

ÁREA DE CULTURA Y CIUDADANÍA

Servicio de Archivo y Publicaciones

XV ENCUENTRO DE ARCHIVEROS DE DIPUTACIONES PROVINCIALES, FORALES, CABILDOS Y CONSEJOS INSULARES. Sevilla, 16 de noviembre de 2015

En Sevilla, en la sede de la Diputación de Sevilla, se reúne el Grupo de Archiveros de Diputaciones, Cabildos y Consejos Insulares, previa convocatoria de la Jefa del Servicio de Archivo y Publicaciones de la Diputación de Sevilla, con el siguiente

ORDEN DEL DÍA

- 1. Valoración del estado de ejecución de los trabajos realizados hasta ahora sobre el cuadro de clasificación de los archivos de las diputaciones, dado el tiempo transcurrido desde el último encuentro.
- 2. Revisión de los estudios de series de beneficencia y asistencia social.
- 3. Trabajos a llevar a cabo para finalizar el cuadro.
- 4. Plantear nuevas propuestas de trabajos a realizar.
- 5. Intercambio de experiencias sobre implantación de sistemas de gestión documental, administración electrónica y transparencia.

ASISTENTES:

- Amaro Pacheco, Soledad. Diputación de Badajoz
- Barriga Guillén, Carmen. Diputación de Sevilla
- Cervera Vidal, Montserrat. Diputación de Lleida
- Colomer Arcas, M. Assumpció. Diputación de Girona
- García Barambio, Eva. Diputación de Valencia
- Gayoso Carreira, Sabela. Diputación de Lugo
- Gil Martínez, María José. Diputación de Valencia
- Gimeno Santfeliu, María Jesús. Diputación de Castellón
- Guzmán Aparici, Adrián. Diputación de Cáceres
- Ibars Chimeno, Teresa. Diputación de Lleida
- Martín Pazo, Flor. Diputación de Toledo
- Martínez Micó, M^a Ángeles. Diputación de Alicante
- Martínez Ramos, Rafael. Diputación de Sevilla
- Moreno Gajate, Maricruz. Diputación de Zaragoza
- Parra Arcas, Pilar. Diputación de Granada

ÁREA DE CULTURA Y CIUDADANÍA

Servicio de Archivo y Publicaciones

- Prados Figueroa, Trinidad. Diputación de Sevilla
- Rubio García, Fernando. Diputación de Badajoz
- Sancha Soria, Félix. Diputación de Huelva
- Sobrón Ortiz, Jesús. Diputación Foral de Álava
- Solá i Gasset, Fina. Diputación de Barcelona
- Vilaplana García, Lourdes. Diputación de Alicante

Excusan su asistencia:

- Alarcón Guerrero, Antonio. Diputación de Cádiz
- Canto Reboredo, Rosa. Diputación de Lugo
- Cruz Salmerón, Mónica. Diputación de Almería
- Marí Serra, M^a Neus
- Roca, Victoria. Diputación A Coruña
- Rodríguez Clavel, José Ramón. Diputación de Cuenca
- Sánchez Vázquez, Leonor. Diputación A Coruña

Se pone de manifiesto que algunos compañeros no han podido asistir por no haber tenido información sobre la reunión, ya que no pueden acceder al grupo de archiveros. De hecho para la organización de este XV encuentro en Sevilla nos hemos encontrado con el inconveniente de la falta de actualización del directorio de los archivos y que tampoco todos estamos integrados en el grupo de correo de google (archiveros-diputaciones@googlegroups.com. De la actualización del directorio se va a encargar José Ramón Rodríguez Clavel (Cuenca). Y el correo del grupo parece que está funcionando bien a tenor de las pruebas que se han estado haciendo.

Iniciada la reunión se procede en primer lugar a la presentación de los asistentes ya que ha habido incorporaciones nuevas al grupo. Y se procede con el orden del día.

1. VALORACIÓN DE LOS TRABAJOS REALIZADOS SOBRE EL CUADRO DE CLASIFICACIÓN

A continuación Fernando Rubio hace un resumen de las reuniones celebradas desde la primera en Vitoria en el año 2003 hasta la fecha y los resultados de estas, siendo los más destacables la publicación de la Guía de los archivos de las diputaciones, editado por la de Cádiz, en el año 2006, con la que se consiguió identificar los fondos existentes en cada uno de los archivos de estas instituciones supramunicipales.

