

L'impresa dell'archivio: organizzazione, gestione e conservazione dell'archivio d'impresa

Seminario di formazione archivistica

Firenze, Sovrintendenza Archivistica 10 dicembre Pontedera, Fondazione Piaggio 11 dicembre 2009

L'Associazione Nazionale Archivistica Italiana, Sezione Toscana, organizza, nell'ambito delle iniziative dedicate alla formazione e all'aggiornamento professionale, un Seminario dedicato agli archivi di impresa. Esso è rivolto al personale operante negli archivi di impresa, agli archivisti di enti pubblici e privati che conservino archivi di impresa o fondi assimilabili per la tipologia della documentazione, agli studenti dei corsi di laurea in archivistica e delle scuole degli Archivi di Stato, ai liberi professionisti.

Il Corso si propone di fornire un aggiornamento sistematico e complessivo sulle più recenti metodologie e strategie della gestione documentale non più vista come un onere legislativo e amministrativo ma come fattore di efficienza che può rappresentare per l'impresa un elemento di competitività, nelle diverse fasi di vita del suo archivio: dalla definizione e attuazione di politiche di conservazione dell'archivio corrente, fino a giungere all'importanza che l'archivio storico ricopre per la stessa impresa, non soltanto sotto il profilo storico e storico economico, ma anche per l'implemento e la crescita dell'immagine aziendale medesima. La Toscana è tra le regioni particolarmente ricche di archivi storici di impresa, periodicamente oggetto di iniziative di vigilanza e valorizzazione da parte delle Sovrintendenze archivistiche e degli Enti territoriali, promosse d'intesa con le imprese stesse. Un aspetto che in occasione di questo Seminario trova espressione nell'ospitalità e nella collaborazione offerte all'ANAI Toscana dalla Fondazione Piaggio, "modello ideale" per la corretta *mission* che gli archivi d'impresa possono svolgere nel nostro territorio.

Col patrocinio di:

10 dicembre 2009

9.00 Accoglienza, distribuzione materiali

9.30 Saluti della Presidente dell'ANAI nazionale, **Isabella Orefice**, e della Presidente della Sezione Toscana, **Caterina Del Vivo**.

Saluto della Sovrintendente archivistica per la Toscana, **Diana Toccafondi** e del rappresentante della Regione Toscana, **Gianni Biagi**.

I SESSIONE. L'ARCHIVIO DI IMPRESA COME MEMORIA E RISORSA

10,00 **Renato Delfiol** (Sovrintendenza archivistica Toscana) *Un quarantennio di tutela sugli archivi d'impresa: problemi e strategie*

10,40 **Tommaso Fanfani** (Presidente Fondazione Piaggio) *Archivio storico d'impresa: un complesso percorso di affermazione*

11.20 Pausa

11,40 **Giorgetta Bonfiglio Dosio** (Docente di archivistica, Università degli Studi di Padova): *Archivio in formazione: ce la possiamo fare?*

12,30 **Laura Giambastiani** (Docente di Archivistica, Università degli Studi di Firenze) *Gli archivi d'impresa: corsi formativi nell'Ateneo di Firenze e prospettive in outsourcing*

13,20 Pausa pranzo

15,00 **Diego Robotti** (Sovrintendenza archivistica Piemonte) L'archivio come risorsa per la comunicazione d'impresa e la progettazione di nuovi prodotti

15,40 **Fabio Del Giudice** (Archivio storico di UniCredit Banca di Roma) L'Archivio storico di UniCredit Banca di Roma: dallo smembramento alla ricostituzione di un nuovo polo archivistico

16.20 Dibattito e domande

11 dicembre 2009

II SESSIONE. LAVORARE NEGLI ARCHIVI DI IMPRESA: ESPERIENZE E CASE HISTORY

9,30 Saluto della Fondazione Piaggio

10,00 **Andrea Giuntini** (Docente di storia economica, Università degli Studi di Modena e Reggio) *Storia economica, storia d'impresa e archivi. Metodologia, didattica, casi di studio*

10,40 **Carolina Lussana** (Responsabile della Fondazione Dalmine) *Dall'archivio alla valorizzazione della cultura d'impresa: la Fondazione Dalmine*

11.20 Pausa

11.40 **Giovanni Contini** (Sovrintendenza archivistica Toscana) *Le fonti orali per la storia d'impresa*

12,20 **Elisabetta Bettio** (Libera professionista) *Lo scarto negli archivi d'impresa: strumento per il loro futuro*

12,50 **Roberto Baglioni** (Libero professionista) Assicurare la memoria: il progetto Archivio storico-Museo aziendale de La Fondiaria assicurazioni. Aspetti operativi

13,30 Pausa Pranzo

15,00 **Alessandra Arezzi Boza** (Libera professionista) *Gli archivi delle imprese di Moda: conservare e valorizzare la creatività*

15.30 **Chiara Mani** (Conservatrice Archivio storico Piaggio) *Dall'azienda all'archivio storico: il caso Piaggio*

16.00 Visita all'Archivio e Museo Piaggio e chiusura del Seminario

Docenti del Seminario:

