Original: English

CII-96/WS/1 March 1996

MEMORY OF THE WORLD

LOST MEMORY - LIBRARIES AND

ARCHIVES DESTROYED

IN THE TWENTIETH CENTURY

General Information Programme and UNISIST

United Nations Educational, Scientific and Cultural Organization

Recommended catalogue entry:

Memory of the World: Lost Memory - Libraries and Archives destroyed in the Twentieth Century / prepared for UNESCO on behalf of IFLA by Hans van der Hoeven and on behalf of ICA by Joan van Albada. - Paris : UNESCO, 1996. - ii, 70 pp. ; 30 cm. - (CII-96/WS/1)

I - van der Hoeven, Hans

II - van Albada, Joan

III - UNESCO. General Information Programme and UNISIST

@ UNESCO, 1996

PREFACE

Every year, precious fragments, if not whole chunks of the world documentary heritage, disappear through "natural" causes: acidified paper that crumbles to dust, leather, parchment, film and magnetic tape attacked by light, heat, humidity or dust. As well as natural causes, accidents regularly afflict libraries and archives. Floods, fires, hurricanes, storms, earthquakes... the list goes on of disasters which are difficult to guard against except by taking preventive measures. Every year, treasures are destroyed by fire and other extreme weather conditions such as cyclones, monsoons.

i

It would take a very long time to compile a list of all the libraries and archives destroyed or seriously damaged by acts of war, bombardment and fire, whether deliberate or accidental. No list has yet been drawn up of the holdings or collections already lost or endangered. The Library of Alexandria is probably the most famous historical example, but how many other known and unknown treasures have vanished in Constantinople, Warsaw, Florence, or more recently in Bucharest, Saint Petersburg and Sarajevo? Sadly the list cannot be closed. There are so many more, not to mention holdings dispersed following the accidental or deliberate displacement of archives and libraries.

The present document, prepared within the framework of the "Memory of the World" Programme, under contract with ICA and IFLA, by J. van Albada and H. van der Hoeven, is an attempt to list major disasters that have destroyed or caused irreparable damage during this century to libraries and archives, whether written or audiovisual. The most endangered carriers are not necessarily the oldest. In the audio domain substantial numbers of acetate discs and tapes are lost each year. The world of film was the first to become aware of the decay of the polymers used to record sounds and images.

War, in particular the two world wars, caused considerable losses, numerous libraries and archives have been destroyed or badly damaged in the course of fighting, notably in France, Germany, Italy and Poland. War has also been the source of untold destruction to libraries and archives in the former Yugoslavia since 1991. Shelling by gunners of the National and University Library of Bosnia and Herzegovina started a fire that burned down the building and destroyed most of the collections. Many books in the library had been salvaged from collections in libraries that were damaged during World War II.

This document is not meant to be a sort of funerary monument, but is intended to alert public opinion and sensitize the professional community and local and national authorities to the disappearance of archival and library treasures of inestimable value and to draw attention to the urgent need to safeguard endangered documentary heritage all over the world. Librarians and archivists work hard to anticipate and prevent disasters affecting their holdings. Yet, even as the end of the 20th century approaches, it appears that documentary heritage housed in the world's libraries and archives always remains at risk. Let us move into the 21st century with renewed commitment to protecting the "Memory of the World" through disaster planning, through vigilance and through the pursuit of world peace.

Abdelaziz ABID, Division of the General Information Programme

Comments and suggestions regarding this document, as well as the "Memory of the World" Programme as a whole, are welcome and should be addressed to the Division of the General Information Programme, 1 rue Miollis, 75732 PARIS CEDEX 15.

The designations employed and the presentation of the material throughout this document do not imply the expression of any opinion whatsoever on the part of UNESCO concerning the legal status of any country, territory, city or area or of its autorities, or regarding its frontiers and boundaries.

CONTENT

PREFACE	. 1

PART I - LIBRARIES

1		. 1
2	The destruction of libraries in the twentieth century	2
3	List of libraries and collections damaged or destroyed	7

PART II - ARCHIVES

1	Foreword .		19
2	Introducti	on	20
3	Collection	of data	22
4	Reported 4.1 4.2	d causes of destruction and damage	26
5	Impleme 5.1 5.2	ented preventive measures	32
6	Intended 6.1 6.2	preventive measures	37
7	Threats	o archive collections	40
8	Categorie	es of endangered archive collections	43
9	Safegua	rding the archival heritage	44
10	Notes		45

Appendices

1	Questionnaire	47
	List of repositories reporting losses	49
3	Examples of reported destroyed or damaged collections	. 57

1

PART I - LIBRARIES

1 Introduction

At the request of IFLA the Koninklijke Bibliotheek (National Library of the Netherlands) has prepared a list of libraries destroyed in the course of the twentieth century. This list is part of UNESCO's 'Memory of the World' Programme. It is based on desk research by Dr. Hans van der Hoeven. In contrast to the list of destroyed archives prepared under the auspices of ICA, the list of libraries is the product of bibliographical research and documentary study only. As far as possible, the list of libraries presents data under the same headings the list of archives does, e.g. damage to institutions and collections as the result of either accidental or wilful destruction (fire, arson, water damage, war damage etc.). More insidious causes of decay, such as the impact of climate and the work of insects have not been considered. Theft and 'everyday' vandalism by library patrons have also not been taken into account, even though it is clear that all these factors can cause serious damage to collections as well.

The list is based on a literature search in LISA (Library and Information Science Abstracts) and other bibliographical sources, while the Koninklijke Bibliotheek's collection in this field also furnished many references. Owing to the nature of the available sources and limitations of language, it is inevitable that the list is somewhat weighted and that Western libraries are more fully represented than those from other areas of the world. Entries are followed by references to relevant literature. Presentation of data is in chronological order and by country. Where data are available the nature and extent of the damage have been indicated.

The list is mostly restricted to major research libraries because it is not possible to make a complete list of all private or public libraries that have been destroyed. Moreover, most public libraries do not hold collections that can be considered irreplaceable. The list therefore devotes most attention to national and university libraries and other scholarly libraries as far as data could be found. Although this is not an exhaustive survey, the extent of the damage can fairly accurately be gathered from the data presented. The majority of cases derives from the Second World War, which remains the century's most destructive event. Generally speaking, man's destructive tendencies as shown during war and political upheavals can be said to have caused more destruction than natural disasters, as is clear from the introductory essay.

Libraries and archives are different institutions: while all archive material is in a sense 'unique', this is hardly true as far as library collections are concerned. Only a small part (manuscripts etc.) can be considered unique, although obviously many printed works survive in a very small number of copies and damage to a collection is therefore often quite as disastrous as the disappearance of archive material.

2 THE DESTRUCTION OF LIBRARIES IN THE TWENTIETH CENTURY

In 1880 the printer and bibliographer William Blades published <u>The Enemies of Books</u>. Among the enemies he described are fire, water, gas and heat, dust, ignorance and bookbinders, This catalogue of horrors is a recurring nightmare for booklovers all over the world and it cannot be denied that these 'enemies' are as powerful today as ever were before. The accumulation of books in this century and the continuing threats to the collections have made librarians more aware than ever that measures must be taken to preserve our written heritage.

The diverse nature of the 'enemies' makes it hard to check or fight them. Blades restricted himself mostly to accidental or natural causes of decay, like age, neglect and the destructive work of insects. But harmful as these are, they sometimes fall short of wilful actions designed to cause damage. This is especially true of arson and destruction in war time. Moreover, hatred of books has always been a powerful motive to destroy them. In 213 BC the Ch'in emperor Shih Huang-ti ordered the first recorded burning of books and his motives have a very familiar ring: books allegedly contained nothing but idle speculation and only excited people to criticize the government. However frail the material on which it is written or printed, the written word has always been regarded as having power over the minds of men and many rulers have seen fit to follow Shih Huang's example in burning, banishing and destroying books and their authors.

Yet, our intellectual and cultural heritage is mostly preserved in written form: books, periodicals and manuscripts constitute the collective 'Memory of the World'. Other than our individual memories, they span the generations and the centuries. Whether written on vellum, paper or palm leaves, they preserve knowledge that man has gathered over the ages. Much has been destroyed or has vanished without trace. Much also has been preserved, sometimes in an almost miraculous way. One thinks of those scraps of papyrus found in the Egyptian desert, which often provide the sole surviving evidence of Greek literary works. Much of the earliest written texts have come down to us in similar fortuitous ways and these texts are now carefully preserved as unique testimonies of ancient times. But even printed works from a much later date are often preserved in a single copy only. Recently the Dutch National Library (the Koninklijke Bibliotheek),was fortunate enough to acquire a few hitherto unknown books by a religious sect. The books had been hidden among the beams of an attic in the sixteenth century and had only recently come to light.

Whether they fortuitously emerge after many centuries or whether they have always been jealously guarded as national heirlooms, books and manuscripts have had a decisive influence on the way civilizations have developed and librarians all over the world are justifiably proud of the treasures that have been entrusted to them. Although essential to our civilization, this heritage is nevertheless constantly under threat: materials are fragile and decay. This is true even for modern books. Since the second half of the nineteenth century, much of the paper used for printing is of inferior quality and bound to become brittle within a few decades. Moreover, even if it is true that our libraries are overflowing with books, never before in the history of mankind has there been a century as destructive to books as the twentieth. Two World Wars and numerous armed conflicts have exacted their toll, many totalitarian regimes have purged libraries of publications and what is left is often damaged by water or fire.

From its inception, UNESCO has been confronted with the need to preserve the world's cultural and intellectual heritage. It was founded when the ruins and the destruction caused by World War II were still very much in evidence. In 1949, Suzanne Briet, a conservator at the Bibliothèque Nationale in Paris, published a report on <u>Bibliothèques en détresse</u> (Libraries in distress). This inventory of the damage caused by the war was published by UNESCO. At the time, the Organization was primarily concerned with rebuilding libraries and restocking them. Since that time, many other disasters have hit the library world and in many cases no effort has been spared to compensate for the losses.

It has become clear that replacement (wherever possible) and preservation of unique material is only one way to take care of this heritage. Of course, restoration of what has been damaged remains an important means of preserving texts for posterity. But modern techniques now provide viable alternatives of preserving the written word. Microfilming has progressed rapidly since it was first put into use and nowadays texts and pictures can be digitized and made accessible in a variety of ways (on line databases, CD-ROM etc.).

Today, librarians are very much aware of these problems. In many countries they are now actively engaged in preservation programmes, but it has to be conceded that a universal panacea has not yet been found. Also, microfilming and other preservation options are costly affairs and with governments hard pressed for money it is far from easy to obtain adequate funding for these projects. To complicate matters even further, modern techniques of copying and digitizing information do not allow us to dispense with preservation of the original copies.

UNESCO is now actively engaged in promoting the preservation of documentary heritage through its 'Memory of the World' Programme. To illustrate the urgency of this programme, it is good to reflect on what has been irrevocably lost. With this in mind, a list has been prepared of libraries and collections that have been destroyed or seriously damaged in the course of this century. Inevitably, it makes sad reading to see how many millions of books have been lost in the twentieth century alone. Among the losses are many precious manuscripts and other irreplaceable documents and material. Furthermore, there is no help against the destructive forces of nature: you cannot stop an earthquake or a flood, but it is a sad reflection on mankind that the most grievous losses have generally been the result of human action, whether through carelessness or through wilful destruction.

A few examples will suffice to illustrate the way things have been and what has been lost, If we go back to World War I (1914-1918) one vivid example springs to mind, the destruction of the Library of the University of Louvain in Belgium, as a result of the German invasion. Within a few hours over 300,000 books as well as many precious manuscripts and incunabula were all reduced to ashes. After the war, many countries provided funds and books to help rebuild the library, without being able to compensate for the loss of irreplaceable manuscripts, of course. Yet fate proved singularly unkind to this library, for during World War II it was again destroyed by enemy action, the result of another German invasion.

Political upheavals have often created a frustrating situation for librarians and citizens in general. Consider the case of the Baltic states, Estonia, Latvia and Lithuania, which in 1918 had regained their independence after centuries of Russian occupation? As a result of the German-Soviet non-aggression pact of 1940, they were once more occupied by Russian troops and in 1940 bookstores and libraries were 'cleansed' and unwelcome titles

were burned. In 1941 Nazi Germany conquered these countries, only to be driven out once more by the Soviet army in 1944-1945. These succeeding regimes brought not only an appalling waste of human lives, but also rapidly alternating prohibitions of books, purging of libraries and the rewriting of history and textbooks.

If many countries in Europe have been hit very hard as a result of World War II (1939-1945), many countries in Asia have suffered losses on an equal scale. China has been particularly unfortunate: first, as a result of the Sino-Japanese war which started in 1937, hundreds of thousands of books were lost. After the communist take-over, libraries were purged of 'reactionary, obscene and absurd' publications. This, in its turn, proved only the prelude to the wholesale destruction of books during the Cultural Revolution of the sixties. A comparable frenzy of destroying all politically 'incorrect' books (and, it sometimes seemed, all books) took place in Cambodia, following the rise to power of the Khmer Rouge in 1976. And, very recently, a BBC documentary showed the destruction of libraries in Afghanistan, after the capital Kabul had been the scene of intense fighting between different factions.

Moreover, while the losses of European and American libraries are usually fairly well known, often it can not be estimated just how many books and manuscripts have perished during upheavals caused by the Cultural Revolution in China or the Khmer Rouge in Cambodia. Nobody has kept score of the destruction. All these losses might give rise to some bitter reflections on man as a political and destructive animal. It sometimes seems as if in 1920 the poet William Butler Yeats had already summed up the century in his 'The second coming':

The Mood-dimmed tide is loosed and everywhere The ceremony of innocence is drowned, The best lack all conviction, while the worst Are full of passionate intensity.

But, if it is true that books and libraries have suffered at the hands of men, it is equally true that nature has shown its destructive side as well. One thinks of the earthquake which did such heavy damage to Japan in 1923, including the destruction of 700,000 volumes of the Imperial University Library in Tokyo. Among the losses were records of the Tokugawa Government and many manuscripts and old prints. World wide distress was also caused when the river Arno in Italy flooded library basements in Florence. More than 2 million books suffered water damage and restoration is still under way.

In some cases, an ironic twist of fate seems to be reserved for libraries and collections. In 1946, a flood damaged books stored in the cellars of the former Royal and Provincial Library in Hanover, Germany. The irony of the case was that only recently had the library's most precious books and manuscripts been recovered from storage during the war and placed in these cellars. Similarly, in 1966, a fire did serious damage to the Jewish Theological Seminary Library in New York. Many books that had been shipped to the US to keep them from the hands of the nazis were thus destroyed after all. A double irony, perhaps, is that many Jewish books in Europe only survived the war because the German National-Socialist Party had brought them together for 'study' purposes after the war.

Not all damage to collections is equally disastrous. A small public library in a big city may have a very useful function, but its loss can fairly easily be repaired. Larger libraries often hold irreplaceable collections, even if individual items are not always rare or unique. Of course, size is not all: especially in the developing countries, smaller libraries sometimes provide the only library facilities and they are often the sole repository of the nation's historically important documents and publications. Apart from the national and university libraries, a wealth of material is also to be found elsewhere. One needs only to glance through the <u>World Guide to Special Libraries</u> published by K.G. Saur (2nd edition, 1990) to gain an impression of the richness and variety of collections all over the world.

In view of the importance of the subject, it is surprising how little has been written about it. Many studies have been devoted to the decline of the Alexandria Library in antiquity, but what has been described as 'the biggest single library disaster in this century' hardly rates more than a few lines in a specialised library periodical. I refer to the fire that damaged or destroyed about 3,6 million books in the former Soviet Union's Academy of Sciences Library in Leningrad in 1988. This is one of the problems in drawing up a list of libraries that have been destroyed in this century. While many losses in the Western world can be fairly accurately described, other disasters often merit no more than a passing reference in a library handbook or a general history. Library historians apparently are not much inclined to study what has been lost, yet this is a subject that the world can hardly afford to ignore. It reminds us how fragile a thing our intellectual and cultural heritage really is and it is an incentive to all concerned to further appropriate measures to preserve as much as is humanly possible for future generations.

