
w
w

w
.e

sa
ge

d.
ca

t
memòria

Escola Superior d’Arxivística
i Gestió de Documents

2010-2011

memòria
2010-2011

Edició
Escola Superior d’Arxivística i Gestió de Documents
Edifici Blanc - Campus de la UAB
08193 Bellaterra - Cerdanyola del Vallès (Barcelona)
Tel.: 93 581 73 99 - Fax: 93 581 74 95
esaged@uab.cat
www.esaged.cat

Coordinació editorial
Administració / Qualitat

Disseny gràfic
espaiGràfic, Igualada

Dipòsit legal
B-55.652-06

Índex

Presentació	 5

1. Organització i suport institucional i privat	 6

2. Els estudis	 7

	 2.1. El Màster en Arxivística i Gestió de Documents	 7

	 2.2. Formació de tercer cicle	 12

	 2.3. Formació continuada	 13

3. Cooperació amb institucions i empreses	 13

	 3.1. Convenis institucionals	 13

	 3.2. Convenis de pràctiques	 13

4. Projectes	 14

5. Difusió i Promoció	 15

memòria
2010-2011

	 Escola Superior d’Arxivística i Gestió de Documents. Memòria 2010-2011	 5

Presentació

Aquest proper curs 2011-2012 s’acompleixen els
deu anys de la creació de l’Escola Superior d’Ar-
xivística i Gestió de Documents gràcies a l’im-
puls determinant de l’Associació d’Arxivers de
Catalunya i la positiva acollida de la Universitat
Autònoma de Barcelona. En aquest decenni s’han
format a l’ESAGED més de tres-cents experts en
gestió de documents i arxius (Graduat, Màster i
Postgrau en gestió de documents electrònics) que
han propiciat un reforçament del col·lectiu i un
major dinamisme professional i de la disciplina
arxivística a les organitzacions públiques i privades.

En aquests moments es percep una nítida estruc-
turació del projecte formatiu endegat el 2002 en la
mesura que la formació àmplia i integrada que ha
significat primer el Graduat i enguany el Màster en
arxivística i gestió de documents, es veu reforçat
per l’apertura de noves línies d’especialització
mitjançant sengles postgraus en gestió de docu-
ments electrònics (havent assolit cinc edicions), el
postgrau en gestió d’arxius fotogràfics (dues edi-
cions) i un novençà postgrau en tecnologia digital
aplicada als documents històrics per al 2012.

Paral·lelament, el curs 2010-2011 ha suposat la
formulació de tres propostes de notable entitat que
han de permetre un eixamplament significatiu de
la base de potencials alumnes de l’Escola i una
via notable d’inserció al mercat laboral. En primer
lloc la creació d’una àrea específica dedicada a
promoure cursos de formació per a l’empresa,
segonament la formulació d’una formació destina-
da a la creació d’experts en auditories de gestió de
documents a l’empara del canvi que han significat
les normes ISO 30300 i 30301 de gestió de docu-
ments, i finalment la formalització orgànica d’una
àrea de recerca destinada a esperonar els projectes
d’estudi i reflexió sobre la ciència arxivística, i
molt senyaladament, la generació de tesis docto-
rals en arxivística.

Finalment, assenyalar que l’Escola ha continuat la
seva projecció internacional. Als convenis subs-
crits en exercicis anteriors, cal sumar la signatura
de sengles convenis amb la Universitat La Salle
de Bogotá (Colòmbia) i amb la Universitat Andina
Simón Bolivar de Quito (Equador), en la perspec-
tiva de la creació d’una xarxa de centres que per-
meti d’oferir plans de formació i recerca conjunts.

Ramon Alberch i Fugueras

Director de l’Escola Superior d’Arxivística i
Gestió de Documents de la Universitat Autònoma
de Barcelona

6	 Escola Superior d’Arxivística i Gestió de Documents. Memòria 2010-2011

2. Els estudis1. Organització i suport
institucional i privat

El Consell Acadèmic i el Consell Assessor, en tant
que òrgans de govern i representació de l’Escola
han celebrat la seva reunió anyal els dies 17 i
10 de maig respectivament. Pel que fa al Consell
Acadèmic conformat pels Drs. José Enrique Ruiz-
Domènec, en tant que president i delegat de la
Rectora, Javier Antón, vocal de la UAB, Manuel
Jorba vocal de la UAB, Gustau Folch com a Director
General de la FUAB, el Sr. Ramon Alberch com a
director de l’Escola, la Sra. Maria Rosa Català,
Directora jurídica i de recursos humans, el Dr.
Alfred Mauri en la seva qualitat de Coordinador
de titulació i la Sra. Maria dels Àngels Rodríguez,
Administradora i responsable de qualitat de l’Es-
cola. Al llarg de la reunió es presentà la memòria
del curs, es valorà l’informe de les activitats de
l’Escola i es presentà la nova oferta formativa per
al món de l’empresa i el model de patrocini per a
institucions i empreses.

