HRC/NONE/2014/4

HRC/NONE/2014/4

Government of Guatemala
Office of the President
Presidential Human Rights Commission

“Good practices in the establishment, preservation and provision of access to national archives on human rights”
Resolution A/HRC/RES/21/7

“Right to the truth”
Guatemala, 30 May 2013

Coordinated, collated and drafted by:
Presidential Commission for Coordinating Executive Policy in the Field of Human Rights (COPREDEH)
I.
Introduction

The State of Guatemala, through its Permanent Mission to the United Nations and other international bodies with headquarters in Geneva, Switzerland, has received a request for information on good practices in the establishment, preservation and provision of access to national archives on human rights from the Office of the United Nations High Commissioner for Human Rights (OHCHR), under resolution 21/7 entitled “Right to the truth”. The Office seeks information on measures to conserve and provide access to human rights archives in Guatemala.

To comply with this request, the Presidential Commission for Coordinating Executive Policy in the Field of Human Rights (COPREDEH) presents the following report.

II.
Background

In paragraphs 20 and 21 of resolution 21/7 of 27 September 2012, the Human Rights Council recognized “the importance of preserving historic memory relating to gross human rights violations and serious violations of international humanitarian law through the conservation of archives and other documents relating to those violations” and was convinced that “States should preserve archives and other evidence concerning gross violations of human rights and serious violations of international humanitarian law to facilitate knowledge of such violations, to investigate allegations and to provide victims with access to an effective remedy in accordance with international law.”

This questionnaire was issued by OHCHR to assist Member States in compiling information on good practices in the establishment, preservation and provision of access to national archives on human rights, to be made available to the public through an online database.

III.
Context

The State of Guatemala has three archives of documents relating to the violations committed during the internal armed conflict: the General Archive of Central America,
 the National Police Historical Archive
 and the Peace Secretariat Archive.
 The first two contain physical and digital documents, while the third contains digital documents only.

These archives are responsible for protecting and preserving documents containing information that is useful in investigations into human rights violations. The archives are publicly available and include documents processed by the peace archives office attached to the Peace Secretariat of the Office of the President, namely the Presidential General Staff archive, a copy of the plans for Operation Sofía, working documents on the investigation into syphilis experiments carried out by the United States of America, National Police and Treasury Police staff archives and Social Welfare Secretariat documents containing information on adoptions during the internal armed conflict.

The Peace Secretariat has a digital archive of documents received from each of the institutions mentioned above, that can be accessed at the Information Unit and Documentation Centre within the Peace Secretariat. These archives were created with the sole aim of granting compensation to the families of victims of the internal armed conflict, in accordance with the right to the truth.

IV.
Official position

The State of Guatemala created the national human rights archives to restore the dignity of victims of the internal armed conflict by allowing the State to grant moral compensation to each victim, while uncovering the truth and ensuring that human rights violations are not repeated, in accordance with its commitments under the international agreements to which it is party and the recommendations made by human rights bodies.

The State of Guatemala recognizes the importance of preserving the historical memory of gross human rights violations and serious violations of international humanitarian law by preserving archives and other historical documents in line with international law and guaranteeing public access to them.

V.
Questionnaire for Member States
1.
Can the Member State provide information on what it considers to be good practices in the establishment, preservation and provision of access to national archives on human rights?

The good practices applied by the State in preserving and providing access to national human rights archives include the digitization of documents and making them publicly available for consultation – digital and physical documents at the General Archive of Central America and the National Police Historical Archive, and digital documents at the Peace Secretariat Archive.

The procedures for consulting the archives or requesting information are governed by the Act on Access to Public Information.

In order to preserve the documents and facilitate access to the National Police Historical Archive, a letter of understanding was signed with the University of Texas at Austin, creating a website, ahpn.lib.utexas.edu, where users can consult all documents belonging to the former National Police.

In order to preserve the documents physically, the National Police Historical Archive acquired seven dehumidifiers and nine thermo-hygrometers with the financial support of Archivists without Borders Spain.

