
80

INTRODUCCIÓ

En aquest informe presentarem les activitats de FO-
CAL International (Federation of Commercial Audi-
ovisual Archives, és a dir ‘Federació Internacional
d’Arxius Audiovisuals Comercials’) i els aspectes co-
mercials que suposa la gestió dels arxius audiovisuals.
FOCAL és una organització d’àmbit internacional que
representa més de cent cinquanta biblioteques/arxius
audiovisuals d’arreu del món, i també un gran nom-
bre d’investigadors, assessors i proveïdors de serveis.
Oferim un servei de suport a arxius pel que fa a qües-
tions comercials, drets d’autor, preservació i requisits
de formació. És probable que les propostes que s’han
fet últimament en la protecció dels drets de la propie-
tat intel·lectual tinguin una influència considerable en
l’ús comercial dels arxius audiovisuals i, per tant, en
els avenços que en el futur pugui experimentar aquest
sector, els quals s’inclouran en aquesta presentació.

L’informe tractarà un gran ventall d’aspectes relatius
a la gestió d’arxius audiovisuals comercials, com ara:
• �Anàlisi del paper dels arxius i de la manera en què

pot determinar l’actitud a adoptar envers la pro-
moció i l’explotació comercial.

• �Raons per arxivar o reutilitzar el contingut dels ar-
xius.

• �Categories d’usos/vendes/usuaris.
• �Gestió de drets: qüestions jurídiques, especial-

ment les que fan referència als arxius audiovisuals
del Regne Unit.

• �Conservació de documents.
• �Màrqueting:

- �Els objectius de l’estratègia empresarial.
- �L’estratègia comercial.
- �Els serveis.
- �El paper dels investigadors.
- �La promoció de serveis d’arxius.
- �La identificació dels usuaris.
- �Els mètodes de comerç: pràctiques empresarials

(tarifes, permisos, relacions amb els usuaris).
• �Sobre FOCAL International.

EL PAPER DELS ARXIUS

Hi ha moltes raons diferents per promoure un arxiu
concret, i sovint depenen del tipus d’arxiu de què es
tracti, per exemple:

• �arxiu del patrimoni nacional,
• �arxius de pel·lícules,
• �un organisme de radiodifusió,
• �una productora,
• �un organisme de radiodifusió públic,
• �una entitat educativa,
• �un titular de drets o arxiu d’obres d’altres,
• �agències de premsa, com per exemple AP,
• �bancs d’imatges, com ara FramePool, o
• �bancs de vídeos de sistema comercial, com ara

BBC Motion Gallery.

Parlaré de l’abast de diferents arxius amb què es-
tic familiaritzat gràcies al meu càrrec de president
a FOCAL International, però bona part de la meva
trajectòria professional s’ha centrat en un arxiu de
difusió a la BBC. També he treballat de professional
autònom en la investigació i l’assessorament d’ar-
xius.

RAONS PER ARXIVAR: LA REUTILITZACIÓ
DEL CONTINGUT DELS ARXIUS

Cal recordar que la raó principal per la qual s’han
creat els nostres arxius és per garantir que el seu
contingut —les produccions— es recull, es preser-
va i es documenta perquè una gran varietat d’usu-
aris pugui disposar-ne ara i en el futur de moltes
maneres diferents. Per exemple, en la radiodifusió
cal buscar els orígens dels arxius televisius en les
seccions de notícies que van començar a conservar
informació per fer-ne un ús en el futur, tot i que
també es conservaven programes si es podien gra-
var. Entre aquests diferents usos i valors dels arxius,
cal esmentar:

- �La cerca d’informació.
- �La revenda a altres distribuïdors.
- �La reutilització com a fragments en produccions

noves, DVD, gravacions de vídeo, etc.
- �Les reemissions en canals terrestres i digitals.
- �Els usos educatius/instructius.

Independentment del tipus d’arxiu que sigui, ha de
defensar els objectius de l’organització matriu i això
repercutirà en l’estratègia i el paper de l’arxiu. Per
tant, és essencial que el personal que gestiona l’arxiu
entengui els objectius de la seva pròpia entitat.

LA COMERCIALITZACIÓ D’ARXIUS AUDIOVISUALS: QUINES SÓN LES CLAUS?

Sue Malden
FOCAL International. The Federation of Commercial Audiovisual Libraries

81

Tots els arxius audiovisuals estan sotmesos a una
pressió cada vegada més forta o estan obligats a ser
cada vegada de més qualitat i més accessibles. És
important promoure i divulgar l’existència i el valor
de l’arxiu, encara que no sigui necessari en aquesta
fase per vendre o autoritzar imatges i programes de
l’arxiu.

Els objectius de l’arxiu poden ser un o més d’entre
els que s’esmenten a continuació:

• �Comercials (de lucre)
• �Educatius
• �De difusió
• �Patrimoni nacional

El paper de l’arxiu hauria de ser prioritari en l’orga-
nització; hi ha sempre la necessitat d’augmentar la
despesa destinada a millorar l’arxiu, per tal d’ajudar
a la preservació i la digitalització o altres projectes.
Gestionar arxius audiovisuals és una feina intensiva
d’una importància cabdal. La pressió sobre els arxius
està augmentant cada vegada més per trobar fonts
de finançament. Alguns poden tenir la sort de dis-
posar de prou diners o de trobar un benefactor be-
nèvol o de rebre un bon finançament del govern o
d’un organisme internacional. Ara bé, el cert és que
això no passa per a la majoria d’arxius, i encara que
es doni alguna d’aquestes circumstàncies mai no n’hi
ha prou.

Així doncs, els arxius estan obligats cada vegada més
a generar uns ingressos de les col·leccions que els
formen sense malmetre’n la integritat.

Només un petit advertiment: és molt poc probable
que un arxiu generi prou ingressos per cobrir tots els
costos que se’n deriven. Per tant, no sigueu gaire op-
timistes!

Espero que les meves paraules puguin ser d’utilitat
per a tots els arxius audiovisuals en diversos graus.

CATEGORIES D’USOS/VENDES/USUARIS

Els usos de l’arxiu: recerca, reutilització, revenda.

Recerca en:
• �Investigació bàsica en produccions noves.
• �Exemples de tasques per ajudar a la selecció del

futur equip de producció, com ara els actors o els
operadors de càmera.

• �Explicació de la història d’una efemèride, una na-
ció.

La reutilització

Hi ha diferents maneres d’utilitzar el contingut de
l’arxiu: interna a l’organització/difusió i les vendes
comercials de l’arxiu, tot i que els usos que se’n fan
acostumen a ser els mateixos.

Tot seguit presentem uns quants exemples de dife-
rents usos del contingut audiovisual de qualsevol
tipus d’arxiu:

• Pel·lícules completes i programes
• �Programació dels festivals de cinema.
• �Plasmació de la història i dels aniversaris en pro-

grames i festivals de cinema.
• �Reedició de produccions.
• �Nous canals digitals, per exemple, Dave Channel.
• �Totes les vendes de programes a l’exterior.
• �Venda de les seqüències/fragments comercials.
• �Venda de vídeos/DVD.
• Seqüències/fragments
• �Fragments reutilitzats en produccions noves.
• �Font principal en retrospectiva, documentals his-

tòrics sobre un tema específic o un avenç social.
• �Retrats/ressenyes documentals; marc històric per

a les notícies.
• �Farciment o ús humorístic/satíric fora de context.
• �Necrològiques.
• �Produccions nostàlgiques.
• �Estalvi de diners (imatges d’arxiu).
• �Fragments en programes d’entreteniment (tertú-

lies i concursos).
• �Una forma d’art.
• �Anuncis.
• Diferents plataformes
• �Notícies.
• �Anuncis (comercial).
• �Canals web.
• �Telèfons mòbils.
• �Vídeos de lliure accés.

