
EXPEDIENTS ACADÈMICS: UN MODEL D'ORGANITZACIÓ A LES SECRETARIES

D'ESTUDIANTS I DOCÈNCIA DE LA UNIVERSITAT DE BARCELONA

FERRAN ABARCA PERIS

Director del treball: Blanca Martínez Nieto

Any d’elaboració: 2012

Treball de recerca del Màster d’Arxivística i Gestió de Documents

Escola Superior d’Arxivística i Gestió de Documents

Col·lecció Treballs fi de màster i de postgrau

http://www.recercat.net/handle/2072/206390


Ferran Abarca Peris / 2

Com citar aquest article: Cognoms autor, nom autor. (any) Títol. Treball de recerca del

Màster d'Arxivística i Gestió de Documents de l Escola Superior d'Arxivística i Gestió

de Documents. (Treballs fi de Màster i de postgrau). Http://... (consultat el ...)

Aquesta obra està subjecta a llicència Creative Commons Reconeixement-NoComercial-SenseObraDerivada

3.0  Espanya  (http://creativecommons.org/licenses/by-nc-nd/3.0/es/legalcode.ca).  Es  permet  la  reproducció

total o parcial i la comunicació pública de l’obra, sempre que no sigui amb finalitats comercials, i sempre que

es reconegui l’autoria de l’obra original. No es permet la creació d’obres derivades.

http://creativecommons.org/licenses/by-nc-nd/3.0/es/legalcode.ca


Ferran Abarca Peris / 3

Resum 

Amb l'entrada  en  funcionament  de  l'Espai  Europeu  d'Educació  Superior  (EEES)  i
l'aparició  dels  nous  ensenyaments  de  grau,  màster,  doctorat  i  títols  propis,  la
Universitat de Barcelona decideix estandarditzar i actualitzar el sistema d'ordenació i el
sistema de gestió  dels  expedients acadèmics en suport  paper. Fins a l'entrada de
l'EEES la institució no disposava d'un sistema únic fet que causava l'increment de la
despesa de recursos econòmics i humans i repercutia en un menor nivell d'eficàcia i
eficiència administrativa. 

S'exposa el projecte dut a terme, les problemàtiques ocorregudes i els resultats de la
seva implantació. 

Paraules  clau: Gestió  Documental,  Gestió  de  la  informació,  Expedient  acadèmic,
Universitat  de Barcelona, Arxiu,  Sistema d'ordenació, Arxivística, Recuperació de la
informació.

Resumen

Con la entrada en funcionamiento del Espacio Europeo de Educación Superior (EEES)
y  de  las  nuevas  enseñanzas  de  grado,  master,  doctorado  y  títulos  propios,  la
Universidad de Barcelona decide estandardizar y actualizar el sistema de ordenación y
el  sistema de  gestión  de  los  expedientes  académicos  en  soporte  papel.  Hasta  la
llegada del EEES la institución no disponia de un sistema único y, como consecuéncia,
se producia un incremento del gasto de recursos económicos y humanos y repercutia
en el nivel de eficacia y eficiencia aministrativa. 

Se expone el proyecto realizado, las problematicas encontradas y los resultados de su
implementación

Palabras  clave:  Gestión  Documental,  Gestión  de  la  información,  Expediente
acadèmico, Universidad de Barcelona, Archivo, Sistema de ordenación, Archivística,
Recuperación de la información.

Abstract

The  University  of  Barcelona  has  recently  updated  the  students  files  records
management  system.  The new European Higher  Education  Area (EHEA) scenario,
which included new Graduate, Masters and PHD programs, brought the opportunity of
implementing  one  single  arrangement  and  records  management  system  for  the
students  files.  In  the  following  paper  you  will  find  the  project  designed  and  the
methodology applied as well as the results obtained. 

Keywords:  Records  Management,  Student  file,  University  of  Barcelona,  Archive,
Archival arrangement system, Archiving, Retrieving.


Ferran Abarca Peris / 4


Ferran Abarca Peris / 5

SUMARI

1 Introducció..................................................................................................................7

2 La Universitat de Barcelona i les Secretaries d'Estudiants i Docència........................9

3 La Unitat de Gestió Documental i Arxiu.....................................................................14

4 La gestió dels expedients acadèmics en suport paper: estat de la qüestió...............16

5  Projecte  per  a  la  implementació  d'un  nou  model  d'organització  dels  expedients

acadèmics....................................................................................................................23

5.1 La classificació i el sistema d'ordenació d'expedients............................................24

5.2 La generació del codi d'expedient..........................................................................25

5.2.1 Accés via PAU.....................................................................................................26

5.2.2 Altes vies d'accés a la Universitat.......................................................................26

5.3 La identificació dels expedients..............................................................................27

5.4 L'arxivament dels expedients.................................................................................30

5.5 L'avaluació dels expedients....................................................................................31

5.6 La posada en comú de la nova gestió dels expedients acadèmics........................33

6 Implantació del model d'organització dels expedients acadèmics.............................35

6.1 Prova pilot: Facultat de Psicologia.........................................................................35

6.2 Desplegament del nou sistema..............................................................................39

7 Avaluació del projecte...............................................................................................39

8 El futur.......................................................................................................................44

9 Conclusions..............................................................................................................46

10 Bibliografia i fonts....................................................................................................48

11 Webgrafia................................................................................................................50

12 Annexos..................................................................................................................52

12.1 Annex 1: Qüestionari expedients acadèmics SED................................................53

12.2 Annex 2: Quadre de valoració dels expedients de Grau.......................................54

12.3 Annex 3: Quadre de valoració dels expedients de Títols propis...........................55


Ferran Abarca Peris / 6

12.4 Annex 4: Quadre de valoració dels expedients de Màster....................................56

12.5 Annex 5: Quadre de valoració dels expedients de Doctorat.................................57

12.6 Annex 6: Secció preguntes freqüents (FAQ) del manual......................................58

13 Índex de figures.......................................................................................................61


Ferran Abarca Peris / 7

1  Introducció

Els sistemes de gestió de la documentació a les organitzacions sovint són el fruit d'una

forma  de  treballar  heretada  d'un  temps  anterior  o  de  la  suma  de  pràctiques  que

s'implementen  al  llarg  de  la  vida  d'una  institució.  En  molts  casos  no  existeix una

voluntat  explícita,  ni  de les direccions de les organitzacions ni  del personal que hi

treballa, de plantejar una metodologia de treball que respongui a criteris d'eficàcia i

eficiència administrativa. Aquesta mancança de criteris suposa una despesa addicional

en  recursos  humans  i  econòmics  com  també  una  pèrdua  del  potencial  de  les

institucions. 

Un  bon  exemple  que  ens  ajuda  a  entendre  aquesta  realitat  és  la  Universitat  de

Barcelona. Aquesta institució té com a funcions principals la docència i la recerca i

s'organitza en 19 facultats1 fruit  de l'adhesió de múltiples institucions al  llarg de la

història. El procés d'incorporació, es va portar  a terme mantenint el mètode de treball

propi de cada institució, generant una realitat heterogènia  de sistemes de gestió no

normalitzats. Fins a l'any 2009, el manteniment dels diferents models de gestió de la

documentació  ha  dificultat  el  tractament  i  l'aplicació  de  polítiques  documentals  de

manera transversal  alhora  que ha malbaratat  recursos i  esforços de l'organització.

Successivament,  amb  l'entrada  de  la  Universitat  de  Barcelona  a  l'Espai  Europeu

d'Educació Superior (EEES) s'ha volgut replantejar una part important del sistema de

gestió documental relatiu als expedients dels nous ensenyaments de grau, màster i

doctorat (l'ordenació, la classificació, etc.). 

Fem ara un incís sobre el que entenem per sistema de gestió documental. Segons la

llei  10/2001 de 13 de juliol  d'arxius i  documents,  un sistema de gestió documental

(SGD) és: 

El conjunt d'operacions i de tècniques, integrades en la gestió administrativa general,

basades en l'anàlisi de la producció, la tramitació i els valors dels documents, que es

destinen a la planificació, el control, l'ús, la conservació i l'eliminació o transferència

dels documents a un arxiu, amb l'objectiu de racionalitzar-ne i unificar-ne el tractament

i aconseguir-ne una gestió eficaç i rendible2. Els estàndards internacionals també ens

1 La UB en xifres ® Universitat de Barcelona [en línia] 

<http://www.ub.edu/web/ub/ca/universitat/la_ub_avui/xifres_sobre_la_ub/xifres_sobre_la_ub.html>  [Consulta: 19 

d'abril 2012]

2 Llei 10/2001, de 13 de juliol, d'arxius i documents (DOGC núm. 3437, de 24.7.2001)  ® Departament de Cultura.

Generalitat  de  Catalunya  [en  línia]  <http://www20.gencat.cat/docs/CulturaDepartament/DGPC/Arxius_i_Gesti

%C3%B3_Documental/07_Marc%20normatiu/static%20file/Llei_10_2001_catala.pdf [Consulta: 19 d'abril 2012]

http://www20.gencat.cat/docs/CulturaDepartament/DGPC/Arxius_i_Gesti%C3%B3_Documental/07_Marc%20normatiu/staticfile/Llei_10_2001_catala.pdf
http://www20.gencat.cat/docs/CulturaDepartament/DGPC/Arxius_i_Gesti%C3%B3_Documental/07_Marc%20normatiu/staticfile/Llei_10_2001_catala.pdf
http://www20.gencat.cat/docs/CulturaDepartament/DGPC/Arxius_i_Gesti%C3%B3_Documental/07_Marc%20normatiu/staticfile/Llei_10_2001_catala.pdf
http://www.ub.edu/web/ub/ca/universitat/la_ub_avui/xifres_sobre_la_ub/xifres_sobre_la_ub.html


Ferran Abarca Peris / 8

proporcionen definicions i  la  ISO 15489:2001 diu que:  La gestió  documental  és el

sistema que captura, gestiona i ofereix accés als documents en el decurs del temps3.

Tanmateix, experts en arxivística i en gestió de documents parlen dels SGD com: La

gestió integral dels documents, procediments i normes necessaris per a garantir de

manera eficaç i rendible la producció, la selecció, la conservació, l'ús i l'explotació dels

documents al llarg del seu cicle de vida4. Les diferents definicions coincideixen en què

un SGD és un sistema per capturar i  gestionar els  documents de manera eficaç i

eficient  al  llarg  del  seu cicle  de  vida i  que,  ben  aplicat,  és  el  complement  ideal  i

necessari per a la bona gestió dels documents a les organitzacions i/o institucions. 

En el  document que segueix a continuació s'explica el  projecte dut  a terme per al

disseny i implementació d'alguns aspectes del sistema de gestió de la documentació

en  suport  paper  dels  expedients  acadèmics  d'alumnes  en  la  seva  fase  activa.

Tanmateix,  s'expliquen  les  diferents  problemàtiques  detectades,  la  valoració  de  la

implementació i les conclusions extretes.

3 ISO 15489-1:2001 Information et documentation, Records Management. Partie 1: Principes directeurs. 

4 Alberch i Fugueres, Ramon et ali.. Manual d'arxivística i gestió documental.  Associació d'arxiver s de Catalunya.

Barcelona. 2009 p.221

http://www.bib.ub.edu/


Ferran Abarca Peris / 9

2  La Universitat de Barcelona i les Secretaries d'Estudiants i  

Docència

La  Universitat  de  Barcelona  (UB)  va  ser  fundada  l'any  1450  pel  Rei  Alfons  el

Magnànim sota el  nom d'Estudi  General  de Barcelona i  va tenir  les seves seus a

Barcelona fins que el 1715, després de la implantació del Decret de Nova Planta, va

ser traslladada a Cervera. La UB no va ser re-instaurada a la Ciutat Comtal fins l'any

1837, moment en què manté una ubicació física fixa i una estabilitat institucional que li

permet desenvolupar-se fins a la seva configuració actual. 

La Universitat de Barcelona s'encarrega5, dins del seu àmbit de competències, de la

prestació del servei públic de l’ensenyament superior, mitjançant la docència, l’estudi i

la recerca. A través d'aquestes funcions principals els seus objectius fonamentals són: 

1. La creació,  transmissió i  difusió de la  cultura i  dels  coneixements científics,

tècnics i professionals així com la preparació per a l’exercici professional.

2. El foment del pensament crític i de la cultura de la llibertat i el pluralisme i, la

transmissió dels valors cívics i socials propis d’una societat democràtica.

3. L’enriquiment del patrimoni intel·lectual, cultural i científic de Catalunya, el seu

desenvolupament econòmic i el benestar social.

4. La difusió del  coneixement i la cultura a través de l’extensió universitària, la

prestació de serveis a la comunitat  universitària i  a la societat i  la formació

continuada al llarg de tota la vida.

Per tal de complir amb les seves funcions la UB es dota d'uns òrgans de govern que

permeten organitzar, administrar, controlar i representar la institució. En aquest sentit

es troben6:

El Claustre universitari: Màxim òrgan de representació de la comunitat universitària.

Li correspon elaborar, modificar i, si escau, desenvolupar l’Estatut, controlar la gestió

dels  càrrecs i  dels  òrgans de govern de la  Universitat,  aprovar  les  línies  generals

d’actuació de la Universitat i, en circumstàncies extraordinàries, convocar eleccions a

rector o rectora.

5 Article  número  3  de  l'Estatut  Universitat  de  Barcelona  ®  Universitat  de  Barcelona  [en  línia:  Intranet]

<https://intranet.ub.edu/dyn/cms/03_gestio/05_normativa/04_estatuts/index.html> [Consulta: 17 de maig de 2012]

6 Articles  54  a  87  de  l'Estatut  Universitat  de  Barcelona  ®  Universitat  de  Barcelona  [en  línia:  Intranet]

<https://intranet.ub.edu/dyn/cms/03_gestio/05_normativa/04_estatuts/index.html> [Consulta: 17 de maig de 2012]

https://intranet.ub.edu/dyn/cms/03_gestio/05_normativa/04_estatuts/index.html
https://intranet.ub.edu/dyn/cms/03_gestio/05_normativa/04_estatuts/index.html


Ferran Abarca Peris / 10

El Consell de Govern: És l’òrgan col·legiat de govern de la Universitat. Estableix les

línies  estratègiques i  programàtiques  de la  Universitat  així  com les  directrius  i  els

procediments  per  aplicar-les  en  els  àmbits  d’organització  dels  ensenyaments  i  la

docència,  de  la  recerca,  dels  recursos  humans  i  econòmics  i  d’elaboració  dels

pressupostos.

La Junta Consultiva: És un òrgan consultiu i d’assessorament del rector o la rectora i

del Consell de Govern en matèria acadèmica.

La Conferència de Degans:  És un òrgan consultiu i d’assessorament al rector o la

rectora i a altres òrgans de govern. Està integrada pels degans i les deganes dels

centres de la Universitat i es reuneix almenys dos cops a l’any i sempre que ho acordi

el rector o la rectora. La presideix el rector o la rectora, o la persona que delegui. En el

seu si s’elegeix la representació de degans, deganes en el Consell de Govern.

El síndic o la síndica de greuges:  És l’òrgan encarregat de vetllar pels drets i les

llibertats  de  l’alumnat,  el  professorat,  el  personal  investigador  i  el  personal

d’administració  i  serveis  davant  les  actuacions  dels  diferents  òrgans  i  serveis

universitaris, i d’exercir una activitat informativa permanent sobre el funcionament de la

Universitat.  Les seves actuacions estan sempre dirigides a la millora de la  qualitat

universitària en tots els seus àmbits, no estan sotmeses al mandat imperatiu de cap

instància universitària i es regeixen pels principis d’independència i autonomia.

El Consell Social: És l’òrgan de participació de la societat en la Universitat i l’òrgan de

relació de la Universitat amb la societat. D’acord amb la legislació vigent, li correspon,

entre altres funcions, supervisar les activitats de caràcter econòmic i el rendiment dels

serveis de la Universitat, i promoure la col·laboració de la societat en el finançament

d’aquesta.

L'equip de govern de la Universitat està format per:

El  rector  o  rectora: És  la  màxima autoritat  acadèmica  de  la  Universitat  i  el  seu

representant legal. Com a òrgan unipersonal de govern, exerceix la direcció i la gestió

de la Universitat

Secretari o secretària general:  És el fedatari o la fedatària dels acords dels òrgans

col·legiats de govern de la Universitat, en custodia les actes i n’expedeix certificacions.

Vicerectors o vicerectores: Són càrrecs nomenats i separats pel rector o la rectora

entre el professorat doctor  i actuen amb l’autoritat delegada del rector o la rectora en

tots els afers que aquest o aquesta els encomani i tenen la comesa d’assumir-ne la


Ferran Abarca Peris / 11

substitució quan convingui. Tenen encarregades funcions específiques delegades pel

rector o la rectora i presideixen les comissions del Consell de Govern que s’ocupen

d’aquests temes.