Pel que fa a la reunió del Consell Assessor
varen assistir a la reunió representants de l’As-
sociació d’Arxivers de Catalunya –que copre-
sideix el Consell en tant que representant del
col·lectiu professional– de la Direcció General de
Patrimoni Cultural del Departament de Cultura de
la Generalitat, i de les empreses Baratz (informa-
tització d’arxius), Artyplan (impressió i digitalit-
zació) i Adocat (organització i custòdia d’arxius).
Varen excusar la seva assistència els representants
de l’Oficina de Patrimoni Cultural de la Diputació
de Barcelona i El Periódico de Catalunya.

L’ordre del dia girà entorn de les activitats realit-
zades i planificades, el nou model de patrocini i,
sobretot, les possibles vies de col·laboració entre
l’Escola i les empreses en l’àmbit de la formació
i de les sortides professionals per als estudiants.

2.1. El Màster en Arxivística i 			
Gestió de Documents

El curs 2010-2011 ha estat el de la plena implan-
tació del títol oficial de Màster en Arxivística i
Gestió de Documents, que pren el relleu a l’antic
del Graduat Superior.

Com veurem en els apartats següents el perfil
dels estudiants no experimenta per això canvis
substancials ja que l’orientació dels estudis es
manté. En tot cas sí que podem estimar que la
situació de crisi incideix en algunes variacions
que comentarem.

Una qüestió a destacar globalment és l’increment
en el nombre de matriculats que contrasta amb la
reducció experimentada en el curs anterior. Sens
dubte la causa principal es troba en la incertesa
prèvia a la plena implantació a l’Estat dels nous
programes d’estudis adaptats a l’Espai Europeu
d’Educació Superior que va derivar en una con-
tenció general de les matriculacions en el curs
2009-2010.

Estadístiques de l’alumnat del Màster en
Arxivística i Gestió de Documents corresponents
al curs 2010-2011

Primer curs
La distribució per sexes de l’alumnat matriculat a
primer curs manté una proporció bastant equili-
brada, seguint la tendència dels darrers anys. En
relació al curs passat s’observa un increment feme-
ní, que passa del 51,85% al 52,17%, mentre que el
masculí davalla lleugerament des del 48,15% del
curs anterior al 47,83% de l’actual.

La mitjana d’edat se situa ara en 32 anys, amb un
increment d’un any en relació al curs passat, però
amb un valor dins la forquilla d’oscil·lació regis-
trada al llarg dels cursos anteriors, entre els 28 i
els 32 anys. Les edats extremes se situen en els 23
i 50 anys.

	 Escola Superior d’Arxivística i Gestió de Documents. Memòria 2010-2011	 7

Rangs d’edat

La franja d’edat dominant continua sent la dels 20
als 29 anys, que acumula un percentatge conjunt
del 45,65%, amb un petit increment de l’1,21% en
relació al curs 2009-2010 i trencant la tendència
decreixent que presentava en els darrers cursos.
Cal destacar dins aquest rang el clar domini de la
franja de 25 a 29 anys, que acumula el 32,61%,
davant de l’11,11% que representava en el curs
anterior. Per contra el rang de 20 a 24 anys cau del
33,33% a l’11,11%.

La franja de 30 a 34 anys se situa enguany en
el 23,91%, amb una davallada notable de 13,13
punts en relació a 2009-2010, però encara molt
per sobre dels valors de cursos anteriors on girava
a l’entorn d’un 15%. La franja següent, de 35 a 39
anys i sense representació durant el curs passat,
es recupera ara i puja al 8,70%. Igualment es per-
cep un increment destacable en el rang de 40 a 44
anys que quasi es dobla, des del 7,41% al 13,04%
actual. Contràriament el percentatge per a les
edats superiors als 45 anys davallen de l’11,11%
al 8,70%.

Mentre la mitjana d’edat global és de 32 anys, per
sexes se situa en 31,7 anys en el cas de la femenina
i en 32,2 en la masculina. Comparant amb el curs
passat la femenina es redueix lleugerament mentre
la masculina avança des del 30 als 32,2 anys.

Estudis

Els estudis de procedència de l’alumnat segueixen
sent preferentment els d’Història (71,74%), amb
valors molt propers als del curs passat tot i que
amb un increment d’1,37 punts.

La resta d’estudis presenten percentatges molt
distanciats respecte d’aquest valor. Amb un 4,35%
trobem els estudis de Biblioteconomia i Filosofia,
mentre que la resta (Ciències de la Informació,
Ciències Polítiques, Comunicació Audiovisual,
Dret, Filologia, Física, Geografia, Humanitats i
Informàtica) es troben al 2,17%.

Destaca l’increment en el nombre d’especialitats
de procedència que passa de 8 a 12.