Hans van der Hoeven Koninklijke Bibliotheek The Hague, The Netherlands

List of publications quoted more than once

Borsa	I. Borsa, Archives in Japan, Journal of the Society of Archivists 7(1984)287-294
Briet	Suzanne Briet, Bibliothèques en détresse. Paris, 1949
Büch	Boudewijn Büch, Boekenpest. Amsterdam, 1988
ELI	Encyclopedia of Library and Information Science. New York etc., 1968-1994. 53 vols
Goetz	A.H. Goetz, Books in peril Wilson Library Bulletin 47(1972-73) 428- 439
Johnson	E.D. Johnson, A history of libraries in the Western world. New York etc., 1965
G. Leyh	Die deutschen wissenschaftlichen Bibliotheken nach dem Krieg, Tübingen, 1947
LJ	Library Journal
Russell	J.R. Russell, Libraries under Fire, ALA Bulletin 35(1941)277-281
Ting	Lee-hsia Hsu Ting, Library services in the People's Republic of China, in Library Quarterly 53(1983)134-160
WLB	Wilson Library Bulletin

3 LIST OF LIBRARIES AND COLLECTIONS DAMAGED OR DESTROYED

1904 Italy, Biblioteca Nazionale Universitaria di Torino

In January, a fire started in the Library, resulting in very serious damage to its Manuscripts Department. Irreparable damage was done to some of the most renowned treasures, including Ciceronian palimpsests, the Codex Theodosianus and the Duke the Berry's 'Libro d'ore'

Manoscritti danneggiati nell'incendio del 1904 (Bibliotheca Nazionale Universitaria di Torino). Torino, 1986

1914 Belgium, Library of the Catholic University of Louvain

Following the German invasion of Belgium at the beginning of the First World War, German soldiers set fire to the library on August 25. Within a few hours, over 300,000 volumes, about 1,000 incunabula, hundreds of manuscripts and the university's recent archives were all reduced to ashes.

ELI vol. 2, p. 310

1923 Japan

In September, an earthquake and the resulting fires did heavy damage to libraries and archives. The Imperial University Library in Tokyo was destroyed and most of its contents, amounting to about 700,000 volumes, was lost. These included the Records of Counties and Villages of the 19th century, official Records of the Tokugawa Government, the Max Muller Library of books on languages and religions, the Nishimura and Hoshino Libraries (both centring on Chinese philosophy and history). Also destroyed were many manuscripts, picture scrolls and old prints. The Cabinet Library lost 70,000 volumes

First Report on the Reconstruction of the Tokyo Imperial University Library. Tokyo, 1926; Borsa, 291

1931 Nicaragua, Biblioteca Nacional

An earthquake caused considerable damage to the library. A second earthquake in 1972 reduced most of its stock.

B.M. Pelling, Biblioteksbladet 69(1984)124-126

1932 Spain, University of Valencia Library

A disastrous fire severely damaged the library during the Spanish Civil War. Johnson, 182

1933, 1935 Germany

After the Nazi seizure of power, a number of public library officials prepared black lists of prohibited authors, amounting to about 10% of public library collections. These also paved the way for the public burning of books on May 10, 1933. A further list of 5,500 prohibited books was, prepared in 1935. Many of these books were destroyed.

W. Jütte, Volksbibliotheke im Naztionalsozialismus, Buch und Bibliothek 39 (1987)345-348

1937-1945 China, losses during the Sine-Japanese War

A great many private and public libraries were destroyed. The most important losses were:

National University of Tsing Hua, Peking. Lost 200,000 out of a collection of 350,000 volumes; the card catalogue also destroyed

University Nan-k'ai, T'ien-chin. Complete destruction as a result of bombing in July 1937. More than 224,000 volumes were lost

Institute of Technology of He-pei, T'ien-chin. Completely destroyed by bombs

Medical College of He-pei, Pao-ting. Completely destroyed by bombs

Agricultural College of He-pei, Pao-ting. Completely destroyed by bombs

University Ta Hsia, Shang-hai. Completely destroyed by bombs

University Kuang Hua, Shang-hai. Completely destroyed by bombs

National University of Hu-nan. Completely destroyed by bombs

University of Nanking. 10% of collections disappeared after 1939. Probably transferred to Japan, together with the card catalogue

Royal Asiatic Society, Shang-hai. Collections transferred to Tokyo after 1939

University of Shang-hai. 27% of collections in Western languages disappeared after 1939, as well as 40% of collections of works in Chinese. Probably transferred to Japan. Many other books damaged by water

Soochow University. More than 30% of the most important books disappeared during Japanese occupation 1937-1939

R. Pelissier, Les bibliothèques en Chine pendant la première moitié du XXe siècle. Paris etc., 1971, esp. p. 143-146; Briet, 22; Russell, 281

1937 United States

Hundreds of libraries in Ohio, West Virginia, Indiana, Illinois and Mississippi were destroyed by floods

Büch, 31

1938-1945 Czechoslovakia

After the Munich Conference of 1938, Czechoslovakia was robbed of a great section of territory, the Sudetenland. Soon afterwards, all Czech books in libraries in this territory dealing with geography, biography and history were confiscated, together with the works of many Czech writers. Many books were burned, collections were totally destroyed or sent to Germany. After the German occupation of the remaining part of the country, Prague National and University Library lost 25,000, mostly art books. The collections of

the Library of the Faculty of Natural Sciences were completely dispersed and destroyed, including the card catalogue. Many other libraries suffered severe losses, including treasures like the Slavata Bible, seven codices of the ancient library of Jan Hodejovsky and many others. Total losses of books, manuscripts and incunabula were estimated at 2,000,000 volumes.

L.J. Zivny, LJ 71(1946)877-878; Briet, p. 20

1939-1945 Poland

After the German occupation of Poland, the Germans embarked upon a policy of ruthless destruction of Polish libraries, archives and museums. In 1939 the Western provinces were occupied and they lost nearly all their public and private libraries. In Poznan, the Raczynski Library and the Science Society Library were destroyed. The Cathedral Library with its unique collection of incunabula was burned. After the Germans occupied all of Poland, nearly all Polish libraries suffered losses of collections and catalogues. In October 1944, the National Library in Warsaw was completely destroyed, with the loss of about 700,000 volumes, including almost all manuscripts and older printed works as well as the print, music and map collections. The Central Military Library, containing 350,000 books on the history of Poland, was totally wrecked, including the Rapperswil Library 1945, the main stacks of the Warsaw Public Library were burned. Many other books were taken to Germany and were only partially recovered after the war. According to one estimate, 15 million out of 22,5 million volumes in Polish libraries were destroyed.

Briet, p.21; Helena Bilinska, LJ 71 (1946)1022-1023, 1034; Biblioteka narodowa w latach 1945-1956. Warszawa, 1958; The National Library in Warsaw. Warsaw, 1974, p.1

1939-1945 *Poland, Jewish Libraries*

As soon as the Germans had invaded Poland they formed 'Brenn-Kommandos' (arsonsquads) to destroy Jewish synagogues and books. Thus the Great Talmudic Library of the Jewish Theological Seminary in Lublin was burned. The remainder of this library, about 24,000 volumes, was later shipped to Germany together with hundreds of thousands other Jewish books from private or public collections. A large part of these were destroyed by air raids, especially in Berlin. Of the books that remained in Poland, many were either pulped or burned.

Jacqueline Borin, Libraries & Culture 28(1993)445-460

1939-1945 Germany

The Second World War proved disastrous for German libraries. Millions of books have been lost, although many of the most precious works have been preserved by storage elsewhere; it has been estimated that a third of all German books were destroyed. The most important losses occurred at:

Aachen The Library of the Technical University lost 50,000 volumes stored elsewhere for safekeeping, in July 1943. These included all journals and serial works before 1935, doctoral dissertations and precious illustrated works.

10

- Berlin The Staatsbibliothek (National Library) lost about 2 million volumes. The University Library lost about 20,000 volumes. Many library collections were stored elsewhere, but severe damage was done to the Stadtbibliothek (Municipal Library), the Library of the Reichstag (almost completely destroyed), the Deutsche Heeresbücherei (Library of the German Army) and many other specialized libraries.
- Bonn The University Library lost 25% of its collections.
- Bremen The Staatsbibliothek lost about 150,000 volumes, especially rare and precious works, early illustrated books, 2,000 separate prints, sets of journals and many bibliographical works.
- Darmstadt The Hessische Landesbibliothek was destroyed by fire when Darmstadt was bombed in September 1944. About 760,000 volumes were lost, including 2,217 incunabula and 4,500 manuscripts. The Library of the Technical University lost two thirds of its collection.
- Dortmund The Stadt- und Landesbibliothek (Municipal and State Library) lost 250,000 out of 320,000 volumes, among which the patent and the historical map collection.
- Dresden The Sächsische Landesbibliothek was destroyed by bombs in February and March 1945; about 300,000 volumes were lost. In the fires following the air raid of February 1945 the Stadtbibliothek (Municipal Library) lost the reference collection as well as 200,000 other volumes and 12,000 volumes of the Library of the Verein für Erdkunde (Geographical Society). The card catalogues were partially lost.
- Essen The Stadtbücherei (Municipal Library) lost three quarters of its collection, about 130,000 volumes, including parts of the catalogues.
- Frankfurt The Stadt- und Universitätsbibliothek (Municipal and University Library) lost a.M. 550,000 volumes and 440,000 doctoral dissertations as a result of air raids, as well as 750,000 patents.
- Giessen The University Library lost nine tenths of its collection.
- Greifswald The University Library lost 17,000 volumes plus 1,900 manuscripts.
- Hamburg The Staats- und Universitätsbibliothek was destroyed by bombs in 1943 and 1944. Two thirds of the collection were lost, more than 600,000 volumes, with catalogues and reference works. The Commerz-Bibliothek (Commercial Library) lost 174,000 out of 188,000 volumes following an air raid in 1943.
- Hannover The Stadtbibliothek (Municipal Library) lost about 125,000 volumes as a result of bombing in 1943 and 1944.
- Karlsruhe The Badische Landesbibliothek lost about 360,000 volumes following an air raid in September 1942. The Library of the Technical University lost 63,000 volumes in the field of the natural sciences.

- Kassel The Landesbibliothek was destroyed by bombing in September 1941. About 350,000 out of 400,000 volumes were destroyed, while the rest suffered water damage. The Murhardsche Bibliothek lost two fifths of its collection of 241,000 volumes (political and social sciences, technical works etc.) in October 1943 as a result of bombing.
- Kiel The University Library lost 250,000 volumes after air raids in April 1942 and May 1944. The Schleswig-Holsteinische Landesbibliothek lost its reference collection after a raid in January 1944 and part of its catalogue.
- Leipzig The University Library lost several thousands of volumes, including incunabula, owing to bad storage conditions. The Stadtbibliothek (Municipal Library) lost 175,000 out of 181,000 volumes and the oldest catalogues. The Library of the German Museum of the Book lost 60,000 volumes after an air raid in December 1943.
- Magdeburg The Stadtbibliothek (Municipal Library) lost 140,000 out of 180,000 volumes after an air raid in September 1944.
- Marburg The University Library lost about 50,000 volumes after a fire broke out in a disused mine where books had been stored.
- München The Bayerische Staatsbibliothek was hit four times by bombs 1943-1945. It lost about 500,000 volumes, including publications of learned societies, doctoral dissertations and part of the Bavarica collection. The University Library lost one third of its collection, about 350,000 volumes. The Stadtbibliothek lost 80,000 volumes. The Benedictine Library's 120,000 volumes were mostly destroyed,
- Münster The University Library was hit several times by bombs as of October 1943. Two thirds of the collection, about 360,000 volumes were destroyed, including the reference collection. The Library of the Fürstenbger-Stammheim Family lost its 22,000 old printed works in the fields of history and German and French literature. The catalogues were burned as well.
- Nürnberg The Stadtbibliothek lost about 100,000 volumes following an air raid in January 1945, with parts of the catalogue.
- Stuttgart The Württembergische Landesbibliothek was bombed in September 1944 and lost 580,000 volumes. In July 1944 the Library of the Technical University lost 50,000 out of 118,000 volumes, mostly natural and technical sciences. In the air raids of July and September, the Stuttgart Music Academy was destroyed.
- Würzburg The University Library was hit by bombs in March 1945 and lost about 200,000 out of 550,000 volumes, plus 230,000 doctoral dissertations.
 LJ 70(1945)1104; Leyh, 35-198; A. Klotzbucher, in Mitteilungsblatt Verband der Bibliotheken des Landes Norhrhein-Westfalen 34(1984)229-244; W. Mühlner, in Zentralblatt für Bibliothekswesen 95(1981)385-394; H. Gronemeyer, in Zeitschrift für Bibliothekswesen und Bibliographie 26(1979)371-382; C. Niebel, in Forum-

Musikbibliothek 1988(310-315)

1940 Baltic states

After the occupation by Soviet troops an official list of Banned Books and Brochures was issued in Latvia in November 1940. With additional lists, over 4,000 titles were proscribed: historical, political and 'nationalist authors'. In Latvia as in Estonia and Lithuania such books were removed from bookstores and libraries and, in many cases, publicly burned.

R.J. Misiunas and R. Taagepera, The Baltic states. Years of dependence 1940-1980. London, 1983, p. 36

1940-1944 France

- Alsace-Lorraine These regions were annexed to Germany after June 1940. In consequence of a policy of 'germanification', thousands of volumes of French books were confiscated and sent to Germany. Libraries were forced to accept German books instead, as many as 70,000 in the case of Mulhouse. After the liberation of France in 1944, many of these books and libraries were destroyed in their turn by the French resistance, e.g. in Colmar.
- Beauvais Bombs destroyed the Municipal Library in June 1940, with the loss of about 42,000 volumes.
- Caen Both the University and the Municipal Libraries were destroyed by bombs in 1940.
- Chartres An American phosphor bomb hit the Library and destroyed about 23,000 volumes, including manuscripts and incunabula.
- Dieppe In August 1944 retreating German troops blew up the Municipal Library
- Douai The Municipal Library lost 110,000 out of 115,000 volumes.
- Le Havre The Library of the Société Commercial was completely destroyed by bombs in an air raid. Geographical and travel books were lost.
- Metz An important collection of manuscripts (including the bequest of Baron de Salis) were stored for safe-keeping in Saint-Quentin. At the allied advance in 1944, a German soldier threw an incendiary grenade in the fort, which destroyed many precious manuscripts, including a Reichenau Evangeliary of the 11th century and a celebrated Apocalypse of the 13th century.
- Paris The Library of the National Assembly lost 40,000 volumes during the liberation of Paris in 1944 when German soldiers set fire to the Palais-Bourbon. Old printed works in the fields of theology, science and the arts were lost.
- Strasbourg The National and University Library was partially destroyed by an air raid in September 1944. Literary periodicals and publications of learned societies were among the losses, as well as the greater part of the medical collection. About 300,000 out of 800,000 volumes were destroyed

Tours The Municipal Library was hit by bombs in June 1940 and was completely destroyed, with the loss of 200,000 volumes, 400 incunabula and 400 manuscripts.

Briet, 8, 21-22; Marie Kühlmann, in Histoire des bibliothèques françaises. IV. Les bibliothèques au XXe siècle 1914-1990. Paris, 1992, 222-247

1940 Belgium

After the disaster of 1914, the Library of the Catholic University of Louvain was hit once again in 1940. In May, the stacks were completely burned down, as a result of German artillery fire. About 900,000 volumes, 800 manuscripts, all incunabula, and 200 prints of old masters were lost. Also in May, a German air raid destroyed the Public Library of Tournay, with its collection of old books and manuscripts.

J.F. Vanderheijden, in LJ 71 (1946)636-638; ELI vol.2, p 310-311

1940 The Netherlands, Middelburg

The Provincial Library of Zeeland was destroyed in May after German bombs hit the town; a valuable scholarly collection of about 160,000 volumes was completely destroyed, while the remainder was seriously damaged by water or fire.

Briet, 21; B.D.H. Tellegen, De Provincial Bibliotheek van Zeeland, 1953, p. 3

1940-1944 Italy

Italian libraries suffered damage as a result of allied and German air raids. More than 20 Municipal libraries were destroyed and many public libraries suffered the same fate. It has been estimated that almost 2 million printed works and 39,000 manuscripts were destroyed.