Gerència: Correspon  al  o  a  la  gerent  la  direcció  i  la  gestió  dels  recursos  de  la

Universitat sota la direcció del rector o la rectora i seguint les directrius establertes pel

Consell de Govern i pel Consell Social. La Gerència fixa els criteris d’actuació que han

de  permetre  un  millor  funcionament  administratiu  de  la  Universitat  i  vetlla  pel

compliment  de  la  normativa  de  seguretat,  salut  i  medi  ambient  en  el  seu  àmbit

d’actuació per tal de facilitar i garantir al personal unes condicions segures en l’exercici

de les seves activitats.

A més dels Òrgans de Govern, la Universitat de Barcelona es dota d'una estructura

administrativa per dur a terme la seva gestió diària que es materialitza, entre d'altres,

en les seves 19 facultats. Aquestes tenen un degà o una degana i un màxim de tres

vicedegans o vicedeganes, així mateix, hi ha la junta de facultat, un secretari o una

secretària, consells d'estudis, els o les caps d'estudis dels ensenyaments adscrits, un

o una cap de secretaria i un administrador o una administradora de centre7 (vegeu

fig.01). 

                            Fig.01. Exemple d'organigrama de la Facultat Biblioteconomia i Documentació8

7 Article  número  15  de  l'Estatut  Universitat  de  Barcelona  ®  Universitat  de  Barcelona  [en  línia:  Intranet]

<https://intranet.ub.edu/dyn/cms/03_gestio/05_normativa/04_estatuts/index.html> [Consulta: 19 d'abril de 2012]

8 Organigrama Facultat Biblioteconomia i Documentació 2009 ® Facultat de Biblioteconomia i Documentació [en

línia] <http://www.ub.edu/biblio/images/stories/Organigrama_BiD_2009.jpg>  [Consulta: 19 d'abril 2012]

http://www.ub.edu/biblio/images/stories/Organigrama_BiD_2009.jpg
https://intranet.ub.edu/dyn/cms/03_gestio/05_normativa/04_estatuts/index.html


Ferran Abarca Peris / 12

Els o les caps de secretaria són els responsables de les secretaries d'estudiants i

docència  (SED)  i  aquestes  tenen  cura  de  les  tasques  relatives  a  les  qüestions

administratives i acadèmiques que afecten a professors i alumnes. Pel que fa a les

funcions de les SED, tot i que aquestes poden variar d'una facultat a l'altra, són les que

es detallen a continuació:

 La gestió acadèmica de 1r , 2n i 3r cicle.

 La  tramitació  dels  expedients  acadèmics  dels  estudiants  (matrícules  i

anul·lacions de matrícules, reconeixements, certificats, canvis d'assignatures,

etc.).

 El control dels expedients acadèmics del centre.

 La gestió de les actes de qualificació.

 L'elaboració de les propostes i gestió dels doctorats i postgraus.

 La gestió de beques (beques generals, de mobilitat,  de col·laboració amb la

facultat, etc.).

 La cerca i gestió de convenis de cooperació educativa.

 El suport a la inserció laboral (borsa de treball)  i  la gestió dels convenis en

pràctiques.

 La gestió dels programes de mobilitat.

 La tramitació de títols.

 El suport administratiu als òrgans de govern.

 El registre de documents.

 La informació i l'atenció als estudiants i al personal docent.

 La gestió de la logística de les aules.

 El manteniment del contingut acadèmic del web del centre.

 La col·laboració en el projecte Antics UB.

Els recursos humans destinats a cadascuna de les SED depenen en gran mesura de

la  mida  de  cada  facultat,  del  nombre  d'ensenyaments  que  gestionen  i  de  la  ràtio


Ferran Abarca Peris / 13

d'alumnes  per  cada  ensenyament.  En  aquest  sentit  el  personal  d'administració  i

serveis adscrit a cada SED va des dels 5 de la Facultat de Matemàtiques fins als 31 de

la Facultat d'Economia i Empresa i el nombre d'alumnes matriculats va des dels 924

de la Facultat de Biblioteconomia i Documentació als 12.324 de la Facultat d'Economia

i Empresa (vegeu fig. 02 i 03). 

 Fig.02. Nombre d'alumnes que gestiona cada SED

 Fig.03. Gràfica amb el PAS assignat a cada SED

B
e

lle
s

 A
rt

s
 

B
ib

lio
te

c
o

n
o

m
ia

 i 
D

o
c

u
m

e
n

ta
c

ió
 

B
io

lo
g

ia
 

E
c

o
n

o
m

ia
 i 

E
m

p
re

s
a

 

D
re

t 

F
a

rm
à

c
ia

 

F
ilo

lo
g

ia
 

F
ilo

s
o

fia
 

F
ís

ic
a

 

F
o

rm
a

c
ió

 d
e

l P
ro

fe
s

s
o

ra
t 

G
e

o
g

ra
fia

 i 
H

is
tò

ri
a

 

G
e

o
lo

g
ia

 

In
fe

rm
e

ri
a

 

M
a

te
m

à
tiq

u
e

s
 

M
e

d
ic

in
a

 

O
d

o
n

to
lo

g
ia

 

P
e

d
a

g
o

g
ia

 

P
s

ic
o

lo
g

ia
 

Q
u

ím
ic

a
 

0

10

20

30

40

11

5

11

31

20

9
14

7
10

14 13
8

17

5

15 17

11 9 11

Personal d'Administració i Serveis assignat a les SED

PAS

B
e

lle
s

 A
rt

s
 

B
ib

lio
te

c
o

n
o

m
ia

 i 
D

o
c

u
m

e
n

ta
c

ió
 

B
io

lo
g

ia
 

E
c

o
n

o
m

ia
 i 

E
m

p
re

s
a

 

D
re

t 

F
a

rm
à

c
ia

 

F
ilo

lo
g

ia
 

F
ilo

s
o

fia
 

F
ís

ic
a

 

F
o

rm
a

c
ió

 d
e

l P
ro

fe
s

s
or

a
t 

G
e

o
g

ra
fia

 i 
H

is
tò

ri
a

 

G
e

o
lo

g
ia

 

In
fe

rm
e

ri
a

 

M
a

te
m

à
tiq

u
e

s
 

M
e

d
ic

in
a

 

O
d

o
n

to
lo

g
ia

 

P
e

d
a

g
o

g
ia

 

P
s

ic
o

lo
g

ia
 

Q
u

ím
ic

a
 

0

2000

4000

6000

8000

10000

12000

14000

3450

924

5502

12324

8760

4578
4160

1896
2442

79327632

1146

3078

1662

4728

1716

5094

4048

2088

Alumnes per SED

Nombre total d'alumnes adscrit a 
la SED


Ferran Abarca Peris / 14

3  La Unitat de Gestió Documental i Arxiu

La Secretaria  General  de la  Universitat  de Barcelona és qui  té  la  competència en

matèria de gestió documental9 i desenvolupa aquesta funció mitjançant la Unitat de

Gestió Documental i Arxiu (GDA). Aquesta és, des de l'any 2007, l'encarregada dels

assumptes relatius en matèria de gestió documental i té encomanades les funcions de

disseny, d'implantació i  de desenvolupament del sistema de gestió documental;  de

custòdia i de conservació del patrimoni documental; i de la identificació corporativa de

la Universitat de Barcelona10. 

Dins l'estructura de GDA11 l'Arxiu Històric (AH) de la Universitat de Barcelona forma

part  de  l'àrea  d'arxius  i  fa  funcions  de  capçalera  del  sistema.  Aquesta  àrea  està

composta, a més, pel conjunt d'arxius de gestió i pels arxius intermedis de campus

(AIC).  Actualment existeixen tants arxius de gestió com unitats administratives i  un

total de 4 arxius intermedis de campus: 

 Arxiu Intermedi del Campus Mundet (AICM)

 Arxiu Intermedi del Campus Diagonal (AICD)

 Arxiu Intermedi del Campus Centre (AICC)

 Arxiu Intermedi del Campus Sants (AICS)

L'objectiu de GDA per l'any 2013 es completar el desplegament dels AIC fins a poder

donar  servei  a  la  totalitat  de  facultats,  escoles  i  centres  de  la  Universitat.  Aquest

objectiu s'assolira amb la creació i dotació dels següents AIC:

 Arxiu Intermedi del Campus Torribera (AICT)

 Arxiu Intermedi del Campus Bellvitge (AICB)

9 Article 76.3 de l'Estatut de la Universitat de Barcelona del 2003  ®  Universitat de Barcelona [en línia: Intranet]

<https://intranet.ub.edu/dyn/cms/03_gestio/05_normativa/04_estatuts/index.html> [Consulta: 19 d'abril de 2012]

10 Gestió Documental  i  Arxiu  ®  Universitat  de Barcelona [en línia]  <http://www.ub.edu/gestiodocumentalarxiu/ca/>

[Consulta: 4 de maig de 2012]

11 La  unitat  de  GDA està  composada  per  4  àrees:  Gestió  Documental,  Arxiu,  Registre  General  i  Identificació

Corporativa

http://www.ub.edu/gestiodocumentalarxiu/ca/
https://intranet.ub.edu/dyn/cms/03_gestio/05_normativa/04_estatuts/index.html


Ferran Abarca Peris / 15

Els arxius intermedis de campus són els encarregats de difondre i implementar les

directrius establertes per la capçalera del sistema i tenen les funcions de donar suport

als arxius administratius en matèria de gestió documental. Tanmateix, els AIC són els

reposables de la custodia i tractament de la documentació en la seva fase semiactiva

ja que conserven els documents administratius fins que, després d'haver-ne considerat

els  valors,  són  destruïts  o  transferits  als  arxius  en  el  moment  d'assolir  un  valor

secundari12.  Atès que el sistema d'AIC no està completament implementat l'AH fa, a

més d'arxiu històric, d'arxiu central o general.

Personal:

L'Àrea d'arxius de la UB està format per un total de 20 persones. Al capdamunt de

l'estructura jeràrquica trobem el Secretari General de la UB, que és el responsable

últim de la Unitat de Gestió Documental i Arxiu i que, per donar-li suport en matèria de

gestió de documents i alhora per trametre les directrius d'actuació a la Unitat disposa

d'un Delegat  del  Rector  en gestió  documental  i  arxiu.  Per  sota del  Secretari  i  del

Delegat  del  Rector trobem la figura de la  Cap de la  Unitat  que és la  responsable

d'implementar les directrius establertes des de la direcció i de coordinar el conjunt de

la  Unitat.  Directament  per  sota  la  Cap  es  troben  3  tècnics  d'arxiu  que  són  els

encarregats de: 

1. Dirigir segons les directrius establertes els arxius intermedis de campus

2. De la planificació, definició i execució dels projectes de la Unitat. 

Per donar suport als tècnics d'arxiu aquest disposen d'un reposable d'informàtica, d'un

responsable d'atenció als usuaris i d'un responsable de l'administració general de la

unitat. Per últim, formen part de l'equip de la Unitat fins un total de 11 becaris que

col·laboren en el conjunt de les tasques que es duen a terme. 

En  termes  generals  el  personal  destinat  al  sistema  d'arxius  de  la  UB,  atesa  la

magnitud  de  la  institució,  la  multitud  de  les  tasques  encomanades  i  el  treball

retrospectiu que cal dur a terme, és limitat i, tot i la voluntat de la institució d'apostar

per  la  seva  completa  implementació,  l'actual  conjuntura  política  i  econòmica  no

contribueix a completar-ne el desplegament. Tot i així, si es té en compte que es tracta

d'una Unitat i d'un servei recent (5 anys d'existència) les perspectives i la valoració

global és molt positiva. 

12 Alberch i Fugueres, Ramon. Els arxius, entre la memòria històrica i la societat del coneixement. Pòrtic. 2002. p.89


Ferran Abarca Peris / 16

4  La gestió dels expedients acadèmics en suport paper: estat

de la qüestió

A mitjans de l'any 2009 la unitat de Gestió Documental i Arxiu va detectar, a través de

les transferències d'expedients acadèmics del primer trimestre de l'any que es van fer

a  l'Arxiu  Intermedi  del  Campus  Mundet  (AICM)13,  certa  heterogeneïtat  en  la

configuració dels expedients de les sèries d'expedients acadèmics d'alumnes segons

la facultat d'on procedien. A la introducció ja s'ha fet referència a les diferents formes

de gestionar els documents que convivien en la UB fins a la seva entrada a l'Espai

Europeu d'Educació  Superior. Les SED tampoc van ser  una excepció  i,  tot  i  tenir

pràcticament  les  mateixes  funcions  assignades,  la  manera  de  dur-les  a  terme

acostumava diferir  d'una  a  l'altra.  Les  diferències  que  s'han  pogut  detectar  en  els

expedients van des de la documentació que contenen fins als sobres14emprats per a la

seva conservació. 

Des  de  GDA es  va  decidir  estudiar  els  motius  de  la  diversitat  en  la  gestió  dels

expedients  acadèmics  (creació  de  documents,  sistemes  d'ordenació,  polítiques  de

conservació i disposició, etc.) i es van destinar dos tècnics d'arxiu per valorar l'estat de

la qüestió i,  si s'esqueia, promoure actuacions  de millora. Al llarg d'un mes es van

visitar les 19 SED amb l'objectiu de recopilar informació i determinar les causes de les

diferències detectades en els sistemes de gestió existents.

A cada visita es va analitzar l'arxiu de gestió (sistemes d'emmagatzematge, sistemes

d'ordenació, personal dedicat, mètodes de treballar, etc.) i també es va aprofitar per

demanar  al  personal  quins  eren  els  aspectes  que  millorarien  de  la  gestió  dels

expedients. Per tal de dur a terme l'informe, es va elaborar un senzill qüestionari de 5

blocs de preguntes que va servir de guia i de punt de partida per obtenir la informació

(vegeu annex 1) per processar les dades recollides mitjançant  taules comparatives

entre secretaries.  

13 L'Arxiu  Intermedi  del  Campus  Mundet  dóna  servei  a  les  Facultats  de  Psicologia,  Pedagogia,  Formació  del

Professorat i a l'Institut de les Ciències de l'Educació.

14 Totes les SED de la UB guarden els expedients del alumnes en sobres i els arxiven en calaixeres metàl·liques de 4

calaixos. Quan aquests expedients són transferits als arxius intermedis de campus o a l'Arxiu Històric conserven

aquest sobre i s'incorporen als dipòsits en capses d'arxiu definitiu de foli prolongat. 


Ferran Abarca Peris / 17

Cadascun  d'aquests  blocs  feia  referència  a  un  aspecte  concret  de  la  gestió  dels

expedients: 

1. El primer bloc estava destinat a obtenir informació relativa al personal dedicat a

la gestió i a la coordinació dels expedients acadèmics. Amb aquestes dades es

volia poder calcular la quantitat de recursos invertits per cada SED i comparar-

ho amb el volum d'expedients que gestionaven. 

2. El  segon  bloc  estava  destinat  a  obtenir  informació  relativa  al  sistema

d'emmagatzematge  i  accés  als  expedients.  L'objectiu  era  localitzar  el/els

diferents arxius de les SED, comprovar-ne l'existència o no de mesures d'accés

controlat i determinar quin sistema d'ordenació i classificació es feia servir. 

3. El  tercer  bloc  estava  destinat  a  obtenir  informació  relativa  a  l'ús  de  les

tecnologies de la informació en la gestió dels expedients acadèmics. Es volia

saber  quines  eines  informàtiques  s'empraven  i  quin  era  el  seu  nivell

d'eficiència.

4. El quart bloc estava destinat a obtenir informació relativa al sistema de compres

del  material  fungible.  Es  volia  determinar  si  les SED feien servir  un mateix

proveïdor o múltiples proveïdors. En cas de ser múltiples proveïdors es volien

obtenir els diferents preus que els oferien.  

5. El cinquè bloc estava destinat a què el personal de les SED pogués realitzar

suggeriments  i  queixes  relatives  al  sistema  de  gestió  dels  expedients

acadèmics. Amb les preguntes d'aquest bloc es volia copsar l'opinió dels que

treballen la realitat de la gestió dels expedients cada dia. 

D'aquesta actuació i de la configuració de les taules es van extreure, entre d'altres, les

següents conclusions:

1. Tot i que les SED gestionessin 4 sèries documentals relatives als expedients

acadèmics15, moltes es tractaven com una sola sèrie i, per tant, es barrejaven

els expedients de manera indiscriminada.

2. Ús preferent de l'ordenació alfabètica pel primer cognom de l'estudiant.