El otro aspecto en el que se ha trabajado a lo largo de estos encuentros ha sido la elaboración de una propuesta de cuadro de clasificación de los archivos que quedó definido en tres

secciones:

1. Gobierno
2. Administración de recursos (incluidos los económicos)
3. Servicios

Las dos primeras están desarrolladas según se desprende de las actas anteriores. Al hilo de esto hablamos del problema que ha supuesto que la Diputación de Lleida quitara de su web al Grupo de trabajo (por causas totalmente ajenas a nuestra compañera Teresa Ibars, a la que mostramos nuestro apoyo y agradecimiento,) ya que era allí donde se había colgado toda la información, actas, trabajos previos y acuerdos de todos los encuentros. Una vez recuperado este espacio, de nuevo tenemos disponible la información en <http://www.archiverosdiputaciones.com/>

Se adjunta enlace al acta del XIV Encuentro celebrado en Las Palmas de Gran Canaria, en el año 2011 <http://www.archiverosdiputaciones.com/wp-content/uploads/2015/07/acta14.pdf>

Se pone de manifiesto que para la organización de este XV encuentro en Sevilla nos hemos encontrado con el inconveniente de la falta de actualización del directorio de los archivos y que tampoco todos estamos integrados en el grupo de correo de google (archiverosdiputaciones@googlegroups.com. De la actualización del directorio se va a encargar José Ramón Rodríguez Clavel. Y el correo del grupo parece que está funcionando bien a tenor de las pruebas que se han estado haciendo.

2. ESTUDIO DE LAS SERIES DE BENEFICENCIA, SANIDAD Y ASISTENCIA SOCIAL

Las propuestas de series de Beneficencia ya se habían tratado en el último encuentro de Canarias (2011) en el que se acordó que M^a Jesús Cruz y Flor Martín (Toledo) se encargarían de reunir las series que tuviera cada archivo. Flor Martín presenta a los asistentes la relación que se adjunta como ANEXO 1, con las series que han aportado las diputaciones de Alicante, Badajoz, Gerona, Sevilla, Toledo y Cádiz, a la que se suma la de Cáceres que se incorpora en el momento de la reunión.

Aunque alguno de los aspectos que se debaten ya se habían tratado en el último encuentro de Canarias, se expone cómo está organizada esta subsección en alguno de estos archivos. Vuelve a surgir el debate sobre la integración de los fondos de los centros asistenciales históricos en el cuadro de la Diputación o tratarlos como fondos aparte. En esto no hay acuerdo ni una postura única.

Lourdes Vilaplana y M^a Ángeles Martínez (Alicante) exponen que tienen un cuadro único, sin separar los centros y hospitales, pero que tampoco tienen documentación “histórica”. Distinguen unas series para el archivo y otras, mucho más amplias y diversificadas para archivos de oficina.

Cuentan con una macroserie de subvenciones donde encuadran todos los expedientes de subvenciones de la Diputación, incluidas las de asistencia social, distinguiéndolas por su

nombres específicos, que dispone de un gestor de expedientes para la administración electrónica.

Fernando Rubio y Soledad Amaro (Badajoz) exponen que los documentos de los centros históricos están tratados como fondos aparte del de la Diputación, con la fecha límite de 1868, aunque al haber series que han continuado pueden aparecer en el cuadro general del archivo. Hacen una salvedad, en cuanto a las series de correspondencia, porque toda la generada por la Diputación, la han encuadrado en la sección 2. Administración. En cualquier caso, advierten que todas las series de Beneficencia están en fase de revisión.

Assumpció Colomer (Gerona) y Fina Solá (Barcelona) exponen que al igual que en el caso de Badajoz, los fondos de los antiguos hospitales y centros históricos, están tratados aparte del cuadro general y con su propio cuadro.

Flor Martín (Toledo) expone que siguen el mismo criterio, con la salvedad de las series de contabilidad que se han mantenido en los cuadros de cada centro hasta bien entrado el siglo XX.

En el caso de Sevilla, Carmen Barriga dice que se ha seguido el mismo criterio, cada fondo tiene su propio cuadro abarcado hasta 1868. Toda la documentación posterior se integra en el cuadro general.

Por su parte Teresa Ibars (Lleida) aclara que no conservan documentación histórica, ya que se transfirió a la Generalitat junto con las competencias en esta materia. Su cuadro de clasificación simplifica mucho el número de series.

Fina Solá (Barcelona) expone que en Cataluña el Departamento de Sanidad formó un grupo de trabajo de la documentación de beneficencia hace cuatro años, y entre otros se evaluaron los expedientes de ingresos, de protección al menor. Se hizo una propuesta de eliminación de estos a los 90 años del ingreso del menor, pero no prosperó, por lo que su conservación sigue siendo permanente.

Se debate sobre la eliminación/disociación/cancelación de datos de exige la Ley de protección de datos personales y sus aplicaciones, así como la Ley de transparencia en lo que afecta al acceso a estos documentos.

Se acuerda establecer unas series mínimas para **BENEFICENCIA, SANIDAD Y ASISTENCIA SOCIAL**

- Registros de asistidos
- Expedientes de asistidos
- Expedientes de prohijación/prohijamiento y adopción
- Padrones benéficos
- Estancias en centros ajenos
- Fichas de enfermos-Historias clínicas

ÁREA DE CULTURA Y CIUDADANÍA

Servicio de Archivo y Publicaciones

- Gestión de los recursos asistenciales
 - Talleres ?
 - Excursiones, campamentos, deportes...?
 - Nodrizas ?