- Milan The Public Library lost 200,000 volumes.
- Naples In 1943 German troops set fire to the University Library, with the loss of about 200,000 volumes.
- Parma The Palatina suffered damage from an air raid,
- Turin The National Library was seriously damage by an air raid in December 1942. Briet, 8, 23; Johnson, 181; G. Näther, Bibliothekswesen in Italien. München etc., 1990, 12

1940-1941 United Kingdom

- Bristol The University Library of Bristol was damaged by air raids, which destroyed the Library of the Department of Anatomy, with further damage to books by water and broken glass.
- Coventry The Central (Public) Library was completely destroyed by German bombs; more than 100,000 volumes were lost.
- Liverpool The Central Lending Library was destroyed

London About 7,000 volumes of King's College were removed to Bristol and were lost when the Great Hall of Bristol University was hit by incendiary bombs. The law libraries of the Inner Temple and Middle Temple suffered losses as a result of air raids. The Guildhall was partly destroyed by fire and lost 25,000 volumes. The Minet Public Library was hit by bombs in December and lost 20,000 books. The Library of the British Museum was damaged and lost 200,000 volumes in the main building and 30,000 volumes of newspapers in the Hendon Repository.

Russell, 277-279; Library Association Record 43(1941)93; Goetz, 436; T. Kelly, History of Public Libraries in Great Britain 1845-1975. London, 1977, 328. H.U. Stubbings, Blitzkrieg and books. Bloomington, Ind., 1992

1941 Serbia, National Library in Belgrade

In April the Library was completely destroyed as a result of German bombs. About 1,300 Cyrillic Manuscripts from the twelfth to the eighteenth centuries were burned as well as important manuscript collections of Serbian authors and scholars. Incunabula and old printed works were also destroyed, as were Serbian books printed between 1832 and 1941.

Führer Nationalbibliothek der Sozialistischen Republik Serbien. Belgrade, 1973

1941-1944 Soviet Union

As a result of the German invasion, heavy damage was done to Russian libraries. It has been estimated that more than 100 million books have been destroyed, mainly from public libraries.

Bibliothekswesen und Bibliographic in der USSR. Uebersetzungen aus der Grossen Sowjetenzyklopädie, Berlin [c. 1958], 38; ELI vol. 26, 182

1942-1945 Japan

Air raids did heavy damage to libraries and collections, including the Cabinet Library in Tokyo.

Borsa, 291

1943 Austria, University Library of Graz

About 100 manuscripts and 4,500 volumes of academic publications, which had been stored for safe keeping in Steiermark, were lost as a result of plunder.

M. Hirschegger, in Liber Bulletin 32/33(1989)6-12

1943 Peru, Biblioteca Nacional in Lima

In May, a fire completely destroyed the National Library, with the loss of 100,000 volumes as well as 40,000 manuscripts (documents concerning the Spanish Conquest, the wars of independence etc.).

LJ 68(1943)486; La Biblioteca Nacional del Perú. Lima, 1971, 13

1944-1945 Hungary

Nearly all small libraries (public, special) were destroyed and many of the larger libraries suffered serious damage during the siege of Budapest. The libraries of Parliament and of the Academy of Sciences were among the libraries most severely hit; the library of the Polytechnic Institute was completely destroyed.

Briet, 23; ELI vol. 11, 93; Charlotte Réthi, in Bibliothek und Wissenschaft 4(1967)173-174; J. Kiss, Die ungarischen Bibliotheken. Budapest, 1972, 13

1944-1945 Romania

About 300,000 volumes from public libraries were destroyed. The Library of the Polytechnic Institute in Jassy lost 15,0000 books and 4,000 volumes of periodicals, mostly on mathematical subjects.

Briet, 22; ELI vol. 26, 92

1946 Germany, Thüringische Landesbücherei, Gotha

A collection of about 270,000 (out of 400,000) volumes was confiscated by the Russian authorities and removed to the Soviet Union, including manuscripts and incunabula. Leyh, 99

1946 Germany, (Former) Royal and Provincial Library, Hannover

In February, a flood did serious damage to books in the cellars, where 130 cases were stored (including 52 cases with manuscripts). These cases contained the library's most precious materials and had just been returned from storage elsewhere .

Leyh, 113

1947 Pakistan, Lahore

As a result of communal riots, two of the largest libraries of the Indian subcontinent were damaged.

ELI vol. 21, p. 256

1949-1957 China

Following the communist take over, libraries all over the country were purged of 'reactionary, obscene and absurd' publications.

Ting, 139

1951 United States, Michigan State Library

In February a man accidentally caused a fire in the State Office Building. The Library, housed in the basement and the first floor, was seriously damaged by the water pumped into the building to extinguish the fire. As a result, 22,400 books and 7,200 pamphlets had to be discarded, while thousands of others had to be treated.

Goetz, 429-431

1963 Yugoslavia, National and University Library of Macedonia

In July, an earthquake caused serious damage to the town of Skopje and to the library. ELI vol. 33, 439-440

1966 United States, Jewish Theological Seminary Library, New York

In April a fire broke out which destroyed many books which had escaped destruction in Europe during the Second World War. About 70,000 books, many of them rare, were burned to ashes, while the remaining 150,000 were damaged by the water used in extinguishing the fire.

Goetz, 431; Büch, 34

1966 Italy, Florence

As a result of the Arno flood of November, the basement of the Bibliotheca Nazionale Centrale was filled by water and mud. Nearly 1,200,000 volumes and pamphlets were flooded, including 100,000 rare volumes of the Magliabecchi collection, 50,000 folios of the Palatina, a newspaper collection of 400,000 volumes. The card catalogue was damaged as well. Other collections in Florence suffered flood damage too, e.g. the 350,000 volume collection of the Vieusseux (including first editions and association copies). At the University Library, 200,000 volumes were under water. In the major libraries of the city, a total of 2 million volumes were submerged. An international rescue operation salvaged many of the books.

C. Horton, in WLB 41(1966-67)1035-1043; Goetz, 432-433; ELI vol. 8,541-545

1966-1976 China

During the Cultural Revolution, a systematic effort was made to purge and destroy all politically 'incorrect books'. All libraries were closed for various lengths of time between 1966 and 1970. Some were closed permanently and burned. Others were thoroughly purged, only the books of Marx, Lenin and Mao being spared. Although no record has been kept of the losses, it is clear that destruction of books took place on an unprecedented scale.

Ting, 145-151

1966 *Tibet*

Tibet had been occupied by Communist China since 1950. In 1966, the Cultural Revolution wrought havoc in this country too. Red Guards invaded the leading monastery in Tibet and destroyed frescoes and irreplaceable historic manuscripts. Elsewhere in the country, heavy damage was inflicted as well, including the burning of religious and historic manuscripts.

E.M. Neterowicz, The Tragedy of Tibet. Washington DC, 1989, p.61 - 62

1968 Greenland, Central Library in Godthab

The library was totally destroyed by fire, with the loss of the majority of the 30,000 volume book stock, including the irreplaceable Groenlandica collection. Goetz, 431; Büch, 35

17

1968 United States, Holyoke Community College, Massachusetts

A fire destroyed the entire college, with the loss of 16,000 volumes as well as the catalogues.

LJ 93(1968)704; Goetz, 432

1969 United States, Indiana University Library

A fire destroyed 40,000 volumes and damaged 27,000 others, especially in the field of German literature.

LJ 94(1969)2384; Goetz, 432

1972 United States, Corning Museum of Glass, New York

In June, the collection of the Corning Museum of Glass was submerged by flood waters, the after-effects of a hurricane. A limited number of objects in the glass collection sustained damage, but the rare book and manuscript collection collapsed into the slime. J.H. Martin, in WLB 50(1975-76)231-241

1976-1979 *Cambodia*

Following their rise to power, the Khmer Rouge systematically began to destroy all vestiges of 'corrupt' culture. In the National Library in Phnom Penh, the Khmer Rouge threw out and burned most of the books and all bibliographical records; less than 20 percent of the collection survived. The total amount of damage is unknown, but irreparable harm has been done to the country's national heritage. The remaining material is seriously threatened by bad storage conditions, especially in the case of palm leaf manuscripts.

J.F. Dean, in American Archivist 53(1990)282-293

1978 United States, Stanford University Library

Water main break caused major damage to 40,000 books plus 3,000 valuable items including miniature books.

LJ 103(1978)2468

1979 United Kingdom, Taylor Institution Library

In January, a water main burst at the Taylor Institution Library of Oxford University, allowing a considerable quantity of water to enter the building. About 2,000 books were damaged, including rare volumes from a unique collection of Slavonic literature, some dating back to the sixteenth century.

Paper Conservator, 1982, 28

1984 The Netherlands, Library of the Dutch-South Africa Society

In January, left-wing activists destroyed the uniquely important library of the Nederlands-Zuidafrikaanse Vereniging in Amsterdam by throwing the books in the canals.

B. Büch, in Folia 21-28 jan. 1984, p. 5

18

1986 United States, Los Angeles Central Library

In April, a deliberately-set fire destroyed the nation's third largest public library. In the worst library fire in American history, nearly 400,000 volumes out of a total of 2,1 million were completely destroyed. Another 700,000 volumes were water-soaked or dampened, while all remaining books suffered smoke damage. Among the losses were the largest and oldest collection of patents and inventions in the American West and one of America's largest collections of cook books.

Conservation Administration News, Oct. 1986

1987 The Netherlands, Library of the University of Amsterdam

In November part of the collection that had been stored elsewhere was destroyed in a fire. Büch, 157

1988 Soviet Union, USSR Academy of Sciences Library, Leningrad

In February, a fire caused what has been called 'the biggest single library disaster in this century': about 3,6 million books were seriously damaged and 400,000 newspapers and scientific periodicals destroyed.

P. Waters, in Special Libraries 81(1990)35-43

1989 Romania, Bucharest University Library

During the fighting which ended the Ceaucescu regime, 500,000 books were destroyed, many of them rare and valuable.

J. Raabl, in Mitteilungen Österreichischer Bibliothekare 43(1990)111-113

1990 Kuwait

Following the invasion by Iraqi troops, libraries and computer centres were destroyed and burned or (as in the case of the National Scientific and Technological Information Centre) removed to Baghdad.

S. Salem, in Information Development 7(1991)70-71

1992 Croatia

As a result of war violence in former Yugoslavia, many Croatian libraries suffered damage to buildings and/or collections.

Croatian Libraries on Target. Guide. Zagreb, 1992

1993 Bosnia, National Library in Sarajevo

90 % of the collection was destroyed as a result of the civil war, with the loss of unique material for the study of Bosnian culture.

1994 Great Britain, Norwich Central Library

On 1st August, a fire destroyed over 350,000 books as well as irreplaceable historical documents concerning the Norwich area.

The Bookseller, 5 August 1994, p 5

19

PART II - ARCHIVES

1 Foreword

Archives have been destroyed and damaged and will continue to suffer this fate as result of carelessness, accidental fires, arson, cyclones, pillage, shelling and air attacks, external and in-house flooding and so on. Archives have been destroyed and damaged and will continue to suffer this fate, by archivists and users, by mould and termites, but also by enemy-action and by partisans and liberators, by revolutionaries and counter-revolutionaries. Archives have been destroyed and damaged and will continue to suffer this fate due to the inherent instability of the materials they are made of, due to poor storage facilities, due to lack of training or lack of staff discipline, but also due to lack of interest from peers, administrators, etc.

Continuing acts of terrorism, ethnic cleansing and related archival cleansing and other acts of barbarism will add many more record groups to the list. Some of the disasters resulted from brutal violence by agents of the dominant political system, others from similar action by their opponents. To give a few recent examples, so far repositories and archives have been completely destroyed in Liberia, Burundi and Rwanda. The same has been reported about the territory of former Yugoslavia. Continuing attacks by humidity, heat and termites will result in the annihilation of archives in several countries in the tropics in the African, Asian, Pacific and South American regions in the next decades. Reality forces one to state that, without massive assistance, parts of Africa, the Pacific region and South and Central America will be bereft, not only of their oral tradition, but also of their archives.

Several colleagues provided data on the fate not only of public and official records, but also of private archives and special collections, like photographic and audio-visual archives. The outcome of this information is equally appalling. In many regions private archives and audio-visual materials will just vanish together with large sections of public and official records.

The loss of archives is as serious as the loss of memory in a human being; societies simply cannot function properly without the collective memory of their archives. That is why it is so vital to take action to stem the losses which have been revealed in this survey. There are things we can do.

This report may be the result of my hands, but I have received a lot of information and advice from several ICA-officers and other colleagues, especially Mr Ingmar Fröjd, Mr Björn Lindh, Mr George Mackenzie, Mr Michael Roper, Mr Atique Zafar Sheikh, Ms Soemartini, Ms Comfort Ukwu and Ms Zakiah Hanum Nor who discussed my ideas or sensitized me to other perspectives. Mr Ken Hall volunteered, as usual, as conscript language editor. However, most thanks go to the colleagues who collected and commented on all data, some of them in adverse circumstances.

Joan van Albada Gemeentearchief, Dordrecht The Netherlands

2 INTRODUCTION

By their very nature archives are unique both as individual documents and as documents in context. Lost archives are irreplaceable, any loss is final, reconstruction is impossible. Most record groups have been subject to a well defined appraisal process and have been selected for permanent retention because of their legal, informational or cultural value. Even the loss of parts of record groups selected this way for whatever cause, devalues legal and informational worth of the remainder. Archives are threatened by both internal and external factors, such as quality of component materials, rodents, mould, acidity, fire, users, etc. Regrettably we have to add external factors of another kind, such as political systems, shelling, arson and cleansing. In this report mainly neutral - generic - terms like fire, water, dust, use, will be used, whatever their cause. Archives are generally considered to form the skeleton of the "Memory of the World", by containing not only factual information but also the informational context in which other elements of life, for example paintings and sculptures, wars and discoveries, can be placed and better understood,

However, by using the generic term 'archives' one implicitly accepts its limitations: 'archives' are part of a European concept, based on Roman law¹, a concept that was imposed on modern societies all over the world. Many societies outside Europe had developed advanced writing systems and preservation practices long before European colonists arrived with their own record-keeping systems based on European paper. Such paper does not survive well outside temperate climates.² Climatically well proven systems for' memorizing' data have been put aside as not suitable for 'European' administrations. In some cultures both systems 'co-habitated', the European one providing core data, 'facts', the indigenous one providing circumstantial evidence of some importance for understanding local traditions relating, for example, to religion or to culture, or providing other kinds of information.

In essence the information system embodied in 'European' 'archives' was created to deal with property. In other cultures it dealt mainly with different kinds of data, like locations of fresh water (e.g. Australia), movement of herds (e.g. North-America) or the relationship between deities and man. Under the assumption that script for storing data was introduced in accordance with local needs, one should keep in mind that even in highly literate cultures elements of oral and other traditions are still used. There are many good reasons to reconsider the validity of' European' definitions of history and pre-history and to accept 'data' transmitted via other traditions as part of the corpus of historic data. One might also reconsider the validity of European' archival definitions for their applicability in non-European societies. This report, however, will restrict itself to records and archives according to the established European tradition. Before doing so, a few lines on the relativity of archives for the knowledge of the 'history of man', by relating them to the voyage of human species in time. According to many scientists, just after the last Ice Age, 'Modern Man' started about 100,000 years ago to domesticate animals and to adopt a sedentary life. Modern Man added script to his utensils for preserving the 'Memory of Man' only about 5,000 years ago. The earliest recordings of his writing, even official records, are to be found in museums, not in archives.

Script is nowadays a reliable way for transferring information. How' reliable' will it be in future? How to convey a message to *homo sapiens* over a period of 50,000 years? For instance, a message like: 'keep out, radiation zone', put on top of underground nuclear waste belts? What kind of 'sign' will be understood 5,000, 25,000 or 50,000 years from now, as a warning not to drill in the ground because of the danger of radiation? What material should one choose for preserving any sign for such a long period: paper, wood-blocks, parchment, microfilm, clay-tablets, palm leaves, solid rock, computer-tape or diskettes, acoustic systems? Will there be any institution keeping records as over 50,000 years old? Will records of that age be more

likely to be kept in museums, as happens nowadays with records of 5,000 years ago? What equipment will people have by then to decipher messages - computers, or only brains and reading glasses? Such questions are not easily answered. As a native Australian proverb goes, 'rocks vanish, words remain'.