3. L'ordenació  alfabètica  sovint  patia  diverses  ordenacions  i  criteris  com,  per

exemple,  segons  la  llengua  de  la/es  persona/es  encarregada/es  d'arxivar

(català o castellà).

15 Les  4  sèries  que gestionen  són:  1.  Expedients  acadèmics  de grau;  2.  Expedients  acadèmics  de  màster;  3.

Expedients acadèmics de doctorat; 4. Expedients acadèmics de títols propis. 


Ferran Abarca Peris / 18

4. Divergències en l'arxivament dels expedients d'alumnes amb noms compostos.

5. Algunes  SED  disposaven  de  més  d'un  arxiu  per  a  la  gestió  de  les  sèries

d'expedients acadèmics d'alumnes.  Aquest  fet  es devia a què algunes SED

havien acumulat tants anys d'expedients en fase semiactiva i inactiva que els

era més complicat seguir-hi intercalant nous expedients que obrir nous arxius.

6. Ús  excepcional  (1  SED)  d'un  sistema  d'ordenació  numèrica  (codi  unívoc

assignat en el moment de la matriculació).

7. Desconeixement generalitzat dels documents que formen part dels expedients

(sovint qualsevol documentació generada per les gestions dels alumnes a les

SED s'arxivava als expedients acadèmics).

8. Manca  d'una  persona  encarregada  de  la  coordinació  de  la  gestió  dels

expedients acadèmics.

9. Manca d'una persona encarregada de l'accés a la documentació i inexistència

de polítiques d'accés documental.

10. Desconeixement generalitzat de l'existència del servei d'arxiu de la Universitat,

del  sistema  d'arxius  intermedis  (les  facultats  que  en  disposen)  i  de  l'Arxiu

Històric.

11. Desconeixement del sistema de transferències de l'arxiu de gestió als arxius

intermedis o a l'Arxiu Històric.

12. Desconeixement  de  l'existència  i  aplicació,  per  part  del  servei  d'arxiu,  de

polítiques de disposició.

13. Queixes sobre els alts volums d'expedients preservats a les SED.

14. Sistema de compra de material d'impremta descentralitzat (cada SED compra

els materials d'impremta a diferents distribuïdors).

Un cop recopilades les dades i elaborat l'informe, GDA va realitzar una anàlisi DAFO

(vegeu  fig.04)  i  diverses  reunions  per  tal  de  valorar  l'estat  de  la  qüestió  i  la

conveniència o no d'iniciar un pla d'actuació. D'aquestes reunions es va arribar a la

conclusió  que  impulsar  la  implementació  d'una  gestió  estàndard  dels  expedients

acadèmics d'alumnes a tota la Universitat podia repercutir en un dels eixos centrals de

l'activitat administrativa alhora que podia beneficiar, directa i indirectament,  tots els

col·lectius  universitaris  (PAS,  PDI  i  alumnes).  Així,  per  exemple,  el  PAS es  podia

beneficiar  d'un  sistema  uniforme  de  treball  en  els  moviments  de  personal  entre


Ferran Abarca Peris / 19

secretaries  sense  haver  d'aprendre  noves  formes  de  gestionar  els  expedients

acadèmics. En aquest supòsit, es podia millorar el temps d'integració al nou entorn de

treball i indirectament es podia fomentar el sentiment de pertinença a la UB (on tothom

treballa  de  la  mateixa  manera).  D'altra  banda,  els  beneficis  que  podia  obtenir  el

col·lectiu del PDI anaven des d'aconseguir respostes diligents sobre els alumnes fins a

comptar  amb  un  suport  més  eficient  i  individualitzat  per  part  del  personal  de  la

secretaria.  L'impacte més gran però s'havia de donar al col·lectiu d'estudiants ja que

era  i  és  el  grup  més  nombrós  de  la  comunitat  universitària  de  la  UB  (90.000

alumnes)16. En aquest sentit es podia reduir el temps dedicat a les gestions dels afers

dels estudiants que haurien percebut una administració més eficaç i eficient. 

Per  últim,  la  UB,  es podia beneficiar  de l'estalvi  econòmic  de recursos materials  i

d'equip humà derivat de la nova gestió així com de l'obtenció d'un major control i millor

gestió de la documentació que generava. 

Fortaleses Debilitats

-Suport dels òrgans de govern de la institució

-Benefici transversal a la organització

-Personal tècnic disponible

-Necessitat  de pocs recursos per  posar en

marxa el projecte

-Necessitat d'arribar a un consens institucional

(amb totes les facultats)

-Necessitat  de  forçar  una  sola  manera  de

treballar

-Poc  coneixement  de  la  Unitat  de  Gestió

Documental i Arxiu

Oportunitats Amenaces

-Arribada  de  la  llei  11/2007  d'accés  als

documents  electrònics  que  obliga  a  la  re-

enginyeria de processos

-Imminent adquisició del  gestor  documental

per a la Universitat 

-Visibilitat de GDA dins de la organització

-Possibles retallades en els pressupostos de la

organització

Fig.04 Anàlisi DAFO per valorar la conveniència d'iniciar un pla d'actuació

16 La UB en xifres ® Universitat de Barcelona [en línia] 

<http://www.ub.edu/web/ub/ca/universitat/la_ub_avui/xifres_sobre_la_ub/xifres_sobre_la_ub.html>  [Consulta: 19 

d'abril 2012]

http://www.ub.edu/web/ub/ca/universitat/la_ub_avui/xifres_sobre_la_ub/xifres_sobre_la_ub.html


Ferran Abarca Peris / 20

Un  cop  valorats  els  possibles  efectes  positius  de  la  implementació  d'una  gestió

estàndard dels expedients acadèmics d'alumnes a tota la Universitat es va convenir

que,  per  valorar  la  viabilitat  del  projecte,  el  següent  pas  a  realitzar  havia  de  ser

l'elaboració de propostes concretes i l'establiment de terminis d'actuació d'un hipotètic

projecte  de  gestió  documental.  En  aquest  sentit  es  va  elaborar  un document  que

recollia,  d'una  manera  sintètica,  les  possibles  actuacions  i  el  calendari

d'implementació. 

De la visita a les secretaries d'estudiants i docència i de l'observació dels mètodes de

gestió dels expedients, es va prioritzar la promoció d'un sistema de gestió àgil i senzill

que  pogués  ser  implementat  en  un  període  relativament  breu  i  que  proporcionés

resultats visibles l'endemà mateix de la seva aplicació. Amb aquestes premisses es va

procedir amb la identificació dels elements que podien permetre dur a terme el canvi. 

En  primer  lloc  es  va  observar  que  el  principal  problema  estava  en  la  cerca  i

recuperació dels expedients i,  per tant,  en el sistema de classificació i  d'ordenació.

D'una  banda,  la  mescla  de  sèries  documentals  anava  en  contra  dels  principis

arxivístics i dificultava enormement la gestió i el posterior tractament al servei d'arxiu.

Per l'altra, el sistema alfabètic d'ordenació general s'havia demostrat altament ineficaç i

qualsevol canvi en aquest aspecte podia suposar una millora. 

En segon lloc es va posar de relleu la inexistència d'un sistema visual d'identificació

d'expedients que facilités  la  cerca i  la  recuperació.  En d'altres  sèries  documentals

aquest  punt  s'hauria  pogut  considerar  innecessari  però  atès  que a  les  secretaries

d'estudiants i docència el 90% del volum documental que es gestiona és relatiu als

expedients acadèmics i donat la gran varietat dels mateixos (múltiples ensenyaments

de graus, de màsters, de títols propis i de doctorat) i la confusió existent (barreja de les

4 sèries), es va convenir que la identificació visual contribuiria a millorar la gestió del

dia  a  dia.  De  la  mateixa  manera,   es  va  observar  que  cada  expedient  només

s'identificava amb les  dades  relatives  als  cognoms i  noms de l'alumne complicant

enormement la gestió en els casos d'alumnes matriculats a més d'un ensenyament

alhora.

En tercer i darrer lloc, no es va localitzar cap document de referència (cap normativa,

guia o informe) que pogués guiar el personal en el procés de creació d'expedients

acadèmics o que n'expliqués el valor jurídic, històric i/o administratiu.


Ferran Abarca Peris / 21

L'informe que es va elaborar va destacar els següents objectius i propostes d'actuació:

1. Aplicar la classificació als expedients acadèmics: Classificar correctament

cadascuna de les sèries documentals per tal de millorar la cerca i gestió dels

expedients, la tasca del servei d'arxiu, etc.

2. Millorar el sistema d'ordenació: Suprimir els sistema d'ordenació alfabètic. A

més dels possibles errors derivats de l'existència de l'ús de diferents criteris

d'alfabetització  emprats  en  les  distintes  SED  o  de  l'ordenació  dels  noms

compostos, aquest sistema obliga cada any, amb les noves matriculacions, a

intercalar els nous expedients dins de l'ordenació alfabètica. Encara que les

SED petites ho poden arribar a gestionar, les més grans han d'invertir massa

recursos per poder posar al dia l'arxiu.

3. Aprofundir  en  el  coneixement  de  la  sèrie  documental: Elaborar  les

propostes de taules d'avaluació documental de la UB per als expedients de

grau, màster, títol propi i Doctorat de l'EEES. Partint de les Taules d'Avaluació

Documental de la Generalitat relatives a la gestió dels expedients acadèmics a

les universitats establir, juntament amb el personal de les SED, les TAD per als

expedients acadèmics de l'Espai Europeu d'Educació Superior. Amb aquesta

actuació es vol identificar quina és la documentació essencial dels expedients

per tal de poder aplicar polítiques de disposició però també proporcionar unes

guies per al personal de les SED que indiquin la documentació que forma part

dels  expedients acadèmics  d'alumnes així  com la  importància  de cadascun

d'ells. Per últim es vol poder trametre aquestes TAD a la Comissió Nacional

d'Avaluació Accés i Tria Documental per tal de proposar-ne l'aprovació. 

4. Millorar els sistema d'identificació d'expedients tot establint elements que

permetin facilitar el procés de cerca i recuperació de la informació: En

aquest sentit dissenyar nous models de sobres segons el tipus d'ensenyament

(grau,  màster,  títols  propis  i  doctorat)  i  dissenyar  un  model  d'etiqueta  que

contingui  totes  les  dades  necessàries  per  a  la  identificació  i  gestió  dels

expedients tant en la seva fase activa com en les fases semiactiva i inactiva. 

5. Optimitzar  els  recursos  humans  i  econòmics:  Implementar  les  millores

tenint  en  perspectiva  l'optimització  de  recursos  humans  i  econòmics

(centralització de compres de material fungible, etc.)

Juntament amb les propostes d'actuació l'informe va presentar un cronograma amb les

actuacions que es volien dur a terme i una previsió de terminis de realització (vegeu

fig.05). 


Ferran Abarca Peris / 22

La Unitat de Gestió Documental i Arxiu va fer una valoració positiva de l'informe i va

reconèixer la viabilitat del projecte. Tanmateix, es va destacar que la seva posada en

marxa,  a més d'afavorir  la  Universitat,  podia  aportar  visibilitat  a  la  Unitat  i  facilitar

futures actuacions. 

La direcció de la Unitat de Gestió Documental i  Arxiu va transmetre la proposta de

projecte  al  Secretari  General  de  la  Universitat  de  Barcelona  perquè,  com  a

responsable últim,  pogués valorar la  viabilitat  i  oportunitat  de la  proposta.  Després

d'obtenir el seu vist-i-plau es van obrir les converses escaients per convocar tots els

caps  de  les  SED  i  part  del  personal  d'administració  i  serveis  a  una  reunió  per

presentar-los  l'estat  de  la  qüestió  i  la  proposta  de  projecte  vers  la  gestió  dels

expedients acadèmics en suport paper. 

Aquesta sessió va permetre ajuntar per primera vegada en un mateix espai de debat

els màxim representants de les diferents SED i explicar-los el projecte de primera mà.

A més a més va establir ponts de comunicació en múltiples direccions (entre GDA i les

SED i entre SED i SED). La trobada va fer posar en comú una realitat en matèria de

gestió documental que fins al moment havia passar desapercebuda i va obrir un debat

sobre les necessitats i problemàtiques existents. En el seu decurs es van reconèixer

les possibilitats de millora del sistema de gestió dels expedients acadèmics en suport

paper alhora que es va entendre la necessitat d'actuar i treballar de la mateixa manera

a tota la Universitat. 

 Fig.05. Cronograma amb la previsió d'actuacions

SECRETARIES D'ESTUDIANTS I DOCÈNCIA – UB PREVISIÓ ACTUACIONS 2009 – 2010

PROJECTE DE GESTIÓ DOCUMENTAL I ARXIU 2009 2010

G F M A M J J A S O N D G F M A M J J A S O N D

   Meta 1.  Disseny del nou sistema de gestió d'expedients

1.1 Anàlisi i valoració del sistema existent

1.2 Disseny inicial del nou sistema de gestió d'expedients

1.3 Valoració del disseny inicial i proposta de millores

1.4 Disseny definitiu del nou sistema de gestió d'expedients

Meta 2. La implantació del nou sistema de gestió d'expedients

2.1 Configuració dels elements informàtics per a la implantació del sistema

2.2 Previsió del sistema de compres del material

2.3 Prova pilot del funcionament

2.4 Formació i Implantació del sistema 

Meta 3. L'avaluació de la implantació del nou sistema

3.1 Establiment d'indicadors d'avaluació

3.2 Seguiment i suport a la implantació

3.3 Revisió i proposta de millores


Ferran Abarca Peris / 23

5  Projecte per a la implementació d'un nou model 

d'organització dels expedients acadèmics

Un cop  detectada la  problemàtica  vers  la  gestió  dels  expedients  acadèmics  a  les

secretaries d'estudiants i docència de la Universitat de Barcelona es van definir  les

primeres línies d'actuació. Es va crear una comissió de seguiment del projecte que

s'encarregués  de  debatre  i  proposar  els  elements  del  nou  sistema de  gestió  dels

expedients acadèmics en suport paper abans de presentar-los al conjunt de les SED.

Per al bon funcionament de la comissió i per tal d'establir uns ritmes permanents de

treball es va determinar un calendari de reunions i un calendari de control i seguiment.

Els membres de la comissió van ser:

 1 Cap de GDA: El cap de GDA va ser el responsable final del  projecte. Va

realitzar tasques de coordinació i va conferir autoritat a les decisions en matèria

de gestió documental.

 2 Tècnics de GDA: Els tècnics de GDA van ser els responsables d'analitzar i

proposar les millores des d'una òptica transversal de l'organització. Tanmateix,

van  ser  els  reposables  de  determinar  els  elements  de  gestió  documental

necessaris per a la gestió dels expedients acadèmics.

 2 Tècnics de TIC (Àrea de Tecnologies i Comunicació): Els tècnics de TIC

van  ser  els  responsables  de  donar  suport  a  les  possibles  solucions

informàtiques derivades de la implementació del projecte. 

 3 Caps de SED: Els caps de les SED, triats de tal manera que representessin

els  diferents  volums  de  gestió  existents  a  les  secretaries,  van  ser  els

encarregats  d'aportar  informació  en  matèria  de  gestió  dels  expedients

acadèmics al conjunt de la comissió i van conferir autoritat al projecte de cara a

la resta de SED. 

 3  Responsables  de  la  gestió  d'expedients  de  les  SED: El  personal

d'administració i serveis de les SED va aportar la vessant més pràctica de la

gestió  dels  expedients  acadèmics.  Van  ser  els  encarregats  d'explicar  els

mètodes de treball actuals i de valorar la viabilitat de les noves propostes.

Amb la comissió i els calendaris de treball definits es va posar en marxa el projecte.


Ferran Abarca Peris / 24

5.1  La classificació i el sistema d'ordenació d'expedients

La  classificació  permet  estructurar  de  manera  jeràrquica  i  vinculada  el  conjunt  de

documents que produeix  l'organització. Tanmateix, és el  nucli central del sistema, a

partir  del  qual s'han d'associar progressivament els altres instruments; o sigui,  uns

terminis de permanència o transferència dels documents en les diferents fases amb la

seva disposició final i un mètode de recuperació de tota la documentació de qualsevol

procedència, suport, format i època17.  A la comissió es va comentar i  transmetre la

importància,  la  viabilitat  i  els  avantatges del  nou sistema de classificació  proposat

(discriminació  dels  expedients  per  sèries,  facilitat  de  gestió  i  recuperació,  etc.).