As to the General Archive of Central America, due to the condition and characteristics of its buildings, efforts there have focused on document conservation and have included the painting of the floors and areas where the archives are kept, as their rough texture means that they cannot be cleaned properly. Additionally, dust filters have been installed on the windows, which cannot be hermetically sealed because of their age. Furthermore, the storage area has been partially rewired, lights with movement detectors have been placed in the passages between the different levels and smoke detectors and fire extinguishers are continuously maintained.

1.1
Does the Member State have a national archival policy on human rights which is enacted in law?

Though there is no national archival policy, the constitutional and legal framework of the State of Guatemala guarantees the right to the truth in connection with comprehensive compensation and guarantees access to national archives, records and registers. This right is protected by articles 30
 and 31
 of the Constitution, which provide that all administrative acts, archives and State registers are public and can be accessed at any time to obtain reports, copies, certificates and reproductions of any document accessed.

Bill No. 4307 of 2011 to approve the National Archives Act and regulate the organization and preservation of archives, is before Congress and was considered in plenary on 5 April 2011.

1.2
Does the legislation guarantee the preservation and protection of all human rights archives?

The State of Guatemala guarantees the preservation and protection of archives through legal instruments such as the Act on Access to Public Information,
 which regulates the classification of information, the preservation of documents and the procedures for consultation.

In addition, the main objective of the Act on the General Archive of Central America is to preserve historical documents by designating them as national documentary heritage. All important historical documents are stored and protected in this archive and are thus protected by the State of Guatemala.

1.3
Does the legislation create the framework for managing State records?

Although there is no legislation creating a specific framework for managing the archives, the General International Standard Archival Description (ISAD(G)) has been used throughout the process of recovering and conserving the national archives. ISAD(G) is supported by the United Nations Educational, Scientific and Cultural Organization (UNESCO) and is an archive management tool containing a set of general international regulations that can be independently applied to any type of document. These international archival regulations are applied in Guatemala’s national archives of human rights documents.

Does it provide the mandate of the archival authority and set out the rules for its operations?

The Act on Protection of the National Cultural Heritage
 provides that the State archives are national documentary heritage
 and are the responsibility of the public administration, the judicial, ecclesiastical or municipal authorities, or private individuals, as appropriate.

Each archive’s operating standards contain rules of procedure, a set of mechanisms that regulate the organization and operation of each of its storage facilities.

1.4
Does the legislation establish clear criteria and procedures for access to archives?

The Act on Access to Public Information sets out the procedures for requesting information and the time frames for providing it. Under the law,
 a procedure is initiated by a verbal, written or electronic request from an individual to the public information unit of the relevant institution,
 which must provide the requested information within 10 days.

A public information unit may not refuse a request on grounds of lack of competence or authority, but must forward it to the relevant body immediately.

1.5
Does the Member State have information on what it identifies as good practices in the development of capacity to manage records?

As technical and scientific knowledge is acquired from experts in the field in training courses and conference run by international archive and document management institutions, so new archival capacities have been developed at the national level and applied to the management of archived documents and to document recovery, classification, description, organization and reprography, making for greater ease of consultation.

It was in light of this new knowledge that the National Police Historical Archive drafted its Manual for the Custody of Documents, a support document for archive management.

1.6
Does the Member State have information on what it considers to be good practices in the training of archive staff as well as the development of guides to manage records?

The staff responsible for national archives housing documents relating to human rights violations are given regular training in the appropriate management of the documents in the various archives.

On 19 April 2013, a specialist course on human rights and archival research was launched in the auditorium of the Facultad Latinoamericana de Ciencias Sociales (FLACSO) in Guatemala, an initiative made possible by a group formed in 2010 by the Centre for Forensic Analysis and Applied Sciences, Sinergia N’oj, the National Police Historical Archive and FLACSO Guatemala. It is an 18-month course and is being attended by 53 students from the National Police Historical Archive, the General Archive of Central America, the Public Prosecution Service, the Peace Archives, the Fundación Myrna Mack, the Institute of Comparative Studies in Criminal Sciences and the Centre for Forensic Analysis and Applied Sciences.