These questions open a domain of professional relevance: durability of 'data carriers', like paper, computer-diskettes, movie films, clay-tablets, of 'data', like script of any kind or graphics, of the chemical and physical fixation techniques that make 'data-carriers' and 'data' stick together (water in ink; magnetism; heat); and of instruments and 'brains' that make 'data' understandable and thereby turn data into 'information' (several early scripts are still awaiting deciphering). ³Little is known about the expected life span of specific 'data-carriers' apart from rock, of the 'sticking-material-technique' and of the 'equipment-brain-span' that make information out of data (or even identify possible data as such).

Here is an example for the sake of argument. In modern archival literature one can read a lot about acidity and the ageing of paper, However, how much has been published on ageing of paper as such? How much on life expectancy of a specific make of paper of a given era, exposed to a continuously high relative humidity, or a cyclical high and low relative humidity, or a continuously low relative humidity, combined with temperatures high, low, moderate or cyclical, combined with dust, exposure to sunlight, folders, boxes, administrators, archivists or users? Is this data available? Is data available on the ageing of paper in thick-walled, heavily insulated repositories in a variety of climates? Is there data on what happens to paper in thinwalled repositories fitted with cooling equipment that functions a few hours per day only? Is any information available on what happens to records stored in properly conditioned repositories and consulted or listed in hot and humid searchrooms or office blocks? Do we have any idea of the factual relationship between storage conditions and chemical and physical decay of paper, photographic materials etc.? Do we have any data for any formula that will enable us to make reliable estimates on the return on our investments in staff-time or in money? Do we have any data that can be used for risk calculation or for setting priorities?

Here are some postulates. In tropical climates, as has been established, it may take records, even if of long-lasting paper, only 100 to 200 years to become dust. Before that, they cross the no-use line (identical to a no-research line) and, shortly after, the no-touch line (identical to no-reformatting line or past-lamination line). In moderate climate zones, the no-research line may be crossed after 1,000 years and the no-reformatting line after 1,500 years. Special problems are posed by newspapers when printed on unstable paper of low quality. In some countries, this kind of paper is also used for stationary. The no-research line of unstable paper will be crossed in the tropics within 100 years, in more favorable climates within 400 years.

However, long before record has become dust, the data may have faded away. For example, some makes of ink fade easily, other kinds 'eat' paper. Some kinds of photocopies do not stand up under sunlight, other kinds can, if not properly processed, be wiped out easily. Some kinds of stencil seem to lose contrast, etc. Poor quality of ink, of magnetism - submitted to chemical and physical processes as they are - will increase the speed of decay of carriers and their data even further, even when, by comparison, kept under stable conditions, One may conclude that, according to the materials used and their environmental and office and repository conditions, the life span of carriers and data may vary in the tropics from a few years for some materials to twice the life span of man for other materials and in moderate climate zones from one or more decades to 5-20 times the life span of man. If one adds variables like fire, wind, water and war, a similarity with Russian roulette becomes apparent, as will be shown later. The report presents the scale of the problem we face; the challenge is to develop strategies to deal with it.

3 COLLECTION OF DATA

The 'Memory of the World' Programme was launched by UNESCO in 1992. It is meant to preserve endangered documentary heritage as well as to democratize access to it and ensure a wider diffusion. The programme intends to sensitize governments to the importance of protecting their documentary heritage.

ICA was contracted by UNESCO to collect basic data on archives as part of the documentary heritage. These data should give an insight into the hazards archives have been, and still are, exposed to in the 20th Century. ICA was also to prepare a list of archives that have been destroyed or damaged as result of natural or man-made disasters (appendix 2).

A questionnaire (appendix 1) was prepared by ICA and agreed upon by representatives of IFLA and UNESCO. The questionnaire was sent in August 1994 to all Category A members of ICA and to those members of other categories that have suffered losses relevant to the purpose of the report. The organisers of the Pan-African Conference on Archival Policies and Programmes in Africa and of the "Memory of the World" Experts' Meeting of the Asia Pacific Region circulated the questionnaire also among non-members of ICA. In total about 225 questionnaires in 156 countries have been mailed. When applicable, Category A members received a list of other ICA members in their country who received the questionnaire separately. As requested in the cover letter many members circulated the questionnaire, resulting giving information on about 6,250 repositories in 105 countries; some 6,000 repositories reporting losses (appendix 2).

Table 1995/1 (form A)Repositories covered									
	AFRICA	ASIA	EUROPE	NORTH AMERICA	PACIFIC	SOUTH & CENTRAL AMERICA			
losses no losses	36 7	3,054 69	2,900 163	4 0	2 3	24 9			

Table 1995/1 already confronts us with a statistical problem, namely both 'underresponse' and 'over-response', 'under-representation' and 'over-representation'. North-American archives suffered from very few disasters of any kind. The Chinese archival authorities reported in general terms on 3,000 repositories. The Pacific countries supplied few answers. The Russian archival authorities provided in broad terms information without specifying the number of repositories involved. The Spanish civil-war resulted in the total or partial destruction of over 1,700 repositories. Italian archival authorities provided detailed information on over 600 repositories.⁴ Many respondents reported on one event causing destruction or severe damage, however the great majority reported multiple occurrences of losses.

This spread of answers does affect the statistical consistency of the findings. Extrapolations have to be carefully handled, especially in case of the data presented in the columns 'North America' and 'Pacific'. However, the findings do present a good overview of causes of destruction and damage and resulted in a long list of examples of destroyed and damaged record groups. Professional archivists all over the world will be able to interpret the findings in accordance with local, national and regional circumstances and to inform administrative authorities accordingly.

Country reports presented at the Pan-African Conference on Archival Policies and Programmes in Africa (Abuja, Nigeria 1994) and at the Memory of the World Programme's Experts' Meeting of the Asia-Pacific Meeting (Kuala Lumpur-Malaysia 1994) have been of great help for a better understanding of the complexity of the subject. Both meetings provided a perfect occasion for studying both the country reports and the completed forms with the authors.

Addressees were requested to take into account that the questionnaire intended to deal with all archival holdings (including audiovisual archives) that had been selected for permanent retention. In some cases it was apparently difficult, impossible or, given national legislation, irrelevant to make such a distinction. Several respondents provided additional information to clarify such cases. Addressees were also invited to indicate, for all archives involved, the survival of finding aids or of printed or other reproductions (in transcribed or in other form e.g. facsimile or microforms) of parts of the archives involved. They were also invited to indicate in shelf metres the amount of documents that have been destroyed or heavily damaged. This kind of information has been provided fragmentarily and will not be presented in a table of its own.

The majority of returns were received by February 1995, including information up to events as late as the 1995 earthquake damaging the Kobe region in Japan. Several respondents considered in their cover letters that data gathering was a stimulus: several institutions never collected this kind of data systematically before. Other correspondents apologized for their incapability to provide comprehensive answers, the explanation being a dramatic one: losses - always caused by war - being unquantifiable. One of the respondents suggested a text providing some examples of annihilation of archive repositories "instead of a comprehensive answer needing a truck for carrying thousands of questionnaires that had to be completed otherwise."

Special attention was requested by respondents for systematic removal of archives by occupying forces - a removal possibly resulting in destruction of some if not all archive series involved, in order to remove or destroy proof of evidence, or simply for reasons of 'archival' or cultural 'cleansing'. Some respondents asked for anonymous presentation in the report, as did some other respondents providing data on e.g. neglect by national or local authorities.

An analysis of the answers shows several important disparities; some reporters refer to repositories of archive services as such, some refer also to records temporarily moved to and destroyed or damaged in auxiliary repositories, others include records that should have been transferred to an archive repository, a few reporters did not discriminate between records kept in archive repositories and records kept by creating agencies, even if not yet selected for permanent retention. These disparities do not influence the spectrum of answers substantially. If the amount of destroyed and damaged archives increases, the causes of their destruction or damage do not change.

From a theoretical point of view, it could have been of interest to make cross-tabulations, like the number of collections destroyed as result of fire, floods, war, etc. From a statistical point of view, cross-tabulations are not always very helpful in analysing the problems one

is researching and they would certainly not justify the additional workload. Apart from this, from the point of view of the user, loss of information is the most important factor. Intentionally therefore, the arrangement of the questionnaire did not foresee cross-tabulations. However, some respondents kindly arranged their answers allowing some cross-tabulations. An analysis of these forms demonstrates, not surprisingly, a cause-effect relation: fires quite often resulting in the installation or improvement of fire alarms and fire-fighting equipment, floods leading to the installation of water alarms or the transfer of records to safer repositories, and leakage generally to a better maintenance of the building.

Many respondents reported a lack of knowledge of the full history of their (previous) collections, many institutions having been established only after 1945 or having professional staff even more recently. Two of the cover letters illustrate in a few lines the impact of what has happened in far too many cases, all over the world:

Some of our repositories only completed form A of the questionnaire, since they were founded after 1945 and suffered no losses since. All other repositories suffered great losses. During this century, especially during the Second World War many repositories were completely destroyed. It is still impossible to estimate the total damage as all finding aids were destroyed together with the collections themselves. Therefore, most repositories could provide estimates only.

Currently, the most serious dangers are posed by the level of pollution of the environment, by the bad quality of paper used for records and by the lack of cost-effective conservation methods. An overall threat is posed by financial constraints, limiting the use of acid-free storage materials and the provision of conservation workshops with proper equipment.

We do, however our best to protect our holdings against fire and theft. We managed to secure the information in the most important records by producing microforms and by making diazo-copies available to the public.⁵

Regrettably we cannot provide all details as far as the destruction of archives of the fascist period is concerned, since civil servants - members of the fascist party - wantonly destroyed records in order to dissolve their traces.⁶

At the Gardone Riviera Round Table on Archives of 1987 ('Policies for the preservation of the archival heritage'), heads of national archives, chairs of professional associations and representatives of IFLA discussed the 'state of the art' of preservation in archives and libraries. Papers had been prepared by Mr D.W.G. Clements and Ms Marie Allen, based on a questionnaire conducted in 1986 jointly by IFLA (550 libraries, 194 responded = 35%) and by ICA (300 archive services, 217 responded = 72%, providing data on a total of 263 archive repositories.

Three publications present together a more or less complete survey of all papers that were submitted to the Gardone Riviera Round Table and of the discussions of the meeting. The tables presented hereafter are derived from the original hand-out 'reporting forms' presenting 'database tabulations from ICA/IFLA questionnaire on conservation'. The CITRA-publication carried a summary outline of these forms only. A synthesis for archives and libraries per geographical area, based on the complete set of reporting forms, has been published in the *Nederlands Archievenblad*.

The data, as presented on the basis of the 1986 questionnaire, can be considered to be representative of the state of preservation and conservation in archives all over the world. From a statistical point of view it is not advisable to deduce 'fixed conclusions' from any column based on less than 20 answers. However, smaller figures may be used as an indication of the archival situation in those geographical areas.

Analysis of the data presented provides some understanding of the archival habitat. A little confusing may be that some of the 1986 tables present data on 217 archive institutions and other tables data on 263 archive repositories: some institutions provided data on more than one repository.

Comparing the outcome of both questionnaires one gets a feeling of *déjà vu:* tropical and sub-tropical climate zones are hard on materials used for records, bindings, microforms, etc.. Archive services based in countries with a better climate are usually better off and better equipped to preserve archives of any kind. Many archive services based in areas plagued by war in this century lost essential sections of their holdings, containing unique information on local, national, regional and even global history.

4 REPORTED CAUSES OF DESTRUCTION AND DAMAGE

4.1 Introduction

Some cases of destruction of, and damage to, archive collections are well known and well documented. ⁸Other cases, most cases in fact, have not been documented and are known to insiders only. In several cases, reporters had to rely on third party information or on assumptions.

It is impossible to list the causes of destruction and damage in a world-wide frequency and priority order, each region having its specific range of problems: war, fire, water, wind, mould, rodents, neglect, use, etc. However, man causes more destruction and damage than nature. Cover letters and inserted case-reports demonstrate the difficulty of sheltering archives from the hazards of nature, not to mention the even greater difficulty of sheltering archives from human related causes.

Of importance for the future life span of records is the quality of record keeping during their administrative, active and semi-active phase. Many records have been and are still badly stored, mishandled and neglected by office staff and administrators.

4.2 Findings

Environmental conditions, as shown in *table 1986/1*, are of prime importance for the proper preservation of archives. In most cases archive institutions do not have, or will not have, much of a choice when selecting a proper site for a new repository. In countries in the Pacific most habitable areas are near the ocean; in countries in arid zones drought is a fact of life.

Table 1986/1 Environmental conditions						
	AFRICA	ASIA	EUROPE	NORTH AMERICA	PACIFIC	SOUTH & CENTRAL AMERICA
N = 217	22	16	153	6	7	13
Does the site of your building raise preservation problems due to:	%	%	%	%	%	%
- proximity of sea	14	25	10	0	43	15
- proximity of other humid zone	23	31	18	17	71 57	31 69
- air pollution - sliding ground	36 23	44 6	38 5	83 0	57 14	0
Do you observe problems due to climatic factors:						
- drought	36	25	5	17	14	15
- humidity	50	56	46	17	57	69
- variations in temperature	45	63	33	83	86	46
variations in relative humidity winds (particles, pollution, etc.)	36 55	63 38	34 13	83 50	86 57	38 69

In 1986, a large number of respondents reported problems related to humidity, variations in temperature and relative humidity. Assuming that the geographical spread of archives will remain the same for a very long time, one may accept those data as having long-term validity,

Not surprisingly, all RAMP studies on preservation and conservation of materials of any kind, or on training of conservators, present similar facts as those stated in the preceding table. Those studies provide a full spectrum of problems and possible technical solutions.⁹

One section in one of the RAMP studies is of particular interest. It is on the impact of extreme low and high or alternating humidity and temperature; although it refers to cellulose materials like paper, it is *mutatis mutandis* relevant for any other material used for records of any kind. It illustrates in words the data presented in *table 1986/2:*

Among (...) [the] natural causes [of deterioration] the alterations caused by the binomial temperature-humidity are of great importance. Water is an essential element for the good conservation of cellulose materials, since the fibres are bound together by means of semi-chemical bonds in which water helps to form the hydrogen bridges which hold cellulose molecules together.

Lack of humidity will lead to the partial breakdown of these interfibre bonds, thus making the document fragile. Furthermore, dryness also makes these adhesives crack. Excess humidity causes decomposition by hydrolysis and provokes acid formation weakening the size and softening the adhesives. Abrupt changes in temperature and humidity produce dilatation, exfoliation and cracking in archive materials; micro-organisms proliferate when temperature and humidity levels are very high.¹⁰

Table 1986/2	Damage and deterioration					
	AFRICA	ASIA	EUROPE	NORTH AMERICA	PACIFIC	SOUTH & CENTRAL AMERICA
N = 263	21	24	172	11	22	13
Have you observed any damages caused by:	%	%	%	%	%	%
natural disasters (hurricane, flood, etc.)	17	4	13	36	5	8
- fire	2	4	4	27	9	0
- pollution	27	17	12	9	5	46
- drought	32	8	8	9	5	23
- mould	55	63	42	45	86	62
- insects	73	67	31	45	91	69
- rodents	41	21	13	36	82	38
- bad quality of material (paper, etc.)	55	75	43	73	86	77
Have you observed deterioration resulting from the use of documents by the public? If yes, caused by:	77	87	69	91	100	85
- frequent use	94	700	83	100	100	82
- inadequate supervision	41	15	16	50	29	10
- photocopying	35	80	60	90	86	60
- impossibility to produce microform	41	16	34	30	77	70

All over the world insects (particularly termites and rodents) on the one hand, and high frequency of use on the other, complete the palette of causes of destruction and damage to archive collections.