Successivament es va tractar la problemàtica de l'ordenació alfabètica dels expedients

acadèmics convenint sobre els seus inconvenients. Més enllà dels errors d'arxivament

que  un  entorn  bilingüe  pot  causar,  aquest  mètode  era  altament  ineficient  perquè

obligava dos cops l'any (un amb cada període de matriculació) a intercalar els nous

expedients  en  els  arxius  de  gestió  de  les  SED.  A efectes  pràctics  aquest  procés

d'intercalat suposava que cada 6 mesos una secretaria d'estudiants i docència de mida

mitjana (per exemple la  de Biologia que realitza més de 900 noves matriculacions

anuals)  havia   d'assignar  2  persones  durant  2  setmanes  per  la  posada  al  dia  de

l'arxiu18.  Si aquest càlcul s'extrapola a la SED de la Facultat d'Economia i Empresa

(3000 noves matriculacions anuals), el personal dedicat a posar al dia l'arxiu seria de 2

persones treballant al llarg de més de 2 mesos. Seguint aquests càlculs, per el total de

16.000 noves matriculacions anuals a la  Universitat  de Barcelona19,  les  secretaries

d'estudiants i docència destinaven 12 persones, durant un temps superior als 2 mesos

l'any, per ordenar els arxius de gestió. 

El nou sistema d'ordenació proposat va prendre com a model el de la desapareguda

Escola Universitària d'Estudis Empresarials (EUEE). A mitjans de l'any 2009 l'EUEE es

va  fusionar  amb  la  Facultat  de  Ciències  Econòmiques  i  Empresarials  (FCEiE)  tot

creant  la  Facultat  d'Economia  i  Empresa  (FEiE).  L'EUEE  emprava  un  sistema

d'ordenació numèric basat en l'assignació d'un codi unívoc a l'expedient de l'alumne en

el  moment  de  la  matriculació.  Aquest  sistema requeria  d'un  arxiu  auxiliar  ordenat

alfabèticament  compost  per  petites  fitxes  amb  les  dades  de  cada  alumne  (nom  i

17 Borràs , Joaquim.  Innovaciones en la gestión archivística y documental del Archivo de la Universitdad Pompeu

fabra: una mención del premio a las mejores prácticas por el Club  de Gestión de la Calidad.  La Gestión de la

Calidad en los Archivos Públicos. 2004.

18 Pel còmput es calcula que cada persona pot intercalar 50 expedients diaris, previ buidat de tot l'arxiu d'actius (en

el cas de la SED de Biologia són més de 6000 expedients). 

19 La UB en xifres ® Universitat de Barcelona [en línia] 

<http://www.ub.edu/web/ub/ca/universitat/la_ub_avui/xifres_sobre_la_ub/xifres_sobre_la_ub.html>  [Consulta: 19 

d'abril 2012]

http://www.ub.edu/web/ub/ca/universitat/la_ub_avui/xifres_sobre_la_ub/xifres_sobre_la_ub.html


Ferran Abarca Peris / 25

cognoms, codi d'expedient, ensenyament i fotografia mida carnet). Quan un alumne

realitzava un tràmit  es cercava la  fitxa i,  un cop obtingut  el  codi,  s'accedia al  seu

expedient. Aquest sistema permetia que, amb cada procés de matriculació, els nous

expedients es col·loquessin seguits del darrer expedient de l'arxiu de gestió, evitant

així  la  pèrdua de temps i  l'acumulació  d'errors d'un procés d'intercalat  i  mantenint

actualitzat  el  seu  arxiu  de  gestió  el  mateix  dia  que  procedia  amb  les  noves

matriculacions. Tanmateix, aquest sistema proporcionava anonimat i seguretat d'accés

als  expedients  acadèmics  ja  que,  per  accedir  a  la  documentació,  requeria  d'una

consulta prèvia de les fitxes que estaven ubicades en una sala d'accés restringit.

La comissió va convenir, doncs, que el sistema d'ordenació numèric era l'escaient però

es va requerir que tingués les següents característiques:

1. Que no fos necessari l'ús d'una fitxa física auxiliar per relacionar alumnes

i expedients: Per evitar la creació de dos arxius físics es va creure convenient

trobar alguna alternativa per a la cerca i recuperació dels expedients.

2. Que s'utilitzés algun element informàtic que permetés gestionar el codi de

l'expedient:  Es  va  considerar  imprescindible  emprar  alguna  aplicació

informàtica d'ús habitual  a les SED on incorporar el  codi de l'expedient  per

permetre la relació d'aquest amb el corresponent físic. 

3. Que es generés una sola seqüència numèrica per a tots els expedients

acadèmics de la UB: Aquest pas permetia realitzar una gestió transversal de

la sèrie a tota la UB i aplicar, en la fase semiactiva i inactiva dels documents,

polítiques conjuntes d'accés i disposició.  

4. Que es generés aquesta numeració per a cadascuna de les sèries (Grau,

Màsters,  Títols  Propis  i  Doctorats):  Atesa  l'existència  de  les  4  sèries

documentals es va considerar imprescindible crear una numeració única per a

cadascuna d'elles.

5.2  La generació del codi d'expedient

La gestió dels expedients acadèmics a les SED es realitza mitjançant el programari

GIGA: aplicació informàtica que conté totes les dades dels alumnes de la UB així com

la informació relativa als ensenyaments que cursen i les qualificacions obtingudes. Es

va considerar oportú fer servir aquesta eina d'ús habitual a les secretaries per contenir

el  nou  número  unívoc  d'identificació  o  codi  d'expedient  que  pogués  servir  per  a

l'arxivament  i  la  identificació  dels  expedients.  Atès  que  es  tractava  de  4  sèries

documentals  (expedients  de  grau,  expedients  de  màster,  expedients  de  doctorat  i

expedients de títols propis), es va proposar crear quatre comptadors auto incrementals


Ferran Abarca Peris / 26

que identifiquessin cada tipus d'ensenyament amb un ampli rang de creixement (més

de 999.999 expedients per sèrie). El format triat va ser el següent:

GRAU MÀSTER TÍTOL PROPI DOCTORAT

G-000.001 M-000.001 T-000.001 D-000.001

Un cop triat el format i l'aplicació informàtica que relacionaria el codi d'expedient amb

els  expedients  físics  va  sorgir  la  dificultat  de  decidir  en  quin  moment  s'hauria

d'assignar el codi.  La major part dels alumnes accedeixen a la Universitat  amb les

Proves d'Accés a la Universitat (PAU) mentre que una minoria ho fa via proves d'accés

de majors de 25 o 45 anys, trasllats, etc. Es volia que les secretaries d'estudiants i

docència disposessin de tots els elements necessaris per obrir un nou expedient en el

mateix moment que un alumne iniciava un tràmit. La solució va passar per gestionar

les assignacions de codi d'expedient segons l'accés que es fa a la Universitat. 

5.2.1  Accés via PAU

En  el  període  de  matriculació,  la  Generalitat  de  Catalunya  envia  un  fitxer  a  la

Universitat amb les dades d'inscripció de tots els nous alumnes que accedeixen via

PAU.  Aquests  fitxer,  que  inclou  des  de  les  dades  d'identificació  personal  (nom,

cognoms, DNI, etc.) fins a les dades relatives a l'accés i a l'ensenyament matriculat, es

carrega directament a l'aplicació GIGA i permet tenir inserida al sistema la major part

de les dades dels alumnes de nou ingrés abans que aquests arribin físicament a la

Universitat. 

Tenint en compte aquests aspectes, es va decidir que la generació i assignació del

codi  d'expedient  es  realitzés  quan  les  dades  es  carregaven  als  sistemes  de  la

Universitat de Barcelona. Això permetia també tenir a disposició el codi d'expedient fins

i tot  abans que els alumnes poguessin iniciar qualsevol tramitació a les secretaries

d'estudiants i docència.

5.2.2  Altes vies d'accés a la Universitat

En aquests casos les dades dels nous alumnes no es carreguen directament en el

sistema i,  per tant,  el  codi  d'expedient  s'havia de generar quan el  personal  de les

secretaries d'estudiants i docència donava d'alta un nou alumne al sistema. En aquest

moment s'assigna un nou codi d'expedient  que queda permanentment relacionat  a


Ferran Abarca Peris / 27

l'alumne i a l'ensenyament que cursa. En el cas que un alumne es matricules a més

d'un ensenyament aquest tindria tants codis d'expedient com ensenyaments hagi o

estigui cursant a la UB.  Un cop donat d'alta al sistema el personal de la SED podria

obrir el corresponent expedient.

5.3  La identificació dels expedients

Un cop es va decidir d'on provindria el codi d'expedient i de quina manera es generaria

calia relacionar el món físic amb el món digital. Es per això que per poder gestionar el

nou  sistema  d'arxiu  i  la  nova  ordenació  calia  incorporar  el  codi  d'identificació  a

cadascun dels expedients. El sistema alfabètic, que es limitava a escriure manualment

a cada expedient (sobre) els cognoms i noms de l'alumne, es va substituir per una

etiqueta amb el codi extret directament de l'aplicació GIGA. D'aquesta manera es va

automatitzar el procés i es va evitar un potencial error humà. Es va proposar també

elaborar una peça de programari  capaç de comunicar-se amb l'aplicació GIGA per

obtenir les dades i per generar etiquetes en el moment requerit. 

Es va considerar  interessant  poder  incloure tantes dades d'identificació com fossin

necessàries per tal de facilitar la cerca, la identificació i la recuperació dels expedients.

Les dades triades  van ser les següents:

 Codi expedient

 Cognoms i nom de l'alumne

 DNI

 NIUB (Número d'Identificació de la Universitat de Barcelona)

 Data primera matriculació

 Nom i codi de l'ensenyament

 Pla d'estudis

 Facultat

 Codi de classificació (es decideix incorporar aquesta dada a l'aplicació GIGA i

també es selecciona d'entre els camps que han d'aparèixer a l'etiqueta)20

20 Fins al moment els expedients acadèmics no estaven classificats mentre romanien a les SED i només es procedia

a la seva classificació en el moment que es descrivien en els arxius intermedis o en l'Arxiu Històric. 


Ferran Abarca Peris / 28

Amb les dades seleccionades es va procedir amb el disseny d'un model d'etiqueta que

permetés una ràpida identificació de l'expedient i per això es van destacar, en diferents

mides, les diferents dades que l'havien de formar. 

També es va tenir en compte que fos una etiqueta de mida mitjana per tal d'optimitzar

els recursos i d'aconseguir el màxim d'etiquetes per full. Es va triar el model d'etiqueta

amb les mides següents: 70x25,4 mm (vegeu fig.06). 

                           Fig.06. Model etiqueta sobres expedients acadèmics de l'ensenyament de grau

D'altra  banda,  a  més  de  la  identificació  dels  expedients  mitjançant  les  dades  de

l'etiqueta es va creure convenient aplicar mesures addicionals. Les sèries d'expedients

acadèmics són les més voluminoses pel que fa al nombre d'expedients. En aquest

sentit cada secretaria gestiona múltiples graus, màsters, doctorats i títols propis i, fins

al moment de la implementació del projecte no existia cap tret característic visual que

permetés diferenciar a simple vista un expedient d'un ensenyament o d'un altre. És per

aquest motiu i pel fet de no classificar els expedients, que sovint el personal de la SED

havia d'accedir a la documentació continguda als expedients per determinar a quina

sèrie corresponia.  A més,  aquesta pràctica causava la  incorrecte ubicació d'alguns

expedients  i  dificultava  la  recuperació  posterior.  La  possibilitat  doncs  de  poder

identificar d'un sol cop d'ull la sèrie d'un expedient podia ajudar en la gestió diària i

podia permetre evitar barrejar expedients entre sèries. A més, si aquesta identificació

es feia extensible a totes les secretaries d'estudiants i docència de la Universitat de

Barcelona, des del servei d'arxiu es rebrien les sèries completament identificades i això

facilitaria el seu tractament. Tanmateix, un canvi en aquest sentit aportava un element

més per a  l'estandardització dels mètodes de treball i de la imatge corporativa de la

UB.

Un  altre  efecte  positiu  de  l'aplicació  d'una  sola  imatge  per  a  la  identificació  dels

expedients acadèmics era que permetia aplicar polítiques d'optimització de recursos

econòmics.  Fins  al  moment,  cadascuna  de  les  SED  gestionava  de  manera

independent la compra de material fungible i això incloïa els sobres que es feien servir

CODI ID:  G-000.001
COGNOMS, NOM
DNI: 00000000Z                              NIUB:00000000
DATA INICI: 2009 – 2010              PLA: 2010
Grau en Administració i Direcció d'Empreses G02154
Facultat d'Economia i Empresa
I104. Expedients acadèmics de l'ensenyament de grau


Ferran Abarca Peris / 29

per  als  expedients  acadèmics  d'alumnes.  Així  vam  identificar  múltiples  models  de

sobres amb diversitat de colors, gramatge i informació corporativa. El cost d'adquisició

de cada sobre variava d'una secretaria d'estudiants i docència a l'altre i oscil·lava des

dels 0,15 cèntims als 0,25 cèntims. 

Amb la implantació d'un sol disseny per a tota la Universitat de Barcelona es va poder

realitzar  una  comanda única  per  tal  de  mirar  d'aconseguir  el  millor  preu  possible.

Donada l'existència de 4 sèries documentals es van crear 4 nous models de sobres

(vegeu fig.05 a fig.07) amb les següents característiques:

 Mida de 260x360 mil·límetres

 Obertura lateral

 Absència de llengüeta

L'elecció de la mida del sobre va venir determinada per la capacitat del sobre, per la

mida dels arxivadors on anirien col·locats en la seva fase activa i per la mida de les

capses d'arxiu on s'instal·larien en la seva fase semiactiva i inactiva. 

L'obertura lateral (part més curta del sobre) i l'absència de llengüeta va respondre a

una necessitat pràctica. D'una banda els sobres amb obertures superiors (i per tant

obertures  més amples que les obertures laterals)  són mes donats a que caigui  la

documentació quan es manipulen i, de l'altre, les llengüetes de tancament amb tira de

silicona són innecessàries atès que els sobres d'expedients acadèmics d'alumnes no

es tanquen. 

Un cop definides aquestes característiques es van sol·licitar pressupostos a diferents

proveïdors aconseguint un preu final que comportava una reducció del 50% del cost

total d'adquisició.

Seguidament, per tal de centralitzar les compres dels nous models de sobres, es va

sol·licitar la seva incorporació al catàleg de material fungible del servei de Compres

UB. 

Fig.07. Sobre de Grau                                                                     Fig.08. Sobre de Màster


Ferran Abarca Peris / 30

Fig.09. Sobre de Doctorat                        Fig.10. Sobre de Títol Propi

5.4  L'arxivament dels expedients

Amb el sistema d'assignació de codi i d'identificació definits, es va haver de decidir

com  arxivar  els  nous  expedients  acadèmics  als  arxius  de  gestió.  Atès  que  es

disposava de 4 sèries i, per tant, de 4 numeracions unívoques i auto incrementals calia

que aquestes  tinguessin  la  seva correspondència  en el  món físic.  Per  això  es  va

determinar  que  cada  secretaria  d'estudiants  i  docència  disposés  de  4  sèries  de

calaixeres  metàl·liques  de  4  calaixos,  independents  l'un  de  l'altre.  Cadascuna

d'aquestes sèries estaria composada pel nombre d'armaris metàl·lics de 4 calaixos

necessaris segons el volum d'expedients que haguéssim de gestionar (vegeu fig.11). 

Amb  aquesta  nova  mesura  es  va  facilitar  el  procés  de  cerca  i  recuperació  dels

expedients (de grau, màster, títols propis o de doctorat) i es van minimitzar els errors

d'arxivament. 

Cal destacar també que el canvi més substancial d'aquesta manera d'arxivar es va

veure en la gestió de les noves matriculacions ja que es van poder arxivar de manera

seqüencial en lloc d'intercalar-les. 

            Fig.11. Esquema d'arxivament segons ensenyament


Ferran Abarca Peris / 31

5.5  L'avaluació dels expedients

Un element  important  de la  gestió  documental  és l'avaluació i  tria  dels  documents

perquè “si  fins i  tot  els  arxius  poguessin  emmagatzemar i  atendre  la  totalitat  dels

complexes  i  voluminosos  expedients,  informes,  memòries,  fotografies,  mapes,

documents informàtics i altres documents d'una organització o institució moderna, la

pròpia quantitat de materials els faria, de fet, inservibles21”. La manca d'una política

d'avaluació  i  tria  documental,  a  més  de  col·lapsar  els  arxius  i,   per  extensió,  les

secretaries  d'estudiants  i  docència  de  la  Universitat,  requeriria  d'una  inversió

econòmica  en  dipòsits  d'arxiu  i  en  personal  difícilment  assumible.  En  canvi,  els

beneficis derivats de l'aplicació de polítiques de disposició, a part de ser econòmics,

permeten  al  personal  conèixer  la  totalitat  de  documents  que  formen  part  d'un

expedient,  diferenciar  els  tràmits  administratius  i  aplicar  mesures  de  preservació  i

conservació dels documents essencials dels expedients. 