The General Archive of Central America provides training for any public administration archive that requests it, in the form of courses, lectures and tours.

1.7
Does the Member State have information on what it identifies as good practices on physical security of archival institutions?

After the documents in the National Police Historical Archive
 had been recovered — a process involving cleaning, organization and description — they were scanned and digitized, yielding as of 1 March 2013 a total of 15,057,670 images.

By letter of understanding, the National Police Historical Archive and the University of Oregon established formal links and carried out a series of document digitization and publication initiatives, as well as conferences and exchanges for students and researchers from both institutions. On 20 and 21 March 2011, staff from the National Police Historical Archive attended lectures on the digitization of documents relating to human rights and historical memory.

Security measures at the National Police Historical Archive consist of permanent 24-hour surveillance, cameras, periodic fumigation and the installation of fire extinguishers.

The first section of the National Police Historical Archive Manual for the Custody of Documents
 defines and describes its archive storage facilities, i.e., the physical spaces where documents are located and stored.

1.8
Does the Member State have a proactive outreach programme aimed at making people aware of what archives exist and what services are available to them?

All institutions with a mandate under the Act on Access to Public Information are required to create a public information unit
 and a specific area on their websites where users can find the forms and procedures for obtaining information.

(a)
The National Police Historical Archive
 has an information unit responsible for providing two basic services: processing information requests and helping external researchers by giving them free access to the archive’s digital records, allowing Guatemalan and foreign users to consult its documents. It has three sections, User Services, Information Tracing and Technical Assistance;

(b)
The website of the General Archive of Central America
 provides details on how to access information and the types of archives it stores;

(c)
As mentioned previously, the Peace Secretariat provides digital access to archives through its Information Unit and Documentation Centre.

2.
Where applicable, does the Member State have information on what it identifies as good practices in providing access to archives on human rights for transitional justice mechanisms (e.g. specific judicial mechanisms and other non-judicial mechanisms, such as truth and reconciliation commissions)?

The Act on Access to Public Information provides that in no case may information relating to violations of fundamental human rights or crimes against humanity be classified as confidential or restricted.

3.
Where applicable, does the Member State have information on what it considers to be good practices in providing assistance by means of technical cooperation and the exchange of information concerning administrative, legislative and judicial and non-judicial measures, as well as experiences and best practices regarding the preservation and management of archives?

Cooperation agreements have been concluded between national and international institutions that maintain archives or manage documents for research purposes.

As part of the cooperation agreement between the Peace Secretariat and the Public Prosecution Service, and with the aim of supporting research and the tracing of information, a digital copy of documents relating to the Presidential General Staff was handed over and stored in the documentary archive of the Office of the Prosecutor for Human Rights.

A cooperation agreement was concluded between the Peace Secretariat and the Association for the Study and Promotion of Security in Democracy to transfer digital information from the Presidential General Staff documentary archive to the Association.

As part of inter-agency cooperation, an agreement was concluded in April 2011 between the National Police Historical Archive and the Guatemalan Forensic Anthropology Foundation, which work together to trace persons who disappeared during the internal armed conflict. The Guatemalan Forensic Anthropology Foundation employed four persons to work in the National Police Historical Archive, helping with research on documents relating to the actions of the former National Police.

A cooperation agreement was signed on 9 July 2011 by the Ministry of Culture and Sports, the Swiss Federal Archives and the Swiss Federal Department of Foreign Affairs on the conservation and storage of the digitized archives of the National Police Historical Archive, and the holding of a copy in Switzerland.

On 14 August 2012, the National Police Historical Archive and a group comprising FLACSO, the Association for the Advancement of Social Sciences, the Centre for Forensic Analysis and Applied Sciences and the Human Rights Office, in support of the Office of the Prosecutor for Human Rights of the Public Prosecution Service, delivered the “National Police Historical Archive Library Program”,
 with a set of digital documents from the National Police Historical Archive.

In order to establish communication and cooperation between the different public administration archives, course module 1, on archiving and databases was run on 15 and 16 February 2013 at the National Police Historical Archive as part of a series of training and exchange courses.

