

FÁBRICA DE VIDRIO LA TRINIDAD

1. Área de identificación

1.1. Código de referencia

ES AHPSE Fábrica de vidrio La Trinidad

1.2. Título

Fábrica de vidrio La Trinidad

1.3. Fecha(s)

1900-2007

1.4. Nivel de descripción

Grupo de fondos

1.5. Volumen y soporte

161 cajas.

2. Área de contexto

2.1. Nombre del productor

Fábrica de vidrio La Trinidad

2.2. Historia institucional /Reseña biográfica

La fábrica de vidrio “La Trinidad” fue creada en 1900 por Luis Rodríguez de Casso, entre 1920 y 1928 perteneció a Fernando Barón, conde de Colombí y desde esa fecha hasta 1943 a la familia Medina Benjumea. En 1943 esta empresa se constituye en cooperativa, primero como Cooperativa Obrera de Responsabilidad Limitada y, a partir de 1986, como Sociedad Cooperativa Andaluza. En la década de los 90 experimentó unos años gloriosos como Sociedad Anónima Laboral.

En 1996 se incorpora a la red de Escuelas-Taller, y algunos de los obreros se convierten en maestros para transmitir el oficio de fabricación de vidrio soplado a nuevas generaciones de alumnos.

Durante toda una centuria se ha mantenido como la única industria artesanal de producción de vidrio soplado existente en Andalucía, lo que motivó la inscripción del edificio en el Catálogo General de Patrimonio Histórico Andaluz, como Lugar de Interés Etnológico (Orden de la Consejería de Cultura de la Junta de Andalucía de 4 de septiembre de 2001, publicada en BOJA de 22 de septiembre).

En el año 2002 cesa su actividad como Sociedad Cooperativa Andaluza y abandonan las instalaciones de la avenida de Miraflores. En este momento un grupo de antiguos trabajadores deciden continuar con el oficio del vidrio soplado y constituyen la Sociedad Limitada Laboral “Antiguos Trabajadores de la Trinidad”, instalados en una nave del Polígono de la Carretera Amarilla. Continúan con la tradición del oficio, apoyados por ayudas públicas y trabajando con la mayoría de clientes de la antigua fábrica. Tras numerosos problemas económicos cesa la actividad en 2007.

2.3. Historia archivística

La documentación se encontraba en la primitiva sede de la fábrica, en la Avenida de Miraflores de Sevilla.

La documentación que no ingresó en 2001 en el Archivo Histórico Provincial de Sevilla se trasladó las nuevas instalaciones del Polígono de la Carretera Amarilla.

2.4. Forma de ingreso

Mediante depósito realizado por parte de los titulares de la documentación, en marzo de 2001.

Depósito realizado por los representantes de “Trabajadores de la Antigua Fábrica La Trinidad S.L.L.” en dos depósitos, uno con la documentación de la antigua fábrica La Trinidad que ingresó en diciembre de 2007, y una realizada en enero de 2008 con la documentación que resultó de la actividad de la nueva sociedad.

3. Área de contenido y estructura

3.1. Alcance y contenido

El grupo de fondos de la “Fábrica de Vidrio La Trinidad” engloba los fondos de la “Fábrica de Vidrio La Trinidad”, “Escuela -Taller La Trinidad” y “Antiguos Trabajadores de la Trinidad Sociedad Limitada Laboral”

El fondo “Fábrica de Vidrio La Trinidad” está formado por la documentación generada en el desarrollo de la gestión empresarial y comercial desde su fundación a principios del siglo XX. Dentro del fondo destacan, por su singularidad y soporte, los fotolitos, clichés y calcos, relacionados directamente con la fase de producción de objetos de vidrio, concretamente con la decoración y personalización de los mismos. También son interesantes las colecciones de planos y fotografías de la Fábrica de Vidrio, donde podemos ver el proyecto inicial de la fábrica y sus sucesivas remodelaciones, y reportajes fotográficos de la riada que tuvo lugar en Sevilla en 1961 y de los diferentes métodos de producción.

Se conservan los libros de registro de socios desde 1934, donde figuran las altas y bajas de los trabajadores de la Cooperativa, y también los expedientes personales de los socios y trabajadores autónomos desde 1945 hasta 1970.

Son muy interesantes los catálogos de productos de cristalería que se conservan desde principios del siglo XX, algunos con sus correspondientes tarifas. También se conservan dos catálogos de cristalería de dos fábricas de Cataluña ya desaparecidas.