L'eina que permet aplicar polítiques d'avaluació en una institució és el calendari de

conservació conjuntament amb les resolucions de les taules d'avaluació documental

(TAD). Aquestes són documents que analitzen sèries documentals i que dictaminen

una resolució, d'eliminació o de conservació, en relació a la disposició. 

Les  TAD  aprovades  per  a  la  sèries  d'expedients  acadèmics  són  anteriors  a  la

incorporació  de  les  universitats  a  l'EEES.  Atesa  aquesta  realitat  potser  seria

necessària l'aprovació d'unes noves TAD que complementin les existents.  

L'objectiu  de  GDA amb  referència  a  la  creació  de  TAD  era  doble.  D'una  banda

disposar d'informació per poder fer una proposta a la CNAATD i de l'altre conscienciar

les SED en matèria d'avaluació i tria documental, fent-les partícips de l'eliminació de

còpies i documents de treball i, del contingut dels expedients.

La determinació del valor de cada document i la seva avaluació no va ser una practica

senzilla i  àgil.  En aquesta fase del projecte es va comptar amb la col·laboració de

personal dels Serveis Jurídics de la UB.

L'objectiu concret va ser identificar tots els possibles documents que formen part dels

expedients de les 4 sèries documentals i avaluar-los fent servir la normativa vigent22 en

21 M.F, Daniels.  Records appraisal and disposition. Managing archives and archival institutions.  Mansel, Londres.

1990, p53

22 Normativa acadèmica per als ensenyaments de la Universitat de Barcelona. Gestió acadèmica ® Universitat de

Barcelona [en línia] <http://www.ub.edu/acad/noracad/welcome.html>  [Consulta: 19 d'abril 2012]

http://www.ub.edu/acad/noracad/welcome.html


Ferran Abarca Peris / 32

matèria  de  gestió  acadèmica  (d'on  es  poden  extreure  totes  les  tramitacions  que

afecten els expedients acadèmics i els documents que generen). També es va valorar

l'experiència  del  personal  de les  SED.  Successivament,  es  va  determinar  el  valor

primari de cada document (administratiu, fiscal i/o legal), el seu valor secundari (valor

patrimonial que se'n podien derivar)  i es va identificar com a “document essencial” o

“document no essencial”. 

Acabada  la  primera  aproximació  pràctica  es  va  fer  ús  de  les  TAD  vigents  de  la

Generalitat  de  Catalunya seleccionant només  aquelles  relatives  a  l'avaluació

d'expedients  acadèmics  i  valorant  els  criteris  de  la  Comissió  Nacional  d'Accés,

Avaluació i Tria Documental23. 

La tendència de la comissió de la Universitat de Barcelona va ser la d'eliminar el mínim

de  documentació  possible  i  les  propostes  convingudes  es  poden  considerar  més

conservadores que les de la CNAATD24 però més exhaustives ja que inclouen el llistat

dels documents que formen els expedients acadèmics d'alumnes de la Universitat de

Barcelona25(vegeu annexos 2, 3, 4 i 5).

Per facilitar la tasca d'identificació i treball diari a les SED i conscienciar el personal

sobre la importància de cada document (bé perquè sigui de conservació permanent o

perquè  contingui  dades  de  caràcter  personal)  es  va  proposar  la  incorporació  als

expedients d'unes subcarpetes de cartolina (vegeu fig.12 i 13) on col·locar, en la fase

activa  dels  expedients,  els  documents  “essencials”  o  “no  essencials”26.  Aquesta

pràctica pretenia també facilitar les polítiques de tractament documental i de disposició

del servei d'arxiu. 

23 Atès  que  les  Taules  d'Avaluació  Documental  de  la  Comissió  Nacional  d'Avaluació,  Accés  i  Tria  Documental

(CNAATD) relatives a les sèries d'expedients acadèmics estan realitzades abans de l'entrada en funcionament de

l'Espai Europeu d'Educació Superior es vol aprofitar l'impuls i les energies del projecte de gestió dels expedients

acadèmics  d'alumnes  a  les  secretaries  d'estudiants  i  docència  per   elaborar  les  noves  taules  d'avaluació

documental  per  a  cadascun  dels  nous  ensenyaments  de  l'EEES  (graus,  màsters,  títols  propis  i  doctorats).

Aquestes taules, un cop finalitzades s'haurien de trametre a la CNAATD per a la seva valoració.

24 Atès que la valoració dels documents dels expedients acadèmics de l'EEES no es contradeien amb les de la

CNAATD no es va considerar, per el moment, trametre-les per a la seva aprovació. 

25 Les TAD de la CNAATD relatives als expedients acadèmics de les Universitats estan basades en els expedients de

la Universitat Pompeu Fabra (UPF) i no sempre s'ajusten als expedients de la Universitat de Barcelona.

26 Des  de  GDA  es  va  suggerir,  a  més,  que  els  documents  dins  dels  expedients  havien  d'anar  ordenats

cronològicament. Les SED no s'hi van avenir i van al·legar que en la gestió del dia a dia seria impossible mantenir

aquesta ordenació.


Ferran Abarca Peris / 33

   

        

Fig.12. Detall coberta de la subcarpeta                         Fig.13. Vista general de la subcarpeta

5.6  La posada en comú de la nova gestió dels expedients acadèmics

Un cop  definits  tots  els  elements  de  la  nova  gestió  dels  expedients  acadèmics  i

aportades les esmenes convingudes amb les SED, es va convocar una reunió per

presentar tots els elements del sistema.

El primer punt que es va tractar va ser la incorporació de la classificació als expedients

de les 4 sèries.l27.

El segon punt va fer referència al nou sistema d'ordenació numèrica que afectaria els

expedients de l'EEES (graus, màsters, títols propis i  doctorats) i  els nous elements

d'identificació (sobres per cada ensenyament, ús de colors per reforçar la identificació

visual de les sèries i etiquetatge dels sobres). També es va informar el personal de les

SED sobre com adquirir el nou material mitjançant el sistema de Compres UB (vegeu

fig.14). 

27 Els expedients quedaven automàticament classificats en el moment d'imprimir-ne les etiquetes i des de les SED

només calia que els arxivessin a les respectives sèries (representades per diferents arxivadors d'armaris metàl·lics

de 4 calaixos. 


Ferran Abarca Peris / 34

                      Fig.14. Detall de la pàgina d'inici del sistema de Compres UB

Successivament, es va tractar el tema de les Taules d'Avaluació Documental amb el

principal  objectiu  de conscienciar  el  personal  sobre els  documents (i  indirectament

sobre  les  tramitacions)  que  s'havien  d'incloure  als  expedients  acadèmics.  El

responsable de la seva aplicació seria el servei d'arxius tot seguint les instruccions de

la  Comissió  Nacional  d'Accés,  Avaluació  i  Tria  Documental  i  un  cop obtinguda la

resolució del DOGC.

Els suggeriments d'esmenes es van sotmetre a votació i,  un cop aprovats, es van

incorporar a les taules d'avaluació dels documents a l'espera de ser presentades a la

CNAATD.  


Ferran Abarca Peris / 35

6  Implantació del model d'organització dels expedients 

acadèmics

A la fase de definició del projecte va seguir la d'implantació del model de gestió dels

expedients on es va haver d'assegurar que tots els elements projectats estiguessin

preparats per ser emprats. Va ser el moment també de detectar qualsevol mancança i

posar els mitjans per solucionar-la.

Primer es va comprovar si hi havia material fungible suficient per poder implementar el

sistema  a  totes  les  SED.  Per  poder  fer  el  càlcul  es  van  fer  servir  les  dades

proporcionades el juliol del 2009 per l'ANECA (Agéncia Nacional de la Evaluación y la

Calidad Académica) i en les quals es detallava el nombre de places aprovades a la

Universitat i els ensenyaments ofertats per l'EEES per al curs acadèmic 2009/10 (9000

per graus i 5000 per màsters28). Amb aquestes dades es va contactar amb Compres

UB i  es  va  realitzar  una  compra  de  sobres  i  d'etiquetes  suficients  per  abastir  les

necessitats del procés de matriculació del mes de setembre. 

Successivament  es  va  contactar  amb  les  TIC  per  confirmar  que  els  elements

informàtics  del  sistema  estiguessin  operatius  (càrrega  de  fitxers  de  nous  alumnes

provinents de les PAU, possibilitat  de donar  d'alta nous alumnes des de les SED,

assignació correcte de codis d'expedients i generació d'etiquetes) i es va comprovar si

les SED disposaven dels arxivadors suficients on ordenar els nous expedients.

Amb tots aquests elements preparats per posar en marxa el projecte es va plantejar la

conveniència  de  realitzar  una  prova  pilot  que  permetés  valorar  i  avaluar,  en  un

escenari real, el procés d'implementació i el seu funcionament. 

6.1  Prova pilot: Facultat de Psicologia

Per avaluar i valorar el nou sistema i el seu procés d'implementació es va requerir una

facultat  de  mida  mitjana.  Tanmateix,  aquest  exercici  havia  de  permetre  identificar

elements  a  corregir  així  com  extreure  els  dubtes  que  pogués  generar  la  seva

implementació.  Tota  la  informació  que es  va obtenir  va  ser  utilitzada  pel  posterior

desplegament del projecte.

28 UN1DATA,  Universitats  Catalanes  en  xifres  ®  Generalitat  de  Catalunya  [en  línia]

<http://unidata.gencat.cat/unidata/goPublic.do> [Consulta: 20 de maig de 2012]

http://unidata.gencat.cat/unidata/goPublic.do


Ferran Abarca Peris / 36

El  lloc  de realització  escollit  per  a la  prova pilot  va ser  la  SED de la  Facultat  de

Psicologia ja que complia amb tots els requisits:

1. Va ser una de les primeres en implementar el nou ensenyament de Grau (Grau

en Psicologia) així com també de les primeres en incloure en la seva oferta

educativa màsters homologats a l'EEES.

2. És una facultat de mida mitjana: si tenim en compte l'oferta d'ensenyaments

inclosos a l'Espai Europeu d'Educació Superior  superen les 700 places (vegeu

fig.15).

3. Es va oferir per ser SED pilot. Aquest fet havia de permetre implementar el nou

mètode sense haver de superar les possibles reticències del personal.

ENSENYAMENT

PLACES

OFERTADE

S

TOTALS

Grau en Psicologia 475 475

Màster en Psicologia clínica i de la Salut 50

260

Màster en Intervenció Psicosocial 50

Màster en Psicologia de l'educació-MIPE 45

Màster en Primatologia 30

Màster  en  Psychology  of  Work,  Organisations  and  Human

Resources
25

Màster en Psicogerontologia 25

Màster en Recerca en personalitat i comportament 20

Màster en Psicologia de treball,  les organitzacions i  els  recursos

humans
15

TOTAL 735

Fig.15. Taula amb les places ofertades de grau i màster de la Facultat de Psicologia per al curs 2009/10

La prova pilot va comptar amb un curs de formació de 4 hores per al personal de la

SED de Psicologia. El programa va consistir en:

1. Implantar l'habit per a la planificació anual d'expedients. Aquest habit els havia

de permetre  calcular  del  nombre d'alumnes  totals  de nou ingrés  a  Graus  i


Ferran Abarca Peris / 37

Màsters de l'EEES29 per tal de demanar el nombre de sobres, subcarpetes i

etiquetes necessaris.

2. El sistema de Compres UB

3. Generar el nou codi d'expedient (només per al cassos que les dades no es

carreguin directament des del fitxer de la Generalitat)

4. Generar etiquetes per als nous expedients.

5. Consultar el nou codi d'expedient a l'aplicació GIGA (Vegeu fig.16).

6. Arxivar els expedients segons la sèrie a la que pertanyen (expedients de grau,

expedients de màster, etc.).

7. Ordenar els expedients segons l'orde numèric assignat (codi d'expedient)

8. Diferenciar entre documents essencials i documents no essencials30

9. La classificació31

                                               Fig.16. Captura de pantalla de l'aplicació informàtica GIGA

Amb el curs de la prova pilot es van formar 5 persones de la SED de Psicologia que,

juntament a un tècnic de GDA i un tècnic de TIC, van ser les encarregades de dur a

terme el desplegament. 

29 S'obvien els alumnes de doctorat i títols propis atès que el seu volum és tant reduït que no suposaria en cap cas

un gran desajust en el sistema. Sí que però es fan totes les proves escaients a nivell tecnològic  per comprovar el

seu correcte funcionament.

30  Es lliura petit manual on apareixen les taules dels documents essencials i no essencials (vegeu annexos 2,3,4 i 5)

31 Atès que la classificació està completament incorporada en el sistema, els expedients ja es troben classificats en

el moment de la seva creació (mitjançant la informació que apareix a l'etiqueta) i el personal no ha de fer l'acte de

classificar. Tot i així s'aprofita la formació per fer-los conscients de la seva existència i per explicar-los el sentit i la

seva utilitat. 


Ferran Abarca Peris / 38

Per tal d'incloure el màxim nombre d'alumnes matriculats, el procés es va iniciar la

segona quinzena de juliol i no es va donar per tancat fins a la primera setmana de

setembre, quan es van detectar els següents problemes o inconvenients:

1. L'aplicació informàtica no assignava el codi d'expedient als alumnes de grau o

màster que havien accedit via adaptacions (provinents de l'antiga llicenciatura

en Psicologia o dels antics màsters).

2. Segons el model d'impressora emprat les dades de les etiquetes s'imprimien

descol·locades.

3. La consulta del codi d'expedient només es podia fer des de la pantalla “dossier

alumne” de l'aplicació GIGA. El personal de les SED va recomanar que aquest

codi també aparegués en les pantalles: 

– Consulta alumne

– Consulta expedient

– Modificació dades alumne

– Reconeixement de crèdits

– Consulta rebuts

– Anotació assignatures

– Espai econòmic

– Fi de carrera

Totes les incidències detectades en la prova pilot van afectar la vessant informàtica de

la  implementació  i  des  d'aquesta  es  van  adoptar  les  mesures  correctores  per

solucionar-les.  També  es  van  incloure  les  especificacions  perquè  l'aplicació  GIGA

assignés el codi d'expedient als alumnes que accedien als nous ensenyaments via

adaptacions,  i  es  va  incloure  una  millora  al  programari  de  generació  i  impressió

d'etiquetes perquè es poguessin configurar els marges superiors i laterals i permetre

així la correcta impressió independent del model d'impressora emprat. També es va

incloure el codi d'expedient a les 9 pantalles de GIGA sol·licitades.


Ferran Abarca Peris / 39

6.2  Desplegament del nou sistema

El desplegament del sistema a totes les SED de la UB suposava, en primer terme,

definir el pla de formació. El total de personal de les SED suma 238 persones (vegeu

fig,02)  Un cop exclosa la via d'una formació individualitzada Es va decidir que cada

SED seleccionaria  un màxim de 3  persones per  rebre  la  formació  i  que aquestes

formarien els seus companys en el decurs de la implementació del sistema.  En una

jornada de 4 hores32 es va explicar la part teòrica i es van aportar exemples pràctics de

la nova gestió dels expedients acadèmics. També, es va elaborar un nou manual per

incloure-hi les taules d'avaluació documental dels documents, el procediment complet

de creació (alta a GIGA, generació d'etiqueta, obertura d'expedient,  etc.)  i  consulta

d'expedients. Una secció de preguntes freqüents per donar respostes a les consultes

més comunes. Per últim i  per tal  de poder cobrir  les possibles incidències inicials,

durant el mes de setembre es van assignar 2 arxivers de GDA i 2 tècnics de TIC per a

la resolució de problemes i incidències. 

La implementació al llarg del mes de setembre i octubre del 2009 es va realitzar amb

molt  poques incidències i la major part  d'elles feien referència a la configuració de

l'aplicació de generació d'etiquetes. 

7  Avaluació del projecte

Per tal d'avaluar l'impacte del projecte en el conjunt de les secretaries d'estudiants i

docència de la Universitat de Barcelona i, també per valorar el nivell d'implementació

de la nova sistemàtica, des de la unitat de Gestió Documental i Arxiu es va elaborar un

informe sobre l'estat d'assoliment del projecte. És va convenir que aquesta valoració

s'havia  de  fer  dues  vegades,  la  primera  transcorreguts  6  mesos  de  l'inici  de  la

implementació i la segona transcorregut un any. La preparació de l'avaluació en dues

fases  pretenia  donar  temps  a  què  la  implementació  es  desenvolupés  al  màxim

possible i que el personal de les secretaries d'estudiants i docència pogués fer una

valoració a través de l'experiència. 