Els usuaris (interns i externs); servei públic comer-
cial

Un arxiu pot tenir un o diversos tipus d’usuaris en
diferents moments:

• �Professionals: autors de documentals i pel·lícules
dins l’organització.

• �Comercials: vendes a productors externs i cineas-
tes.

• �Educatius: a càrrec de l’organisme o en col·
laboració amb entitats educatives i editors.

• �Acadèmics: estudi universitari dels mitjans, així
com l’ús de pel·lícules, televisió i ràdio per il·lustrar

82

el passat, personatges cèlebres i efemèrides de la
història.

• �Públic general.
• �Culturals: exposicions, col·laboracions amb mu-

seus...

Aquestes categories d’usuaris tan diverses tindran
diferents demandes del servei. Per exemple:

• �Diferents formats: es demanen cada cop més pro-
duccions d’alta definició.

• �Diferents escales de temps: per exemple, les notí-
cies exigeixen molt en aquest sentit.

• �Diferent grau de detall de la informació: per exem-
ple, l’ús acadèmic pot tenir només un caràcter
informatiu, amb la qual cosa no caldrà autoritzar
drets.

• �Els productors professionals prendran més cons-
ciència dels aspectes tècnics i els relacionats amb
els drets que el públic general.

LA GESTIÓ DELS DRETS

Els drets de la propietat intel·lectual (DPI)

La propietat intel·lectual (PI) fa referència a creaci-
ons de la ment: invents, obres artístiques i literàries,
i símbols, noms, imatges i dissenys usats en el co-
merç.

La PI es divideix en dues categories: la propietat in-
dustrial, que inclou invents (patents), marques, dis-
senys industrials i dades geogràfiques sobre la font;
i els drets d’autor, que inclouen obres literàries i ar-
tístiques com ara novel·les, poemes i obres teatrals,
pel·lícules, obres musicals, obres artístiques com ara
dibuixos, pintures, fotografies i escultures, i dissenys
arquitectònics.

Altres drets relatius als drets d’autor inclouen aquells
d’execució dels artistes durant les actuacions, els
productors de fonogrames en les gravacions i aquells
de periodistes en els programes de ràdio i televisió.

Per descomptat, tots aquests drets de terceres parts
o afins poden estar continguts en una obra audiovi-
sual, que també està protegida pels drets de repro-
ducció.

Així doncs, totes les obres audiovisuals creatives es-
tan subjectes als drets d’autor i dels col·laboradors.
El termini dels drets d’autor varia arreu del món; al
Regne Unit, per exemple, són setanta anys des de
la publicació o la mort del creador. A Europa hi ha

hagut iniciatives per unificar el termini dels drets
d’autor. La majoria de països del món s’han adherit
al Conveni de Berna per respectar-se mútuament els
drets d’autor.
El Conveni de Berna exigeix als signataris que reco-
neguin els drets d’autor d’obres d’autors que siguin
d’altres països signataris (coneguts per «membres
de la Unió de Berna»), de la mateixa manera que re-
coneix els drets d’autor dels seus propis ciutadans.
Per exemple, els drets d’autor francesos s’apliquen a
tot el que es publiqui o es representi a França, inde-
pendentment del lloc on va ser creada l’obra.

A més d’establir un sistema de tractament igualitari
que va internacionalitzar els drets d’autor entre els
signataris, l’acord també exigia als països membres
que presentessin un marc sòlid de condicions míni-
mes per a la llei dels drets d’autor.

Els drets d’autor, d’acord amb el Conveni de Berna,
han de ser automàtics; està prohibit exigir una ins-
cripció formal (tot i així, cal assenyalar que quan els
Estats Units van signar el conveni l’any 1988, van
continuar infringint la llei i estipulant uns honoraris
d’advocats només per a les obres registrades).

El Conveni de Berna estipula que totes les obres,
llevat de les fotogràfiques i cinematogràfiques, han
de poder ser reproduïdes durant almenys cinquan-
ta anys després de la mort de l’autor, però les parts
són lliures per ampliar aquest termini, tal com va
fer la Unió Europea amb la directriu del 1993 so-
bre l’harmonització del termini de la protecció dels
drets d’autor. Per a la fotografia, el Conveni de Ber-
na fixa un termini mínim de vint-i-cinc anys des de
l’any que es va crear la fotografia, i per a la cinema-
tografia el termini mínim és de 50 anys després de
la primera projecció, o 50 anys després de la crea-
ció si és que no s’ha projectat en 50 anys des de la
creació.

Encara que un país tingui un dipòsit legal o que les
produccions es trobin en un arxiu nacional, aquest
no té dret a accedir a les produccions esmentades.
Cal que se’n reconeguin i se n’autoritzin els drets
dels creadors.
L’autorització consisteix a obtenir el consentiment
del titular dels drets o del seu agent per poder usar
el contingut. Això també acostuma a comportar un
pagament econòmic.

Els drets, sobretot aquells dels col·laboradors, asso-
ciats amb pel·lícules i programes de ràdio i televisió,
creen una situació molt difícil i complexa quan es
tracta d’accedir al material o de reutilitzar-lo.

83

En primer lloc, el creador o productor és el titular
dels drets de la producció. De la mateixa manera,
la majoria d’organismes de radiodifusió seran els
titulars dels drets d’antena dels programes que
emetin. Tot i així, al Regne Unit cada vegada és
més habitual que els organismes de radiodifusió
més importants encarreguin programes a produc-
tores independents, que tindran drets sobre la
producció segons la natura del contracte d’encàr-
rec.

A més, els col·laboradors en una producció tenen
drets que han de ser reconeguts (drets afins). Tots
aquests drets han de ser especificats i autoritzats,
i cal efectuar el pagament que correspongui abans
que es faci cap més ús del material.

Els drets d’autor existeixen en aquests tipus d’«obres
amb drets d’autor»:

• �Literàries: qualsevol obra escrita, parlada, canta-
da, com ara guions, novel·les, poemes, assaigs,
cartes, lletres de cançons, articles de diari, progra-
mes d’ordinador...

• �Obres teatrals: representacions escèniques, balls
i pantomimes.

• �Obres musicals: composicions.
• �Obres artístiques: obres d’artesania, gràfics, pin-

tures, mapes, quadres, gravats, etc., i també foto-
grafies i escultures.

• �Enregistraments de so: discos de gramòfon, CD,
cassets.

• �Imatges en moviment, pel·lícules, programes de
televisió, vídeos, DVD.

• �Emissions: televisió i ràdio.

A més, organismes de radiodifusió i productores
subscriuen acords amb societats de gestió de drets,
que són entitats que representen importants grups
de talent; per exemple, al Regne Unit cal esmentar
el Sindicat de Músics, el Sindicat d’Actors, l’Associa-
ció d’Editors de Música (Music Publishers Associa-
tion), la Societat de Drets d’Autor (Performing Rig-
hts Society), la Societat de Protecció del Copyright
Mecànic (Mechanical Copyright Protection Society,
MCPS), la Cooperativa de Dissenyadors i Artistes
(Designers and Artists, DACs) i el Gremi de Direc-
tors.

