
[image: image1.jpg]Comisién Presidencial

(LTI LYY | de Derechos Humanos

PRESIDENCIA

“Buenas prácticas para el establecimiento, la preservación y el suministro de acceso a los archivos nacionales sobre los derechos humanos”
Resolución A/HRC/RES/21/7

“Derecho a la Verdad”

Guatemala, 30 mayo de 2013.

Coordinado, sistematizado y redactado por:

Comisión Presidencial Coordinadora de la Política del Ejecutivo en materia de Derechos Humanos -COPREDEH-
I. Introducción

El Estado de Guatemala a través de la Misión Permanente ante las Naciones Unidas y otros Organismo Internacionales con sede en Ginebra, Suiza, recibió requerimiento de información por parte de La Oficina del Alto Comisionado para los Derechos Humanos sobre las buenas prácticas en el establecimiento, la preservación y el suministro de acceso a los archivos nacionales sobre derechos humanos, según Resolución 21/7 titulada “Derecho a la Verdad” En este sentido solicita, información sobre acciones para la conservación y acceso a los archivos de derechos humanos en Guatemala.

En cumplimiento de lo solicitado, la Comisión Presidencial Coordinadora de la Política del Ejecutivo en materia de Derechos Humanos -COPREDEH-, presenta el siguiente informe.

II. Antecedentes

La resolución 21/7 del Consejo de Derechos Humanos, emitida el 27 de septiembre de 2012, reconoce en los párrafos 20 y 21, “la importancia de preservar la memoria histórica de las violaciones manifiestas de los derechos humanos y las violaciones graves del derecho internacional humanitario manteniendo archivos y otros documentos relacionados con dichas violaciones”, expresando su convencimiento que “los Estados deberían preservar los archivos y otras pruebas de violaciones manifiestas de los derechos humanos y de las violaciones graves del derecho internacional humanitario para facilitar el conocimiento de tales violaciones, investigar las denuncias y proporcionar a las víctimas acceso a un recurso efectivo de conformidad con el derecho internacional”.

El presente cuestionario es emitido por La Oficina del Alto Comisionado para los Derechos Humanos con el fin de asistir a los estados a la recopilación de información de buenas prácticas para el establecimiento, la preservación y el suministro de acceso a los archivos nacionales sobre los derechos humanos, para ser puesto a disposición del público en una base de datos en línea.

III. Contexto

El Estado de Guatemala cuenta con tres archivos, que resguardan documentos relacionados con las violaciones cometidas durante el enfrentamiento armado interno, siendo los dos primeros quienes resguardan documentos de manera física y digital, y el tercero, el cual contiene documentos únicamente de carácter digital, siendo estos: 1) Archivo General de Centro América
, 2) Archivo Histórico de la Policía Nacional
 y 3) Archivo de la Secretaria de la Paz
.

Dichos archivos tienen bajo su responsabilidad la protección y resguardo de documentos que incluyen información de utilidad para investigaciones sobre violaciones a los derechos humanos, los cuales están a disposición pública, entre estos documentos están los que fueron procesados por la oficina de archivos de la paz, de la Secretaria de la Paz de la Presidencia de la República: un archivo del Estado Mayor Presidencial, copia del plan de operaciones Sofía, documentos de trabajo sobre la investigación de experimentos practicados por Estados Unidos de Norteamérica sobre sífilis, archivos del personal de la Dirección de la Policía Nacional, Guardia de Hacienda y documentos de la Secretaria de Bienestar Social con información sobre adopciones que se dieron durante el enfrentamiento armado interno.
Por su parte, la Secretaria de la Paz cuenta con un archivo digital que contiene los documentos de las instituciones antes indicadas, que fueron enviados a esta institución por cada una de ellas; dentro de la Unidad de Información y Centro de Documentación que se encuentra dentro de las instalaciones de la Secretaria de la Paz, se puede acceder a los archivos, los que fueron creados únicamente para una labor de resarcimiento a los familiares de las víctimas del enfrentamiento armado interno, conforme al derecho a la verdad.
IV. Posición Oficial
El Estado de Guatemala crea los archivos nacionales de derechos humanos con el fin de contribuir a la dignificación de las víctimas del enfrentamiento armado interno, como una medida de resarcimiento moral por parte del Estado a cada una de las víctimas, de acuerdo a la verdad y a la no repetición de violaciones a derechos humanos, conforme a los compromisos adquiridos en los convenios internacionales de los que es parte y por las recomendaciones hechas por instancias de derechos humanos.
El Estado de Guatemala reconoce la importancia de preservar la memoria histórica de las violaciones manifiestas de los derechos humanos y las violaciones graves del derecho internacional humanitario resguardando los archivos y otros documentos históricos en lo referente de conformidad con el derecho internacional, garantizando el acceso público a las mismas.
V. Cuestionario Para los Estados Miembros