En  el  curs  de  les  visites  concretades  amb  el  personal  de  les  secretaries  es  va

quantificar el nivell d'implantació del nou sistema en base als següents aspectes:

1. Separació o no dels expedients en 4 sèries documentals.

2. Nivell d'implantació de cada sèrie documental.

32 El programa de la formació al conjunt de les SED va ser el mateix que es va fer servir per a la formació de la SED

de Psicologia de la prova pilot (vegeu punt 5.1) 


Ferran Abarca Peris / 40

3. Nivell d'ús dels nous sobres pels expedients acadèmics.

4. Nivell d'ús de l'etiqueta d'identificació.

5. Nivell d'ús de la subcarpeta de documents essencials.

6. Valoració de l'utilitzat del curs de formació

Tanmateix  es  va  aprofitar  cada  visita  per  recollir  les  impressions  del  personal

administratiu de les secretaries i per recopilar un llistat amb les queixes i suggeriments

més comunes:

1. El codi d'expedient no apareix a totes les pantalles de l'aplicació GIGA.

2. El sistema d'ordenació numèric requereix d'una consulta prèvia que abans no

calia fer.

3. Si el sistema informàtic falla no es pot accedir als expedients acadèmics.

4. El servei de compres UB s'ha quedat sense estoc de sobres.

5. Poca utilitat a la subcarpeta de documents essencials

El conjunt de dades recollides va permetre extreure conclusions globals de l'evolució

de la implementació del projecte i dades sobre el nivell de satisfacció. 

Una de les primeres conclusions va ser que el procediment d'implementació no havia

seguit el mateix ritme ni havia estat homogeni al conjunt de les secretaries d'estudiants

i  docència.  Per exemple,  hi  havia SED que havien implementat  el  nou sistema de

gestió d'expedients des del primer moment mentre que hi havia d'altres que havien

decidit posposar la posada en marxa a superar el període de matriculació d'estudiants

(finals del mes d'octubre). Tanmateix, existia un grup de SED que es trobava al bell

mig del procés de canvi. 

Les SED que tenien el sistema completament o gairebé completament implementat

van fer una valoració molt positiva i van destacar:

1. La facilitat d'implementació de sistema.

2. La rapidesa en l'adaptació.

3. La reducció del nivell d'errors de la nova ordenació respecte l'anterior (sobretot

tenint en compte la no existència del procés d'intercalat).

4. La millora en el temps de cerca i de recuperació dels expedients.

5. L'encert en l'ús de les eines tecnològiques de suport (GIGA).

6. La utilitat de la identificació visual dels expedients.


Ferran Abarca Peris / 41

Les  SED van  sol·licitar  que  el  codi  d'expedient  aparegués  al  màxim  de  pantalles

possibles  de  GIGA.  D'aquesta  manera  es  facilitava  l'accés  als  expedients  físics

independentment de la gestió que l'alumne estigués duent a la SED. Tanmateix, moltes

van mostrar els seu escepticisme vers la utilitat  de la implementació de l'ús de les

subcarpetes  de  documents  essencials  i  per  això,  transcorregut  un  any  de  la

implementació, només 5 de les 19 SED l'havien aplicat.

Pel que fa a les SED que no havien començat el procés d'implementació del sistema

es va detectar:

1. Certa  recança  d'alguna  SED  de  mida  petita  d'abandonar  els  sistema

d'ordenació alfabètic.

2. Alguna reticència individual de dur a terme la implementació del projecte

Amb les  dades  obtingudes  també  es  van  realitzar  gràfiques  estadístiques  (vegeu

fig.17) que van permetre valorar  quantitativament el  procés d'implementació.  De la

seva anàlisi es va observar que transcorreguts 6 mesos:

1. La sèrie de graus s'havia implementat en un 80%

2. La sèrie de màsters s'havia implementat en un 70%

3. La sèrie de títols propis s'havia implementat en un 40%

4. La sèrie de doctorats s'havia implementat en un 20%

Una segona lectura d'aquestes dades permetia  afirmar  que 17 SED de 19 havien

posat en marxa el nous sistema per a la sèrie de graus, 16 de 19 per a la sèrie de

màsters, 9 de19 per a la sèrie de doctorat i 4 de 19 per a la sèrie de títols propis33. 

33 Per aquests càlculs només es té en compte la implementació dels nous sobres i l'ús de les etiquetes i l'aplicació

informàtica GIGA per a la gestió diària dels expedients acadèmics. No és té en compte l'ús que es fa de les taules

d'avaluació documental ni de la subcarpeta de documents essencials


Ferran Abarca Peris / 42

Fig.17: Grau d'implementació del nou model transcorreguts 6 mesos (14/03/2010)

El mateix procediment de recollida i anàlisi de dades es va dur a terme transcorregut

un any de la posada en marxa del projecte i va permetre afirmar que (vegeu fig18):

1. La sèrie de graus s'havia implementat en un 90%

2. La sèrie de màsters s'havia implementat en un 80%

3. La sèrie de títols propis s'havia implementat en un 60%

4. La sèrie de doctorats s'havia implementat en un 40%

En aquest cas doncs es podia afirmar que 18 SED de 19 havien posat en marxa el

nous sistema per a la sèrie de graus, 17 de 19 per a la sèrie de màsters, 15 de19 per a

la sèrie de doctorat i 10 de 19 per a la sèrie de títols propis34. 

34 Per aquests càlculs només es té en compte la implementació dels nous sobres i l'ús de les etiquetes i l'aplicació

informàtica GIGA per a la gestió diària dels expedients acadèmics. No és té en compte l'ús que es fa de les taules

d'avaluació documental ni de la subcarpeta de documents essencials


Ferran Abarca Peris / 43

 Fig.18: Grau d'implementació del nou model transcorreguts 12 mesos (09/09/2010)

Quan es va plantejar el projecte els objectius principals van ser: 

1. Aplicar la classificació als expedients acadèmics

2. Millorar el sistema d'ordenació

3. Aprofundir en el coneixement de la sèrie documental

4. Millorar els sistema d'identificació d'expedients 

5. Optimitzar els recursos humans i econòmics

Aquestes  dades,  juntament  amb  la  valoració  que  les  mateixes  SED  feien  de  la

implementació  del  sistema  i  tenint  present  els  objectius  marcats  inicialment,  va

permetre arribar a un conjunt de conclusions que permetia valorar el projecte a l'hora

que plantejar els canvis per a la seva millora:

1. Transcorregut  un any els sistema havia estat  implementat  en un 90% a les

sèries més voluminoses (graus i màsters) i, per tant, la pràctica totalitat  de les

SED  aplicava  els  sistema  de  classificació  i  d'ordenació  i  d'identificació

d'expedients. 


Ferran Abarca Peris / 44

2. Tot i l'èxit que transmetien les xifres, calia impulsar l'assoliment al 100% de les

sèries menys voluminoses (títols propis i doctorats).

3. Existia una satisfacció generalitzada a les SED amb el nou sistema de gestió

d'expedients.

4. S'havia millorat ens els temps de cerca i recuperació dels expedients.

5. S'havien evitat els errors d'arxiu del sistema d'ordenació alfabètica.

6. S'havia suprimit el procés d'intercalat.

7. S'havia estandarditzat la manera de treballar a totes les SED de la UB.

8. S'havia optimitzat la gestió dels recursos econòmics (estalvi d'un 65%35 en la

despesa de material  fungible per la  gestió dels expedients acadèmics a les

SED per als 26000 estudiants de nou accés del curs 2010-11)36.

9. Calia revisar el funcionament i ús de les subcapretes de documents essencials.

10. Calia  augmentar  el  nombre  de  pàgines  on  apareix  el  codi  d'expedient  a

l'aplicació GIGA.

11. S'havia donat a conèixer la Unitat de Gestió Documental i Arxiu.

8  El futur

El futur immediat del sistema de gestió dels expedients acadèmics en suport paper de

les  secretaries  d'estudiants  i  docència  de  la  Universitat  de  Barcelona  passa  per

aconseguir la implementació total del sistema. Atès el volum d'implementació actual

només  es  requereix  del  seguiment  i  l'empenta  necessària  perquè  totes  les  SED

emprin, com a mínim, el sistema de classificació i el sistema d'ordenació numèric, els

sobres de colors que identifiquen cada sèrie i el sistema d'etiquetatge. Amb aquests

aspectes consolidats es fa un gran pas en l'estandardització dels mètodes de treball i

en la  gènesi  i  la  creació dels  expedients acadèmics  d'alumnes a la  Universitat  de

Barcelona  (models  de  documents,  plantilles,  reenginyeria  de  processos,  etc.)37.

35 Càlcul  obtingut  del  preu de compra dels  sobres  de manera  conjunta(0,10)  vers  el  preu obtingut  de  manera

separada (0,25) i extrapolat al 26000 nous alumnes del curs  2010-2011

36 Memòria del curs 2010-2011 ® Universitat de Barcelona [en línia] 

<http://www.ub.edu/agenciaqualitat/spa/publicacions/mem1011/resum.htm> [Consulta: 4 de maig de 2012] 

37 Aquest aspecte es va decidir no contemplar-lo en el projecte inicial atès les resistències que podia trobar i atesa la

magnitud que prenia. Un cop implementada la primera fase (classificació i ordenació) seria el moment d'afrontar-

los. 

http://www.ub.edu/agenciaqualitat/spa/publicacions/mem1011/resum.htm


Ferran Abarca Peris / 45

Tanmateix, l'assoliment de la gestió de la fase activa dels expedients permet preparar-

los per la fase semiactiva i inactiva. En aquest sentit cal valorar la necessitat de l'ús de

les camises de documents essencials als  arxius de gestió i  el  benefici  que es pot

obtenir des del servei d'arxiu amb la seva utilització. És innegable que una bon ús

d'aquesta discriminació de documents en la fase activa dels expedients agilitaria els

processos d'avaluació i tria documental posteriors però les conseqüències d'un mal ús

(selecció incorrecte dels documents essencials inclosos a la carpeta) comportaria la

repetició del procés quan aquests arriben als arxius intermedis 38. 

Seguint el cicle vital dels expedients el futur ha de permetre implementar un sistema

únic de transferències entre les SED i el servei d'arxiu. Les transferències d'expedients

dels arxius de gestió als arxius intermedis o a l'Arxiu Històric s'ha de fer en plazo de

tiempo  determinado,  de  forma  ordenada  y  con  periodicidad39.  Atenent  aquestes

premisses, el sistema de transferència també ha de ser únic per totes les secretaries

d'estudiants  i  docència  i  ha  d'establir  uns  calendaris  que  en  permetin  un  bon

funcionament. Mitjançant aquestes transferències periòdiques s'aconsegueix que les

SED no es col·lapsin d'expedients inactius, es garanteix un millor  funcionament de

l'arxiu de gestió i es descarta la necessitat de custodiar els expedients en la seva fase

semiactiva i inactiva. Al mateix temps, el servei d'arxiu, a més de planificar les tasques

segons  uns  calendaris  establerts,  pot  aplicar  polítiques  de  seguretat  i  accés  i,  si

s'escau, polítiques d'avaluació i tria documental. 

Mirant una mica més enllà,  la consecució de la implementació d'un sol sistema de

treball per als expedients acadèmics de la Universitat de Barcelona permet afrontar el

futur  de  la  gestió  electrònica  dels  expedients  amb una  base  solida  de  treball.  La

possibilitat doncs d'implementar nous canvis esdevé més senzilla atès que els vincles i

les sinergies de treball ja han estat creades.

38 Per tal de poder impulsar aquesta pràctica caldria trametre a la CNAATD la proposta completa de taula d'avaluació

documental dels expedients de l'EEES.

39 Cruz Mundet, José Ramón. Manual de Archivística. Fundación Germán Sánchez Ruipérez. Madrid,  2005 p.189


Ferran Abarca Peris / 46

9  Conclusions

La  implantació  d'un  model  de  gestió  dels  expedients  acadèmics  a  les  secretaries

d'estudiants i docència de la Universitat de Barcelona no és una tasca senzilla atès el

gran nombre de persones i facultats implicades. El projecte que acabem d'explicar té

com a objectiu principal l'estandardització dels mètodes de treball en el conjunt de les

SED mitjançant la implementació d'un sistema per gestionar els expedients acadèmics

que sigui uniforme, consensuat, eficaç i eficient. 

Per tal d'afrontar un projecte d'aquestes característiques és necessari comptar amb la

complicitat de tots els actors que hi participen i és per aquest motiu que cal legitimar el

projecte a tots els nivells (des dels responsables del seu disseny, als reposables de la

seva implementació i tot rebent el suport dels òrgans de govern de l'organització). En

aquest  sentit,  ha  estat  determinant  la  decisió  de crear  una comissió  integrada pel

personal de totes les unitats implicades en el projecte ja que la seva presència va

permetre minvar possibles resistències al canvi i legitimar cadascuna de les decisions.

Les organitzacions més grans i amb molts anys d'existència són, segurament, les que

tenen una cultura corporativa més reticent als canvis però, en aquest cas, el suport

dels òrgans de govern amb l'autoritat que van conferir al projecte va ser una condició

sine qua non per a la seva posada en marxa i no obstant les inèrcies adquirides al llarg

del temps siguin difícils de modificar, sorprèn notar com una petita innovació permeti

engegar la maquinària i  mobilitzar tot el personal necessari. També s'ha de dir  que

l'èxit de l'empresa es deu, en part, a l'estreta col·laboració entre els components de la

comissió i a les seves contribucions.

Altres característiques clau a destacar són la senzillesa i el sentit comú emprades en

el desenvolupament del projecte. En aquest sentit, el personal de les secretaries va

aportar l'òptica de qui treballa al dia a dia amb la documentació, l'àrea de tecnologies

va donar solucions informàtiques aplicades al procés i, Gestió Documental i Arxiu va

indicar la metodologia arxivística i va permetre alinear el projecte amb el sistema de

gestió de documents de la Universitat de Barcelona. Amb relació al factor econòmic,

paga la pena dir que tot i ser una ajuda a l'hora d'abastar els projectes no és condició

imprescindible per dur-los a terme. En el  cas que hem analitzat es disposava d'un

pressupost molt limitat però s'ha sabut aprofitar els recursos existents a l'organització i

s'ha assolit l'objectiu principal.

En conclusió, transcorreguts dos anys de l'última avaluació del projecte es pot afirmar

que  s'ha  reeixit  en  l'objectiu  d'aconseguir  un  model  de  gestió  dels  expedients

d'alumnes  en  suport  paper  homogeni  pel  conjunt  de  la  Universitat  de  Barcelona.


Ferran Abarca Peris / 47

Actualment,  el  sistema implementat  és  administrat  per  més  de  220  persones  que

gestionen més de 90.000 expedients acadèmics i permet proporcionar al conjunt de la

comunitat universitària un servei més eficaç i eficient. 


Ferran Abarca Peris / 48

10  Bibliografia i fonts

El treball que es presenta és el resultat de la meva experiència personal en el projecte

de gestió dels expedients acadèmics d'alumnes en suport paper de la Universitat de

Barcelona i, per tant, les principals fonts s'esdevenen la pròpia experiència i el resultat

de la metodologia emprada per dur a terme el projecte (entrevistes personals, reunions

amb els caps de secretaria, enquestes, buidat i anàlisi dels expedients, anàlisi de les

taules d'avaluació documental de la Generalitat  de Catalunya i de la Universitat  de

Barcelona,  etc.).  Tanmateix  però,  per  a  la  realització  d'un  projecte  d'aquestes

característiques no és suficient les respostes obtingudes en el treball de camp i és per

això  que  l'experiència  d'altres  companys  i  professionals  de  la  gestió  documental

esdevé cabdal per trobar el suport i la inspiració necessària. En aquest sentit aquí es

relaciona el recull de la bibliografia de referència emprada.

 Alberch i Fugueres, Ramon. Els arxius, entre la memòria històrica i la societat

del coneixement. Pòrtic. 2002

 Alberch i  Fugueres,  Ramon et  ali.,  Manual  d'arxivística i  gestió  documental.