Any de finalització dels estudis

20 a 24 13,04%

25 a 29 32,61%

30 a 34 23,91%

35 a 39 8,70%

40 a 44 13,04%

45 o més 8,70%
C. Polítiques 2,17%

Com. Audiovisual 2,17%

C. de la Informació 2,17%
Biblioteconomia 4,35%

Humanitats 2,17%
Informàtica 2,17%

Història 71,74%

Filologia 2,17%

Filosofia 4,35%

Física 2,17%

Geografia 2,17%

Dret 2,17%

1985 2,17%

2004 4,35%

2003 6,52%

1989 2,17%
1990 2,17%

1991 2,17%
1992 4,35%

1995 2,17%

2001 6,52%

2002 2,17%

1996 2,17%

1997 2,17%

1998 2,17%

1988 2,17%

2005 4,35%

2008 15,22%

2007 4,35%

2006 8,70%

2009 6,52%

2010 17,39%

8	 Escola Superior d’Arxivística i Gestió de Documents. Memòria 2010-2011

El temps transcorregut entre la finalització dels
estudis de procedència i la matriculació al Màster
d’Arxivística presenta una major diversitat que no
pas en altres cursos. Si bé la data de referència més
reculada segueix sent la de 1985, el curs actual
presenta una distribució en 20 anys davant els 11
del curs passat. Malgrat això, la tendència domi-
nant segueix sent la d’alumnes que es matriculen
immediatament després de finalitzats els seus
estudis de procedència (17,39%) o dins un màxim
de cinc anys. Globalment aquest grup acumula el
52,18%, amb una reducció de 7,08 punts sobre el
2009-2010.

Si comparem la matriculació del curs 2010-2011
amb les mitjanes globals des de la posta en marxa
dels estudis d’Arxivística, observem com la vari-

abilitat més elevada es presenta en els grups de
2, 4, 7, 9 i de més de 10 anys, que mostren valors
notablement superiors a la mitjana, mentre que
presenten valors destacables per sota d’aquesta els
grups de 0, 1 i 3 anys.

Aquestes dades, conjuntament amb les de l’edat,
posen de relleu la convivència d’un segment
d’alumnes que cursen el Màster com a via de
desenvolupament professional futur amb un altre
segment que té com a objectiu la reorientació
professional, que globalment s’incrementaria en
aquest curs.

Valors per curs i mitjana global

Curs 0 1 2 3 4 5 6 7 8 9 10 >10

2002-2003 16% 8% 2% 18% 4% 4% 10% 6% 4% 4% 0% 24%

2003-2004 29% 20% 8% 8% 0% 4% 4% 2% 4% 0% 2% 19%

2004-2005 27% 27% 10% 7% 0% 0% 3% 0% 0% 7% 4% 15%

2005-2006 11% 13% 4% 5% 2% 11% 9% 2% 9% 2% 2% 30%

2006-2007 34% 26% 4% 14% 4% 2% 4% 2% 2% 0% 0% 8%

2007-2008 32% 11% 15% 4% 4% 4% 0% 4% 0% 0% 3% 23%

2008-2009 21% 25% 9% 3% 9% 6% 0% 3% 6% 0% 0% 18%

2009-2010 18,5% 25,9% 3,7% 3,7% 7,4% 0% 0% 11,1% 7,4% 0% 7,4% 14,8%

2010-2011 17,4% 6,5% 15,2% 4,3% 8,7% 4,3% 4,3% 6,5% 2,2% 6,5% 0% 23,9%

Mitjana 22,9% 18% 7,9% 7,4% 4,3% 3,9% 3,8% 4,1% 3,8% 2,2% 2% 19,5%

Percentatge d’alumnes per anys transcorreguts
entre l’obtenció de la titulació de procedència i
la matriculació als estudis de Màster o Graduat

	 Escola Superior d’Arxivística i Gestió de Documents. Memòria 2010-2011	 9

Centre de procedència

La Universitat Autònoma de Barcelona lidera i
incrementa el percentatge pel que fa a la proce-
dència dels estudiants que enguany se situa en
el 47,83% sobre el 40,74 que va ostentar el curs
passat. S’incrementa també la procedència d’es-
tudiants de la Universitat de Barcelona, que passa
del 29,63% al 36,96% actual.

La Universitat de Lleida passa a ocupar el tercer
lloc en percentatge de procedència, amb un 4,35%.
Tota la resta se situen en el 2,17%. Globalment
s’observa un increment en la diversitat de les uni-
versitats de procedència, que passa de 7 a 8, però
amb un menor nombre d’alumnes matriculats.

Procedència geogràfica
La procedència geogràfica de l’alumnat es diversi-
fica en quant a nombre de municipis que passa de
19 a 24, però amb una major concentració a l’àrea
metropolitana de Barcelona, amb un increment
notable d’alumnes de Barcelona ciutat, davant un
nombre menor per a la resta de poblacions.