Cada any es paga un percentatge a aquestes orga-
nitzacions per reconèixer l’ús de les obres dels seus
membres. Aquest percentatge es pot acordar ja sigui
mitjançant una negociació o bé la presentació d’uns
informes a càrrec del distribuïdor o organisme de ra-
diodifusió.

Aquests acords limiten d’alguna manera l’ús que es
farà del material. Caldrà tornar a negociar-ne qualse-
vol ús posterior o diferent.

ÚLTIMS AVENÇOS AL REGNE UNIT

El govern del Regne Unit ha iniciat una revisió de les
condicions que estableixen els drets de la propietat
intel·lectual del país, a càrrec del professor Ian Har-
greaves. FOCAL International ha expressat pública-
ment el seu ferm suport envers les bases d’aquestes
recomanacions, que són:

• �Un intercanvi de drets digitals pot promoure el
creixement del mercat digital. FOCAL defensa cla-
rament que es faciliti l’accés al contingut digital:
els seus membres estan invertint grans quantitats
de diners per aconseguir-ho. FOCAL i molts dels
seus membres ja disposen de la tecnologia neces-
sària per unir-se a un portal en què intervinguin
diversos mitjans des del primer dia.

• �Una excepció als drets d’autor, per tal de facilitar
les tasques de preservació i digitalització de col·
leccions amb un valor cultural i històric.

• �Una solució viable per explotar obres òrfenes; tot i
així, només una solució factible en l’àmbit interna-
cional tindria una repercussió econòmica impor-
tant en aquesta indústria.

No obstant això, FOCAL International també s’ocupa
d’altres propostes que presenta aquesta ressenya,
que són:

• �Ampliació de les extensions dels drets d’autor, so-
bretot el «pressupost» que pretén permetre l’ac-
cés lliure a una gran quantitat de contingut digital
que avui dia els nostres arxius autoritzen i pel qual
paguen una quota; aquest fet suposarà una pèr-
dua considerable d’ingressos i una reducció de les
inversions en els nostres arxius.

• �Una ampliació de les llicències col·lectives, la qual
cosa permetrà que es creï una entitat que autoritzi
les imatges que calgui i, d’aquesta manera, es dei-
xarà de monetitzar el contingut dels arxius.

L’objectiu que ha expressat el govern és augmentar
els ingressos derivats dels drets d’autor, però aques-
tes propostes perjudicarien els arxius i la indústria i
serveis que hi estan relacionats:

• �Els ingressos dels arxius disminuirien de manera
notable.

• �Es reduirien les inversions en la digitalització d’i
matges d’arxiu per al mercat digital.

84

• �S’eliminarien els incentius per fer accessible el
contingut digital.

• �Es destruirien alguns arxius i empreses que hi do-
nen suport.

• �Un sector gran i divers, amb una importància eco-
nòmica i cultural, de la indústria creativa britànica
(els arxius d’imatges i les empreses que hi donen
suport) disminuiria o desapareixeria.

Aquest és l’escenari més pessimista!

QUÈ HA FET FOCAL INTERNATIONAL?

Un grup de bancs d’arxius implicats i altres (AP, Bri-
tish Pathé, DPA, EPC, Getty Images, ITN, Press Asso-
ciation, Reed Elsevier, Thomson Reuters), juntament
amb FOCAL, es va adreçar al ministre per expressar
la seva disconformitat amb la clàusula 56 sobre els
motius jurídics defensats per l’advocat principal, i
també es va mostrar contrari a les altres clàusules.
Moltes altres organitzacions han plantejat objecci-
ons semblants. S’han formulat preguntes a la Cam-
bra dels Lords.

FOCAL, juntament amb moltes altres entitats que
tenen la mateixa filosofia, continua prenent accions
i oposant-se a aquestes disposicions amb els parla-
mentaris. La tercera lectura del projecte de llei, a la
Cambra dels Lords, es farà a la tardor.

• �S’està considerant un recurs d’inconstitucionalitat
(impugnació davant dels tribunals).

• �Els mitjans de comunicació endegaran una cam-
panya convincent després de les vacances d’estiu.

• �Els membres de FOCAL que encara no ho hagin fet,
s’han de posar en contacte amb els seus represen-
tants parlamentaris i informar-los. FOCAL us pot
ajudar a fer-ho.

Altres avenços

• �Una qüestió d’actualitat que preocupa Europa és
l’ús de les «obres òrfenes», com és el cas d’una
obra que té drets de propietat intel·lectual vi-
gents, però de la qual no s’ha pogut identificar ni
trobar l’autor. De resultes d’això, l’obra normal-
ment no es pot utilitzar, ja que la majoria d’arxius
es mostren del tot contraris a «prendre riscos»,
és a dir, no es volen arriscar a fer que l’obra sigui
accessible; d’aquesta manera, eviten que la gent
pugui veure aquesta mena d’obres. Al Canadà s’ha
creat un registre d’obres òrfenes, en què els usua-
ris poden fer constar que tenen intenció d’emprar
l’obra, demostrar que han fet tots els possibles per

obtenir-ne els permisos i que han deixat com a ga-
rantia una quantitat de diners per pagar el titular
dels drets. En cas que aparegui el titular dels drets
i es pugui demostrar que realment ho és, alesho-
res pot rebre el pagament.

• �Això podria estar relacionat amb l’intercanvi de
drets d’autor digitals proposat.

• �S’han simplificat els permisos de reproducció mit-
jançant les societats de gestió de drets.

ARXIVATGE

Les dades relatives a tots aquests acords sobre l’au-
torització dels drets de reproducció que s’han es-
mentat (les limitacions, la durada dels acords con-
tractuals, els costos, els contactes, etc.) han de ser
enregistrades i gestionades per l’arxiu. Per a ràdio i
televisió aquest document rep el nom de «programa
completat» i conté la informació següent (usant un
exemple de la BBC):

• �Cadena/zona.
• �Títol del fil.
• �Títol provisional del fil.
• �Títol del programa (nom del programa tal com

s’anunciarà per ràdio).
• �Títol provisional del programa.
• �Títol de l’episodi.
• �Número de l’episodi.
• �Número de programa.
• �Codi del programa (SÍ/NO). Aquest camp ara s’usa

per proporcionar el número identificador d’usuari
o l’identificador únic.

• �En directe (SÍ/NO).
• �Canal de la transmissió.
• �Data de la transmissió.
• �Hora de la transmissió.
• �Durada del programa.
• �Carret principal/cinta 1.
• �Repetició (SÍ/NO).
• �Subtítols CEEFAX (SÍ/NO).
• �Subtítols visibles (SÍ/NO).
• �País d’origen.
• �Insercions independents: SÍ/NO (la producció ha

encarregat a una productora independent una
part del programa o bé heu utilitzat algun arxiu
d’una font independent?)

• �Font del programa (Studio, OB, cinta, barreja de
Studio i OB, etc.).

• �Dates de producció.
• �Senyal del programa (BBC, independent o adquirit).
• �Finançament del programa (BBC, producció con-

junta amb tot el món, altres terceres parts, copro-
ducció, CCG Scotland, S4C).