Associació d'Arxivers de Catalunya. 2009

 Andreu  i  Daufí,  Jordi;  Nolla  Lacruz,  Sílvia.  UB  perfundet  omnia  luce  in

tabulariis: proyecto para la organización del sistema de gestión documental de

la Universitat  de Barcelona.  Boletín de la  ANABAD, Tomo 58,  Nº 1,  (2008),

p.93-97 

 Andreu i  Daufí,  Jordi.  El sistema de gestió documental de la Universitat  de

Barcelona:  una funció  de suport  a la  creació  de patrimoni  intangible? Item:

revista de biblioteconomia i documentació, núm.51, 2009

 Argelet, F. AIDA, el sistema de gestió integral dels documents i lainformació a

l'Ajuntament de Barcelona. Compactus: Revista d'Arxius i Biblioteques, núm. 2,

setembre – desembre 2001, p.32-33

 Borràs, Joaquim. La formació com a eina eficaç d'implementació del sistema de

gestió documental. Lligall, Revista Catalana d'arxivística, núm. 25, 2006, p.79-

96

  Borràs , Joaquim.  Innovaciones en la gestión archivística y documental del

Archivo  de  la  Universitdad  Pompeu  fabra:  una  mención  del  premio  a  las


Ferran Abarca Peris / 49

mejores prácticas  por  el  Club  de Gestión de la  Calidad.  La Gestión de la

Calidad en los Archivos Públicos. 2004.

 Cermeno, Lluís.  El sistema de evaluación de documentos en Cataluña.  Tábul:

Revista de archivos de Castilla y León, núm. 6, 2003, p.153-182 

 Cruz  Mundet,  José  Ramón.  Manual  de  Archivística.  Fundación  Germán

Sánchez Ruipérez.  2005

 ISAD (G). Norma Internacional General de Descripció Arxivística.  International

Council on Archives. 1999

 ISAAR  (CPF).  Norma  Internacional  sobre  los  Registros  de  Autoridad  de

Archivos relativos a Instituciones, Personals y Familias. International Council on

Archives. 2004

 ISO 15489-1:2001 Information et documentation, Records Management. Partie

1: Principes directeurs. 

 ISO 15489-2:2001 Information et documentation, Records Management. Partie

2: Guide pratique.

 Daniels, Maygene  Records appraisal and disposition. Managing archives and

archival institutions. Mansel. 1990, p53

 Serra Serra, Jordi.  Los documentos electrónicos, qué son y cómo se tratan.

Trea. 2008

 UNE-ISO  23081-1:2008  Información  y  documentación:  Metadatos  para  la

gestión de documentos

 UNE-ISO  23081-2:2008 Información  y  documentación:  Metadatos  para  la

gestión de documentos


Ferran Abarca Peris / 50

11  Webgrafia

 Dublin  Core Metadata Initiative ® Dublin  Core Metadata  Initiative  [en línia]

<http://dublincore.org/> [Consulta: 22 de març de 2012]

 Encoded  Archival  Description  ®  The  Library  of  Congress  [en  línia]

<http://www.loc.gov/ead  /> [Consulta: 22 de març de 2012]

 Encoded Archival Description ® Hypertext. Universitat Pompeu Fabra [en línia]

<http://www.hipertext.net/web/pag223.htm> [Consulta: 22 de març de 2012]

 Estatut Universitat de Barcelona de l'any 2003 ® Universitat de Barcelona [en

línia:  Intranet]

<https://intranet.ub.edu/dyn/cms/03_gestio/05_normativa/04_estatuts/index.htm

l> [Consulta: 19 d'abril de 2012]

 Hernández Olivera, Luís,  Metodologia para la elaboración de calendarios de

conservación:  principios  y  procedimientos.  Facultad  de  Traducción  y

Documentación.  Universidad  de  Salamanca.  2006.  [en  línia]

<www.ugr.es/~vjarchiv/images/Manuela.doc> [Consulta: 22 de març de 2012]

 Llei  30/1992,  de  26  de  novembre,  de  règim  jurídic  de  les  administracions

públiques i  del  procediment administratiu comú ® Notícias Jurídicas.  Leggio

Contenidos  y  Aplicaciones  Informáticas,  S.L  [en  línia]

<http://noticias.juridicas.com/base_datos/Admin/l30-1992.html>   [Consulta:  19

d'abril 2012]

 Llei  10/2001,  de  13  de  juliol,  d'arxius  i  documents  (DOGC núm.  3437,  de

24.7.2001)   ®  Departament  de  Cultura.  Generalitat  de  Catalunya  [en  línia]

<http://www20.gencat.cat/docs/CulturaDepartament/DGPC/Arxius_i_Gesti

%C3%B3_Documental/07_Marc%20normatiu/static

%20file/Llei_10_2001_catala.pdf [Consulta: 19 d'abril 2012]

 Memòria  del  curs  2010-2011  ®  Universitat  de  Barcelona  [en  línia]

<http://www.ub.edu/agenciaqualitat/spa/publicacions/mem1011/resum.htm>

[Consulta: 4 de maig de 2012] 

 Normativa acadèmica per als ensenyaments de la Universitat  de Barcelona.

Gestió  acadèmica  ®  Universitat  de  Barcelona  [en  línia]

<http://www.ub.edu/acad/noracad/welcome.html>  [Consulta: 19 d'abril 2012]

http://www.ub.edu/acad/noracad/welcome.html
http://www.ub.edu/agenciaqualitat/spa/publicacions/mem1011/resum.htm
http://www20.gencat.cat/docs/CulturaDepartament/DGPC/Arxius_i_Gesti%C3%B3_Documental/07_Marc%20normatiu/staticfile/Llei_10_2001_catala.pdf
http://www20.gencat.cat/docs/CulturaDepartament/DGPC/Arxius_i_Gesti%C3%B3_Documental/07_Marc%20normatiu/staticfile/Llei_10_2001_catala.pdf
http://www20.gencat.cat/docs/CulturaDepartament/DGPC/Arxius_i_Gesti%C3%B3_Documental/07_Marc%20normatiu/staticfile/Llei_10_2001_catala.pdf
http://www20.gencat.cat/docs/CulturaDepartament/DGPC/Arxius_i_Gesti%C3%B3_Documental/07_Marc%20normatiu/staticfile/Llei_10_2001_catala.pdf
http://noticias.juridicas.com/base_datos/Admin/l30-1992.html
http://www.ugr.es/~vjarchiv/images/Manuela.doc
https://intranet.ub.edu/dyn/cms/03_gestio/05_normativa/04_estatuts/index.html
https://intranet.ub.edu/dyn/cms/03_gestio/05_normativa/04_estatuts/index.html
http://www.hipertext.net/web/pag223.htm
http://www.loc.gov/ead/
http://www.loc.gov/ead/
http://dublincore.org/


Ferran Abarca Peris / 51

 UN1DATA,  Universitats  Catalanes  en  xifres  ®  Generalitat  de  Catalunya  [en

línia] <http://unidata.gencat.cat/unidata/goPublic.do> [Consulta: 20 de maig de

2012]

 Vocabularis  de  metadades  ©  Departament  de  Cultura.  Subdirecció  General

d’Arxius  i  Gestió  Documental  ,  grup  d'innovació  tecnològica.  Generalitat  de

Catalunya.  [en  línia]

<www20.gencat.cat/docs/Patrimoni/06.../Voc_metadates_02.pdf>  [Consulta: 22

de març de 2012]

http://unidata.gencat.cat/unidata/goPublic.do


Ferran Abarca Peris / 52

12  Annexos

ÍNDEX D'ANNEXOS

12.1 Annex 1: Qüestionari expedients acadèmics SED ...............................................57

12.2 Annex 2: Quadre de valoració dels expedients de Grau.......................................58

12.3 Annex 3: Quadre de valoració dels expedients de Títols propis ..........................59

12.4 Annex 4: Quadre de valoració dels expedients de Màster....................................60

12.5 Annex 5: Quadre de valoració dels expedients de Doctorat.................................61

12.6 Annex 6: Secció preguntes freqüents (FAQ) del manual......................................62


12.1  Annex 1: Qüestionari expedients acadèmics SED

1. Sobre el Personal d'Administració i Serveis

Quan  personal  d'administració  i  serveis  treballa  a  la  secretaria?  Quan  d'aquest

personal es dedica a la gestió dels expedients acadèmics?

Disposeu d'alguna persona encarregada de la  coordinació? En el  cas d'existir,  el

personal de coordinació treballa en base a algun marc normatiu determinat?

2. Sobre l'emmagatzematge i l'accés a la documentació

On és l'arxiu/s de gestió dels expedients acadèmics? 

Qui  hi  té  accés? Existeix  un responsable  sobre  accés documental?  Disposeu de

mesures  de  control  d'accés  als  documents?  Disposeu  de  mesures  de  seguretat

respecte als documents?

Quin sistema d'ordenació / classificació feu servir per als expedients acadèmics? Us

dóna algun problema aquest sistema?

3. Sobre el servei d'arxiu

Disposeu d'un servei d'arxiu? Teniu coneixement del servei d'arxiu de la Universitat?  

Coneixeu el servei de transferència d'expedients? Trameteu els expedients closos al

servei d'arxiu? Treballeu amb calendaris de transferència?

Coneixeu les polítiques de disposició d'expedients?

4. Sobre l'ús de les TIC

Disposeu d'un sistema informatitzat per a la gestió dels expedients?

5. Sobre la compra de material

On compreu el material necessari per a la gestió dels expedients acadèmics?

6. Suggeriments i queixes

Què milloraríeu de la gestió dels expedients acadèmics? 

Què us hauria d'aportar la Universitat per aconseguir aquesta millora?


12.2  Annex 2: Quadre de valoració dels expedients de Grau

ACTIVITATS DOCUMENTS

Targeta de les PAAU ✓

Fotocòpia del resguard títol Batxillerat ✓

Certificat obtenció matrícula d'Honor de Batxillerat ✓

✓

Còpia compulsada del títol cicle formatiu grau superior ✓

Còpia compulsada del certificat prova majors de 25 o 45 anys ✓

Sol·licitud de trasllat d'expedient ✗
Pagament de trasllat d'expedient ✗
Avís de recepció correus ✗

Carta d'acceptació de la universitat de destí ✓

Certificació acadèmica oficial (CAO) (alumnes no UB) ✓

Fotocòpia d'ofici de tramesa de trasllat d'expedient ✓

Resolució de trasllat ✓

Còpia compulsada de l'expedient acadèmic UB per canvi d'estudis dins la UB ✓

Fotocòpia del DOI (DNI, passaport, NIE) vigent ✗
Fotocòpia del certificat de família nombrosa ✗

Fotocòpia del certificat de matrícula gratuïta pel personal universitari i/o familiars ✗

Fotocòpia d'altres certificats: minusvàlids, esportistes, etc. ✗

Fotocòpia de la resolució víctima d'actes terroristes ✗

Fotocòpia de l'ordre de protecció a favor de la víctima de violència de gènere ✗
Fotocòpia del compte bancari ✗
Fotografia mida carnet ✗

Matriculacions

Sol·licitud de matrícula ✗

Resguard de matrícula ✗

Sol·licitud de reconeixement / transferència ✗

Certificació acadèmica oficial (CAO) (alumnes no UB) ✓

Còpia compulsada de l'expedient acadèmic (alumnes UB) ✓

Pla docent (Antic Pla d'estudis) ✗
Pla d'estudis o quadre d'assignatures (Antic programa d'assignatures) ✗

Informació sobre el sistema de qualificacions de la universitat de fora de l'estat espanyol ✗

Fotocòpia de notificació del reconeixement / transferència a l'alumne/a ✗

Resolució del reconeixement / transferència ✓

Sol·licitud de canvi de pla d'estudis ✓
Resolució del canvi del pla d'estudis ✓

Fotocòpia de notificació del canvi de pla d'estudis a l'alumne/a ✗

Modificacions

Sol·licitud de modificació matrícula ✗
Sol·licitud d'anul·lació matrícula ✗

Documents que justifiquen la modificació / anul·lació de la matrícula ✗
Sol·licitud de canvi de torn ✗
Resolució de modificació de canvi de torn ✗

Resolució de modificació d'anul·lació de matrícula ✗

Certificacions

Sol·licitud de certificat de notes ✗
Certificat de notes ✗
Pagament certificat de notes ✗

Sol·licituds i peticions genèriques a càrrecs: Degà, Cap d'Estudis, etc. ✓

Documentació que acompanya la sol·licitud a càrrecs ✓

Resolució sobre la sol·licitud a càrrecs ✓
Fotocòpia del DOI (DNI, passaport, NIE) vigent ✓
Document de sol·licitud i pagament de taxes ✗

Fotocòpia del títol amb data i signatura de recollida ✓

Justificant de recollida de títol ✓
Còpia compulsada del títol de batxillerat ✓
Còpia compulsada del títol estranger homologat ✓

PROPOSTA 
DISPOSICIÓ

GESTIÓ DE 
L'ACCÉS I 

L'ADMISSIÓ

Acreditacions d'accés 
per les PAAU

Acreditacions d'accés 
per titulacions

Fotocòpia de la titulació de Grau o equivalent o certificació acreditativa de la seva expedició. En 
cas de tenir el títol homologat, còpia compulsada de la credencial d'homologació expedida pel 
Ministeri d'Educació i Ciència (MEC)

Acreditacions d'accés 
per trasllats

Identificacions de 
l'estudiant

GESTIÓ DE 
L'ACTIVITAT 
ACADÈMICA

Reconeixements 
(convalidacions) i 
transferències de 

crèdits 

Canvis de pla 
d'estudis (adaptacions)

Sol·licituds i peticions 
genèriques a càrrecs

GESTIÓ DE 
L'EXPEDICIÓ DE 
LA TITULACIÓ


12.3  Annex 3: Quadre de valoració dels expedients de Títols propis

ACTIVITATS DOCUMENTS

Acreditacions d'accés amb titulacions espanyoles

✓

Certificació acadèmica oficial (CAO) (alumnes no UB) ✓
Expedient acadèmic (alumnes UB) ✓

✓

Admissió al Programa de Postgrau ✓

Admissió al Programa de Postgrau ✓

Resolució del rector o persona en qui delegui l'autorització de l'accés ✓

✓

Còpia autentificada del títol o de la certificació acreditativa de la seva expedició ✓

Sol·licitud d'autorització d'accés ✗

Identificacions de l'estudiant

✗

Certificat de Becari ✗
Còpia de la documentació econòmica d'ajut a la matrícula ✗
Fotocòpia del compte bancari ✗
Fotografia mida carnet ✗

Matriculacions
Sol·licitud de matrícula ✗
Resguard de matrícula ✗

Modificacions

Sol·licitud modificació de matrícula ✗
Sol·licitud d'anul·lació de matrícula ✗
Documents que justifiquen la modificació / anul·lació de la matrícula ✗
Resolució de modificació d'anul·lació de matrícula ✗

Certificacions

Sol·licitud de certificat de notes ✗
Certificat de notes ✗
Pagament certificat de notes ✗

Sol·licituds i peticions genèriques a càrrecs

Sol·licituds i peticions genèriques a càrrecs: Degà, Cap d'Estudis, etc. ✓
Documentació que acompanya la sol·licitud a càrrecs ✓
Resolució sobre la sol·licitud a càrrecs ✓
Justificant de recollida de títol ✓
Sol·licitud de duplicat de títol ✗
Pagament de taxes ✗
Fotocòpia del DOI (DNI, Passaport, NIE) vigent ✓

PROPOSTA 
DISPOSICIÓ

GESTIÓ DE 
L'ACCÉS I 

L'ADMISSIÓ

Còpia compulsada del títol universitari de llicenciat, enginyer superior, arquitecte, 
diplomat, enginyer tècnic o arquitecte tècnic i en el seu cas el títol, de graduat o 
graduat superior de la Universitat de
Barcelona

Acreditacions 
d'accés amb 
titulacions 

estrangeres

Homologació prèvia del títol 
de llicenciat, enginyer 

superior, arquitecte, diplomat 
universitari, enginyer tècnic o 
titulació universitària de nivell 
acadèmic equivalent obtingut 

en una universitat o centre 
d'ensenyament superior

Còpia compulsada de la credencial d'homologació expedida pel Ministeri 
d'Educació i Ciència (MEC)

Sense homologació prèvia del 
títol de llicenciat, enginyer 

superior, arquitecte, diplomat 
universitari, enginyer tècnic o 
titulació universitària de nivell 
acadèmic equivalent obtingut 

en una universitat o centre 
d'ensenyament superior 

Còpia autentificada del certificat de les matèries cursades per a l'obtenció del títol 

Fotocòpia del DOI (DNI, Passaport, NIE) vigent. En el cas d'alumnes sense 
homologació prèvia del títol han de presentar una còpia autentificada del 
DNI/passaport/NIE 