- Alessandra Arezzi Boza (Libera professionista Archivi d'impresa della Moda)
- Elisabetta Bettio (Libera professionista archivi d'impresa)
- Roberto Baglioni (Libero professionista archivi d'impresa)
- Renato Delfiol (Sovrintendenza archivistica Toscana)
- Giorgetta Bonfiglio Dosio (docente di archivistica, Università degli Studi di Padova)
- Giovanni Contini (Sovrintendenza archivistica Toscana)
- Fabio Del Giudice (Archivio storico di UniCredit Banca di Roma)
- Tommaso Fanfani (Presidente Fondazione Piaggio, Pontedera)
- Laura Giambastiani (Docente di archivistica, Università degli studi di Firenze)
- Andrea Giuntini (Docente di storia economica, Università degli Studi di Modena e Reggio)
- Carolina Lussana (Responsabile della Fondazione Dalmine)
- Chiara Mani (Conservatrice Archivio storico Piaggio)

• Diego Robotti (Sovrintendenza archivistica Piemonte)

Segreteria organizzativa:

Associazione Nazionale Archivistica Italiana, Sezione Toscana rivolgersi a:

- Roberto Baglioni, ANAI, c/o Sovrintendenza Archivistica Toscana, via Ginori 7, 50123 Firenze, tel.271111, fax 0552711142, e-mail: r.baglioni@alice.it
- Caterina Del Vivo, c/o Gabinetto G.P. Vieusseux, tel. 055 288342 int.3, fax 055 2396743, e-mail c.delvivo@vahoo.it

Ouote di iscrizione entro il 21 novembre 2009:

soci ANAI persone e giovani fino a 28 anni: Euro 60,00 + IVA 20%

non soci ANAI persone: Euro 80,00 + IVA 20% soci ANAI Enti: Euro 100,00 + IVA 20% non soci ANAI Enti: Euro 120,00 + IVA 20%

Quote di iscrizione dal 22 novembre al 3 dicembre 2009:

soci ANAI persone e giovani fino a 28 anni: Euro 80,00 + IVA 20%

non soci ANAI persone: Euro 100,00 + IVA 20% soci ANAI Enti: Euro 120,00 + IVA 20% non soci ANAI Enti: Euro 140,00 + IVA 20%

Termine ultimo di iscrizione: 3 dicembre 2009 Numero massimo di partecipanti: 40

MODALITA' D'ISCRIZIONE E DI PAGAMENTO

Per partecipare al Seminario è necessario compilare e spedire preferibilmente via e-mail oppure via fax alla Segreteria Organizzativa ANAI Toscana il modulo d'iscrizione. Quando si riceve conferma dell'iscrizione dalla Segreteria occorre inviare, entro cinque giorni, copia della documentazione del pagamento, ad eccezione degli Enti che necessitano di fattura per effettuare il pagamento, i quali lo devono dichiarare per iscritto. In caso contrario, l'iscrizione non sarà ritenuta valida. Si fa presente che la quota da pagare va calcolata in base all'intestatario della fattura.

Il pagamento deve essere effettuato tramite:

- bonifico bancario sul c/c n. 000001552067, ABI 01030, CAB 03203, CIN R, IBAN IT42R0103003203000001552067, BIC PASCITM1RM3, Intestato a: ANAI, V. Giunio Bazzoni, 15-00195 Roma Monte dei Paschi di Siena, Agenzia Roma 3, Via Cola di Rienzo, 240-Roma, oppure
- versamento su cc. postale n. 17699034 intestato a: Associazione Nazionale Archivistica Italiana, Via Giunio Bazzoni, 15 - 00195 Roma

In caso di rinuncia si deve dare tempestiva comunicazione ESPLICITA. Coloro che, per qualunque ragione, DOPO l'invio del modulo d'iscrizione, decidono di rinunciare alla partecipazione, DEVONO ASSOLUTAMENTE COMUNICARLO. IN CASO DI MANCATA COMUNICAZIONE SARANNO TENUTI COMUNQUE A VERSARE il 50% della quota d'iscrizione. Per coloro che daranno comunicazione scritta di rinuncia entro il 20 novembre 2009 è previsto un rimborso del 50% della quota d'iscrizione

Un attestato di partecipazione sarà consegnato a tutti gli iscritti al seminario.

Il seminario si svolgerà se riceverà almeno 20 iscrizioni

MODULO D'ISCRIZIONE

Seminario

"L'impresa dell'archivio: organizzazione, gestione e conservazione dell'archivio d'impresa", Firenze-Pontedera, 10-11 dicembre 2009

COGNOME E NOME
INDIRIZZO
CELL E-MAIL
TITOLO DI STUDIO
ENTE O AZIENDA TEL. UFFICIO
FAX UFFICIO E-MAIL UFFICIO
SOCIO ANAI SI'NO DATA DI NASCITA (per i giovani fino a 28 anni)
DATI PER LA FATTURA (ASSOLUTAMENTE OBBLIGATORI) N.B. Gli Enti esenti da IVA sono pregati di specificarlo
GENERALITA' PAGANTE:
COGNOME E NOME O DENOMINAZIONE ENTE
INDIRIZZO
P. IVA
CODICE FISCALE (obbligatorio)
QUOTA DA PAGARE
Autorizzo ad utilizzare le informazioni raccolte esclusivamente ai fini sopra indicati in conformità alla legge sulla privacy
FIRMA