1. ¿Puede proporcionar información sobre lo que considera como buenas prácticas en el establecimiento, la preservación y el suministro de acceso a los archivos nacionales sobre derechos humanos?

Dentro de las buenas prácticas que el Estado ha implementado para la preservación y suministro de acceso a los archivos nacionales sobre derechos humanos, ha sido la digitalización de los documentos y la disposición de los mismos al público en general para consultarlos vía electrónica y física en el Archivo General de Centro América, Archivó Histórico de la Policía Nacional y de forma digital el archivo de la Secretaría de La Paz. Los procedimientos de consulta y/o requerimientos de información se encuentran regidos por la Ley de Acceso a la Información Pública
.
Para la conservación de los documentos y facilitación del acceso al Archivo Histórico de la Policía Nacional, se suscribió una carta de entendimiento con la Universidad de Texas por medio del cual se creó el sitio web ahpn.lib.utexas.edu en el que se puede consultar todos los documentos pertenecientes a la extinta Policía Nacional.

Para la conservación física de los documentos, con apoyo financiero de Archiveros Sin Fronteras, España, el Archivo Histórico de la Policía Nacional, adquirió 7 deshumidificadores, 9 termohigrómetros.
Por su parte en el Archivo General de Centroamérica –AGCA-, debido a las condiciones y características del los edificios, han enfocado esfuerzos para la conservación de los documentos, pintando los pisos y área donde se resguardan los acervos, puesto que la rugosidad de su textura no permitía una limpieza eficiente. Además, ha instalado filtros de pellum en las ventanas que debido a su antigüedad no cierran herméticamente, se ha cambiado parcialmente el sistema eléctrico del área de almacenamiento, se han colocado luces con sensores de movimiento en las áreas de circulación entre los distintos niveles y se le da mantenimiento constante a las alarmas de detección de humo y a los extintores.
1.1 Dispone el Estado Miembro de una política archivística nacional promulgada por ley.

El Estado de Guatemala a pesar de no contar con una política archivística nacional, el marco jurídico de carácter constitucional otorga, el derecho a la verdad, en lo relacionado al resarcimiento integral, garantizando a las personas la consulta de los archivos, fichas o registros Nacionales. Este derecho lo resguarda la Constitución Política de la República de Guatemala en sus artículos 30
 y 31
, estableciendo que todos los actos de la administración, archivos y registros estatales son públicos y se tiene el derecho de acceder a ellos obteniendo en cualquier tiempo informes, copias, certificaciones y reproducciones de cada documento al que se tenga acceso.

En el Congreso de la República de Guatemala se encuentra una iniciativa de ley del 2011 con número 4307, que dispone aprobar la Ley Nacional de Archivos y tendrá por fin regular la organización y conservación de los archivos, que fue conocida por el pleno del Congreso con fecha 5 de abril de 2011.

1.2 ¿La legislación garantiza la preservación y protección de todos los archivos que guarden relación con los derechos humanos?