85

• �Nom i adreça del cofundador (si escau).
• �Nom, número de telèfon (intern) i tipus de con-

tracte del productor de la BBC.
• �Nom i número de telèfon del productor indepen-

dent (si escau).
• �Nom i adreça de la companyia independent (si es-

cau).
• �Nom del director, número de telèfon (intern) i ti-

pus de contracte.
• �Director de producció.
• �Ajudant de producció, adreça del despatx i núme-

ro de telèfon.
• �El departament de contractació de la BBC (que és

el departament que s’encarrega d’emetre el pro-
grama).

• �La sinopsi
- �Explicació del concepte/gènere/format.
- �Descripció de l’argument, els personatges, re-

sultats, actors, actuacions, etc.
• �Identificació i informació sobre qüestions concre-

tes si es tracta d’un magazín o o un programa d’es-
quetxos.

• �Identificació de qualsevol tema de debat en les
entrevistes.

• �Identificació de qualsevol fet/reacció important o
poc habitual que tingui lloc en la producció.

• �Identificació dels llocs on s’ha filmat.
• �Identificació del contingut per la televisió interac-

tiva o els serveis mòbils associats.
• �Identificació de la interacció amb els telespecta-

dors (vots per telèfon, missatges de text, correus
electrònics, etc.).

• �Qualsevol qüestió jurídica sobre el programa o les
restriccions d’ús.

• �Els col·laboradors poden ser narradors, presenta-
dors, reporters, experts, convidats, actors, músics,
arranjadors, ballarins, coreògrafs, titellaires, ani-
mals i els seus amos, especialistes, arranjadors de
les escenes perilloses...
- �Nom i cognom del col·laborador.
- �Tipus de contracte usat amb el col·laborador.
- �Número de contracte.
- �Descripció del paper, com ara presentador,

entrevistador, nom del personatge si es tracta
d’una obra teatral o una comèdia de situació,
guitarrista, especialista, etc.

- �Formulari de cessió de tots els drets (SÍ). Cli-
queu a «SÍ».

- �Els comentaristes i veus en off no apareixen en
pantalla.

- �Quota (SÍ). Si s’utilitza un fragment en què partici-
pen col·laboradors del sindicat d’actors o de mú-
sics, o de l’Associació de Músics del Regne Unit (In-
corporated Society of Musicians), cal informar-ne.

- �PACT/TAC/Sindicat d’actors (SÍ).

• �Contingut: aquesta és la informació clau que ha de
contenir cada tipus de drets d’autor:
- �Guió.
- �Material literari.
- �Fotogrames/diapositives/portades.
- �Obra artística.
- �Programari.
- �Fragment d’un programa de la BBC.
- �Pel·lícules i VT.

• �Informació sobre el rodatge/enregistrament, on
cal consignar breument com es va adquirir el ma-
terial del programa.

• �Detalls d’edició, en què cal consignar breument
la manera en què es va editar el material del pro-
grama.

• �Format de la transmissió (format en què s’emet el
programa).

• �Número del rodet principal/cinta; transmissió del
número de rodet.

• �Durada (minuts i segons).
• �Observacions (cal consignar si és un programa HD

o DVCam, ja que no hi ha cap botó per fer-ho, en
la casella de «Format».

• �Projecció especial.
• �Arxiu de la BBC o arxiu comprat.

- �Títol del fragment/article.
- �Títol original del programa.
- �Títol original de l’episodi.
- �Número original del programa (per exemple:

01/LDX G124P). Cal tenir en compte que els
números de programes enregistrats abans del
1978 no seran acceptats per P4A. S’ha de con-
signar el número antic del programa en el camp
de les observacions.

- �Data de la transmissió original.
- �El color del contingut: en color o en blanc i ne-

gre (marqueu «Color» si no hi ha cap color).
- �Format original (per exemple, Digibeta, D3, 1”

VT, etc.).
- �Número del carret principal.
- �Comprat en origen (SÍ/NO).
- �Data del fragment (cal assegurar-se que con-

signeu el codi de temps allà on aquesta imatge
s’insereix en el programa).

- �Durada del fragment (minuts i segons).
- �Nom del productor i tipus de contracte.
- �Nom del director i tipus de contracte.
- �País d’origen.
- �Consigna de si la inserció és BBC (si en finança

el 25% o més), independent o adquirida (si el fi-
nançament que en fa la BBC és inferior al 25%).

- �Comentaris: inclouen una breu descripció de la
seqüència i qualsevol altra dada que pugui re-
sultar útil.

- �Llistes de candidats preseleccionats.

86

Són essencials per facilitar qualsevol ús posterior de
la producció.

És possible que un dels serveis de l’arxiu sigui
proporcionar als usuaris aquestes dades perquè
puguin accedir fàcilment al contingut. És força
habitual que l’arxiu els indemnitzi, és a dir que
delegui la responsabilitat per a l’autorització
d’aquests drets a l’usuari i exigeixi proves que
això s’ha fet abans que es pugui tornar a utilitzar
un fragment.

De la mateixa manera, tots aquests drets s’han d’au-
toritzar abans que la producció es pugui distribuir en
nous territoris o plataformes.

MÀRQUETING

- �Els objectius de l’estratègia empresarial.
- �L’estratègia comercial.
- �Els serveis.
- �El paper dels investigadors.
- �La promoció dels serveis d’arxius.
- �La identificació dels usuaris.
- �Mètodes comercials i pràctiques: pràctiques em-

presarials (tarifes, permisos, relacions amb els
usuaris).

ELS OBJECTIUS DE L’ESTRATÈGIA
EMPRESARIAL

Cal tenir molt clar quina és l’estratègia que es vol
emprar per a l’arxiu: quins en són els objectius? Tam-
bé cal assegurar-se que totes les parts implicades hi
estan d’acord.

Avui dia els arxius estan sotmesos a moltes pres-
sions:
• �Per justificar la seva raó de ser satisfent les neces-

sitats dels usuaris interns.
• �Per reduir els costos derivats del funcionament de

l’arxiu en unes condicions econòmiques poc favo-
rables.

• �Per augmentar els ingressos externs a fi de poder
assumir els costos creixents que suposa el funcio-
nament de l’arxiu o les necessitats de la societat
matriu.

• �Per realitzar una gestió eficient i eficaç.
• �Per complir els objectius de l’empresa.
• �Per produir un canvi radical.
• �O una combinació de dos o tres tipus de raons.

L’ESTRATÈGIA COMERCIAL

Abans d’emprendre una estratègia per comercialit-
zar l’arxiu, és essencial disposar d’una estratègia co-
mercial i respondre les preguntes següents. Cal ser
sincer amb un mateix i no enganyar-se dient que tot
està bé; si ho feu, sortiran a la llum els punts febles,
s’exageraran les fortaleses i es perdran oportuni-
tats. És fonamental entendre aquests elements clau
d’una anàlisi DAFO:

• �Quines són les fortaleses i les debilitats de l’arxiu.
• �Quines són les oportunitats i les amenaces per a

l’arxiu.
• �Les possibilitats que hi ha per augmentar al màxim

les fortaleses.
• �La possibilitat que les febleses i les amenaces es

converteixin en oportunitats.

Exemple d’una anàlisi DAFO de la informació i els ar-
xius de la BBC:

Fortaleses

- �És la biblioteca multimèdia més gran del Regne
Unit.

