HRC/NONE/2014/7

HRC/NONE/2014/7

(Translated from Spanish)

The following questionnaire is aimed as assisting national human rights institutions in providing information on good practices in the establishment, preservation and provision of access to national archives on human rights. The information provided will be made publicly available on an online database, on the website of the Office of the High Commissioner for Human Rights.

1.
Is there access to national archives on human rights in the Member State? Can the Member State make any recommendations concerning good practices in the provision of access to archives? Please provide specific examples.

Yes. Chapter IV of Organic Act No. 3/1981 of 6 April on the Ombudsman
 establishes the public administration’s legal obligation to cooperate.

In particular, it states:

“Article 19.
1.
All public authorities are required to give preferential and urgent assistance to the Ombudsman in his or her investigations and inspections.

2.
In the course of verifying and investigating a complaint or during proceedings initiated ex officio, the Ombudsman, his or her deputy, or the person delegated by the Ombudsman may visit any establishment of the public administration, dependent agency or body responsible for providing public services, in order to verify any necessary information, hold relevant personal interviews or examine the necessary records and documents.

3.
In the pursuit of this objective, the Ombudsman may not be denied access to any administrative document or record related to the activity or service under investigation, without prejudice to article 22 of the present Act.”
2.
Based on its experience, can the Member State provide information on what it considers to be good practices in the establishment and preservation of national archives on human rights? In answering this question, the Member State may consider the following aspects:

2.1
Establishing a national archival policy on human rights and enacting it in law

In Spain, the national archival policy on human rights is governed by Act No. 52/2007 of 26 December (better known as the Historical Memory Act), which recognizes and broadens rights, and establishes measures for those who suffered persecution or violence during the Civil War and the period of dictatorship.

This Act guarantees the right to access this information and ensures that such documents will be protected, catalogued and preserved intact.

Article 22 in particular establishes the right to access the collections held in public and private archives on human rights and requires the public authorities to adopt the necessary measures to protect, catalogue and preserve intact these documents, particularly in cases where they are badly deteriorated or are at risk of deteriorating. It also calls for rules of access to be established.

2.2.
Creating the framework for managing State records on human rights

The management framework is governed by Royal Decree No. 697/2007 of 1 June, which established the Historical Memory Documentation Centre,
 pursuant to article 20 of Act No. 52/2007.

The Historical Memory Documentation Centre, based in Salamanca, is a State-owned centre that is under the direct management of the Ministry of Education and Culture and is part of the Subdirectorate-General for the State Archives of the Directorate-General for Books, Archives and Libraries.

Its purpose is to gather and recover all the written collections, oral testimonies and information in any other form concerning the historical period from 1936 to 1978, primarily to make them available to the persons involved, researchers and the general public, through museum-based, educational and any other activities that may be needed to share knowledge of our recent history.
2.3
Providing the mandate of the archival authority and setting out the rules for its operations

A board of trustees has been established as the governing body that manages the Centre, headed by the Minister for Education and Culture, with ex officio voting members and other representatives from the fields of information, culture and historical research.
 Its administrative structure is headed by a director.

The Centre’s terms of reference are available for consultation in its Charter of Services
 (resolution issued by the Office of the Under Secretary on 27 January 2011 approving the updated Charter of Services of the Historical Memory Documentation Centre):

http://www.mcu.es/cartasServicio/docs/CDMH_matriz.pdf.
2.4
Developing capacity and tools to manage records

2.5
Training of archive staff

2.6
Physical security of archival institutions

2.7
Programmes to raise awareness about existing archives and services available to users

For further information on these issues, see the website of the Historical Memory Documentation Centre:

http://www.mcu.es/archivos/MC/CDMH/index.html.
3.
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)?

Information is widely scattered in the international sphere. It would moreover be useful to encourage cooperation and the exchange of experiences among States.

4.
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?

Information on these matters is also widely scattered. As in the previous point, it would be useful to encourage cooperation and the exchange of experiences among States.

5.
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.

· Include the “right to truth” (a less technical term than “transitional justice”) in the list of human rights issues on the website of the Office of the United Nations High Commissioner for Human Rights;

· Establish international standards of good practice;
· Support and encourage the work of archivists;
· Promote the signing of intergovernmental agreements, provide technical training and spread and disseminate good practices.

24 May 2013
	�	Available at: http://www.defensordelpueblo.es/es/Documentacion/Publicaciones/Regimen/ Documentos/LeyOrganicaDP.pdf [accessed on 22 May 2013].

	�	Available at: http://www.boe.es/diario_boe/txt.php?id=BOE-A-2007-22296 [accessed on 22 May 2013].

	�	Available at: http://www.boe.es/buscar/doc.php?id=BOE-A-2007-11751 [accessed on 22 May 2013].

	�	Order No. CUL/2961/2010 of 8 November on the appointment of voting members to the board of trustees of the Historical Memory Documentation Centre: (http://www.mcu.es/archivos/docs/MC/ CDMH/nombramientos2961_2010) [accessed on 22 May 2013].

	�	http://www.boe.es/diario_boe/txt.php?id=BOE-A-2011-2592 [accessed on 22 May 2013].

	�	http://www.ohchr.org/SP/Issues/Pages/ListofIssues.aspx [accessed on 23 May 2013].

HRC/NONE/2014/7
GE.14-10190[image: image1.png]Please recycle @

[image: image2.png]

 (E) 120314 130314


2
GE.14-10190
GE.14-10190
3