El Estado de Guatemala garantiza la preservación y protección de los archivos, en instrumentos legales como la Ley de Acceso a la Información Pública
, que regula la clasificación de información, resguardo de documentos y procesos de consulta.
Por aparte la Ley del Archivo General de Centro América, tiene como objetivo principal la conservación de los documentos históricos, constituyéndolos de esta manera como patrimonio documental de la Nación, quedando en resguardo y protección de este archivo toda riqueza histórica y de esta manera contara con la protección de Estado de Guatemala.
1.3 ¿Establece dicha ley el marco para la gestión de archivos del Estado?

No existe legislación que establezca un marco específico de gestión de archivos, no obstante se ha utilizado para todo el proceso de recuperación y preservación de los archivos nacionales, la Norma Internacional General de Descripción Archivística –ISADG- auspiciada por la Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura –UNESCO-, herramienta de gestión de archivos que contiene un conjunto de reglas generales de nivel internacional que puede ser aplicada con independencia a cualquier tipo de documento. Esta norma archivística de nivel internacional es aplicada en los archivos nacionales que resguardan documentos relacionados a derechos humanos.

¿Determina dicha ley el mandato de la autoridad de archivos y establece las normas de su funcionamiento?

La Ley Para la Protección del Patrimonio Cultural de la Nación
, establece que los archivos del Estado son declarados patrimonio documental de la Nación
, y según sea el caso estarán a cargo de autoridades de la administración pública, judiciales, eclesiásticas, municipales, y por particulares.

Dentro de las normas de funcionamiento en cada archivo, se cuenta con un reglamento interno, el cual es un conjunto de mecanismos que regulan su organización y funcionamiento dentro de cada unas de las instalaciones que los resguardan.

1.4 ¿Establece la ley normas y procedimientos claros para el acceso a los archivos?

La Ley de Acceso a la Información Pública establece los procedimientos de solicitud y tiempos para brindar la información requerida. De conformidad a la ley
 el procedimiento inicia mediante una solicitud verbal, escrita o vía electrónica que deberá formular el interesado, ante la Unidad de Información Pública de las instituciones correspondientes
, quien cuenta con un plazo máximo de diez días para entrega de lo solicitado.

La Unidad de Información no podrá alegar incompetencia o falta de autorización para recibirla, debiendo obligadamente, bajo su responsabilidad, remitirla inmediatamente a quien corresponda.

1.5 ¿Dispone el Estado Miembro de información sobre lo que identifica como buenas prácticas en el desarrollo de capacidades para gestionar registros?
De acuerdo al conocimiento que ha sido adquirido por medio de experiencias técnicas y científicas impartidas por expertos en la materia, en capacitaciones y conferencias por parte de instituciones internacionales dedicadas al manejo de archivos y documentos, se han desarrollado nuevas capacidades archivísticas a nivel nacional, que han sido aplicadas para el manejo de los documentos dentro de los archivos, en los procedimientos de recuperación, clasificación, descripción organización y la reprografía que se ha realizado a los documentos, para una consulta más accesible.

Estos conocimientos adquiridos contribuyeron para que el Archivo Histórico de la Policía Nacional, creara el documento de respaldo para el manejo y gestión de archivos denominado -“Manual de Custodia de Documentos”
-.

1.6 ¿Dispone el Estado Miembro de información de lo que considera como buenas prácticas en la formación del personal de archivos, así como en la elaboración de guías para gestionar los registros?
El personal encargado de los archivos nacionales que resguardan documentos relacionados con violaciones de derechos humanos, es capacitado periódicamente para manejar adecuadamente los documentos que se encuentran en los diferentes archivos.

El 19 de abril del 2013 en el auditórium de la Facultad Latinoamericana de Ciencias Sociales –FLACSO- Guatemala, se inauguró el Curso de Especialización en Derechos Humanos e Investigación Archivística, iniciativa que ha sido posible desde el consorcio conformado desde el 2010 por las organizaciones Centro de Análisis Forenses y Ciencias Aplicadas –CAFCA-, Sinergia N`oj, Archivo Histórico de la Policía Nacional –AHPN- y Facultad Latinoamericana de Ciencias Sociales Guatemala. Este curso de 18 meses de duración, contó con la participación de 53 estudiantes del Archivo Histórico de la Policía Nacional, Archivo General de Centro América, Ministerio Público, Archivos de la Paz, así como Fundación Mack, Instituto de Estudios Comparados en Ciencias Penales y Centro de Análisis Forense y Ciencias Aplicadas.