The findings of the 1994 questionnaire, see *table 1995/2*, present, again not surprisingly, a similar view of the causes of destruction and damage, It is interesting to note the influence of' leading questions' on the outcome of questionnaires. However, hundreds of forms presented 'free answers' and thereby 'respondent-selected' causes. The total of analyzed forms has been set at 1291. Many answers have been simplified. Otherwise the total could easily have been 10 to 20 times higher. For instance, how does one deal with the information from China presenting data on about 3,000 repositories, fires (both accidental and criminal), flooding (both from outside and from inside), earthquakes, armed conflicts (1911-1950), civil disorder (1966-1970), resulting in the destruction of about 1,369,500 shelf metres of records, another 150,000 shelf metres having been seriously damaged? How does one qualify the destruction that occurred during the First World War, the Spanish Civil War, the Second World War and the wars and armed conflicts of Vietnam, Afghanistan, Liberia, Rwanda, former Yugoslavia?

Table 1995/2 (questions B3 and C3)				Causes for destruction and damage				
	AFRICA	ASIA	EUROPE	NORTH AMERICA	PACIFIC	SOUTH & CENTRAL AMERICA		
N = 1291	65	134	1050	8	7	27		
fire, accidental fire, arson flooding, from outside flooding, from inside earthquake other 'natural causes'	% 9 11 2	% 2 3 7 0	% 9 10 10 5 1	% 63 - 13 25 -	% - - - - -	% 30 11 22 - 11 -		
armed conflict removed by occupying forces civil disorder terrorism	2 5 11 0	42 1 4 -	25 8 6 0	- - -	29 29 -	- - -		
inherent instability bacteria, insects and rodents mould and humidity dust pollution	3 9 2 3 1	5 0 1 -	2 0 3 - 1	- - - -	14 - - -	11 - - - -		
bad storage lack of restoration capacity bad restoration neglect while moving offices administrative order unauthorized destruction theft	8 2 9 2 6 2	1 1 1 7 0	2 1 3 2 3 4 3		14 - - 14 -	4 - - 7 4 -		
use	8	0	0	_	-	-		

Since the figures presented no significant difference between causes of destruction and of damage, the results of questions B3 and C3 have been totalled.

A superfluous conclusion is the necessity of eliminating any foreseeable and excludable hazard when planning an archive building or running an archive service. Special attention should be given to the least defeatable cause of destruction and deterioration: neglect and lack of commitment.

The scores for armed conflict are extremely high, not only in Europe but also in Asia. A world without war gives better insight in the ranking of 'ordinary' threats to collections. For the purposes of illustration, an imaginary calculation is presented below in *table 1995/3*.

Table 1995/3	Causes of destruction and damage excluding armed conflict and removal by occupying forces								
	AFRICA	ASIA	EUROPE	NORTH AMERICA	PACIFIC	SOUTH & CENTRAL AMERICA			
N = 888	58	76	716	8	3	27			
fire, accidental fire, arson flooding, from outside flooding, from inside earthquake other 'natural causes'	% 5 10 11 3 -	% 14 4 7 5 12 1	% 13 15 15 7 1	% 63 13 25 -	% - - - -	% 30 11 22 - 11 -			
civil disorder terrorism	11 0	8 -	9 0	-	-	-			
inherent instability bacteria, insects and rodents mould and humidity dust pollution	3 9 3 1	9 1 3 -	3 1 4 2		33 - - -	11 - - - -			
bad storage lack of restoration capacity bad restoration neglect while moving offices administrative order unauthorized destruction theft	9 3 9 3 7 3	3 5 3 3 13 1	3 2 4 3 4 6 4		33 - - 33 - -	4 - - 7 4 -			
use	9	1	1	-	-	-			

Apart from war, the ranking of significant dangers for archives are: fire, accidental and criminal; water, from outside and inside; earthquakes; civil disorder; inherent instability; bacteria, insects and rodents; mould and humidity; bad storage; neglect; lack of restoration capacity and bad restoration; destruction by administrative order or merely unauthorized destruction. The high percentage of 'administrative order' in column Asia is related to 'armed conflict'. At the end of the Second World War, a great number of record groups were destroyed all over Japan.

In some countries, a new problem is posed by the necessity of using master-microforms for research. In order to protect records from further deterioration, some respondents reported the use of microforms originally made as security copies. A preservation problem arises when these microforms happen to be master-copies instead of specially-made user-copies. Further deterioration of the original documents may be slowed down by providing any microform instead of the original document. However, the use of master-copies by staff or readers alike results in damage to the masters and thereby to capital annulment. An 'easy' answer would be

30

the production of user-copies. However, those who are forced to use the master-forms passed the ultimate defrence line long before. This problem may well be one of the main dilemmas of the next decade in several countries for archivists.

Damage to documents leads to the implementation of restoration and copying programmes. Destruction of documents has forced several colleagues to start a reconstruction programme by entering data from other sources into a predefine information system. However laudably and successful these actions may be, no reconstructed set of data will ever equal original data, either in completeness, context, legal or cultural value, or for the purpose of the accountability of the record-creating bodies.

5 IMPLEMENTED PREVENTIVE MEASURES

5.1 Introduction

Implemented preventive measures are generally consistent with the accepted guidelines for a professional preservation policy. Such a policy should include:¹¹

- (i) preventive measures to minimize the rate of deterioration;
- (ii) housekeeping routines to clean, protect and extend the life of materials;
- (iii) staff and user training programmes to promote and encourage correct handling and transport of materials;
- (iv) security measures and contingency plans for disaster prevention, control and recovery;
- (v) protective measures such as boxing, binding and wrapping, to reduce wear and tear on materials;
- (vi) a substitution programme for replacing valuable or very brittle originals with surrogates such as microforms;
- (vii) conservation treatments to repair damaged originals;
- (viii) disposal programmed for materials of no further use;
- (ix) procedures for reproducing originals;
- (x) procedures for the exhibition of materials within the institution or whilst on loan to another organisation.

The physical environment in which materials are stored will have a significant effect on their life span. Environmental conditions such as temperature, humidity, light and atmospheric pollution can affect documents of all kinds. Preventive measures should aim to achieve the best possible conditions for storing and using items. The process of decay can be slowed down considerably by creating favorable storage conditions taking into account the general level of air pollution, the possibility of creating a controlled climatic environment and the cleanliness of the storage accommodation.¹² 'Greening' of archive buildings¹³- i.e. the use of low energy and low technology engineering; the use of low toxicity, environmentally friendly construction materials; the use of recycled materials; and low running costs - should be given top priority on the professional research list.

5.2 Findings

One would expect purpose built repositories to be more appropriate for meeting optimal storage conditions than adapted buildings. Some adapted buildings may provide perfect climatic conditions, but it will be difficult to meet other requirements such as protection against fire, theft, leakage, etc. All buildings need proper maintenance and properly trained staff to service equipment regularly.¹⁴
As shown below in *table 1986/3,* too many archive repositories have previously served other masters. Archive repositories may have been purpose-built but, in several cases, archivists were not consulted during the process of site selection, building design or equipment selection. In other cases archivists were overruled by administrators or by architects, who were more intent on constructing memorials than effective repositories.

Most findings need further debate. For instance, regular maintenance is not always identical to proper maintenance. A building may be equipped with general air-conditioning or individual air-conditioning in each room, with humidifiers or de-humidifiers. But do they provide a proper climate in every room, 24 hours per day, 365 days a year? Will the budget be sufficient to meet the energy costs requited?

Table 1986/3	Table 1986/3 Technical facilities of repositories							
	AFRICA	ASIA	EUROPE	NORTH AMERICA	PACIFIC	SOUTH & CENTRAL AMERICA		
N = 262	23	24	169	11	22	13		
	%	%	%	%	%	%		
Was the building constructed for the purpose of its current use? Are the stack areas isolated from	26	50	44	64	45	15		
the other parts of the building?	57	54	60	78	95	46		
Is the building subject to regular maintenance? Is the building equipped with	50	100	76	73	100	69		
- central air-conditioning?	35	46	18	73	64	38		
- indiv. air-conditioning per room?	57	38	13	0	23	25		
- heating?	13	42	71	100	9	8		
- de-humidifiers?	23	38	36	9	45	54		
- humidifiers?	9	8	13	36	32	8		
- air-filtering?	14	21	25	64	68	15		
- windowless walls?	36	13	13	0	77	17		
- thermal insulation?	4	4	15	0	45	0		
- windows with filtering glass?	27	13	19	82	45	23		
- fire detection system?	23	79	77	57	95	38		
- fire extinction equipment?	59	88	52	36	100	83		
Do you disinfect accessions when received?	36	33	16	9	14	54		
Do you disinfect periodically the stockrooms?	55	83	35	0	91	85		

Monitoring of climatic conditions needs equipment, staff, training and discipline. The results of the monitoring should be acted upon as part of the preservation policy. It is not clear why there is a low score on the question of using the figures resulting from temperature, relative humidity and air quality monitoring.

Table 1986/4 Repository conditions							
	AFRICA	ASIA	EUROPE	NORTH AMERICA	PACIFIC	SOUTH & CENTRAL AMERICA	
N=217	22	16	153	6	7	13	
	%	%	%	%	%	%	
Do you systematically check: - temperature - relative humidity - air quality Do you make a systematic use of the results of these checks?	36 27 14 27	81 81 44 75	80 88 8 70	67 67 0 50	100 100 29 57	69 69 8 54	

The findings as presented in *table 1986/5* suggest there will be a massive loss of records in future due to insufficient technical facilities. If the same question 'over the past 5/10 years, preservation conditions in your building have remained unchanged, improved, deteriorated' was asked again in 1995 the most likely result would be change for the worse, from 'unchanged' to 'deteriorated', and possibly even from 'improved' to 'unchanged'.

Table 1986/5 Preservation conditions										
	AFRICA	ASIA	EUROPE	NORTH AMERICA	PACIFIC	SOUTH & CENTRAL AMERICA				
N = 259	23	23	167	11	22	13				
Over the past 5/10 years, preservation conditions in your building:	%	%	%	%	%	%				
- have remained unchanged	48	30	54	45	73	54				
- have improved	39	78	34	27	27	45				
- have deteriorated	13	0	14	27	5	9				

Some 50% of archive repositories do not have a conservation workshop or microfilming facilities. Surprisingly, as shown in *table 1986.6*, the scores for carrying out systematic policies to improve preservation conditions are much higher.

Table 1986/6	Conservation and preservation policy							
	AFRICA	PACIFIC	SOUTH & CENTRAL AMERICA					
N= 217	22	16	153	6	7	13		
Are you conducting a systematic policy with a view to:	%	%	%	%	%	%		
improve preservation conditions improve repack and rebind transfer on other media	71 67 57	94 88 94	71 79 55	100 83 100	71 57 100	77 69 69		
(microforms, etc.)train and recruit qualified personneldevelop conservation facilities	86 67	88 94	38 69	50 83	86 71	85 62		
Is there a conservation workshop operating in your institution? If yes: equipment and processes	50	88	45	67	86	85		
followed include: - disinfection - deacidification - traditional repair - heat lamination - cold lamination	60 90 90 70 40	86 79 93 57 43	54 73 97 43 53	75 100 100 100 75	67 67 83 50 40	73 91 91 30 45		
Is there a microfilm workshop operating in your institution?	50	88	54	50	86	85		

The total of answers on the 1994 questionnaire studied for this chapter was 624 (see *table 1995/5*). Many forms show a relationship between the cause of damage and destruction and resulting action. Fires result in better fire alarms, the introduction of fire fighting systems and the use of fire-resistant building materials. Earthquakes lead to the introduction of possibly earthquake-resistant designs and building materials. Mould leads to intensified fumigation programmes, to climate control and systematic monitoring of repositories and holdings.

Regrettably the well known phenomenon, 'disaster', does not find its counterpart in a high score for 'disaster preparedness'. 15 The frequency of damage through water or fire requires effective disaster prevention planning, disaster control strategies and recovery plans. However, these plans should be realistic. In some countries it makes little sense to have instructions based on access to stocks of plastic boxes and bags, refrigerated trucks and stores, in order to use freeze-drying in the event of water damage. Realistic disaster preparedness schemes should provide several options for recovery, e.g. varying from labour intensive air-drying to capital intensive vacuum freeze-drying.

Table 1995/5 (form D) Implemented preventive measures									
	AFRICA	ASIA	EUROPE	NORTH AMERICA	PACIFIC	SOUTH & CENTRAL AMERICA			
N = 624	56	78	408	11	18	35			
	%	%	%	%	%	%			
security burglar alarm fire alarm water alarm security system 24 h. surveillance	- 5 - 4	3 7 - 1	5 11 2 0	- - 9 9 9	- - -	6 3 3			
<i>building</i> new site and building extension / update building climate control air-conditioning building maintenance fire fighting system installation management separation user/staff sections	5 11 7 - 13 5 -	3 3 4 6 10 -	- 5 5 2 6 6 0 0	- 9 - - - - - -	6 6 6	6 3 9 9 3 -			
<i>storage</i> reboxing new shelving hygiene and pest control close down of repository	5 - 5 -	3 2 2 -	2 - 2 0	-	6 6 12 6	3 - 3			
<i>conservation</i> deacidification disinfection and fumigation deep freezing microfilming off-site storage security copies	- 5 - 11 4	3 5 - 15 3	1 2 - 15 4	- - - -	11 - 17 6	3 9 6			
programmes automation programme awareness/public relations prog. copying programme disaster prevention/recovery programme preservation programme restoration programme training programme	- - 6 2 5 4 6	- 5 3 10 6 3	2 - 5 4 6 8 1	- 9 18 18 9 -	6 - 6 6 - 11	- - 3 6 14 9 3			

36

6 INTENDED PREVENTIVE MEASURES

6.1 Introduction

The difference between preventive measures actually implemented and those intended can be explained by lack of financial resources and of training. Most literature underlines the need for an assessment of the operation of measures that have been implemented - control of quality and efficiency - and of an assessment of staff training. There is no need to introduce new preventive measures if the existing ones have not yet been properly implemented or carried out.

6.2 Findings

No new techniques were suggested in the list of preventive measures. Well-established programmes will continue for a very long time and will therefore feature at the top of the list in all future questionnaires.

A special kind of disaster occurs during a war, The effects may be the same as those of fire, water and wind, but the working conditions are totally different. It is very hard to develop adequate preventive measures; one can only make preparations based on past experiences. Here is an example from a report on preparation for war hazards:

'Shortly before the war of 1991 the archives started to protect archival materials, following the instructions issued by the Ministry of Culture. All existing inventories have been microfilmed; valuable documents have been put in safes and closets; packing materials for transport prepared; verification of employed persons indebted for transport in case of evacuation prepared; according with the The Hague Convention some members of staff obtained an identity card for continuation of work in the archives in case of war; marks were obtained for the protection of buildings and objects (flags and labels, in accordance with the The Hague Convention).'¹⁶

Forty years ago representatives of a number of governments met in The Hague (The Netherlands). After reviewing the successes and failures of cultural protection in World War II and other recent armed conflicts, they resolved to create a new world system for the protection of the physical heritage of humanity in times of war and other armed conflict (Convention for the Protection of Cultural Property in the Event of Armed Conflict, The Hague, 1954). Sadly, 40 years later, less than half of the Member States of the United Nations have ratified and adopted as national law this quite fundamental instrument of international humanitarian law and, of those that have adopted it in the legal sense, only a very small number have taken effective steps to implement it - for example by making adequate peacetime preparations for protecting their heritage.¹⁷

Adequate preparations should not focus solely on the risks of war. In practice, almost every significant type of severe damage caused by war or terrorism can just as easily occur as the result of natural or civil disasters: fire, explosion leading to building collapse, flood through damaged roofs or disrupted drainage, or looting from seriously damaged and unguarded repositories.