Lloc de procedència	 Alumnes
Artés	 1
Barcelona	 12
Burgos	 1
Castellar del Vallès	 1
Cerdanyola del Vallès	 2
Gelida	 1
Granollers 	 2
L’Hospitalet de Llobregat	 2
Lleida	 1

Mataró	 2
Mollerussa	 1
Mollet del Vallès	 1
El Papiol	 1
Sabadell	 5
Sallent	 1
Sant Cugat del Vallès	 1
Sant Gregori	 1
Sant Sadurní d’Anoia	 1
Santa Cristina D’Aro	 1
Sitges	 1
Terrassa	 2
Valls	 2
Vilanova i la Geltrú	 2
Zarautz	 1

Segon curs
Aquest curs recull la tendència ja observada en
l’anterior d’un equilibri creixent pel que fa al nom-
bre d’alumnes per sexes. Així ara els percentatges
es distribueixen entre el 51,85% en el femení i el
48,15% en el masculí. Cal destacar la recuperació
d’aquest segon ja que s’incrementa en 12,67 punts
en relació al curs 2009-2010.

La mitjana d’edat se situa en 32 anys, reduint en
un any la del curs passat que amb 33 va ser la més
elevada registrada fins ara. Per sexes, la femenina
se situa en els 32,9, mentre que la masculina ho fa
en els 30,7 anys. Les edats extremes se situen ara
en els 22 i 49 anys.

Rangs d’edat

UAB 47,83%

ULL 4,35%

URV 2,17%
US 2,17%

Uvic 2,17%

UNED 2,17%

UB 36,96%

UdG 2,17%

20 a 24 33,33%

25 a 29 11,11%

45 o més 11,11%

40 a 44 7,41%

35 a 39 0,00%

30 a 34 37,04%

10	 Escola Superior d’Arxivística i Gestió de Documents. Memòria 2010-2011

Els valors presents aquí mantenen els habituals
amb el clar predomini dels cinc anteriors a l’any
de matriculació al Màster, que sumen en conjunt
el 59,26% davant el 58% de 2009-2010, i encara
amb el predomini dels dos últims, 2008 i 2009,
que acumulen ara el 44,45%, mentre que en el
curs passat acumulaven el 32,26%.

La resta d’anys presenten major variabilitat entre
ells que en altres cursos, amb percentatges que van
des del l’11,11% al 3,70%.

Centre de procedència

La procedència de l’alumnat es restringeix a set
centres contra 11 que presentava el curs passat.
Lidera la Universitat Autònoma de Barcelona, amb
el 40,74% de l’alumnat, seguida de la Universitat
de Barcelona amb el 29,63%.

La resta d’universitats catalanes estan presents
amb l’11,11% la Universitat Rovira i Virgili, el
7,41% la de Girona i el 3,70% la Universitat
Oberta de Catalunya.

A altres procedències els correspon un percen-
tatge del 3,70% a cadascuna (Universidad de
Salamanca i Seconda Università degli Studi di
Napoli).

Procedència geogràfica
Els llocs de procedència de l’alumnat es limiten
fins a 20 contra els 43 del passat. Una reducció
malgrat la qual, es fa evident una diversificació
territorial de l’origen de l’alumnat, tot i el pes

La franja dels 20 als 29 anys ocupa la franja domi-
nant amb el 44,44%, però amb una petita disminu-
ció respecte al 45,16% del curs anterior.

Aquesta disminució va en benefici dels percentat-
ges més elevats que presenten les altres franges,
entre les que cal destacar la de 30 a 34 anys amb
un 37,04% que el curs passat ocupava el 14,52%.

Per contra la de 35 a 39 anys queda sense represen-
tació davant l’11,29% del curs passat. La resta de
rangs presenten un 7,41% pel de 40 a 44 anys i un
11,11 pel de 45 o més anys.

Estudis

D’entre les vuit titulacions de procedència, els
estudis d’Història segueixen mantenint la quota
superior al 70% (70,37%), seguida molt de lluny
pels estudis de Sociologia, amb el 7,41%, i la
resta (Documentació, Dret, Filologia, Humanitats i
Turisme) amb un 3,70%.

Any de finalització dels estudis

C. Polítiques 3,70%

Filologia 3,70%
Dret 3,70%

Documentació 3,70%

Història 70,37%

Sociologia 7,41%

Turisme 3,70%

Humanitats 3,70%

1988 3,70%

1985 7,41%

1997 3,70%

1999 7,41%

2007 3,70%
2006 3,70%

2005 7,41%

2001 7,41%

2002 11,11%

2008 25,93%

2009 18,52%

UAB 40,74%

UdG 7,41%

UB 29,63%

URV 11,11%

US 3,70%
USN 3,70%

UOC 3,70%

	 Escola Superior d’Arxivística i Gestió de Documents. Memòria 2010-2011	 11

notori de Barcelona i dels municipis de la seva
àrea metropolitana, a més d’alguns alumnes
procedents d’altres zones de l’Estat espanyol i
d’Itàlia.