Destaca el expediente de inscripción de Bien de Interés Cultural incoado en 1999.

El fondo de la “Escuela Taller” se compone de la documentación que se generó en los años que estuvo en marcha la escuela. Nació con el fin transmitir los oficios artesanales que se encontraban en vías de extinción.

La documentación que compone el fondo en gran parte es la resultante de la gestión docente y los controles de asistencia.

Por último encontramos el fondo “Antiguos Trabajadores de la Trinidad Sociedad Limitada Laboral”, esta sociedad fue creada por un grupo de trabajadores que querían mantener la producción artesanal del vidrio.

Al perpetuar los sistemas de producción y contar con la misma administración que la fábrica primitiva la documentación que generó es en gran medida continuación de la anterior.

Destacan los clichés, fotolitos y calcos que continúan con la tradición productiva.

3.2. Valoración, selección y eliminación

3.3. Nuevos ingresos

No están previstos

3.4. Organización

En el proceso de organización se procedió a diferenciar del propio fondo de la fábrica de vidrio las dos secciones que corresponden a la Escuela taller y a la Sociedad de los Antiguos Trabajadores de la Fábrica La Trinidad.

1	FONDO DE LA FABRICA DE VIDRIO "LA TRINIDAD"	
	Contenido	Fechas extremas
1.1	ASAMBLEA GENERAL	
1.1.1	Planes de Gestión	1984-1992
1.1.2	Estatutos	1944-1986
1.1.3	Actas	1943-1992
1.1.4	Certificaciones	1968-2002
1.1.5	Acuerdos	1993-1995
1.1.6	Análisis de viabilidad	2000
1.1.7	Comunicaciones	1975; S/f
1.1.8	Solicitudes	1988-1990; S/f
1.1.9	Notas Informativas	1992-1994
1.1.10	Avisos de convocatoria de asamblea	1992-2002, S/f
1.1.11	Tarjetas de Identificación	1965-1971; S/f
1.2	SECRETARIA	

1.2.1	Registro general	1974-1975
1.2.2	Correspondencia	1955-2007; S/f
1.3	ADMINISTRACIÓN	
1.3.1	Libros de Visita	1947
1.3.2	Memorias	1957-1987
1.3.3	Informes técnicos	1982-1992; S/f
1.3.4	Escrituras	1944-2001
1.3.5	Expedientes de inscripción de marca comercial y Declaración de Bien de Interés Cultural	1943-2001
1.3.6	Legislación	1944-1991
1.3.7	Ayudas y Acuerdos de las Administraciones Públicas	1994-2002
1.3.8	Solicitudes y fichas de visitas guiadas a la Fábrica	1994-1999; S/f
1.3.9	Documentos de suministros	1989-1999; S/f
1.3.10	Documentos de servicios	1935-2001; S/f
1.3.11	Documentos de obras	1957-2001
1.3.12	Cédulas de citación y notificación judicial	1993-2001
1.3.13	Artículos de prensa	1992-1997; S/f
1.3.14	Documentos de bienes inmuebles	1900-2001; S/f
1.4	GESTIÓN ECONÓMICA	
1.4.1	Libros Diario	1963
1.4.2	Libros Registro de Facturas	1955-1996; S/f
1.4.3	Libro Registro de Movimientos Bancarios	1957-1959
1.4.4	Registro de artículos facturados	1996-1998
1.4.5	Informes Económicos	1991-1997
1.4.6	Fichas de cuenta de clientes	1957
1.4.7	Inventarios - Balances	1956-1999; S/f
1.4.8	Liquidación de comisiones de agentes comerciales	1988-1999
1.4.9	Obligaciones Fiscales	1957-2002
1.4.10	Comprobantes de Caja	1983-2002
1.4.11	Hojas de Arqueo de Caja	1985-2002
1.4.12	Facturas	1904-2000
1.4.13	Documentos de pago	1953-2000
1.4.14	Documentación bancaria	1965-2002
1.4.15	Acciones Obligaciones	1943-1989
1.4.16	Reconocimiento de deuda y aplazamiento de pago	1994-2001
1.5	GESTIÓN COMERCIAL	
1.5.1	Comunicaciones Internas	1993
1.5.2	Relaciones de Clientes	1993-1999; S/f
1.5.3	Albaranes y propuestas de pedido	1990-2000
1.5.4	Presupuestos	1985-2002
1.5.5	Pedidos	1984-2002
1.5.6	Documentos del transporte de mercancías	1991-2001, S/f
1.5.7	Contratos comerciales	1996-1999, S/f
1.5.8	Convocatorias de participación en ferias y salones promocionales	1994-2003
1.5.9	Ofertas comerciales	1994-2001, S/f
1.5.10	Documentos publicitarios	1995-1998, S/f
1.5.11	Planificación y Resultados	1993-1996, S/f
1.5.12	Agendas de Visitas	1993-1994
1.5.13	Catálogos	1908-1999; S/f
1.6	GESTIÓN DE PERSONAL	
1.6.1	Expedientes personales	1945-1990
1.6.2	Fichas de Alta y Baja de Trabajadores en la Fábrica	1945-1970
1.6.3	Registro de retornos y anticipos a cooperativistas	1981
1.6.4	Documentos de trabajadores autónomos	1989-1992
1.6.5	Documentos de selección y provisión de personal	1982-2000
1.6.6	Documentos de la cuenta de cotización	1955-2002