Table 1995/6 (form E)	Intended preventive measures							
	AFRICA	ASIA	EUROPE	NORTH AMERICA	PACIFIC	SOUTH & CENTRAL AMERICA		
N = 255	38	44	150	2	11	10		
	%	%	%	%	%	%		
security burglar alarm fire alarm water alarm security system 24 h. surveillance	- 3 - - -		2 3 1 1	- - - -	- 9 - -	- - - -		
building new site and building extension / update building climate control air-conditioning building maintenance fire fighting system installation management separation user/staff sections	- 10 5 - 5 5 5 -	2 12 - 8 8 -	7 4 6 10 3 1	- - - - -		- - - - - - -		
storage reboxing new shelving hygiene and pest control close down of repository	2 - 5 -	2 2 6	2 1 4 0		- - -	-		
<i>conservation</i> deacidification disinfection and fumigation deep freezing microfilming off-site storage security copies	- - 16 5	- - 14 2	1 1 15 3	- - 50 -	- - - 18 -	10 20 10		
programmes automation programme awareness/public relations progr. copying / reconstruction disaster prevention/recovery prog. preservation programme restoration programme training programme	8 - 5 3 2 5 16	12 2 14 - 6 - 6	4 - 10 3 6 4	- - 50 - - -	9 - 27 9 - 9 -	- - 20 10 10 10		

38

Every archival institution needs to reconsider its own policies and practical arrangements for the survival of its collections and for its operations in the event of all kinds of disasters, whether during peace or war. At the same time, both institutions and individual professionals should be asking their governments to take far more seriously the provisions of the The Hague Convention: pressing for its adoption if it has not yet been ratified, as well as developing effective protection programmes for their repositories and holdings in the event of every kind of disaster - natural, wartime or civil.

Furthermore, every single archival institution should examine in detail its own disaster preparedness plans, which should cover prevention, control and recovery and also its arrangements for staff training. Assuming that learning by mistakes is too costly a procedure, it would be a good idea to practice in advance on records which are going to be destroyed anyway, in the normal course of archival selection.

Recent experience shows the necessity for this kind of preparedness. However, one should also be aware that in 'modern' kinds of warfare, directed towards ethnic cleansing, the identification of valuable elements of the archival and cultural heritage may actually facilitate their annihilation, This represents another dilemma for archivists.

It seems to be easier to fight non-deliberate destruction through ignorance or carelessness, than deliberate destruction through war, arson and so on.

7 TO ARCHIVE COLLECTIONS

Lack of training, information and funding is traditionally considered as the major threat to the preservation of archive collections. *Table 1986/7* gives some idea of the evolution of the budgets allocated to preservation and conservation in the 1980s. It would be useful to also consider a fourth factor as a possible major threat, and that is the improper or inefficient use or management of available resources (skills, manpower, information, building, equipment, money, etc.).

Table 1986/7 Financial means								
	AFRICA	ASIA	EUROPE	NORTH AMERICA	PACIFIC	SOUTH & CENTRAL AMERICA		
N= 214	19	15	154	6	7	13		
Over the past 5/10 years, financial means allocated to preservation and conservation:	%	%	%	%	%	%		
remained unchanged increased diminished	53 32 11	40 60 7	32 58 8	17 33 50	33 57 33	8 54 31		

Levels of training or lack of it (see *table 1986/8*) cannot be forecast by interpreting the availability of formal education only. In many countries well established systems of apprenticeship result in fine teams of highly-skilled conservators and holdings are well looked after, despite little access to professional training, or even to professional literature and teaching aids.

Even if important measures have already been taken, given the annual 'growth' of collections and the speed of deterioration of existing holdings, conservation will in the future require not only more people using traditional techniques, but also the development of better appraisal and of appropriate mass conservation techniques.¹⁸

Table 1986/8 Training in conservation								
	AFRICA	ASIA	EUROPE	NORTH AMERICA	PACIFIC	SOUTH & CENTRAL AMERICA		
N = 216	22	16 `	153	5	7	13		
Is the training provided in your own country for: - academic staff	%	% 38	%	% 80	%	% 15		
- technical staff	36	75	46	80	33	46		

Staff training of both archivists and technicians, does not score very high in the survey returns. However, in many covering letters, the subject was raised as a supra-institutional', national or even international responsibility, to be dealt with in co-operation with related professional institutions.

The tendency towards over reliance on technology represents a threat of a different kind. Most professional literature tends to set standards for training, for preservation, for conservation and restoration. These standards set ideal, or in other words maximum requirements. In many, if not most, countries such standards simply cannot be met within a reasonable or even foreseeable time span.

It should be possible to implement the use of standards through a step by step approach, taking into account the environmental, political and professional factors affecting archive management all over the world. Completion of all steps would be equivalent to implementing the standard in a single jump. Each of the steps should relate to the preceding and the following ones. It should be possible to take a new step with a minimum waste of previous capital investment, The hazards that will be met along the way should be outlined as well.

For instance, with regard to the improvement of storage conditions, how should one proceed when the financial means or materials needed are scarce, too scarce? Where should one start and what order should be followed: improvement of overall cleanliness, improving the balance of relative humidity and temperature, repacking first in acid-free boxes and later in acid-free folders or vice versa? Where does one start if the budget does not allow all the problems to be solved in one single operation?

An example of a different kind is that promoting the use of refrigerators for the storage of master microforms in countries having an unreliable electricity supply is not very helpful. A design for a vault making maximum use of natural cooling would be preferable. However, perhaps the best technical solution for proper storage of master microforms would be the 'internationalization' of storage capacity. Why not send master microforms to co-operating repositories abroad that are equipped with reliable cold storage facilities?

Unfortunately most literature sets maximum standards, which are out of the reach of many archivists and archives services and are therefore possibly counterproductive. Standards should provide alternatives that would assist professional archivists and conservators to cope better with the choices which are offered to them,

Another threat is posed by the lack of access to information. For example, a broad debate on a subject like the requirements for fire detection and fire-fighting equipment might change the attitude of many archivists towards the introduction of sprinkler systems.¹⁹

'Water is always used by fire-fighting personnel to extinguish fires. Archivists have often been convinced that water was as destructive to archives and books as fire.

This view is still held by many custodians in Europe. However, archivists . in North America accept and, in most cases, enthusiastically endorse the use of automatic sprinkler systems as an integral part of their fire protection system. North American archivists tend to accept the thesis that wet records can be recovered, but burned records cannot

It is important . . . to understand that, unless there is a specialized fireextinguishing system to control the development and growth of a fire, responding fire-fighting forces would have no choice but to attack the fire with fire-hoses. In many facilities the quantity of paper fuel involved is such that . . . (one) would have to fight the fire from a distance under very adverse conditions. This would normally force . . . (the) use (of) heavy hose streams having the characteristics of a hydraulic ram. Wide and forceful disruption of the records storage arrangement would be a normal effect of efforts to prevent total destruction. The fire-fighters may also take actions that disrupt and damage records that are not burning in order to reach the actual seat of the fire. While properly constructed fire walls would assist a fire-department in limiting the size of a fire, all of the records within the fire area would probably be seriously affected by either fire or water from the high pressure streams of both.¹²⁰

Another serious threat is the use of untested materials for repair by trained technicians in the absence of tested materials. Some materials, as well as some techniques and equipment, have done more harm than good to documents.²¹

A threat of a different nature is posed by the ever increasing quantity of records to be retained permanently by archive repositories. Possibly one will have to accept that the size of the documentary legacy may prove to be prohibitive for its total conservation in its original format and to be prohibitive for effective access to the information it contains. If the size of our documentary heritage already kept in archive repositories proves to be too great for its dissemination in its original format, this is even more so for the larger quantity of records not yet selected for permanent retention. Despite the fact that foreseeable technological developments will assist in both preserving the records and disseminating them, one may assume that the increase in budgets will rarely match the increase in holdings.

A special, and not unimportant threat is caused by the activities of contractors in buildings. Those activities in themselves may be directed towards an improvement of the facilities. However, they sometimes result in fires or floods. The introduction of a 'contractors code of practice' is advisable.

8 CATEGORIES OF ENDANGERED ARCHIVE COLLECTIONS

One may divide categories of dangers to archives in several ways. One option is an obvious two way division into natural and man-made dangers. Natural and most man-made causes - like fire and water, neglect and use - tend to be non-discriminating. Some man-made causes - like unauthorized destruction and removal by occupying forces - are discriminating.

This first group of non-discriminating dangers threatens all records equally, though some kinds of records are more vulnerable than others. This group of dangers is a well known enemy of archives and one not easily defeated.

The second group of discriminating dangers is of a very mixed nature and can be disguised as if part of the first group. Specifically endangered record collections can be identified best after the attack which results in damage or destruction. A related danger is 'classification'. Records are too easily declared classified and not open for consultation because of the origin of the document, the origin of the researcher or the nature of the government. Modern 'civil war' tends to result in the movement of residents to other areas and in the destruction of records containing information on the origin of the population or on property of any kind. Civil registration, cadastral, notarial and other records are deliberately destroyed, not because they are archives, but in order to destroy evidence and to complete 'ethnic cleansing'.

A second category of archives potentially at risk are those moved by occupying forces, for instance as a result of disputed land claims. 'Migrated' archives, removed to other countries, either as trophies or in order to provide secure storage, will often suffer from neglect. Although in some instances these records may be well kept, from a professional and ethical point of view archivists should try to convince their superiors that they should be returned to their rightful custodians. In the meantime, they should receive the same treatment as other records and thus be part of the backlog of the institution and be open for consultation by any researcher.

A third category at risk are record collections related to minorities of any kind. Some private institutions do their best to save endangered collections relating to minorities. However, these rescue operations will be successfully completed only after the collections have been returned, once the circumstances in the. respective area have been normalised. Keeping records out of context endangers their preservation and use.

A fourth category are collections of materials having a short life span, materials which are in the main readable only with the help of 'machines', e.g. sound tapes, films, glass-plate negatives, and digitized records. They are endangered not only because of their fragility, but also because of the difficult task of maintaining machines necessary for transforming 'data' into 'information'.

A category of a different kind is formed by legislation and access. Archives not kept under a proper legal system and archives that are not accessible are under a permanent threat of not only neglect but also wilful, unauthorized destruction. A similar category arises in political systems that do not accept any kind of professional control of record keeping by professional archivists. Under such systems all records are under permanent threat of neglect and of wilful, unauthorized destruction.

9 SAFEGUARDING THE ARCHIVAL HERITAGE

At the Gardone Riviera Conference, one of the participants made an interesting remark: 'preservation is a question of management, not of repairing.'²² Good archive keeping implies the proper organization of an archives office. Proper organization implies proper storage, security, handling, conservation, and, if applicable, reformatting. One has to set priorities and to evaluate the cost benefits of different types of action, be it passive preservation, active conservation or reformatting, against the importance of collections. The simplest preservation measures, such as good handling, are by far the cheapest. That is why there is a lot we can do.

The common way of preserving collections all over the world is by reformatting (microfilming and/or digitizing) the collections in priority order, after having listed them, and then keeping the originals unused but in a stable condition. Damaged documents receive conservation treatment, where possible. Again where possible, documents are put in folders, folders are put in boxes, boxes are placed in the stacks. Those who can afford air-conditioning provide an optimal climate for permanent storage. Master copies of microforms, tapes and digitized forms are more and more frequently being stored in off-site repositories. Many archivists are working along these lines, either implicitly or explicitly. If the quantities are small, there is no real problem. A few hundred reels of microfilm will be sufficient and most repair shops do a good job. Reality, however, is different. What can one do with hundreds, with thousands of files, each containing tens or hundreds of sheets of paper, all filled with text and drawings, some of them torn and soiled, others brittle and damaged? What is to be done with the backlog? Current activities may be well aimed and are often cost-effective, but their level is too low in relation to the scale of the problem.

Traditional conservation techniques may be sufficient for coping with several kinds of mechanical, biological and chemical damage, but one should consider any irreversible technique to be a potential danger. For example, 1996 respondents reported major damage due to chemical treatment of records in the past. Even the use of lamination for stabilizing archive materials is questioned and could well turn out to be a counter-productive process. However, for documents nearing the point at which they can no longer be handled, lamination may be the only solution for the time being.

On their own all archivists are minor players in safeguarding the elements of the "Memory of the World" entrusted to them. The possible outcome of a world-wide performance analysis of the role of archive services could be a recommendation to globalize technical services of workshops and storage facilities. Many barriers will have to be dismantled. Globalizing intellectual access was an odd idea. What else, however, will be the outcome of the introduction of electronic formats and electronic finding aids? One cannot cut communication lines in order to keep the electronic data on-site. Globalizing storage facilities and technical services also sounds odd, but the profession should not be split into two sections of ducks, the first sitting and potentially lame ones and the second flying ones. Each duck is responsible for her or his part of the total archival heritage, which belongs to all peoples, throughout the world, now and in the future.

Co-operation at institutional, national and international levels, in conjunction with libraries and museums, would be one of the instruments for a better preservation of the "Memory of the World". Progress in modern technology may assist in coping with some of the problems posed by both natural and man-made hazards and by the ever increasing quantity of archives to be kept.

10 **NOTES**

- Duranti, Luciana, 'The concept of Appraisal and Archival Theory', in: *The American Archivist*, 57/2(1994), 328-345.
- 2 'Preservation in the Tropics', *National Library of Australia News, May 1995*, p. 12 (ISSN 1035-753X).
- 3 Documents are still thrown away because they are 'unreadable'.
- 4 see appendix.
- 5 Summary of the covering letter of the Naczelna Dyrekcja Archiwów Pa_stowych, the Directorate of the Polish State Archives.
- 6 Archivio di Stato di Sassari, Italy

Clements, D. W. G., Preservation and Conservation of Library and Archival Documents: A UNESCO/IFLA/ICA Inquiry into the Current State of the World's Patrimony. (PGI-87/WS/15). Paris, UNESCO, 1987.32 p. plus annexes. Actes de la vingt-cinquième Conference Internationale de la Table Ronde des Archives / Proceedings of the Twenty-fifth International Conference of the Round Table on Archives, Politique de preservation du patrimoine archivistique / Policies for the preservation of the archival heritage, Gardone Riviera, 1987, Paris, 1989- ISBN 92-891-0012-5. Van Albada, J. N.T., ' Berichten uit het buitenland, Policies for the preservation of the archival heritage', Nederlands Archievenblad, 92.1 (1988) pp. 75-82.

- 8 Auer, L., 'Archival losses since the Second World War', *Janus 1994.1*, 70-74.
- 9 Benoit. Gerard. and Daniele Neirinck. [The Most Cost Effective Methods of Conservation in Archival Repositories in Industrial and Tropical Countries.] (PGI-87/WS/18). Paris, UNESCO, 1987. (F),(R),(A)

Chapman, Patricia. *Guidelines on Preservation and Conservation Policies on the Archives and Libraries Heritage.* (PGI-90/WS/7). Paris, UNESCO, 1990.40p. Clements, D. W. G., J.H. McIlwaine, Ann C. Thurston, and S.A Rudd. *Review of Training Needs in Preservation and Conservation: A RAMP Study.* (PG1-89/WS/15). Paris, UNESCO, 1989. 37p.