Lloc de procedència	 Alumnes
Alacanó	 1
Alcanar	 1
Barcelona	 4
Canet de Mar	 1
El Pont de Vilomara i Rocafort	 1
Girona	 1
Hospitalet de Llobregat	 1
Itàlia	 1
Malgrat de Mar	 1
Manresa	 2
Mollet del Vallès	 1
Reus	 1
Sabadell	 3
Salamanca	 1
Sant Carles de la Ràpita	 1
Sant Feliu de Guixols	 1
Santa Coloma de Gramenet	 1
Santa Maria de Corcó	 1
Santa Perpètua de Mogoda	 2
Tortosa	 1

Professorat

Primer curs:
Nom, mòdul i assignatura que imparteix

Joan Baiget Solé, Enginyer informàtic i llicenciat
en documentació
Mòdul 3. Sistemes d’informació: Administració
d’organitzacions i empreses

Joan Domingo Basora, Arxiu Central del
Departament de Cultura de la Generalitat
Mòdul 5. Tècniques arxivístiques: Sistemes de
classificació i arxiu

Josep Fernández Trabal, Dr. en Història, Arxiu
Nacional de Catalunya
Mòdul 6. Productors i tipologies documentals II:
Fons i documents d’institucions i empreses, enti-
tats i persones privades

Marta Franch Saguer, Dra. en Dret. Universitat
Autònoma de Barcelona
Mòdul 4. Dret i règim jurídic dels documents:
Introducció al dret

Pere Guiu Rius, Dr. Enginyer Industrial
Mòdul 2. Productors i tipologies documentals I:
Circuits administratius. Disseny i millora

Josep Matas Balaguer, advocat i arxiver
Mòdul 4. Dret i règim jurídic dels documents:
Dret i règim jurídic dels documents. 		
Aspectes bàsics

Alfred Mauri Martí, Dr. en Història. Professor i
Cap d’estudis ESAGED
Mòdul 2. Productors i tipologies documentals I:
Fons i documents de l’Administració pública

Miquel Pérez Latre, Dr. en Història, Arxiu
Nacional de Catalunya
Mòdul 6. Productors i tipologies documentals II:
Fons i documents d’institucions i empreses, enti-
tats i persones privades

Remei Perpinyà Morera, Dra. en Història.
Universitat Autònoma de Barcelona
Mòdul 1. Fonaments de l’arxivística: 	
Introducció a l’arxivística

Miquel Rodríguez Aranda, Enginyer tècnic en
informàtica de sistemes. Executive MBA per 		
la Salle
Mòdul 3. Sistemes d’informació: Tecnologies de
la informació i la comunicació

Joan Soler Jiménez, Arxiu Històric de Terrassa
Mòdul 1. Fonaments de l’arxivística:
Diplomàtica dels documents medievals,
moderns i contemporanis

M. Àngels Suquet Fontana, Arxiu Municipal de
Sant Feliu de Guíxols
Mòdul 6. Productors i tipologies documentals II:
Documents audiovisuals i gràfics

12	 Escola Superior d’Arxivística i Gestió de Documents. Memòria 2010-2011

Òscar Tirvió Cueto, Àrea d’Informàtica del COEIC
Mòdul 3. Sistemes d’informació: Tecnologies de
la informació i la comunicació

Maria Utgés Vallespí, Arxiu Nacional de Catalunya
Mòdul 5. Tècniques arxivístiques: Mètodes de
descripció i recuperació de la informació

Segon curs:
Nom, mòdul i assignatura que imparteix

Teresa Cardellach Giménez, Arxiu Municipal 		
de Terrassa
Mòdul 9. Avaluació i accés als documents:
Avaluació documental

Lourdes Ferrer Siurana, Biblioteca de Catalunya
Mòdul 8. Gestió dels serveis d’arxiu: Conservació
preventiva i equipament d’arxius

Gemma Goicoechea Foz, Arxiu Nacional 		
de Catalunya
Mòdul 8. Gestió dels serveis d’arxiu: Conservació
preventiva i equipament d’arxius

Blanca Martínez Nieto, Arxiu del Parlament 		
de Catalunya
Mòdul 7. Sistemes de Gestió Documental:
Sistemes de gestió documental

Josep Matas Balaguer, advocat i arxiver
Mòdul 9. Avaluació i accés als documents: 	
Accés a la documentació. Protecció de dades.