- �Té uns recursos de producció essencials.
- �Disposa d’un personal altament qualificat.
- �Té experiència en unes àrees concretes.
- �Tracta el contingut a fons i amb qualitat.
- �És barat en relació amb la qualitat dels actius.
- �Hi ha una percepció externa que el producte és

de qualitat.

Febleses

- �Escassa intel·ligència comercial; manca
d’experiència en el món comercial.

- �No disposa d’accés a la informació sobre els
drets.

- �Els drets exclusius de distribució avui dia
són d’àmbit internacional: abast limitat a la
informació i ajuda.

- �Comerç just: no es pot subvencionar amb un
impost que es pagui per tenir un televisor.

- Distanciament dels usuaris.

87

SERVEIS

 Els serveis que poden oferir els arxius són els se-
güents:
• �Venda de programes complets.
• �Venda de fragments.
• �Serveis per a l’obtenció dels permisos de repro-

ducció. Tot i que l’organisme de radiodifusió o
l’arxiu siguin els titulars dels principals drets de la
producció o del programa televisiu, hi ha moltes
terceres parts, com ara escriptors, músics o actors,
que són titulars de drets d’autor literaris (pot ser
que es llegeixi un guió o un poema), fotogrames i
imatges d’arxiu.

• �Còpia del material de l’arxiu.
• �Visualització de l’arxiu.
• �Préstecs de l’arxiu.
• �Servei de recerca. Cada cop són més els arxius que

pengen el seu catàleg a Internet, per la qual cosa
hi haurà menys necessitat que els investigadors
ajudin els clients i això repercutirà en els ingres-
sos.

• �Explotació de les aptituds professionals, com ara
la catalogació.

• �L’oferiment d’un emmagatzematge i una gestió
dels arxius.

EL PAPER DELS INVESTIGADORS

• �És probable que l’arxiu disposi del seus propis in-
vestigadors interns, que seran experts en les ma-
neres d’usar els arxius. Això podria ser un servei
que l’arxiu cobrés. En els arxius de les televisions
europees, aquest paper s’ha reduït de manera no-
table a mesura que s’ha penjat més contingut a la
xarxa en bases de dades, contingut digitalitzat o
totes dues coses.

• �Algunes productores contracten els seus propis
investigadors.

• �Pel que fa als investigadors autònoms i experts
en els mètodes d’ús de molts arxius, de vegades

s’especialitzen en temes concrets, com ara entre-
teniment, qüestions actuals i també els permisos
per a la reproducció dels drets. Cobren una tarifa
diària pels seus serveis. Com que la cerca per In-
ternet està augmentant, a aquests investigadors
cada cop els és més difícil treballar en equip, i
pensen que es poden encarregar tots sols de la
cerca. Tot i així, s’adonen que tenen problemes a
l’hora d’identificar el material original per obte-
nir unes imatges de qualitat i també per adquirir
els drets d’ús.

LA PROMOCIÓ DELS SERVEIS D’ARXIU

Els serveis d’un arxiu es poden promoure o donar a
conèixer de maneres molt diverses:

• �Mitjançant la intranet, que és interna a l’organit-
zació matriu.

• �Per Internet, al web.
• �Assistint a fires organitzades per productores i

organismes de radiodifusió, congressos i exposi-
cions.

• �Presentant materials d’arxiu.
• �Amb fullets i postals.
• �Muntant aparadors promocionals del material.
• �Adreçant-se directament a possibles clients clau.

LA IDENTIFICACIÓ DELS CLIENTS

Dins d’una organització, hi ha dos nivells de «clients»
per als serveis dels arxius:

• �En el superior se situen els accionistes, que són
els inversors que poden influir en la seguretat i el
futur de l’arxiu.

• �En l’inferior, els usuaris directes del servei de l’ar-
xiu:
- �interns
- �externs (comercials, intel·lectuals o públics)

Oportunitats

- �Possibilitats comercials de l’actiu que encara no

han estat explotades del tot.
- Nous canals i mitjans de radioteledifusió.
- Accés remot les 24 hores.
- �Reducció de costos per oferir uns serveis a preu

de mercat i obtenir beneficis.

Amenaces

- �Les eines multimèdia pot ser que encara no

estiguin integrades.
- Models i protocols econòmics de la BBC.
- Competència externa.
- �La introducció d’una nova tecnologia pot no

estar a l’altura dels competidors o els possibles
clients.

- Pot ser massa car.

88

QUÈ VOLEN ELS CLIENTS?

• �Potser sembla una obvietat, però no volen única-
ment investigació, produccions i fragments i imatges.

• �Els clients també busquen:
- �Una distribució ràpida.
- �Fiabilitat.
- �Precisió.
- �Gran varietat de material.
- �Facilitat d’ús.
- �Preu flexible.
- �Presentació acurada.
- �Personal competent/interès pel programa.
- �Servei immediat.

De vegades la qualitat del servei és més important
que el producte, sobretot quan hi ha molts arxius
que tenen el mateix contingut o un de semblant.

QUÈ ELS PODEN OFERIR ELS ARXIUS?

• �Recordeu l’anàlisi DAFO, sobretot.
• �Podeu oferir tot allò que vol el client?
• �Vosaltres i el vostre personal esteu preparats per

oferir-li-ho?
• �El vostre personal necessita formació?
• �Us cal un altre tipus de personal amb unes apti-

tuds diferents?
• �Disposeu de prou recursos?
• �Teniu un pressupost comercial?

ELS MÈTODES COMERCIALS

Interns

Pot ser que es presenti un mercat intern per a la vos-
tra organització, i en aquest cas cal trobar la fórmula
comercial més adequada.

• �Finançament bàsic
És possible que l’empresa reconegui l’arxiu com un
servei bàsic i assumeixi els costos derivats de l’ar-
xiu de manera centralitzada. En aquest cas, l’arxiu
ha d’idear mètodes per valorar l’activitat de l’arxiu
que demostrin la necessitat de diners.

• �Contracte del servei anual
Pel que fa a la contractació de serveis, s’especifi-
quen unes quotes anuals per a un servei acordat
i l’ús de l’arxiu. Cal que l’arxiu creï uns mètodes
per valorar l’ús del centre que siguin transparents
i acceptables per a la comunitat d’usuaris.

• �Els preus estaran en funció dels costos, almenys
tots els costos que cal cobrir. De quina manera es
defineixen tots els costos?

• �Caldrà disposar dels mitjans per mesurar el grau
d’ús dels serveis que ofereix l’arxiu; per exem-
ple, el nombre d’elements emmagatzemats per
a una producció; el nombre d’articles que s’han
deixat en préstec; el nombre de sol·licituds; la
quantitat de temps destinat a atendre les sol·
licituds.

• �És recomanable simplificar les mesures.
• �Els beneficis són:

- �Nivell garantit d’ingressos i d’ús.
- �Nivell garantit de despesa per als clients.

Usos interns del «Pagament per ús»

Aquest mètode consisteix que l’arxiu cobra els seus
serveis segons l’ús que se’n fa; per exemple, per
cada article que s’ha deixat en préstec, per cada hora
de recerca que s’ha realitzat o per cada article que
s’ha incorporat a l’arxiu. Aquest és el mètode menys
acceptable de finançar un arxiu o un banc d’imat-
ges, atès que hi acostuma a haver un gran nombre
d’operacions relativament petites que costen molt
de processar i, el que és molt important, aquesta
opció provoca una conducta contraproduent molt
estranya en els usuaris.