GESTIÓ DE 
L'ACTIVITAT 
ACADÈMICA

GESTIÓ DE 
L'EXPEDICIÓ 

DE LA 
TITULACIÓ


12.4  Annex 4: Quadre de valoració dels expedients de Màster

ACTIVITATS DOCUMENTS

Formulari de preinscripció ✗

✓

Expedient acadèmic ✓

Certificació acadèmica oficial (CAO) ✓

Formulari de preinscripció ✗

✓

Certificació acadèmica oficial (CAO) ✓

Fotocòpia del DOI (DNI, Passaport, NIE) vigent ✗
Còpia compulsada del certificat de família nombrosa ✗
Còpia compulsada del certificat de matrícula gratuïta pel personal universitari i/o familiars  ✗
Fotocòpia d'altres certificats: minusvàlids, esportistes, etc. ✗
Fotocòpia de la resolució víctima d'actes terroristes ✗
Fotocòpia de l'ordre de protecció a favor de la víctima de violència de gènere ✗
Fotocòpia del compte bancari ✗
Fotografia mida carnet ✗
Resolució del rector o persona en qui delegui l'autorització de l'accés ✓
Resolució d'admissió de la Comissió Coordinadora del màster ✓

Matriculacions
Sol·licitud de matrícula ✗
Resguard de matrícula ✗

Modificacions

Sol·licitud modificació de matrícula ✗
Sol·licitud d'anul·lació de matrícula ✗
Documents que justifiquen la modificació / anul·lació de la matrícula ✗
Resolució de modificació d'anul·lació de matrícula ✗

Certificacions

Sol·licitud de certificat de notes ✗
Certificat de notes ✗
Pagament certificat de notes ✗
Sol·licituds i peticions genèriques a càrrecs: Degà, Cap d'Estudis, etc. ✓
Documentació que acompanya la sol·licitud a càrrecs ✓
Resolució sobre la sol·licitud a càrrecs ✓
Còpia compulsada de l'expedient acadèmic (alumnes UB) ✓
Certificació acadèmica oficial (CAO) (alumnes no UB) ✓
Sol·licitud de reconeixement / transferència ✗
Pla docent (Antic Pla d'estudis) ✗
Pla d'estudis o quadre d'assignatures (Antic programa d'assignatures) ✗
Fotocòpia de notificació del reconeixement / transferència a l'alumne/a ✗
Informació sobre el sistema de qualificacions de la universitat de fora de l'estat espanyol ✓
Resolució del reconeixement / transferència ✓
Conveni de cooperació educativa ✓
Compromís de confidencialitat ✓

Treballs de fi d'estudis

Fitxa d'acceptació i compromís de confidencialitat signats a l'empresa/institució ✓
Compromís de confidencialitat ✓
Fitxa d'acceptació del treball de fi d'estudis ✗
Sol·licitud d'autorització per presentar el TFE ✗
Autorització professor tutor del TFE ✗
Exemplar del Treball de Fi d'Estudis ✗
Document de sol·licitud i pagament de taxes ✗
Fotocòpia del DOI (DNI, passaport, NIE) vigent ✓
Fotocòpia del títol amb data i signatura de recollida ✓
Justificant de recollida de títol ✓
Còpia compulsada del títol estranger homologat ✓

PROPOSTA 
DISPOSICIÓ

GESTIÓ DE 
L'ACCÉS I 

L'ADMISSIÓ

Acreditacions d'accés amb 
titulacions espanyoles o 

expedides per institucions 
d'educació superior de  

l'EEES

Còpia compulsada de la titulació universitària oficial espanyola o una altra expedida per una institució d'educació superior de l'EEES que 
faculti en el país expedidor del títol per a l'accés a ensenyaments de màster. En cas de tenir el títol homologat, còpia compulsada de la 
credencial d'homologació expedida pel Ministeri d'Educació i Ciència (MEC)

Acreditacions d'accés amb 
titulacions expedides per 
institucions d'educació 

alienes a l'EEES

Còpia compulsada de la titulació universitària oficial que faculti en el país expedidor del títol per a l'accés a ensenyaments de màster. En cas 
de tenir el títol homologat, còpia compulsada de la credencial d'homologació expedida pel Ministeri d'Educació i Ciència (MEC)

Identificacions de 
l'estudiant

GESTIÓ DE 
L'ACTIVITAT 
ACADÈMICA

Sol·licituds i peticions 
genèriques a càrrecs

Reconeixements 
(convalidacions) i 

transferències de crèdits 

Convenis de cooperació 
educativa

GESTIÓ DE 
L'EXPEDICIÓ DE 

LA TITULACIÓ


12.5  Annex 5: Quadre de valoració dels expedients de Doctorat

ACTIVITATS DOCUMENTS

Sol·licitud d'accés i admissió a estudis de doctorat ✓

✓

Còpia compulsada de la titulació oficial de Màster universitari ✓

✓

✓
Còpia compulsada del certificat de superació dels 60 crèdits del període de formació ✓

✓
Sol·licitud d'autorització ✓

✓

✓

Còpia compulsada de la certificació acadèmica dels estudis realitzats per a l'obtenció del títol de màster ✓

✓
Justificant de l'abonament de la taxa de preus Generalitat ✓
Resolució de l'autorització del Rector o persona delegada ✓

Identificacions de l'estudiant

Fotocòpia del DOI (DNI, Passaport, NIE) vigent ✗
Còpia compulsada del certificat de família nombrosa ✗
Còpia compulsada del certificat de matrícula gratuïta pel personal universitari i/o familiars  ✗
Fotocòpia d'altres certificats: minusvàlids, esportistes, etc. ✗
Fotocòpia de la resolució víctima d'actes terroristes ✗
Fotocòpia de l'ordre de protecció a favor de la víctima de violència de gènere ✗
Fotocòpia del compte bancari ✗
Fotografia mida carnet ✗
Resolució de Complements de Formació ✓
Resolució Comissió Doctorat ✓
Resolució d'accés excepcional ✓

Matriculacions

Matrícula de primer curs

Sol·licitud de primera matrícula ✓
Document de compromís (EEES) ✓
Resguard de matrícula ✗
Sol·licitud d'admissió de projecte de tesi ✗
Sol·licitud de matrícula a estudis de doctorat EEES ✗
Informe anual de la Comissió de Seguiment ✗

Modificacions

Sol·licitud de modificació matrícula ✗
Modificacions del projecte de tesi ✗
Sol·licitud d'anul·lació matrícula ✗
Documents que justifiquen la modificació / anul·lació de la matrícula ✗
Resolució de modificació d'anul·lació de matrícula ✗

Certificacions

Sol·licitud de certificat de notes ✗
Certificat de notes ✗
Pagament certificat de notes ✗

Sol·licituds i peticions genèriques a càrrecs

Sol·licituds i peticions genèriques a càrrecs: Degà, Cap d'Estudis, etc. ✓
Documentació que acompanya la sol·licitud a càrrecs ✓
Resolució sobre la sol·licitud a càrrecs ✓

Dipòsit de tesi

Sol·licitud d'autorització de dipòsit de tesi ✗
Autorització del director de la tesi i de ratificació del tutor ✗
Informe de la Comissió de Seguiment ✗
Anunci de dipòsit de la tesi ✗
Formulari TESEO ✗
Exemplar de la tesi i còpia en format digital ✓
Estudi del factor d'impacte de la publicació ✓
Certificació del nombre d'articles que fan tesi ✓
Certificació de l'ús de la tesi per a articles ✓
Proposta de tribunal ✗
Currículums vitae del tribunal ✗
Informe anual de la Comissió de Seguiment ✗
Resolució de l'autorització de la defensa de la tesi ✓
Nomenament del tribunal ✓
Notificació a l'alumne/a ✗
Pagament de drets de lectura de la tesi ✗
Full de reserva d'aula ✗
Acceptació/renúncia del membre del tribunal de tesi ✗

Defensa de la tesi

Convocatòria de defensa de la tesi ✗
Publicitat de defensa de la tesi ✗
Informe de premi extraordinari ✗
Comunicació formal d'ajornament de tesi ✗
Informe de defensa de la tesi ✓
Còpia compulsada de l'acta de grau de doctor ✓
Contracte autorització de publicació de la tesi ✓

Expedició del títol de Doctor

Fotocòpia del DOI (DNI, Passaport, NIE) vigent ✓
Justificant de recollida del títol ✓
Fotocòpia del títol amb data i signatura de recollida ✓
Document de sol·licitud i pagament de taxes ✗
Sol·licitud del Diploma de Menció de Doctor Europeu ✗
Informes favorables de professors d'institucions europees ✓
Certificat del president del tribunal de lectura de tesi doctoral ✓
Justificant d'estada mínima de tres mesos en un altre país europeu ✓
Acord de la Comissió de Doctorat autoritzant la concessió del diploma de Menció de Doctor Europeu ✓
Proposta de concessió de premi extraordinari ✓
Fotocòpia d'aprovació del Consell de Govern ✓
Justificant de recollida de premi extraordinari ✓

PROPOSTA 
DISPOSICIÓ

GESTIÓ DE 
L'ACCÉS I 

L'ADMISSIÓ

Acreditacions d'accés al període de recerca 
(estudis de Doctorat) amb titulacions 

espanyoles o expedides per institucions 
d'educació superior de  l'EEES

Còpia compulsada de Grau o equivalent o de la certificació acreditativa de la seva expedició. En cas de 
tenir el títol homologat, còpia compulsada de la credencial d'homologació expedida pel Ministeri d'Educació 
i Ciència (MEC)

Còpia compulsada de la titulació d'un Grau, la durada del qual, d'acord amb la normativa europea de dret 
comunitari, sigui almenys de 300 crèdits 
Còpia compulsada del certificat acadèmic on s'acrediti l'obtenció de la suficiència investigadora o del 
diploma acreditatiu

Còpia compulsada del certificat expedit pel Ministeri d'Educació i Ciència del país que emet el document, o 
de l'organisme competent

Acreditacions d'accés al període de recerca 
(estudis de Doctorat) amb titulacions expedides 

per institucions d'educació alienes a l'EEES

Còpia compulsada de la titulació de Grau o equivalent o de la certificació acreditativa de la seva expedició. 
En cas de tenir el títol homologat, còpia compulsada de la credencial d'homologació expedida pel Ministeri 
d'Educació i Ciència (MEC)
Còpia compulsada de la titulació oficial de Màster universitari o de la certificació acreditativa de la seva 
expedició

Còpia compulsada del certificat expedit pel Ministeri d'Educació i Ciència del país que emet el document, o 
de l'organisme competent

GESTIÓ DE 
L'ACTIVITAT 
ACADÈMICA

Matrícula de segon curs i 
posteriors

Dipòsit de la 
tesi, tribunal i 

autorizació 
defensa

Informe de la Comissió 
d'Estudis de Doctorat

Informe de la Comissió de 
Doctorat del Centre

GESTIÓ DE 
L'EXPEDICIÓ 

DE LA 
TITULACIÓ

Expedició del diploma de Menció de Doctor 
Europeu

Expedició del diploma de Premi Extraordinari 
de Doctor


12.6  Annex 6: Secció preguntes freqüents (FAQ) del manual

1. On es pot consultar el codi d'expedient?

 El codi alfanumèric es pot visualitzar a l'aplicació GIGA a les pantalles de:

 Dossier alumne

 Consulta alumne

 Consulta expedient

 Modificació dades alumne

 Reconeixement de crèdits

 Consulta rebuts

 Anotació assignatures

 Espai econòmic

 Fi de carrera

2. Quan és consultable el codi d'expedient?

Si el codi d'expedient no es troba al sistema és consultable al mateix moment de donar

un alumne d'alta

3. Com puc generar etiquetes pels expedients del alumnes?

Mitjançant l'aplicació de generació d'etiquetes vinculada a GIGA

4. On es poden comprar els sobres, les camises i les etiquetes?

Es poden comprar al servei de Compres UB


5. Què són els documents essencials (camisa)?

Els  documents  essencials  són  els  documents  més  importants  de  l'expedient,  bé

perquè  són  de  conservació  permanent  o  bé  perquè  contenen  dades  de  caràcter

personal  de nivell  mig o alt.  Tots els documents essencials  s'han de desar dins la

subcapreta de cartolina

6. Què són els documents no essencials (sobre)?

Els  documents  no  essencials  són  els  documents  que  no  seran  de  conservació

permanent o bé que no contenen dades de caràcter personal. Tots els documents no

essencials s'han a l'expedient fora de la subcapreta de cartolina

7. Què es fa amb els sobres d'alumnes de màster oficial que es van matricular

abans de la implantació de l'EEES?

Els sobres d'alumnes de màsters oficial que han estat reconeguts per l'EEES un cop

formalitzin  una  nova  matricula  obtindran  un  codi  d'expedient  i,  per  tant,  s'hauran

d'incorporar al nou sistema de gestió d'expedients acadèmics. Tots els alumnes que

segueixin cursant un màster fora de l'EEES s'ordenaran alfabèticament com fins ara.

8. Què es fa amb els sobres d'alumnes de doctorat que es van matricular abans

de l'implantació de l'EEES?

Els  sobres  d'alumnes  de  doctorat  que  han  estat  reconeguts  per  l'EEES  un  cop

formalitzin  una  nova  matricula  obtindran  un  codi  d'expedient  i,  per  tant,  s'hauran

d'incorporar al nou sistema de gestió d'expedients acadèmics. Tots els alumnes que

segueixin cursant un doctorat fora de l'EEES s'ordenaran alfabèticament com fins ara.

9. Què es fa amb els alumnes que enguany es matriculen de diplomatura i de

llicenciatura?

Els alumnes que enguany es matriculen de diplomatura i de llicenciatura s'ordenaran

alfabèticament com fins ara.


10.  Què  es  fa  amb  l'expedient  d'un  alumne/a  que  estava  matriculat  d'una

llicenciatura o diplomatura i que aquest curs es passa al grau?

Un alumne que s'ha adaptat d'un ensenyament de llicenciatura o diplomatura a un

grau de l'EEES cal que es tanqui el seu expedient antic i s'obri un de nou. L'expedient

de llicenciatura o diplomatura es traslladarà al servei d'arxiu en el moment oportú


13  Índex de figures

Figura 01: Exemple d'organigrama de la Facultat Biblioteconomia i Documentació......8

Figura 02: Gràfica amb el PAS assignat a cada SED..................................................10

Figura 03: Nombre d'alumnes que gestiona cada SED...............................................10

Figura 04: Anàlisi DAFO per valorar la conveniència d'iniciar un pla d'actuació..........16

Figura 05: Cronograma amb la previsió d'actuacions..................................................19

Figura 06: Model etiqueta sobres expedients acadèmics de l'ensenyament de grau..26

Figura 07: Sobre de Grau.............................................................................................28

Figura 08: Sobre de Màster..........................................................................................28

Figura 09: Sobre de Doctorat.......................................................................................28

Figura 10: Sobre de Títol Propi....................................................................................28

Figura 11: Esquema d'arxivament segons ensenyament.............................................29

Figura 12: Detall coberta de la subcarpeta...................................................................31

Figura 13: Vista general de la subcarpeta....................................................................31

Figura 14: Detall de la pàgina d'inici del sistema de Compres UB...............................32

Figura  15: Places  de  grau  i  màster  de  la  Facultat  de  Psicologia  per  al  curs

2009/10 .........................................................................................................................35

Figura 16: Captura de pantalla de l'aplicació informàtica GIGA...................................36

Figura  17: Grau  d'implementació  del  nou  sistema  transcorreguts  6  mesos

(14/03/2010)..................................................................................................................41

Figura  18: Grau  d'implementació  del  nou  sistema  transcorreguts  6  mesos

(09/09/2010)..................................................................................................................42


	1 Introducció
	2 La Universitat de Barcelona i les Secretaries d'Estudiants i  Docència
	3 La Unitat de Gestió Documental i Arxiu
	4 La gestió dels expedients acadèmics en suport paper: estat de la qüestió
	5 Projecte per a la implementació d'un nou model d'organització dels expedients acadèmics
	5.1 La classificació i el sistema d'ordenació d'expedients
	5.2 La generació del codi d'expedient
	5.2.1 Accés via PAU
	5.2.2 Altes vies d'accés a la Universitat

	5.3 La identificació dels expedients
	5.4 L'arxivament dels expedients
	5.5 L'avaluació dels expedients
	5.6 La posada en comú de la nova gestió dels expedients acadèmics

	6 Implantació del model d'organització dels expedients acadèmics
	6.1 Prova pilot: Facultat de Psicologia
	6.2 Desplegament del nou sistema

	7 Avaluació del projecte
	8 El futur
	9 Conclusions
	10 Bibliografia i fonts
	11 Webgrafia
	12 Annexos
	12.1 Annex 1: Qüestionari expedients acadèmics SED
	12.2 Annex 2: Quadre de valoració dels expedients de Grau
	12.3 Annex 3: Quadre de valoració dels expedients de Títols propis
	12.4 Annex 4: Quadre de valoració dels expedients de Màster
	12.5 Annex 5: Quadre de valoració dels expedients de Doctorat
	12.6 Annex 6: Secció preguntes freqüents (FAQ) del manual

	13 Índex de figures