Alfred Mauri Martí, Dr. en Història. Professor i
Cap d’Estudis de l’ESAGED
Mòdul 8. Gestió dels serveis d’arxiu: Tècniques
de gestió dels serveis d’arxiu / Màrqueting i
comunicació dels serveis d’arxiu
Mòdul 11. Projecte/pràctiques i treball final 		
de màster

Raimon Nualart Mercadé, CATCert
Mòdul 7. Sistemes de Gestió Documental:
Documents electrònics i preservació digital

Remei Perpinyà Morera. Dra. en Història.
Universitat Autònoma de Barcelona
Mòdul 10. Inserció professional i metodologia del
treball científic
Mòdul 11. Projecte/pràctiques i treball final 		
de màster

2.2. Formació de tercer cicle

Al llarg de l’exercici 2010-2011 s’ha celebrat el pri-
mer curs (0ctubre-desembre 2010) del IV postgrau
en gestió de documents electrònics i el primer curs
del Vè postgrau en gestió de documents electrò-
nics (gener-abril 2011) en col·laboració amb l’Es-
cola d’Administració Pública de Catalunya, l’As-
sociació d’Arxivers de Catalunya i la Subdirecció
general d’arxius i museus del Departament de
Cultura de la Generalitat de Catalunya. L’acte
d’inauguració del IV postgrau va tenir lloc el 12 de
gener del 2011 amb una conferència del Sr. Enric
Staromiejski Torregrosa, consultor d’Everis expert
en administració electrònica, i que versà sobre
“El paper de la Reutilització de la Informació del
Sector Públic (RISP) en la gestió dels documents i
arxius de les administracions”. Val a dir que l’èxit
de la convocatòria de la IV edició va obligar a
obrir ràpidament una altra edició per tal de donar
resposta a la demanda existent. Ambdós postgraus
finalitzaran al llarg de l’any 2012.

Al seu torn, i en col·laboració amb el Centre de
Recerca i Difusió de la Imatge (CRDI) de l’Ajun-
tament de Girona i l’Institut d’Estudis Fotogràfics
s’ha programat i dut a terme els tràmits per tal de
celebrar un postgrau online en gestió, preservació
i difusió d’arxius fotogràfics en llengua castellana,
aprovat oficialment el mes de novembre del 2011.
L’inici del curs és previst per al mes de març del
2012. També s’ha iniciat la preparació d’un post-
grau en tecnologies digitals per als documents his-
tòrics que es preveu iniciar un cop closos els trà-
mits d’aprovació per al mes de setembre del 2012.

	 Escola Superior d’Arxivística i Gestió de Documents. Memòria 2010-2011	 13

2.3. Formació continuada

En aplicació del conveni signat amb l’Associa-
ció d’Arxivers de Catalunya, s’han dut a terme
els següents cursos adreçats al col·lectiu d’arxi-
vers catalans:
· L’autoformació d’usuaris en el context del sis-
tema de gestió documental i arxiu. Barcelona, 7
d’octubre del 2010.
· Introducció bàsica al concepte i gestió de metada-
des per a la gestió de documents electrònics d’ar-
xiu. Barcelona, 11 d’octubre i Lleida 28 d’octubre
del 2010 i Barcelona, 15 de març del 2011.
· Paleografia i diplomàtica a l’època contemporà-
nia. Barcelona, 4 de novembre de 2010.
· Com es fa un quadre d’accés a la documentació.
Lleida, 3 de novembre, Tarragona, 10 de novembre
i Barcelona, 17 de novembre del 2010.
· Anàlisi forense de documents electrònics.
Barcelona, 24 de març i Lleida, 7 d’abril del 2011.
· La gestió documental dins de l’ecosistema d’apli-
cacions i serveis de l’e-administració. Barcelona, 4
d’abril del 2011.
· Administració electrònica: arxius i registres elec-
trònics. Barcelona, 13 de maig del 2011.
· Com es fa un quadre de seguretat i accés a la
documentació?. Barcelona, 16 de juny del 2011.
· La normalització de documents de treball d’ad-
ministracions públiques. Barcelona, 5 i 6 de juliol
de 2011.

3. Cooperació amb 			
institucions i empreses

3.1. Convenis institucionals

Amb la voluntat de cercar sinergies amb altres
universitats i institucions d’arreu del món on
s’imparteixen estudis d’arxivística, l’Escola ha
renovat els seus convenis de col·laboració amb
l’Escuela Mexicana d’Archivos i amb l’Archivo
General de la Nación de la República Dominicana.
A la vegada, ha subscrit nous convenis amb la
Universitat La Salle de Bogotà (Colòmbia) i amb
la Universitat Andina Simón Bolívar de Quito
(Equador) amb l’objectiu que docents de l’Escola
participin en els seus cursos de formació univer-
sitària. També s’ha assessorat la Universitat de
Cuenca (Equador) en la formulació d’una proposta
de llicenciatura en arxivística.