Se hace necesario estudiar los cuadros de cada archivo, de modo que se puedan unificar series, estudiar las comunes y definir las. Cada Diputación comprobará las posibilidades y resultados de su desarrollo mediante la incorporación de sus series respectivas a los grupos (¿grupos de series?) que aparecen contemplados en esta relación.

3. ACUERDOS PARA CONTINUAR CON EL CUADRO DE CLASIFICACIÓN

4. NUEVAS PROPUESTAS

- Recuperar el último cuadro aprobado en las sucesivos encuentros, partir de la propuesta de revisión del cuadro hecha por José Ramón Rodríguez y presentada en el XIV encuentro en Canarias y añadir los acuerdos y estudios que ya estén hechos, como el de José Ramón y Fernando Rubio.

- Recuperar el formato para las fichas de valoración de series documentales, como se había propuesto en el encuentro de Canarias de 2011.

- Retomar el estudio de la sección SERVICIOS. Conviene hacer una revisión de los acuerdos que se tomaron en el último encuentro de Canarias e ir trabajando sobre ellos. Localizar las actas de aprobación de los encuentros anteriores para conocer hasta donde están estudiados y aprobados, a partir de la reunión de Almería en 2010.

- Se acuerda continuar con el estudio de los Planes Provinciales que ya habían iniciado Sevilla (Reyes Siles) y Almería (Mónica Cruz). Rafael Martínez (Sevilla) se compromete a su continuación para lo que se pondrá en contacto con Almería.

- Cada Diputación comprobará las posibilidades y resultados de desarrollo las series mínimas de Beneficencia que se han establecido en este encuentro mediante la incorporación de sus series respectivas a los grupos (¿grupos de series?) que aparecen en la relación contemplada en el punto anterior.

- Se aprueba que, a partir de ahora, en cada encuentro se incorpore el cuadro aprobado hasta el momento al que se añadirán las modificaciones que se adopten, evitando de esta forma que después del lapso de tiempo pasado y de la caída de la web de Lleida, en estos momentos no tenemos certeza de qué cuadro estaba aprobado. Damos por válido el que aporta Fernando Rubio (Badajoz). VER ANEXO 2 de este acta. <http://www.archiverosdiputaciones.com/xv-encuentro-en-sevilla/>

ÁREA DE CULTURA Y CIUDADANÍA

Servicio de Archivo y Publicaciones

- Todos los miembros del grupo repasarán todos los estudios de series ya presentados para poder confirmar en el próximo encuentro los que se dan definitivamente por concluidos y aceptados. En este sentido conviene que se organice la información existente en la web en dos apartados: Estudios de valoración y Estudios de series. Estudios que se hallan dispersos en las distintas actas y documentación de los encuentros anteriores, lo que dificulta su consulta. <http://www.archiverosdiputaciones.com/xiv-encuentro-en-gran-canaria/>

- Hay un intercambio de opiniones sobre la adscripción del Archivo en cada una de nuestras diputaciones, tema planteado por Sabela Gayoso (Lugo). Mayoritariamente estamos adscritos, en el mejor de los casos como Servicios, en las Áreas de Cultura y similares. Y como se ha puesto de manifiesto en muchas otras ocasiones, todos opinamos que no es la mejor adscripción pero dependemos de la consideración en que se nos tenga y del peso e influencia que pueda tener el archivo en su administración.

5. IMPLANTACIÓN DE LA ADMINISTRACIÓN ELECTRÓNICA EN CADA DIPUTACIÓN.

- En lo que se refiere a los archivos estamos todavía en una situación muy incipiente. Se habla de diversos gestores documentales implantados en nuestras diputaciones, por ejemplo Absys (Lleida), Alfresco, Aytos; o para la gestión de los archivos, como Odilo (antes Archivo 3000). Pero en general, se está implantando la administración electrónica con gestores documentales creados por empresas privadas.

- Por último, M^a Ángeles Martínez (Alicante) se encarga de presentar ECADAL, un proyecto de la Mesa de Trabajo de Archivos de la Administración Local. Se trata de una enciclopedia abierta a la colaboración de todas las personas interesadas en la Archivística, especialmente en el ámbito de la administración local, invitándonos a todos los miembros del grupo de diputaciones a conocer la web <http://www.ecadal.org> a participar en ella, colaborar y mejorarla.

Y no disponiendo de más tiempo para continuar con la sesión de trabajo, se da por terminado el XV encuentro siendo las 19:00 h.

ANEXO 1. SERIES DE BENEFICENCIA

ANEXO 2. CUADRO DE CLASIFICACIÓN. RECOPIULATORIO (Fernando Rubio)