Crespo, Carmen and Vicente Vinas. *The Preservation and Restoration of Paper Documents and Books: A RAMP Study with Guidelines.* (PGI-84/WS/25). Paris, UNESCO, 1986.115 p. (F),(S),(A)

Cunha, George M., *Methods of Evacuation to Determine the Preservation Needs in Libraries and Archives: A RAMP Study with Guidelines.* (PGI-88/WS/16). Paris, UNESCO, 1988. 75p. (F)

Hendriks, Klaus B. *The Preservation and Restoration of Photographic Materials in Archives and libraries: A RAMP Study with Guidelines,* (PGI-84/WS/1). Paris, UNESCO, 1984.121 p. (F),(S)

Kathpalia, Yash P. A Model Curriculum for the Training of Specialists in Document Preservation and Restoration: A RAMP Study with Guidelines. (PGI-84/WS/2). Paris, UNESCO, 1984.31 p. (F),(S)

Serrano Rivas, Andres, and Pedro Barbochano San Millan. [Preservation, Restoration and Reproduction of Maps and Plans: A RAMP Study]. Paris, UNESCO, 1987.129 p. Published only in Spanish. Vinas, Vicente, And Ruth Vinas. Traditional Restoration Techniques: A RAMP Study, (PGI-88/WS/17). Paris, UNESCO, 1988. 80p. (S)

Wood Lee, Mary. *Prevention and Treatment of Mould in Library Collections with an Emphasis on Tropical Climates: A RAMP* Study. (PGI-88/WS/9). Paris, UNESCO, 1988. (F),(S)

- 10 Vinas, Vicente, and Ruth Vinas, p. 20.
- 11 Chapman, Patricia, p. 7.
- 12 Clements, D.W.G., p.9.
- 13 See for a high-tech greening: Rowoldt, Sandra, 'The *greening* of archive buildings: natural air-conditioning in the Southern African countries, *Janus 1993.2,* 36-41.
- 14 'Proceedings of the 1989 meeting of ICA/CBQ on the adaptation of existing buildings for archival needs', in *Janus 1992.1*, ISSN 02547937, pp. 49-86.
- Buchanan, Sally A. Disaster Planning, Preparedness and Recovery for Libraries and Archives, with a Bibliography by Toby Murray: A RAMP Study with Guidelines. (PGI-88/WS/6). Paris, UNESCO, 1988. 172p. (F),(S),(A) Fortson, Judith, Disaster Planning and Recovery, a How-To-Do-It Manual for Librarians and Archivists, New York 1992, 182 p. (ISBN 1-55570-0594) MacIntyre, John, 'Developing disaster control plans for government institutions in Africa: managing the disaster risk' to be published in Janus 1996. 1
- 16 Varazdin Historical Archives, Croatia.
- 17 This paragraph and the following two have been 'borrowed from Patrick J. Boylan, Vice-President of ICOM's 'Thinking the Unthinkable', *ICOM News* 48 (1995) 1, pp 3-5. See also: Boylan, Patrick J., 1993 *Review of the Convention on the Protection of Cultural Property in the Event of Armed Conflict (The Hague Convention of 1954),* UNESCO publication CLT-93/WS/12.
- 18 Forde, Helen, 'Selection for preservation', to be published *Janus* 1995.1
- 19 Shepilova, Irina G. (ed. by A.G. Thomas) *Main Principles of Fire Protection in Libraries and Archives: A Ramp Study.* (PGI/92/WS/14). Paris, UNESCO, 1982. 84p.
- 20 Shepilova, Irina G., p. 17
- 21 Kathpalia, Yash P., p.1
- in: Van Albada, p. 77 [John Herstad, National Archivist of Norway, not minuted].

Appendice 1 QUESTIONNAIRE (abridged) - UNESCO / ICA QUESTIONNAIRE ON DESTRUCTION OF ARCHIVES 1900-1994

- Section A / Identification
- A1 Name of organization / A2 Full address of organization / A3 Name of repository
- A4 Full address of repository if not identical to A2 / A5 Name of respondent / A6 Function of respondent
- A7 Telephone / A8 Fax / A9 Questions B-F applicable to organization? If no, please return form A by return mail to Mr Joan van Albada, Stek 13, 3311 XS Dordrecht, Netherlands. If yes, complete all questions, and return all forms to Mr Joan van Albada, prior to November 1, 1994.

Section B / Destruction Quantity of destroyed documents

- B1 Total of destroyed documents, as % of total of holdings: 75-100% / 25-74% / 1-24%
- B2 Estimate of destroyed documents, in shelf metres
- B3 Causes of destruction / Year of event(s) / Type of materials (manuscript / printed / audio-visual / other) / Do lists exist? / Do copies of documents exist?
 1 Fire, accident/ 2 Fire, arson / 3 Flooding, from outside / 4 Flooding, from inside / 5 Earthquake / 6 Administrative order / 7 Civil disorder / 8 Armed conflict / 9 Removed by occupying force / 10 Other, please specify:
- B4 Title(s) of fends that have been destroyed (75 100 % / 25 74 % / 1 24 %) (Destroyed documents in shelf metres / Substitutes available / Enclosures mailed to Rapporteur / inventory of fond / official report on event)

Section C / Damage Quantity of seriously damaged documents

- C1 Total of heavily damaged documents, as % of total of holdings: 75-100% /25-74% / 1 -24%
- C2 Estimate of heavily damaged documents, in shelf meters
- C3 Causes of damage / Year of event(s) / Type of materials (manuscript / printed / audio-visual / other) / Do lists exist? / Do copies of documents exist?
 1 Fire, accident / 2 Fire, arson / 3 Flooding, from outside / 4 Flooding, from inside / 5 Earthquake / 6 Administrative order / 7 Civil disorder / 8 Armed conflict / 9 Removed by occupying force/ 10 Other, please specify:
- C4 Title(s) offends that have been damaged (75-100 % /25 74 % / 1-24 %) (Damaged documents in shelf metres / Substitutes available / Enclosures mailed to Rapporteur / inventory of fond / official report on event)

48

Section D / Measures implemented

- D1 Measures implemented against possible natural and environmental hazards (as in B3 and C3) :
- D3 Measures implemented to minimize the effects of natural and environmental hazards (as in B3 and C3) :
- D5 Measures implemented to provide substitute information for destroyed or damaged documents (as in B3 and C3) :
- D2,4,6 Reports on actions enclosed :

Section E / Measures envisaged

- E1 Measures envisaged against possible natural and environmental hazards :
- E3 Measures envisaged to minimize the effects of natural and environmental hazards in future :
- E5 Measures envisaged to provide substitute information for destroyed or damaged documents for historical research
- E2,4,6 Reports on envisaged actions enclosed :

Section F / Any other information

- F1 Other information considered relevant :
- F2 Enclosures

49

Appendice 2 LIST OF REPOSITORIES REPORTING LOSSES

AFRICA

Algérie

Archives Nationales, Centrales, Régionales et Locales

Benin Archives Nationals, Porto-Novo

Botswana National Archives, Gaborone

Cameroon Archives Nationales, Yaounde

Cape Verde Arquivo Historico National, Praia

Ethiopia Ministry of Information, Addis Ababa National Archives & Library, Addis Ababa

Gabon Gouvernorat Province de l'Ogooue-Maritime, Port-Gentil Prefecture de Lambarene, Lambarene Radiodiffusion Television, Libreville Tribunal de Port-Gentil, Port-Gentil

Ghana National Archives, Accra

Guinea Archives Nationales, Conakry

Kenya Headquarters National Archives, Nairobi

Liberia Center for National Documents & Records Agency, Monrovia

Malawi National Archives, Zomba

Mauritius Mauritius Archives, Petite Riviere, Coromandel

Namibia National Archives, Windhoek

Nigeria National Archives Enugu, Enugu National Archives Ibadan, Ibadan National Archives Kaduna, Kaduna

Rwanda Archives nationales, Kigali

Seychelles National Archives, Victoria, Mahe

South Africa Cape Archives Depot, Cape Town Intermediate Depot, Port Elizabeth National Film, Video and Sound Archives, Pretoria Transvaal Central Archives Depot, Pretoria

Swaziland National Archives Repositories 1 & 2, Mbabane

Tanzania National Archives, Dar Es Salaam Zanzibar National Archives, Zanzibar

Togo Archives Nationales, Lome

Zaire Archives nationales, Kinshasa Université protestante au Zaire, bibliothèque, Kinshasa Université de Kinshasa, bibliothèque, Kinshasa Institut Pédagogique national, bibliothèque, Kinshasa

Zimbabwe National Archives, Harare

ASIA

Afghanistan National Archives, Kabul

Bangladesh, National Archives, Sher-e-Banglanagar

Brunei Darussalam Brunei Archives, Bandar Seri Begawan 2018

Cambodia National Archives, Phnom Penh

China 3000 repositories

Tndia Andhra Pradesh Archives Institute, Hyderabad Karnataka State Archives, Bangalore West Bengal State Archives, Calcutta

Indonesia Arsip Nasional, Jakarta

Japan

Japan Aichi, Aichi Prefectural Archives, Sannomaru, Nakaku Akita, Noshiro City History Division, Noshiro City Chiba, Kashiwa City History Section, Kashiwa City Gifu, Gifu Prefectural Archives, Gifu City Gifu, Kagamigahara City Folk Museum, Kagamigahara City Gumma, Gumma Prefectural Archives, Maebashi City Hanshin, Amagasaki City Archives, Amagasaki Hanshin, Nashiya City Art Museum, Ashiya Hanshin, Nishinomiya City Gov. Dot, Div., Nishinomiya Hanshin, Nishinomiya Liaison Office, Nishinomiya Hiroshima, Hiroshima Municipal Archives, Hiroshima City Hiroshima, Hiroshima Municipal Archives, Sapporo Ibaraki, Ibaraki Prefectural Archives, Sapporo Ibaraki, Ibaraki Prefectural Hachives, Yokohama Kanagawa, Xokohama Archives, Yokohama Nagano, Nagano Prefectural Hist. Museum, Kohshoku City Niigata, Nagaoka City History Division, Nagaoka City Niigata, Nigata City History Division, Nigata City Okinawa, Okinawa Prefectural Library, Naha Osaka Municipal Museum, Osaka Sayamashi Osaka, Kadoma City History Division, Ageo City Saitama, Ageo City History Division, Ageo City Saitama, Qurawa City Library, Urawa City Saitama, Saitama Prefectural Archives, Urawa City Tokyo, Itabashi City Hist. Division, Sakaecho, Itabashi-ku Tokyo, Mitsui Research Inst. for Social History, Nakanoku Tokyo, Tokugawa Reimeikai Foundation, Toshima-ku Tokyo, Tokugawa Reimeikai Foundation, Toshima City Tokyo, Toshima City Historical Museum, Toshima City Korea Government Archives and Records Service, Seoul Lao People's Democratic Republic National Archives, Vientiane Malaysia National Archives, Kuala Lumpur Maldives no repository Myanmar National Archives, Dangon P.O., Yangoon Nepal National Archives, Kathmandu

Pakistan National Archives, Islamabad

Philippines Records Management and Archives Office, Ermita, Manila

Singapore National Archives, Singapore

Sri Lanka National Archives, Colombo

United Arab Emirates National Archives, Abu Dhabi

Uzbekistan Archive Department, Tashkent

Vietnam State Archives, Hanoi

EUROPE

Albania Archives Centrales 26 districts Arkivi i Shtetit i Rrethit, Shkodra Arkivi i Shtetit i Rrethit, Vlora Andorra, Principat d' Arxius Nacionals d'Andorra, Andorra la Vella Deposito del Tribunal de Corte, Andorra la Vella Radio Andorra, Andorra la Vella Tabacalera Andorra S. A., Andorra la Vella Austria Allgemeines Verwaltungsarchiv, Wien Finanz-und Hofkammerarchiv, Wien Haus-, Hof und Staatsarchiv, Wien Kriegsarchiv, Wien Tiroler Landesarchiv, Innsbruck Belarus National Archives, Minsk Belgium Belgium Archives de la vine de Ypres, leper Archives de l'Etat a Liege, Liege Archives de l'Etat a Mons, Mons Archives de la vine de Tournai, Tournai Archives de l'Echevéché de Tournai, Tournai Flandre occidental, 20 archives communales Bosnia and Herzegovina Regional Archives, Banja Luka Regional Archives, Mostar Regional Archives, Travnik Regional Archives, Tuzla State Archives, Sarajevo Bulgaria

Bulgaria Archives Centrales, Sofia Archives centrales du parti communiste, Sofia Archives de l'Etat - Bourgas, Bourgas Archives de l'Etat - Gabrovo, Gabrovo Archives de l'Etat - Kurdzhali, Kurdzhali Archives de l'Etat - Sliven, Sliven Archives de l'Etat - Smolian, Smolian Archives de l'Etat - Sofia, Sofia Archives de l'Etat - Sofia, Sofia Archives de l'Etat - Sumen, Sumen Archives de l'Etat - Turgoviste, Turgoviste Archives de l'Etat - Vidin, Vidin Archives de l'Etat - Vidin, Vidin Archives de l'Etat - Vidin, Vidin Archives de l'Etat - SSTT Cyrille et Method, Sofia Bulgarska Fotografia, Sofia

Croatia Croatia Archives historiques de Karlovac, Karlovac Archives historiques de Pazin, Pazin Archives historiques de Rijeka, Rijeka Archives historiques de Sisak, Sisak Archives historiques de Sisak / Petrinja Archives historiques de Split / occupied territory Archives historiques de Split , Split Archives historiques de Varazdin, Varazdin Archives historiques de Zadar, Zadar Bibliotheque de Dubrovnik, Dubrovnik Historical Archives Osijek [Povejesni arhiv], Osijek Historical Archives Slavonski Bred, Pozega Historical archives Slavonski Bred, Slavonski Bred Historical archives Zadar / occupied territory, Zadar Monastere des Franciscans des Petits Freres, Dubrovnik Monastere de Franciscans Sveti Vlaho, Pridvorje pot specified number of regional repositories. Dubrovnik not specified number of regional repositories, Dubrovnik Povijesni Arhiv, Osijek

Cyprus State Archives, Nicosia

Czech Republic State Central Archives, Praha 1 State Archives Beroun, Beroun 2 State Archives Jindrichuv Hradec, Jindrichuv Hradec State Archives Nymburk, Lysa nad Labem State Archives Melnik, Melnik State Archives Mennik, Mennik State Archives Opava, Opava State Archives Plzen, Plzen State Archives Plzen, Zlutice State Archives Praha-zapad, Praha 2 State Archives Rakovnik, Petrovice State Archives Sokolov, Jindrichovice - zamek State Archives Sokolov, Jindrichovice - zamek State Archives Strakonice, Strakonice Regional State Archives Praha-East, Nehvizdy Regional State Archives Praha, Praha 2 Czechoslovak and Czech Television Archives, Praha 4 National Sound Archives, Praha 2 National Film Archives, Praha 1 Municipal Archives Brno, Brno Municipal Archives Usti nad Labem, Usti nad Labem Plzenske pivovary (Plzen Breweries), Plzen Estonia Estonian State Archives, Tallinn Estonian State Archives of History, Tartu

Finland Military Archives, Helsinki National Archives, Helsinki Provincial Archives of Haemeenlinna, Haemeenlinna Provincial Archives of Joensuu, Joensuu Provincial Archives of S:t Michel, S:t Michel Provincial Archives of Turku, Turku Provincial Archives of Vaasa, Vaasa

France

Archives communales de Thionville, Thionville Archives Communales de Cannes, Cannes Archives departementales d'Indre-et-Loire, Tours Archives departementales d'Indre-et-Loire, Tours Archives departementales de Calvados, Caen Archives departementales de la Cote-dOr, Dijon Archives dep. de la Moselle, Saint-Julien-les-Metz Archives departementales de la Haute-Garonne, Toulouse Archives departementales de la Gironde, Bordeaux Archives departementales de Seine Saint-Denis, Bobigny Archives departementales du Morbihan, Vannes Archives municipales de Caen Archives municipales de Come-sur Noireau Archives municipales de Durbergue Archives municipales de Dunkerque Archives municipales de Falaise Archives municipales de Lisieux Archives municípales de Lyon Archives municipales de Pont-l'Eveque Archives municipales de Saint-Malo Archives municipales de Vire Archives municipales du Havre Archives municipales du Mans Normandie: 96 repositories of municipalities Centre hospitalier de Carcassonne, Carcassonne fort St-Quentin [temporaire], [pres de Metz] Laloy, Sevres Mairie de Chateaurenault, Tours Palais de justice de Saint-Brieuc, Saint-Brieuc Germany Bundesarchiv, Koblenz Hessisches Hauptstaatsarchiv, Wiesbaden Kreisarchiv Schwamwalt-Baar, Villingen Landeshauptarchiv Berlin Landeshauptarchiv Koblenz, Koblenz Niedersächsisches Hauptstaatsarchiv, Hannover Nordrhein-Westf. Hauptstaatsarchiv, Düsseldorf Staatsarchiv, Jugsburg