3.2. Convenis de pràctiques

Com cada any, des de l’Escola s’han signat nom-
brosos convenis amb administracions públiques i
empreses per tal que els alumnes puguin compati-
bilitzar els coneixements que van adquirint al llarg
del curs amb la possibilitat de fer-ne aplicació a
la realitat pràctica, tot aconseguint introduir-se al
mercat laboral i autofinançar-se els estudis en la
mesura que es tracta de pràctiques remunerades.
Al seu torn, el benefici per a les administracions
i empreses és evident ja que aconsegueixen millo-
rar l’organització dels seus arxius. Des del mes de
setembre del 2010 fins al setembre del 2011, s’han
signat els següents convenis:

Empreses	 Alumnes
ADOCAT	 1

Agència de Residus de Catalunya	 2

Ajuntament de Barcelona (Districte de l’Eixample)	 1

Ajuntament de Granollers	 1

Ajuntament de Llagostera	 1

Ajuntament de Mollet del Vallès	 1

Ajuntament de Ripollet	 1

Ajuntament de Sant Cugat del Vallès	 2

Ajuntament de Santa Perpètua de Mogoda	 1

Ajuntament de Sitges	 2

Ajuntament de Terrassa	 2

Biblioteca Pública Arús	 1

14	 Escola Superior d’Arxivística i Gestió de Documents. Memòria 2010-2011

4. Projectes

Centre Excursionista de Catalunya	 2

Consell Comarcal del Vallès Oriental	 1

Consulado General del Ecuador en Barcelona	 1

Fundació Cipriano García – CCOO de Catalunya	1

Fundació Mies van der Rohe de Barcelona	 1

Departament de Cultura	 3

Departament de Justícia	 13

Institut de Cultura de Barcelona	 6

Institut Ramon Llull	 1

PROSU, S.L.	 1

Universitat Politècnica de Catalunya	 5

Vidimus, S.L.	 4

Pel que fa a la recerca, cal remarcar que en la for-
mulació del nou organigrama de funcionament de
l’Escola s’ha procedit a la creació d’una Àrea de
Recerca amb l’objectiu de promoure els estudis de
reflexió i metodològics sobre la ciència arxivística
i també per propiciar la generació de tesis docto-
rals sobre aquesta mateixa temàtica. Cal remarcar
que en els estudis de Màster és obligatori la realit-
zació d’un treball final de recerca que d’una banda
ha de permetre la difusió d’aquelles aportacions
més notables i de l’altra pot facilitar la seva conti-
nuïtat per tal d’assolir el títol de doctor.

A un nivell més concret, s’ha finalitzat la primera
fase del projecte de recerca referit a la relació entre
Arxiu, Art, Ciència i Societat en aplicació d’un con-
veni subscrit entre el Museu Picasso, la Fundació
Antoni Tàpies, la Subdirecció general d’arxius i l’Es-
cola Superior d’Arxivística i Gestió de Documents.
L’estudi dirigit per Jorge Blasco s’ha basat en un
treball sistemàtic en base a taules rodones d’experts
amb l’objectiu d’explorar les possibilitats d’un arxiu
integrador, no adscrit necessàriament a una sola
disciplina, i que interactuï amb altres professions
per valorar noves formes de recuperar, tractar i fer
accessible la informació. Hi ha la voluntat de cercar
recursos per assolir una segona etapa i culminar
en bona part els objectius de la recerca. Finalment,
assenyalar que l’Escola ha col·laborat en el grup de
treball de competències professionals de l’Asso-
ciació d’Arxivers de Catalunya i en els treballs de
formalització d’una oferta comuna de formació a
nivell d’estat en el marc de la Coordinadora d’Asso-
ciacions professionals d’arxivers. També s’ha format
part del Consell Nacional d’Arxius del Departament
de Cultura de la Generalitat.

Finalment, remarcar que el Director de l’Escola
va assistir a una jornada celebrada a la ciutat de
Màlaga el 25 de maig en el marc de les Jornades
de la FESABID dedicada a les noves sortides
professionals derivades de l’aprovació de les nor-
mes ISO 30300 i 30301 dedicades a formular els
requisits d’un sistema de gestió de documents amb
la voluntat d’aplegar informació i conèixer expe-
riències en l’aplicació de funcions d’auditoria i
certificació en la perspectiva de crear una línia de
formació específica des de l’Escola.

	 Escola Superior d’Arxivística i Gestió de Documents. Memòria 2010-2011	 15

5. Difusió i Promoció

D’acord amb el pla de comunicació l’Escola ha
estat present als salons Estudia i Futura 2011 amb
l’objectiu de difondre els estudis en arxivística i
també ha dut a terme diverses xerrades informa-
tives a estudiants de les Facultats d’història de
les Universitats de Barcelona, Lleida i Girona per
tal de donar a conèixer la formació i les sortides
professionals vinculades al Màster en arxivística i
gestió de documents. També s’han dut a terme tres
sessions informatives dels estudis i s’ha procedit a
la tramesa dels opuscles informatius a les associa-
cions professionals i als arxius més rellevants del
país. Per gentilesa de El Periódico de Catalunya,
s’ha dut a terme una inserció publicitària referida
a la convocatòria de la cinquena edició del post-
grau en gestió de documents electrònics.