1.6.7	Gastos de personal	1958-2002
1.6.8	Incidencias Laborales	1956-1997
1.6.9	Libro Registro de Socios	1934-1962
1.7	SERVICIOS MÉDICOS DE LA EMPRESA	
1.7.1	Tarjetas Médicas	1960-1962
1.7.2	Partes Médicos de Alta y de Baja	1964-2001
1.8	TALLERES - PRODUCCIÓN	
1.8.1	Partes de Producción	1949-1998; S/f
1.8.2	Ordenes de Trabajo	1998-1999, S/f
1.8.3	Normas de producción	1977-1996, S/f
1.8.4	Inventarios	1996-2000
1.8.5	Informes de análisis químicos del vidrio	1983-1998
1.8.6	Material para la decoración del vidrio	1957-1997
1.9	COLECCIÓN DE FOTOS	
1.9.1	Colección de fotos	1961-1962, S/f
1.10	COLECCIÓN DE PLANOS	
1.10.1	Planos	S/f

2	FONDO ESCUELA TALLER	
2.1	ADMINISTRACIÓN	
2.1.1	Libros de Visitas	1997
2.1.2	Correspondencia	1996-1998
2.1.3	Registro de Material	1996; S/f
2.1.4	Normas	1996-1998
2.1.5	Expedientes	1994-1998
2.1.6	Comunicados	1996-1998
2.2	GESTIÓN DE PERSONAL	
2.2.1	Libros de Matricula	1997
2.2.2	Contratos	1996-1997
2.2.3	Expedientes	1996
2.2.4	Comunicaciones	1996; S/f
2.2.5	Informes Médicos	1997
2.2.6	Boletines de Cotización a la Seguridad Social	1996
2.2.7	Boletines de Alta en la Seguridad Social	1996
2.2.8	Tarjetas de Afiliación a la Seguridad Social	1995; S/f
2.2.9	Nominas	1996-1998
2.2.10	Documento Nacional de Identidad	S/f
2.2.11	Partes Médicos	1996-1998
2.2.12	Hojas de control de Partes Médicos	1996-1998
2.3	DOCUMENTOS RELATIVOS AL INEM	
2.3.1	Fichas de Formación Ocupacional	1996-1998
2.3.2	Listados de Asistencia	1996-1998
2.3.3	Comunicaciones	1997
2.3.4	Tarjetas de Inscripción	1994-1997
2.4	GESTIÓN DOCENTE	
2.4.1	Hojas de Control de Asistencia a los Talleres	1996-1998

2.4.2	Hojas de Evaluación de los Alumnos	1996-1997
2.4.3	Solicitudes de Admisión	1996-1997
2.4.4	Certificaciones	1997-1998
2.4.5	Pruebas de Selección	1996
2.4.6	Exámenes de Alumnos	S/f
2.4.7	Listados de Alumnos	S/f
2.4.8	Hojas de evaluación del Profesorado	S/f
2.4.9	Hojas de control del Profesorado	S/f
2.4.10	Hojas de Selección del Profesorado	S/f
2.4.11	Programas Docentes	S/f
2.4.12	Hojas de Horarios	S/f
2.4.13	Curriculum-Vitae	1977; S/f
2.5	GESTIÓN ECONÓMICA	
2.5.1	Facturas de proveedores	1996-1998