These training courses, which were attended by 11 different institutions, were jointly conceived by the General Archive of Central America and the National Police Historical Archive and aimed to widen knowledge of the subject and strengthen the different archives. Three more modules, on archiving and digital reprography, archiving and public access, and archiving and technical processes for document organization, are planned for May, August and November 2013.

Below is a list of the State institutions involved in module 1, on archiving and databases:

· Congressional Legislative Archive;
· Congressional Library;
· University of San Carlos General Archive;
· National Civil Police Historical Archive;
· National Civil Police Archive;
· General Archive of the Army;
· Ministry of Defence;
· General Archive of the Army Systems Department;
· General Archive of the Army Adjutancy Service;
· National Compensation Programme Archive;
· National Compensation Programme Information Technology Programme.
4.
Consider and, if relevant, comment on the role that can be played by international organizations, including the Office of the High Commissioner for Human Rights, to assist Member States in the establishment, preservation and provision of access to national archives on human rights.

The State of Guatemala would appreciate support from the international community and the Office of the United Nations High Commissioner for Human Rights for updating and modernizing the archives of government institutions, as well as for training at the international level on archiving techniques and procedures and the preservation of historical documents. Support would also be appreciated for remodelling and restoring the physical spaces where the national archives are stored.

VI.
Conclusions

The State of Guatemala guarantees access to national documents for its citizens as part of their constitutional rights and, by adopting the Act on Access to Public Information, has established mechanisms for seeking information and time frames for providing it. Access to data from human rights investigations is in the general interest of the population, and so the population should have oversight of it. Given the nature of investigations into human rights violations, the law expressly provides that relevant information cannot be restricted or confidential.

The State of Guatemala recognizes the importance of preserving the historical memory of gross human rights violations and serious violations of international humanitarian law, and preserves archives and other historical documents in line with international law. To that end, it has progressively implemented and developed good practices for the establishment, preservation and accessibility of national archives on human rights.
	�	Created by Decree No.� 17-68 as a body responsible for the country’s documentary heritage.

	�	Containing a collection of documents belonging to the General Archive of Central America and responsible for storing and protecting the documentary heritage of the former National Police.

	�	Peace Secretariat Archive, which can be consulted electronically in the Peace Secretariat’s information and documentation unit.

	�	Decree Law No. 57-2008.

	�	Article 30 of the Constitution of Guatemala, on the public nature of administrative acts.

	�	Article 31 of the Constitution of Guatemala, on access to State archives and registers.

	�	Decree No. 57-2008, adopted on 23 September 2008.

	�	Decree Law No. 26-97.

	�	Act on Protection of the National Cultural Heritage, arts. 3 and 13.

	�	Act on Access to Public Information, arts. 36 and 38.

	�	Each responsible institution is required to establish an office to deal with all requests for information.

	�	A set of internal standards to guarantee the integrity of documents and the application of archival processes.

	�	In July 2005, the Office of the Human Rights Advocate� discovered around 80 million pages covering more than 116 years of history, in the building used as the National Police hospital in the 1980s.

	�	National Police Historical Archive, Manual for the Custody of Documents.

	�	Act on Access to Public Information, art. 19, on public information units. The head of each mandated institution must appoint a public official or employee, or an internal body, to act as information unit and to liaise with all the institution’s offices or branches throughout the country.

	�	�HYPERLINK "http://www.archivohistoricopn.org"�www.archivohistoricopn.org��.

	�	�HYPERLINK "http://www.archivogeneraldecentroamerica.com"�www.archivogeneraldecentroamerica.com��.

	�	Act on Access to Public Information, art. 24.

	�	The Office of the Prosecutor for Human Rights is responsible, among other things, for investigating human rights violations committed during the internal armed conflict.

	�	A computer program for organizing libraries and digital documentation centres, developed by the Systems Department of the National Police Historical Archive.

HRC/NONE/2014/4
GE.14-10184[image: image1.png]Please recycle @

[image: image2.png]

 (E) 130514 260514


6
GE.14-10184
GE.14-10184
7