El Archivo General de Centro América, realiza capacitaciones a los diferentes archivos de la administración pública, que así lo soliciten mediante cursos, conferencias y visitas guiadas.
1.7 ¿Dispone el Estado Miembro de información de lo que identifica como buenas prácticas en materia de seguridad física de instituciones archivísticas?
En el Archivo Histórico de la Policía Nacional
 luego de realizar el rescate del acervo documental mediante, limpieza, organización y descripción archivística, se procedió a la digitalización de todos los documentos mediante un escaneo, habiendo digitalizado a la hasta el 1 de marzo de 2013 un total de 15,057,670 millones de imágenes.

El Archivo Histórico de la Policía Nacional y la Universidad de Oregón, a través de la carta de entendimiento suscrita formalizaron una relación institucional y, una serie de iniciativas de digitalización y publicación de documentos, y conferencias e intercambio de estudiantes e investigadores del Archivo Histórico de la Policía Nacional y la Universidad de Oregón. El 20 y 21 de marzo del 2011 se impartieron conferencias a personal del Archivo Histórico de la Policía Nacional acerca de la digitalización de documentos de derechos humanos y memoria histórica.

El Archivo Histórico de la Policía, cuenta con medidas de seguridad que consisten en vigilancia permanente durante las 24 horas, cámaras, fumigaciones periódicas y colocación de extintores para la prevención de incendios.

El Manual de Custodia de Documentos del Archivo Histórico de la Policía Nacional
 en la primera parte establece la definición y descripción de las instalaciones que resguardan los documentos del archivo, refiriéndose a los espacios físicos en los cuales se ubican y permanecen.

1.8 ¿Dispone el Estado Miembro de un programa de difusión proactivo con el fin de que las personas conozcan que archivos existen así como que servicios tienen a su disposición?

Todas las instituciones que han sido declaradas como sujetos obligados a través de la Ley de la Información Pública, se obligan a crear la “Unidad de Información Pública”
, que también cuentan con un espacio específico en la página web de cada institución, en este link los usurarios pueden encontrar los formularios y los pasos a seguir para obtener la información.

a) El Archivo Histórico de la Policía Nacional
 -AHPN- cuenta con la Unidad de Acceso a la Información -UAI-, la cual es encargada de proporcionar dos servicios básicos los cuales son: atender las solicitudes de información y dar atención a los investigadores externos brindando el ingreso libre y gratuito al acervo digital con que cuenta dicho archivo para la consulta de documentos a usuarios nacionales y extranjeros. Además cuenta con tres secciones: Sección de Atención al Usuario, Sección de Identificación y Localización de Información y, por último, Sección de Asistencia Técnica.
b) El Archivo General de Centro América, en su página web
 se encuentra información de cómo acceder a la información y qué clase de archivos resguardan.

c) La Secretaria de la Paz, como se menciona dentro del contexto del presente informe, se tiene acceso a los archivos de manera digital, en la unidad de información y centro de documentación.
2. Dispone el Estado Miembro de información sobre lo que identifica como buenas prácticas en el suministro de acceso a los archivos (relativos a las violaciones de los derechos humanos) a mecanismos de justicia transicional (por ejemplo, mecanismos judiciales específicos y otros mecanismos no judiciales, como las comisiones de la verdad y la reconciliación).
La Ley de Acceso a la Información Pública, establece que en ningún caso podrá clasificarse como confidencial o reservada la información relativa a investigaciones de violaciones a los derechos humanos fundamentales o a delitos de lesa humanidad
.
3. ¿Dispone el Estado Miembro de información sobre lo que considera buenas prácticas en prestar asistencia mediante la cooperación técnica y el intercambio de información sobre medidas administrativas, legislativas y judiciales y no judiciales, así como de experiencias y practicas óptimas para que tengan por objeto la preservación y gestión de los archivos?