3	FONDO ANTIGUOS TRABAJADORES DE LA TRINIDAD	
3.1	JUNTA GENERAL DE SOCIOS	
3.1.1	Estatutos	2002
3.1.2	Certificaciones	2001-2002
3.1.3	Avisos de convocatoria de Junta	2005
3.1.4	Comunicaciones	2003-2006
3.1.5	Actas, Acuerdos y Votaciones	2001-2007
3.2	ADMINISTRACIÓN	
3.2.1	Correspondencia	2002-2007
3.2.2	Escrituras	2001-2006
3.2.3	Documentos de relaciones con Tribunales de Justicia y Fuerzas de Seguridad del Estado	2005-2007
3.2.4	Documento de relaciones con los Medios de Comunicación	2006;S/f
3.2.5	Acuerdos, subvenciones y ayudas de la Administración Pública	2001-2006
3.2.6	Documentos de suministros	2002-2007;S/f
3.2.7	Documentos de servicios	2002-2007;S/f
3.2.8	Documentos de obras	2002-2006;S/f
3.2.9	Documentos de bienes inmuebles	1967-2006;S/f
3.2.10	Expedientes de solicitud de marca comercial La Trinidad y Declaración de Bien de Interés Cultural	2004-2006
3.3	GESTIÓN DE PERSONAL	
3.3.1	Documentos de selección y provisión de personal	2003-2007;S/f
3.3.2	Documentos de la cuenta de cotización a la Seguridad Social	2004-2007;S/f
3.3.3	Incidencias Laborales	2003-2007
3.4	GESTIÓN ECONÓMICA	
3.4.1	Facturas	2002-2007
3.4.2	Hojas de Arqueo de Caja	2003-2007
3.4.3	Documentos de Gastos de Personal	2002-2007
3.4.4	Impuestos	2002-2007
3.4.5	Documentación Bancaria	2001-2007
3.4.6	Documentos de reconocimiento de deuda y aplazamientos de pago	2003-2006

3.4.7	Avisos de pago	2003-2007
3.4.8	Extractos del Libro Mayor	2003-2006
3.4.9	Balances y Cuentas de Resultados	2003-2007
3.5	GESTIÓN COMERCIAL	
3.5.1	Pedidos	2003-2007
3.5.2	Albaranes y notas de entrega	2003-2007
3.5.3	Presupuestos	2003-2007
3.5.4	Documentos del transporte de mercancías	2003-2007
3.5.5	Fichas de clientes	2003
3.5.6	Ofertas Comerciales	2003-2007
3.5.7	Catálogos	2003;S/f
3.5.8	Documentos publicitarios	S/f
3.1	Documentos de participación en ferias y salones promocionales	2003-2006
3.1.1	PRODUCCIÓN-TALLERES	
3.1.2	Partes diarios de control del horno	2003-2007
3.1.3	Hojas de producción	2003-2007
3.1.4	Normas de funcionamiento del horno	2003-2006;S/f
3.1.5	Material para la decoración del vidrio	S/f

4. Área de condiciones de acceso y utilización

4.1. Condiciones del acceso

Documentos de carácter privado y uso público debido a su donación a la Comunidad Autónoma de Andalucía. Acceso regulado en el art. 27 de la Ley 3/1984 de Archivos de Andalucía.

Nota sobre acceso: Ley 3/1984, de Archivos de Andalucía.

Artículo 27. c) En el supuesto de que la información afecte a la seguridad, honor o intimidad de las personas físicas, la consulta de los documentos no podrá realizarse sin consentimiento expreso de los

afectados o hasta que transcurran veinticinco años desde el fallecimiento de las personas afectadas o cincuenta años a partir de la fecha de los documentos.

4.2. Condiciones de reproducción

4.3. Lengua/escritura de los documentos

4.4. Características físicas y requisitos técnicos

4.5. Instrumentos de descripción

Inventario elaborado por Esperanza Martín Marcos

Inventario elaborado por María Cutiño Zamora

5. Área de documentación asociada

5.1. Existencia y localización de los documentos originales

5.2. Existencia y localización de copias

5.3. Unidades de descripción relacionadas

5.4. Nota de publicaciones

MARTÍN MARCOS, Esperanza: El archivo de la fábrica de vidrio La Trinidad de Sevilla. *TRIA*, nº 8 y 9, 2001 y 2002, pp. 157-186.

6. Área de notas

6.1. Notas

7. Área de control de la descripción

7.1. Nota del archivero

Miguel Ángel Galdón Sánchez

7.2. Regla o normas

7.3. Fecha de la descripción

25 de mayo de 2006.

Revisión: 11 de noviembre de 2008