• �Això suposarà una reducció dels costos als clients
alhora que intenten reduir-ne l’ús.

• �Farà que els usuaris siguin més responsables en-
vers la utilització d’un recurs intern valuós.

• �No obstant això, hi haurà més problemes de gestió
per a l’arxiu a mesura que els ingressos esdevin-
guin menys previsibles i estiguin menys garantits.

Externs

• �Competició, per exemple, competint amb altres
arxius.

• �Representació. Els arxius més grans i de renom
oferiran acords de representació a arxius més pe-
tits i amb una visió menys comercial. Així, al Regne
Unit, ITN http://www.itnarchive.com representa
el Channel 4, arxius Pathe i Reuters; BBC World-
wide Library Sales representa la CBS dels Estats
Units. Tots dos tenen seus estrangeres als Estats
Units i Austràlia. En aquests casos, les col·leccions
es poden completar l’una a l’altra, o hi haurà be-
neficis d’eficiència.
- �Beneficis d’una altra marca; quant a la posició en

el mercat, per exemple, la BBC representa Beau-
lieu Motor Museum.

- �Col·leccions que es completen l’una a l’altra,
com ara ITN / Reuters / Euronews.

• �Associacions. Alguns arxius s’associen amb altres o
també productores.

89

• �Associació amb una empresa de serveis, com ara
Thought Equity.

• �Alguns arxius col·laboren amb altres en convenis
de distribució conjunta.

LES VENDES PODEN SER REACTIVES O
PROACTIVES

• �És reactiva, per exemple, la resposta a sol·licituds
rebudes per telèfon, correu electrònic o carta.

• �És proactiva, per exemple, quan es creen bobines
de presentació, paquets monogràfics i fullets pro-
mocionals.

Obtenció dels permisos de reproducció

Permisos per a la reproducció d’imatges.

Mètodes d’obtenció de permisos

• �La majoria d’arxius autoritzen l’ús d’imatges de les
seves col·leccions. De vegades aquesta funció la
realitza un departament comercial independent,
com és el cas de la BBC. Altres organismes de ra-
diodifusió com Danmarks Radio o SVT, de Suècia,
han incorporat la funció de vendes nacionals a
dins de l’arxiu.

• �Aquestes biblioteques comercials venen els permi-
sos per usar les imatges en mitjans molt diversos,
com ara programes televisius, anuncis o llocs web,
i també a diferents territoris (nacionals, Amèrica
del Nord, resta del món). Pel que fa als períodes
de llicència, normalment tots es poden negociar.

• �Crearan un material de màrqueting comercial, ví-
deos promocionals i, en molts casos, penjaran el
catàleg al seu web i, fins i tot, fragments digita-
litzats que es puguin visualitzar i descarregar com
l’arxiu Pathe a www.pathe.com; així, tot el procés
de selecció i compra es pot fer en línia.

• �Un proveïment més tradicional consisteix a visu-
alitzar còpies d’uns fragments concrets, que són
transferits als clients en el format adequat.

• �El subministrament en fitxers s’està popularitzant
gràcies al creixement de la producció no lineal.

La venda d’imatges i programes

Venda d’imatges/fragments
Gairebé mai no es venen tots els drets d’imatges d’ar-
xiu. Un arxiu autoritzarà l’ús de fragments de les seves
imatges d’arxiu en una producció concreta i exclusiva-
ment per a aquesta producció. Cal tornar a autoritzar
qualsevol altre ús que se’n faci. S’autoritza la repro-
ducció de fragments d’imatges. El màrqueting és es-
sencial, com també ho és el catàleg penjat a Internet.

• �Les seqüències s’acostumen a autoritzar per se-
gons i han de tenir una llargada mínima.

• �Cal saber quins drets sol·licita el client.
• �Quant al termini del període de llicència, algunes

biblioteques autoritzen de manera automàtica
una llicència de tres anys, mentre que altres, de
només un any o de fins a cinc.

• �Territori: un país, Europa, EUA, arreu del món (tret
dels EUA), tot el món.

• �Mitjans/plataformes: per exemple, «en tots els mit-
jans que encara s’hagin d’inventar». TV terrestre
(xarxa/regional), satèl·lit i cable, no teatrals (educa-
tius i empresarials), vídeos, CD-ROM i DVD (que so-
vint són el mateix), anuncis televisius/al cinema, tea-
trals, Internet, vídeos promocionals, tots els mitjans.

Abans s’acostumaven a utilitzar tarifes d’anuncis,
però ara ja no. El preu es negocia. El client que fa
comandes més grans o el més fidel normalment serà
el que obtingui uns millors preus.

Totes aquestes dades han de quedar recollides en un
contracte de llicència de seqüències. Tot seguit se’n
presenta un exemple de la BBC:

LLICÈNCIA DE SERVEI PÚBLIC
AL REGNE UNIT

Contacte número: LB/01
* («Beneficiari de la llicència»)
A l’atenció de: *

Clàusules

Aquest contracte, que inclou aquestes clàusules i les
condicions adjuntes, impreses al dors o detallades
en l’apartat de clàusules especials (les anomena-
des «condicions») es formalitza el dia * de * ENTRE
BBC WORLDWIDE LIMITED de Woodlands, 80 Wood
Lane, Londres, W12 0TT, Regne Unit («el titular») i el
beneficiari i estableix les condicions d’acord amb les
quals el beneficiari queda autoritzat a utilitzar el ma-
terial que posseeix, controla i representa el titular.

1. Material seleccionat (d’ara endavant anomenat
«el material seleccionat»).

1.1. El material d’arxiu que cal proporcionar al bene-
ficiari ha d’incloure el següent:
*

1.2. Si escau, el beneficiari es compromet a presen-
tar el formulari de declaració d’ús al titular. En cas
que el titular no rebi el formulari de declaració d’ús

90

abans de *, es considerarà que s’ha incomplert el
contracte i, a banda d’altres reparacions, d’acord
amb el present contracte el titular pot carregar una
altra taxa en concepte dels drets de llicència per tal
de cobrir el cost de tot el material subministrat, tant
si aquest material s’ha usat com si no.

2. Concessió dels drets (d’ara endavant anomenats
«els drets»)

El titular de la llicència concedeix al beneficiari una
llicència no exclusiva per incorporar el material selec-
cionat en la producció del beneficiari* («la produc-
ció») i per explotar la producció, que ha d’incorporar
el material seleccionat en les condicions següents:

2.1. Mitjans:
2.2. Nombre de transmissions:
2.3. Període de llicència: Inici: * Fi: *
2.4. Territori: Regne Unit
2.5. Llengua (en cas que se n’hagi autoritzat el do-
blatge o la subtitulació): ANGLÈS

Número de llicència: LB*/01

3. Taxes

3.1. En consideració als drets que garanteix el capítol
2, el titular de la llicència ha de pagar al beneficiari
les taxes següents («les taxes») en LLIURES ESTERLI-
NES. De conformitat amb les clàusules especials que
es detallen més avall, la taxa de llicència és una taxa
mínima. El titular pot cobrar altres taxes depenent
de les imatges que s’usin realment i que es consignin
en el formulari de declaració d’ús, si escau.