Al seu torn, el 25 d’octubre va tenir lloc la inaugu-
ració oficial del curs acadèmic 2010-2011 amb una
conferència del Sr. Francesc Cabana “Els arxius
d’empresa i la recerca històrica”. En el mateix acte
es varen lliurar els diplomes de la setena promoció
de Graduats Superiors en Arxivística i Gestió de
Documents i els premis extraordinaris de titulació.
Tanmateix, l’Escola ha col·laborat en l’organitza-
ció de diverses activitats culturals i de dinamit-
zació relacionades amb el món dels arxius. Així
s’ha participat en l’elaboració d’un estudi sobre
la situació dels arxius i documents fotogràfics
a les comarques gironines impulsat per INSPAI
de la Diputació de Girona i s’ha col·laborat en
l’organització de les Terceres Jornades Educació i
Arxius dedicades a les “Fonts primàries en l’edu-
cació digital” els dies 22-23 d’octubre del 2010.
Amb l’Escola de Prevenció i Seguretat Integral
de la UAB s’ha col·laborat en l’organització de
sengles cursos destinats a difondre les directrius
emanades dels Esquemes Nacionals de Seguretat i
d’Interoperabilitat.

Així mateix, l’Escola va rebre el 19 de maig als
representants del Poder Judicial de l’estat de
Pachuca (Mèxic) per tal de presentar-los un estat
de la qüestió dels projectes de desplegament de
l’administració electrònica i el 8 de setembre va
acollir la visita de 18 estudiants i el Director de
l’Escola d’arxivística de Marburg, fundada el segle
XIX i que es dedica a la formació de professionals

de l’arxivística a Alemanya. Els estudiants varen
recórrer les instal·lacions de l’Escola i varen poder
conèixer la gènesi i evolució de l’Escola, el seu pla
docent i els projectes de futur.

Finalment, remarcar que el Director de l’Escola va
participar com a ponent al III Encuentro Nacional
de Archivos a Santo Domingo (11-12 de novembre
del 2010), a les celebracions del 125 aniversari de
la creació de l’Arxiu Nacional de Cuba (1-2 febrer
2011) i al congrés internacional sobre sistemes
nacionals d’arxius organitzat pel govern de l’Equa-
dor celebrat a la ciutat de Quito (8-12 juny 2011).

El lloc web de l’ESAGED

A través de l’àrea privada del web, a la que tenen
accés els alumnes i exalumnes registrats i que
actualment sumen 317, s’han difós un total de
61 anuncis de beca o ofertes de treball, a més de
donar publicitat a beques i ofertes de treball que es
convoquen fora del marc de col·laboració directa
amb l’ESAGED.

Pel que fa a la pàgina web aquesta ha rebut un total
de 22.115 visites i la consulta de 111.633 pàgines,
corresponents a 10.686 usuaris. Aquests valors
representen respectivament un increment de 3.490
visites, 17.502 pàgines i 911 usuaris respecte del
curs anterior.

El 50,95% d’aquestes visites s’han propiciat a tra-
vés de motors de recerca, mentre que el 22,03%
ho han estat per referències en altres llocs web i el
27,03% per entrades realitzades directament. Cal
destacar aquí l’increment percentual dels accessos
per referències en altres llocs i especialment de les
entrades directes.

20
de
set.

23
d’oct.

25
de

nov.

28
de

des.

30
de

gen.

4
de

març

6
d’abril

9
de

maig

11
de

juny

14
de

juliol

16
d’ag.

200200

Visitants

100100

0 0

16	 Escola Superior d’Arxivística i Gestió de Documents. Memòria 2010-2011

La distribució dels accessos al web presenta una
major regularitat al llarg de l’any que no pas
anteriorment. Amb tot els valors més elevats coin-
cideixen amb els períodes de cerca d’informació
sobre estudis, que es corresponen amb els mesos
de setembre, el canvi de l’any i a finals de curs.
Cal tenir en compte en relació als canvis obser-
vats respecte d’altres anys que la implantació del
Màster ha suposat la modificació del calendari de
preinscripcions en relació al que s’aplicava en el
Graduat Superior.

Durant la resta de mesos els accessos es focalitzen
en les consultes generals de procedències diverses
i les consultes de la intranet per part dels alumnes
i exalumnes a la recerca d’informació sobre les
ofertes de treball i beques.

Visites
20.7421

El mapa de la figura ens mostra de manera general
la distribució geogràfica de visites. En total en el
període que considerem se n’han rebut de 85 paï-
sos diferents, davant el 67 del curs passat. L’Estat
espanyol encapçala el nombre de visites amb
el 93,79%. Pel que fa a les consultes de fora de
l’estat destaca primerament Mèxic, seguit d’Estats
Units, Colòmbia, Andorra, Regne Unit, Argentina,
França, Brasil i Perú.

A la figura següent podem veure el mapa amb la
distribució geogràfica de les consultes provinents
de l’Estat espanyol, realitzades des de 112 locali-
tats diferents.

Escola Superior d’Arxivística i Gestió de Documents
Edifici Blanc - Campus de la UAB
08193 Bellaterra - Cerdanyola del Vallès (Barcelona)
Tel. 93 581 73 99 - Fax 93 581 74 95
esaged@uab.cat

www.esaged.cat

