UN HUMAN RIGHTS COUNCIL RESOLUTION 21/7

ON ‘RIGHT TO THE TRUTH’ QUESTIONNAIRE

Response from the Timor-Leste Post-CAVR Secretariat, Dili, Timor-Leste

<www.cavr-timorleste.org>

1. Do you have access to national archives on human rights? Do you have recommendations on good practices in the provision of access to archives? Can you provide specific examples?

The Post-CAVR Secretariat is tasked by the President of Timor-Leste with caring for the human rights archives assembled by the Comissao de Acolhimento, Verdade e Reconciliacao (Commission for Reception, Truth and Reconciliation, CAVR) during its mandate period 2001-2005. The archive is rich collection of material from the period of Timor-Leste’s intense de-colonisation struggle. It comprises statements by witnesses, actors, victims and low-level perpetrators given to CAVR, the proceedings of national and local hearings, research material, memorabilia, and records of the administrative proceedings of the Commission. Audio-visual archives are stored separately from paper archives. Both are located in the former colonial prison which served as the CAVR national office and is a heritage and exhibition site regularly visited by schools, foreign tourists and the local community.

Currently access to the archives is strictly regulated and managed on a case-by-case basis. Access has been permitted to state bodies and some of the archives have been digitised and copied to the British Library which is expected to made them accessible to researchers in due course. More flexible access at the local level can be expected when the Parliament enacts national archival legislation, establishes an Institute of Memory to take over from the P-CAVR Secretariat, and the development of facilities allows for diversification of the archive into classified and de-classified materials, reception protocols and staff training.

2. Based on your experience, what do you consider to be good practices in the establishment and preservation of national archives on human rights?

Ensure that the truth commission enabling legislation includes articles that require the commission to preserve material and, from the outset of the commission, to develop policies and procedures on archival preservation, management and access and to allocate adequate financial, space and other resources for this purpose.

Train archival staff in all aspects of archival preservation, management, security and public access (an archive will only be as good as its staff).

Put in place an advisory body and oversight procedures so that the commission can be held practically accountable to its archival obligations.

Draft national archival legislation in active consultation with archive managers and professionals.

Ensure that national archival legislation emphasises (a) the importance of adequate budgetary resources for the upkeep, management and use of archives; (b) the significance of human rights archives to the reconstruction of historical memory and their use in promoting a culture of human rights, non-violence and rule of law; (c) that archival legislation should be administered by a senior ministry with adequate resources; and (d) that an appropriate parliamentary committee be given oversight of legislative compliance.

3. Where applicable, do you have information on what you identify 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?

As a priority, archives should be accessible to victims and their kin or authorised representatives.

Digitisation of materials is an important technological and relatively inexpensive option that will ensure preservation and make archives more easily accessible, both in-country and internationally.

Electronic access will be easier if archival contents are catalogued in a user-friendly directory that is available on-line and to visitors to the physical archive.

Archives that are already public can be made available on a website and those that are classified can be added to the website when access time limits permit.

4. Where applicable, do you have information on what you consider 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 measure, as well as experiences and best practices regarding the preservation and management of archives?

Some recommended good practices based on experience are:

· The placement of short and long-term international experts in institutions responsible for archival institutional development.

· Funding by international donors (a) to digitise and secure the preservation of endangered archives; (b) to design and construct suitable premises for these purposes.

· Liaison with bodies such as the International Council of Archives and Swiss Peace to benefit from their experts, policy and legislative advice, and networks.

· Mutual cooperation and coordination between local archival organizations and projects will enhance performance, promotion and policy development and is to be encouraged.

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.

It is recommended that the UN include preservation of archives in the terms of reference of future peace-keeping operations. The May 1999 New York Agreement on East Timor did not make reference to record keeping. Documents were removed by the Indonesian military and administration leaving a significant gap in East Timor’s human rights and historical record that has enhanced impunity.

Due to the international character of the East Timor question, some Member States (e.g. Portugal, Australia, the US) and international organizations (e.g. the ICRC, Vatican) have significant archives on Timor-Leste. The copying and transfer of this documentation to Timor-Leste will significantly amplify and enrich its archives. The CHART project in Australia (Clearing House for Archival Records on Timor) is a useful model.

It is recommended that the Office of the High Commissioner for Human Rights include archival support and capacity building in its on-going post UNMIT work in Timor-Leste and that UN specialised agencies with relevant briefs such as UNESCO include support for archival development in their programs.

Visits to archives in other countries can be beneficial. East Timorese have had exposure visits to archives in Indonesia and Germany; East Timor’s Foreign Minister has visited the National Film and Sound Archive in Australia.

ENDS

PAGE
1