TAXA DE LLICÈNCIA *
DESPESES TÈCNIQUES *

3.2. Les despeses tècniques que s’han exposat en
l’apartat 3.1. s’han d’abonar de la manera següent:

Condicions de pagament:

Mensualitat	� Data de venciment	 Quantitat

001	� *	� *

Compte bancari:

HSBC BANK PLC, APARTAT DE CORREUS 125, 8 CANA-
DA SQUARE, LONDRES, E14 5XL

Número de sucursal: 40-02- 50 Número de compte:
21006266 Titular del compte BBC WORLDWIDE LTD
STERLING ACCOUNT

3.3. Encara que el beneficiari de la llicència no inclo-
gui cap del material seleccionat en la producció, el
beneficiari s’ha de comprometre a pagar al titular les
despeses tècniques que estableix l’apartat 3.1.

3.4. Perquè no hi hagi dubtes, la taxa de llicència que
s’ha detallat abans és exclusiva de totes les despe-
ses derivades dels drets d’autor, i el beneficiari de
la llicència es compromet i s’avé a obtenir tots els
consentiments i autoritzacions i a efectuar tots els
pagaments necessaris a tots els col·laboradors en el
material seleccionat abans de l’explotació d’aquest
d’acord amb les clàusules i condicions del contracte.

4. Material tècnic

El material tècnic facilitat al beneficiari de la llicència
ha d’estar en el format següent:

 *

5. Clàusules especials

I perquè en quedi constància el present contracte se
subscriu el dia i l’any que consten a l’encapçalament i
de conformitat amb les condicions estipulades.

Acordat i acceptat per i en nom de: Acordat i accep-
tat per i en nom de:

BBC WORLDWIDE LIMITED

Per..................................... Per....................................

Signatura..........................Signatura...........................

Títol................................. Títol....................................

DECLARACIÓ D’ÚS

Quan convingui, conserveu aquest formulari per a
la declaració del material d’arxiu que posseeix, con-
trola o representa el titular i que s’usa en la vostra
producció.

A. TÍTOL DE LA PRODUCCIÓ *
NÚMERO DE LA PRODUCCIÓ
Contracte número LB*/01

B. TÍTOL(S) PROPORCIONAT(S) PER LA BBC	 Minuts

1 .………..………………………….

2 .……….…………………………..

C. TOTAL DE MATERIAL DE LA BBC UTILITZAT

…………………………….

91

El beneficiari es compromet a presentar al titular el
formulari de la declaració d’ús. En cas que el titular
no rebi aquesta declaració d’ús per part de *, es con-
siderarà que s’ha incomplert el contracte i, a més
d’altres reparacions, d’acord amb aquest contracte
el titular pot cobrar al beneficiari una altra taxa en
concepte dels drets de llicència per tal de cobrir el
cost de tot el material subministrat, independent-
ment de si s’ha utilitzat o no.

Signatura ………………………………………………….

LES VENDES DE PROGRAMES

• �Els programes complets es venen perquè se’n faci
una distribució durant un període limitat de temps
en uns territoris determinats amb tots els drets de
terceres parts autoritzats amb antelació. Aquesta
mesura tindrà unes repercussions considerables
en el preu dels programes.

• �Es poden vendre de manera exclusiva o no exclu-
siva.

• �Tots els continguts d’una producció o un programa
s’han d’autoritzar de cara a vendes futures.

• �De vegades els coproductors hauran invertit en els
programes i, per tant, tindran drets de distribució
que cal reconèixer.

TARIFACIÓ/TARIFES D’ANUNCIS

Tots els arxius generen una tarifa d’anuncis, que és
un document que detalla els preus per als diversos
usos que el client pot sol·licitar.

Les tarifes d’anuncis que s’han de cobrar dependran
dels drets que sol·liciti el client. Cal tenir en compte:
• �El territori.
• �El nombre de territoris.
• �El tipus d’ús (públic): educatiu, producció televisi-

va, web, DVD, etc.
• �El termini de la llicència d’ús.

Mentre que una tarifa d’anuncis dóna una llista dels
preus, entre altres coses, podria ser un error consi-
derar-la com un full de preus fixos. En alguns aspec-
tes, la tarifa d’anuncis serveix de relacions públiques,
ja que els arxius miren de situar les tarifes de sortida
dins del que marquen els llocs de condicions simi-
lars.
Avui dia, són pocs els arxius que aconsegueixen fixar
els preus que figuren a les seves tarifes d’anuncis, i
moltes negociacions comencen per uns preus nota-
blement inferiors als de la tarifa d’anuncis.

LA VALORACIÓ DE LA QUALITAT DEL SERVEI

Finalment, la gestió de l’arxiu no ha de quedar es-
tancada, sinó que ha de tenir ben present quins són
els reptes i les amenaces a què ha de fer front. Cal
valorar sovint l’opinió que tenen els clients del servei
mitjançant:
• �Enquestes als clients, que permeten:
• Portar un control periòdic del rendiment.
• Saber si es fan progressos o retrocessos.
• Respondre preguntes directament.
• �Enquestes telefòniques.
• �Respostes a través del web.
• �Un sistema d’atenció al client, que pot ser:
• Proactiu: enviament de targetes.

– pòsters a la biblioteca, edificis;
– targetes a la biblioteca;
– respostes a través del web.

• �Comentaris, trucades, correus electrònics, cartes:
qualsevol reclamació és benvinguda.

• �Respostes als comentaris dels clients, si és possi-
ble, i fixació d’unes dates límit per:

• canviar el servei;
• fer-ne un seguiment i comprovar si s’està millorant.

 � �
SOBRE FOCAL INTERNATIONAL

FOCAL International va néixer el 1985 com una as-
sociació internacional no de lucre, professional i co-
mercial amb responsabilitat limitada. Representa els
arxius de pel·lícules/audiovisuals, fotogrames i so, i
també particulars interessats, com ara empreses de
serveis, investigadors cinematogràfics professionals,
productors i assessors tècnics que treballen en la in-
dústria.

Aquesta organització té com a objectiu representar
tots els seus membres per al seu benefici mutu. FO-
CAL International té un paper fonamental pel que fa
a les recerques sobre el contingut i les imatges d’ar-
xiu, ja que proporciona de manera GRATUÏTA infor-
mació, assessorament i contactes en aquest àmbit.

Avui dia FOCAL International té socis de prop de 350
arxius, investigadors, serveis associats en els sis con-
tinents i és considerada una de les veus més influ-
ents d’aquesta indústria.

El web del FOCAL International (www.focalint.org) és
imprescindible per a tots els usuaris d’imatges, foto-
grames i arxius de so perquè ofereix serveis com ara:

El CERCADOR D’IMATGES, la manera més fàcil de lo-
calitzar fragments i descobrir els altres serveis que

92

ofereixen els membres de FOCAL. En el web també
trobareu:

EL CERCADOR DE LES HABILITATS I ELS SERVEIS DE
FOCAL, que us ajudarà a trobar ràpidament un inves-
tigador professional de la imatge o bé a posar-vos
en contacte amb l’ajuda tècnica que us cal. A més,
us proporciona notícies del sector i té moltes altres
eines interessants que són actualitzades periòdica-
ment. A tots aquests serveis s’hi pot accedir de ma-
nera absolutament GRATUÏTA.
FOCAL International organitza seminaris i tallers so-
bre una gran quantitat de temes relacionats amb el
sector, com ara els darrers avenços en els drets de
la propietat intel·lectual o els últims reptes tècnics, i
dedica una setmana a l’any a la formació en imatges
d’arxiu. A més, l’any passat va organitzar el pla de
formació dels futurs tècnics d’arxiu, amb el suport de
Skillset, d’un any de durada.