Se han suscrito convenios de cooperación entre instituciones nacionales e internacionales que tienen a su cargo el resguardo de archivos y otras que manejan a manera de investigaciones los documentos.
En el marco del convenio de cooperación entre la Secretaria de la Paz y El Ministerio Público y con la finalidad de apoyar los procesos de investigación, ubicación y búsqueda de información, se entregó una copia digital de documentos del Estado Mayor Presidencial que se encuentra en el acervo documental con a la Fiscalía de Derechos Humanos
.

Se suscribió un convenio de cooperación entre la Secretaria de la Paz y la Asociación para el Estudio y Promoción de la Seguridad en Democracia, con fin de trasladar información digital del acervo documental del Estado Mayor Presidencial, para los usos que correspondan a la asociación.

Como parte de cooperación entre las entidades se realizó un convenio entre el Archivo Histórico de la Policía y la Fundación de Antropología Forense -FAFG- de Guatemala en abril del 2011, estas instituciones colaboran en la búsqueda de personas desaparecidas durante el enfrentamiento armado interno. La Fundación de Antropología Forense de Guatemala contrató a cuatro personas que trabajan en el Archivo Histórico de la Policía Nacional que apoyan en la investigación de documentos relevantes sobre las acciones de la extinta Policía Nacional.
Se suscribió un convenio de cooperación entre el Ministerio de Cultura y Deportes de Guatemala, los Archivos Federales de Suiza y el Departamento Federal de Asuntos Exteriores de Suiza, el 9 de Julio de 2011 para la preservación y almacenamiento de los registros digitalizados del Archivo Histórico de la Policía Nacional teniendo una copia en Suiza.
El Archivo Histórico de la Policía Nacional y el consorcio conformado por la Facultad Latinoamericana de Ciencias Sociales, Asociación para el Avance de las Ciencias Sociales, Centro de Análisis Forense y Ciencias Aplicadas y Bufete de Derechos Humanos en apoyo a la Fiscalía de Derechos Humanos del Ministerio Publico el 14 de Agosto del 2012 hicieron entrega del “Programa Biblioteca AHPN”
, con un conjunto de documentos en digital del Archivo Histórico de la Policía Nacional.
Con la intención de establecer vínculos de comunicación y colaboración entre diferentes archivos de la administración pública, el 15 y 16 de febrero del 2013 se llevó a cabo, en las instalaciones del Archivo Histórico de la Policía Nacional, el Módulo 1: Archivística y Bases de datos, como parte de las Jornadas de Capacitación e Intercambio.

Dicha actividad, nutrida por la participación de once instituciones distintas, fue concebida por el esfuerzo conjunto del Archivo General de Centroamérica –AGCA- y el Archivo Histórico de la Policía Nacional, para ampliar conocimientos en la materia y fortalecer los diferentes acervos archivísticos. Se tiene estimado realizar tres módulos más en el 2013 durante mayo, agosto y noviembre sobre –Archivística y reprografía digital, Archivística y acceso público y Archivística y procesos técnicos para la organización documental-.

A continuación se nombran las instituciones del Estado que están participando en el Modulo 1 de Archivística y Bases de datos:

· Archivo Legislativo del Congreso de la República
· Biblioteca del Congreso de la República
· Archivo General de la Universidad de San Carlos
· Archivo Histórico de la Policía Nacional Civil
· Archivo de la Policía Nacional Civil
· Archivo General del Ejército
· Ministerio de Defensa
· Sistemas del Archivo General del Ejército
· Servicio de ayudantía del Archivo General del Ejército
· Archivo del Programa Nacional de Resarcimiento
· Programa de Informática del Programa Nacional de Resarcimiento.
4. Estudie la posibilidad y comente sobre la función que podrían desempeñar las organizaciones internacionales, incluida la Oficina del Alto Comisionado para los Derechos Humanos, en la presentación de asistencia a los Estados Miembros para el establecimiento, la preservación y el suministro de acceso a los archivos nacionales sobre Derechos Humanos.
El Estado de Guatemala agradecería a la comunidad internacional y a La Oficina de la Alto Comisionado para los Derechos Humanos, apoyo relacionado con actualización y modernización en los archivos de las instituciones gubernamentales, así como capacitación a nivel internacional sobre técnicas y procedimientos de archivo, conservación de documentos históricos. Así como apoyo en la remodelación y restauración de los espacios físicos en los que se resguardan los archivos de la Nación.
VI. Conclusiones

El Estado de Guatemala ha garantizado a los ciudadanos, como parte de los derechos constitucionales el acceso a los documentos de la nación, ha establecido a través de la aprobación de la Ley de Acceso a la Información Pública, los mecanismos para solicitar información y plazos para la entregar de la misma. El acceso a datos que emanen de investigaciones sobre derechos humanos, supone un interés general de la población y por consiguiente posibilidad de fiscalización por ésta. Por la naturaleza que concierne a investigaciones por lesiones a los derechos humanos, resulta imposible por mandato legal expreso, convertir dicha información en reservada o confidencial.

El Estado de Guatemala reconoce la importancia de preservar la memoria histórica de las violaciones manifiestas de los derechos humanos y las violaciones graves del derecho internacional humanitario; resguardando los archivos y otros documentos históricos en lo referente de conformidad con el derecho internacional. Por lo que progresivamente ha implementado y desarrollado buenas prácticas para el establecimiento, la preservación y el suministro de acceso a los archivos nacionales sobre los derechos humanos.
� Creado a través del Decreto 17-68, como instancia encargada del patrimonio documental del país.

� Fondo documental del Archivo General de Centro América, encargado del resguardo y Protección del acervo documental de la extinta Policía Nacional.

� Archivo de la Secretaria de la Paz, el cual puede ser consultado en forma electrónica, en la unidad de información y documentación, dentro de la misma institución.

� Decreto Ley No. 57-2008.

� Constitución Política de Guatemala. Artículo 30 Publicidad de los actos públicos.

� Ídem. Artículo 31. Acceso a archivos y registros estatales.

� Decreto 57-2008, con fecha de aprobación 23 de Septiembre de 2008.

� Decreto Ley No. 26-97.

� Articulo 3 y 13 de Ley para la Protección del Patrimonio Cultural de la Nación.

� Ley de Acceso a la Información Pública. Artículo 36 y 38.

� Cada sujeto obligado está en la obligación de aperturar una oficina donde se tramitaran todas las solicitudes de información.

� Una Herramienta normativa interna utilizada para garantizar la integridad de los documentos y aplicación de los procesos archivísticos.

� En julio de 2005, La Procuraduría de los Derechos Humanos realizo un hallazgo en las instalaciones de lo que en los años 80 era el edificio para el Hospital de la Policía Nacional, de aproximadamente 80 millones de folios que contienen más de 116 años de historia.

� Manual de Custodia de Documentos. Manual establecido en el Archivo de la Policía Nacional.

� Ley de Acceso a la Información Pública. Artículo 19. Unidades de información pública. El titular de cada sujeto obligado debe designar al servidor público, empleado u órgano interno que fungirá como Unidad de Información, debiendo tener un enlace en todas las oficinas o dependencias que el sujeto obligado tenga ubicadas a nivel nacional.

� www.archivohistoricopn.org

� www.archivogeneraldecentroamerica.com

� Artículo 24 de la Ley de Libre Acceso a la Información.

� Fiscalía de Derechos Humanos, tiene a su cargo entre otros, la investigación de violaciones de derechos humanos cometidas durante el enfrentamiento armado interno.

� Una herramienta de informática desarrollada por el Área de Sistemas del Archivo Histórico de la Policía Nacional, para la organización de una biblioteca o centro de documentación digital.

2

