HRC/NONE/2014/8

HRC/NONE/2014/8

(Translated from French)
Questionnaire for Member States

1.
Burundi can provide information on good practices in the establishment, preservation and provision of access to archives on human rights.

It should nevertheless be noted that in the case of the Ministry responsible for the National Archives, the archives stored in our central depository cover all areas. There are thus no separate collections of human rights archives.
1.1
Burundi has no specific legislation governing human rights archives. In the case of the Ministry having responsibility for archives, the only reference document is the National Cultural Policy. This text deals with archives in general and not with human rights archives in particular.

1.2
Yes, but this provision applies to the country’s documentary heritage as a whole and does not refer specifically to human rights documentation.

1.3
Yes, in a general manner. Regulations identify the archival authority but say nothing about the rules for its operations. The legal text in force is Decree No. 100/49 of 14 March 1979, on the organization of the archives of the Republic of Burundi.

1.4
Yes, it does for archives as a whole (see the aforementioned Decree).

1.5
Yes. In the case of national archives, training workshops and seminars as well as advanced training are regularly organized for archival staff. Visits to the storage facilities of administrative entities are also organized, and during these visits instructions and guidelines are issued both to archivists and to the heads of services.

1.6
Persons assigned to the archival services are not sufficiently trained in archiving techniques, and there is consequently a need to train professionals. In the National Archives, guides and manuals on the subject of archives management have been prepared. These include research tools, such as the Guide to the National Archives and various catalogues and inventories.

1.7
The physical security of archival institutions is not guaranteed in that these institutions lack the adequate intake infrastructure. Moreover, the documents themselves are not adequately protected. This situation is the result of poor management and the fact that archives are not given the consideration they deserve. It is to meet this challenge that the training workshops and seminars have been organized for archive management staff.

1.8
Yes. The service in charge of the national archives frequently organizes activities aimed at fostering awareness and educating the public, including administrative officials, on the importance of archives and their role in society.

2.
We do not have any specific information on good practices with regard to access to human rights archives, but in our view the archives held by administrative entities are easily accessible and they are well preserved.

3.
We would note in this connection the establishment of transitional justice mechanisms and ad hoc human rights commissions.

4.
The following activities might be considered:

1.
Instruct Member States that do not do these things to reconsider the role and place of archives and human rights archives in particular;

2.
Develop training partnerships for human rights archivists;

3.
Develop and put in place adequate infrastructures aimed at the conservation and protection of archives and making them profitable;

4.
Provide institutional and financial support for existing archival services or centres.
HRC/NONE/2014/8
GE.14-10192[image: image1.png]Please recycle @

[image: image2.png]

 (E) 070314 070314


2
GE.14-10192
GE.14-10192
3