La nostra entitat té representació a les fires comer-
cials d’àmbit internacional com ara RealScreen als
EUA, MIPCOM a França, Sheffield Doc/Fest al Regne
Unit, History Makers i el congrés mundial de la FIAT/
IFTA. De tant en tant, FOCAL organitza fires o zones
d’imatges, que normalment s’inclouen en el marc de
produccions de més envergadura, la qual cosa ofe-
reix als arxius d’imatges i pel·lícules d’una àrea es-
pecialitzada la possibilitat de trobar una oportunitat
de negoci.

Els premis FOCAL International, en col·laboració amb
l’AP Archive, tenen un reconeixement indiscutible a
escala mundial i fan honor a la contribució dels ar-
xius d’imatges i de fonts als mitjans creatius. De fet,
contínuament rebem centenars de candidatures de
qualitat per a les divuit categories de premis.

Finalment, la publicació més important de FOCAL
International, que és la revista trimestral Archive
Zones, una de les fonts de referència de notícies i
informació per a la indústria, ofereix una plataforma
de debat sobre qüestions d’interès comú, i és una
ocasió per als membres de promocionar-se amb es-
crits i anuncis, i també al lloc web.

AVANTATGES DE PERTÀNYER A FOCAL
INTERNATIONAL

• �Accés anual al directori d’imatges i continguts de
FOCAL International.

• �Oportunitat d’actualitzar la programació al lloc
web de FOCAL International.

• �Possibilitat de penjar les notícies de la vostra em-
presa al web de FOCAL International.

• �En el cas de les biblioteques, recepció de noves
iniciatives empresarials per mitjà del servei de cer-
cador d’imatges al web de FOCAL.

• �En el cas dels investigadors, recepció de llocs de
feina a través del servei de cercador d’investiga-
dors al web de FOCAL.

• �Per a les empreses de serveis, recepció de consul-
tes tècniques mitjançant el cercador de serveis del
web de FOCAL.

• �Recepció periòdica d’un butlletí amb informació
detallada de nous membres i els actes organitzats
pròximament per FOCAL.

• �Quatre números de la revista trimestral Archive
Zones.

• �Oportunitat d’anunciar o subministrar material
editorial sobre la vostra empresa tant al web de
FOCAL com a Archive Zones.

• �Oportunitat de patrocinar cites clau en el sector,
com ara els premis FOCAL International.

• �Representació en els esdeveniments comercials
més importants per mitjà de la participació de FO-
CAL International.

• �Invitacions —el vostre personal inclòs— a reuni-
ons concertades i altres activitats socials, com ara
els premis FOCAL International Awards, per tal de
relacionar-vos en xarxa amb altres professionals
del mitjà.

• �Oportunitat d’assistir a seminaris i tallers sobre
qüestions relacionades amb la indústria de mane-
ra gratuïta o a uns preus reduïts per als membres.

• �Preus reduïts als congressos i actes organitzats
pels associats de FOCAL International, com ara
RealScreen, History Makers, Sheffield Doc/Fest, el
congrés mundial de la FIAT/IFTA, Broadcast, etc.

• �Oportunitat de prendre part en l’elaboració de po-
lítiques i l’organització dels actes per mitjà de la
participació en una de les comissions de FOCAL:
Editorial, Formació i Educació, Lobbisme, Pressu-
post i Membres, i Actes i Exposicions.

• �Màrqueting, publicitat i oportunitats de relacionar-
se en xarxa mitjançant un accés directe a la comu-
nitat internacional d’investigadors professionals de
la imatge per tal de promoure i explicar el contin-
gut i el funcionament de la vostra empresa, ja si-
gui mitjançant els premis FOCAL International, les
fires de la tecnologia i la imatge de FOCAL, Summer
Networking Event, els concursos i actes socials de
nit i per Nadal, la revista Archive Zones, el directori
d’imatges i continguts, MIP & MIPCOM, Broadcast
Production Show, Realscreen Summit, History Ma-
kers, Sheffield doc/fest, el congrés mundial de la
FIAT/IFTA, la setmana de formació sobre les imatges
d’arxiu, reunions d’investigadors, etc.

• �Màrqueting, patrocini i oportunitats de fer con-
tactes en xarxa mitjançant l’accés directe als ad-

93

ministradors de l’arxiu d’imatges per saber com
treballen i per fer-los publicitat dels vostres ser-
veis, per exemple, mitjançant els premis FOCAL In-
ternational, les fires de la tecnologia i la imatge de
FOCAL, Summer Networking Event, els concursos
i actes socials de nit i per Nadal, la revista Archive
Zones, el directori d’imatges i continguts, MIP &
MIPCOM, Broadcast Production Show, Realscre-
en Summit, History Makers, Sheffield doc/fest, el
congrés mundial de la FIAT/IFTA, la setmana de
formació sobre les imatges d’arxiu, etc.

Membres

Hi ha dues categories de membres dins de FOCAL In-
ternational:

Membres COL·LECTIUS:

Obert a arxius i empreses que ofereixen imatges,
fotogrames, arxius de so, serveis d’investigació, pro-
ducció o tot dos, i també a empreses que subminis-
tren serveis a la indústria televisiva i cinematogrà-
fica, com ara empreses de serveis, empreses que
ofereixen sistemes de gestió d’arxius digitals, comp-
tables, advocats, etc.

Membres INDIVIDUALS:

Obert només a particulars: investigadors d’imatges,
fotogrames i arxius de so, assessors tècnics, produc-
tors d’arxius i altres productors especialitzats en el
treball amb imatges, etc.

Si esteu interessats a rebre més informació sobre FO-
CAL International, o bé si us hi voleu inscriure, poseu-
vos en contacte amb Anne Johnson o Julie Lewis a:
FOCAL INTERNATIONAL LIMITED
telèfon: +44 (0)20 3178 3535
Correu electrònic: info@focalint.org
web: www.focalint.org

RESUMEN

Una presentación sobre las actividades de FOCAL
Internacional (The Federation of Commercial Au-
diovisual Archives) y los aspectos comerciales del
negocio de los archivos audiovisuales. FOCAL es una
organización internacional que representa a más de
150 bibliotecas o archivos audiovisuales de todo el
mundo. Ofrecemos un servicio de soporte a los ar-
chivos respecto a cuestiones comerciales, derechos
de autor, preservación y requisitos de formación.
Es probable que las recientes propuestas de protec-
ción de derechos de propiedad intelectual tengan
un efecto considerable en el uso comercial de los
archivos audiovisuales y, por tanto, en la evolución
futura en este sector, aspectos que se tratarán en la
presentación.

SUMMARY

A presentation about the activities of FOCAL Inter-
national (The Federation of Commercial Audiovisual
Archives) and the commercial aspects of the audio-
visual archive business. FOCAL is an international
organization that represents over 150 audiovisual
libraries/archives throughout the world. We offer a
support service to archives with regard to commer-
cial issues, copyright, preservation and training re-
quirements. Recent proposals in IPR protection are
likely to have a considerable effect on the commer-
cial use of audiovisual archives and therefore future
developments in this sector which will be included in
the presentation.