Staatsarchiv Augsburg

Staatsarchiv Coburg Staatsarchiv Landshut Staatsarchiv München Staatsarchiv Nürnberg Staatsarchiv Nurnberg Staatsarchiv Würzburg Stadtarchiv Bamberg Stadtarchiv Bochum Stadtarchiv Dortmund Stadtarchiv Freiburg im Breisgau Stadtarchiv Hannover Stadtarchiv Herborn Stadtarchiv Lübeck Stadtarchiv Mannheim Stadtarchiv Mönchengladbach Stadtarchiv Nürnberg Stadtarchiv Stuttgart Stadtarchiv Würzburg Greece Archives of Dodekanisa Archives of Serres, Serres General State Archives of Leros, Leros General State Archives of Laconia, Sparta General State Archives of Messinia local archives, Kavala local archives, Nauplie Prefectural Archives of Samos, Samos State Archives, Corfou State Archives, Corfou State Archives, Chios State Archives of Iraclio, Iraclio Historical Archives, Thesprotia Epirus, Paramythia Hungary Magyar Orszagos Leveltar, Budapest Municipal Archives, Budapest Italy Archivio di Stato di Arezzo, Arezzo Archivio di Stato di Asti, Asti Archivio di Stato di Bologna, Bologna Archivio di Stato di Bologna, Bologna Archivio di Stato di Cagliari, Cagliari Archivio di Stato di Catania, Catania Archivio di Stato di Chieti, Lama dei Peligni (Chieti) Archivio di cheta di Cocora, Cocoragona (Chieti) Archivio di Stato di Chieti, Lama dei Peli Archivio di Stato di Cosenza, Cosenza Archivio di Stato di Firenze, Firenze Archivio di Stato di Gorizia, Gorizia Archivio di Stato di Gorizia, Gorizia Archivio di Stato di Isernia, Isernia Archivio di Stato di Latina, Latina Archivio di Stato di Messina, Messina Archivio di Stato di Milano, Milano Archivio di Stato di Novara, Novara Archivio di Stato di Navara, Novara Archivio di Stato di Milaito, Milaito Archivio di Stato di Novara, Novara Archivio di Stato di Napoli Archivio di Stato di Oristano, Oristano, 1963-1984 Archivio di Stato di Padova, Padova Archivio di Stato di Palermo, Palermo Archivio di Stato di Pistoia, Pistoia Archivio di Stato di Pistoia, Pistoia Archivio di Stato di Reggio Calabria, Reggio Calabria Archivio di Stato di Salerno, Salerno Archivio di Stato di Sassari, Sassari Archivio di Stato di Siena, Siena Archivio di Stato di Siena, Siena Archivio di Stato di Trapani, Trapani Archivio di Stato di Treviso, Treviso Archivio di Stato di Treviso, Treviso Archivio di Stato di Utereto, Vicenza Archivio di Stato di Vicenza, Vicenza Archivio di Stato di Vicenzo, Grosseto Ufficio del Registro di Finale Ligure, Finale Ligure Ufficio del Registro di Finale Ligure, Finale Ligure L'Abruzzo Comune di Acciano (L'Aquila) Comune di Aielli (L'Aquila) Comune di Alfedena (L'Aquila) Comune di Antersa Degli Abruzzi (L'Aquila) Comune di Ateleta (L'Aquila) Comune di Ateleta (L'Aquila) Comune di Balsorano (L'Aquila) Comune di Balsorano (L'Aquila) Comune di Bugnara (L'Aquila) Comune di Campo di Giove (L'Aquila) Comune di Campotosto (L'Aquila) Comune di Canistro (L'Aquila) Comune di Capitignano (L'Aquila) Comune di Caporciano (L'Aquila) L'Abruzzo

Comune di Carsoli (L'Aquila) Comune di Castel del Monte (L'Aquila) Comune di Casteldieri (L'Aquila) Comune di Castel di Sangro (L'Aquila) Comune di Castel Vecchio Subequo (L'Aquila) Comune di Castel di Sangro (L'Aquila) Comune di Castel Vecchio Subequo (L'Aqu Comune di Celano (L'Aquila) Comune di Civita d'Antino (L'Aquila) Comune di Civitella Alfedena (L'Aquila) Comune di Civitella Alfedena (L'Aquila) Comune di Collarmele (L'Aquila) Comune di Collelongo (L'Aquila) Comune di Collepietro (L'Aquila) Comune di Colfinio (L'Aquila) Comune di Corfinio (L'Aquila) Comune di Fagnano Alto (L'Aquila) Comune di Goriano Sicoli (L'Aquila) Comune di Luco dei Marsi (L'Aquila) Comune di Luco dei Marsi (L'Aquila) Comune di Magliano dei Marsi (L'Aquila) Comune di Massa d'Albe (L'Aquila) Comune di Molina Aterno (L'Aquila) Comune di Ortona dei Marsi (L'Aquila) Comune di Pacentro (L'Aquila) Comune di Pacentro (L'Aquila) Comune di Pescina (L'Aquila) Comune di Rocca di Mezzo (L'Aquila) Comune di Rocca di Mezzo (L'Aquila) Comune di Rocca Pia. (L'Aquila) Comune di Roccaraso (L'Aquila) Comune di Sante Marie (L'Aquila) Comune di Sante Marie (L'Aquila) Comune di Santo Stefano di Sess (L'Aquila) Comune di Scontrone (L'Aquila) Comune di Scontrone (L'Aquila) Comune di Scontrone (L'Aquila) Comune di Scontrone (L'Aquila) Comune di Trasacco (L'Aquila) Comune di Trasacco (L'Aquila) Comune di Vila Vallelonga (L'Aquila) Comune di Archi (Chieti) Comune di Bomba (Chieti) Comune di Bomba (Chieti) Comune di Casalanguida (Chieti) Comune di Casalanguida (Chieti) Comune di Celenza sul Triqno (Chieti) Comune di Cupello (Chieti) Comune di Fara Filiorum Petri (Chieti) Comune di Fasacesia (Chieti) Comune di Fasa Sul Sconto (Chieti) Comune di Casacesia (Chieti) Comune di Rocca di Mezzo (L'Aquila) Comune di Fossacesia (Chieti) Comune di Franca Villa al Mare (Chieti) Comune di Gissi (Chieti) Comune di Gissi (Chieti) Comune di Guardiagrelle (Chieti) Comune di Miglianico (Chieti) Comune di Mozzagrogna (Chieti) Comune di Orsogna (Chieti) Comune di Orsogna (Chieti) Comune di Ripateatina (Chieti) Comune di Rosello (Chieti) Comune di Taranta Peligna (Chieti) Comune di Taranta (Chieti) Comune di Taranta Peligna (Chieti) Comune di Tollo (Chieti) Comune di Tolnareccio (Chieti) Comune di Torricella Peligna (Chieti) Comune di Vacri (Chieti) Comune di Citta'S.Angelo (Pescara) Comune di Cittayauana (Pescara) Comune di Lettomanopello (Pescara) Comune di Picciano (Pescara) Comune di Terre de'Passeri (Pescara) Comune di Terre de'Passeri (Pescara) Comune di Bisenti (Teramo) Comune di Campli (Teramo) Comune di Castellalto (Teramo) Comune di Castellalto (Teramo) Comune di Castiglione Messer R. (Teramo) Comune di Castiglione Messer R. (Teramo Comune di Cermignano (Teramo) Comune di Civitella del Tronto (Teramo) Comune di Isola del Gran Sasso (Teramo) Comune di Montefino (Teramo) Comune di Penna Sant'Andrea (Teramo) Comune di Pietracamela (Teramo) Comune di Rocca Santa Maria (Teramo) Comune di Giui (Tacaro) Comune di Silvi (Teramo) Private family archives and private economic archives 51

52

Chambre of Commerce, Agriculture, Ind. and H.craft, Chieti Chambre of Commerce, Agriculture, Ind. and H.craft, L'Aquila Chambre of Commerce, Agriculture, Ind. and H.craft, Teramo Industries, former Montecatini, Piano D'Orta (Pescara) Pansa Library, Opescara <u>Diocesi di Lanciano e Ortona</u> Paroisse S. Michele Arcangelo, Arielli Paroisse S. Filippo e Giacomo, Canosa Sannita Paroisse S. Stefano Protomartire, Castel Frentano Paroisse S. Lucia, Frisa Paroisse S. Maria Assunta, Treglio Paroisse S. Maria Assunta, Treglio <u>Arcidiocesi di L'</u>Aquila Paroisse S. Giovanni Battista, Collepietro Paroisse S. Maria Assunta in Bominaco, Caporciano Paroisse S. Flaviano, Capitignano Paroisse S. Giovanni Battista, Cagnano Paroisse S. Giovanni Evangelista, Fagnano Alto Paroisse S. Maria della Pace, Fontecchio Paroisse S. Maria Assunta Fossa Paroisse S. Maria della Pace, Fontecchio Paroisse S. Maria Assunta, Fossa Paroisse Collebrincioni, L'Aquila Paroisse S. San Silvestro, L'Aquila Paroisse Aragno, L'Aquila Paroisse S. Guista, L'Aquila Paroisse S. Gregorio in Foce di Sassa, L'Aquila Paroisse S. Donato Forcella, L'Aquila Paroisse S. Marco di Pretura, L'Aquila Paroisse S. Pietro in Onna, L'Aquila Paroisse S. Jucia, Montereale Paroisse S. Marco di Pretura, L'Aquila Paroisse S. Pietro in Onna, L'Aquila Paroisse S. Dietro in Onna, L'Aquila Paroisse S. Giovanni Battista, Montereale Paroisse S. Giovanni Battista, Montereale Paroisse S. Giovanni Battista in Civitatomasse, Scoppito Paroisse S. Giovanni Battista in Civitatomasse, Scoppito Paroisse S. Giovanni in Casentino, S. Eusanio Forconese Paroisse S. Giovanni in Casentino, S. Eusanio Forconese Paroisse S. Giovanni in Casentino, S. Eusanio Forconese Paroisse S. Vito, Tornimparte Paroisse S. Nicola di Bari, Casacanditella Paroisse S. Nicola di Bari, Casacanditella Paroisse S. Nicola di Bari, Colledimacine Paroisse S. Nicola di Bari, Colledimacine Paroisse S. Nicola di Bari, Colledimacine Paroisse S. Nicola di Bari, Fallascoso Paroisse S. Silvestro Papa, Fraine Paroisse S. Silvestro Papa, Fraine Paroisse S. Sabina Vescovo, Furci Paroisse S. Maria Maggiore, Francavilla a Mare Paroisse S. Maria Assunta, Gissi Paroisse S. Maria Immacolata, Guilmi Paroisse S. Nicola di Bari, Guardiagrele Paroisse S. Nicola di Bari, Guardiagrele Paroisse S. Nicola di Bari, Lettopalena Paroisse S. Maria Assunta, Lentella Paroisse S. Martino Vescovo, Liscia Paroisse S Michele Arcangelo, Miglianico Paroisse Giusta, Montebello sul Sangro Paroisse S. Giovanni Battista, Monteferrante Paroisse S. Michele Arcangelo, Montelapiano Paroisse S. Nicola di Bari, Orsogna Paroisse S. Nicola di Bari, Pennadomo Paroisse S. Tommaso Apostolo, Perano Paroisse S. Salvatore, Pollutri Paroisse S. Michele Arcangelo, Roccaspinalveti Paroisse S. Michele Arcangelo, Roccaspinalveti Paroisse S. Christinziano Martire, S. Martino sulla Marrucina Paroisse S. Giacomo Apostolo, Torricella Peligna Paroisse S. Giusta e S. Maria, Tufillo Paroisse S. Nicola di Bari, Villa S. Maria Paroisse S. Lorenzo Martire, Abbateggio Paroisse S. Lorenzo Martire, Abbateggio Paroisse S. Santa Maria Maggiore, Caramanico Paroisse Giusta, Montebello sul Sangro Paroisse S. Lorenzo Martire, ADDateggio Paroisse Santa Maria Maggiore, Caramanico Paroisse S. Maurizio Martire, Caramanico Paroisse S. Callisto Papa, Manoppello Paroisse S. Donato Vescovo e Martire, Roccamorice <u>Arcidiocesi di Pescara e Penne</u> Paroisse Assunzione della Beata Vergine Maria, Alanno Paroisse S. Maria Lauretano, Cappelle sul Tavo Paroisse S. Carlo Borromeo, Carpineto della Nora Paroisse Santa Maria Ascunta Castiglione a Carauria Paroisse Santa Maria Assunta, Castiglione a Casauria Paroisse S. Andrea, Corvara Paroisse S. Stefano Protomartire, Cugnoli Paroisse S. Nicola di Bari, Farindola Paroisse S. Lorenzo, Nocciano Paroisse S. Cetteo, Pescara Paroisse S. Giovanni Battista, Pescosansonesco

Paroisse SS. Cosima e Damiano, Spoltore Paroisse S. Pietro Apostolo, Castiglione Messer Raimondo <u>Diocesi di Teramo</u> e Atri Paroisse S. Micola di Bari, Atri Paroisse S. Margherita, Atri Paroisse S. Giovanni Battista, Campli Paroisse S. Giacomo Apostolo, Campli Paroisse S. Biagio, Canzano Paroisse S. Dietro in Campovalano, Campli Paroisse S. Biagio, Canzano Paroisse S. Dietro e Andrea, Castelalto Paroisse S. Dietro e Andrea, Castelalto Paroisse S. Benedetto Abate, Controguerra Paroisse S. Machel in Tottea, Crognaletto Paroisse S. Massimo, Isola del Gran Sasso Paroisse S. Martino Vescovo, Nereto Paroisse S. Martino Vescovo, Nereto Paroisse S. Silvestro, Pineto Paroisse S. Leonardo, Teramo Paroisse S. Lorenzo, Teramo Paroisse S. Lorenzo, Teramo Paroisse Colle S. Maria Teramo Paroisse S. Lorenzo, Teramo Paroisse S. Lorenzo, Teramo Paroisse Solle S. Maria, Teramo Paroisse Colle S. Maria, Teramo Paroisse S. Nicola Vescovo, Teramo Paroisse S. Nicola Vescovo, Teramo Paroisse S. Nicola di Bari, Tortereto Paroisse S. Giovanni Battista, Tossicia Paroisse S. Antonino Martire, Palena Paroisse S. Antonino Martire, Palena Paroisse S. Giovanni Battista, Castel di Sangro Paroisse S. Giovanni Battista, Castelvecchio Calvisio Paroisse S. Giov. Batt. e Evangelist, Castelvecchio Subequo Paroisse S. Domenico Abate, Cocullo Paroisse Maria Santissima Annunziata, Introdacqua Paroisse S. Nicola di Bari, Molina Aterno Paroisse S. Lucia Vergine e Martire, Prezza Paroisse S. Nicola di Bari, Rivisondoli Paroisse S. Michele Arcangelo, Roccacasale Paroisse S. Maria Maggiore, Roccapia Paroisse S. Michele Arcangelo, Roccacasale Paroisse S. Maria Maggiore, Roccapia Paroisse S. Bartolomeo Apostolo, Roccaraso Paroisse S. Maria della Valle, Scanno <u>Diocesi di Avezzano</u> Paroisse Santissima Trinita', Aielli Paroisse S. Bartolomeo, Avezzano Paroisse S. Stefano, Carsoli Paroisse S. Vittoria Vergine e Martire, Carsoli Paroisse Santissimo Salvatore Castelfiore Paroisse Santissimo Salvatore, Castelfiore Paroisse Santissimo Salvatore, Castelliore Paroisse S. Giovanni, Celano Paroisse SS. Giovanni e Paolo, Cerchio Paroisse S. Felicita, Collarmele Paroisse S. Maria Nova, Collelongo Paroisse S. Giovanni, Celano Paroisse S. Giovanni, Celano Paroisse S. Giovanni e Paolo, Celano Paroisse S. Maria Nova, Collelongo Paroisse S. Giovanni Battiata Luco dei Mar Paroisse S. Giovanni Battista, Luco dei Marsi Paroisse S. Maria di Corona, Massa D'Albe Paroisse S. Maria Assunta, Opi Paroisse S. Sebastian Martire, Ovindoli Paroisse S. Maria delle Grazie, Carsoli Paroisse S. Pietro Apostolo, Rocca di Botte Paroisse S. Pietro Apostolo, Rocca di Mezzo Paroisse S. Ansuino, Tagliacozzo Paroisse S. Silvestro e S. Barbara, Tagliacozzo Caqliari Arciconfrerie SS Crocifisso, Cagliari Arciconfrerie SSMM Giorgio e Caterina Genovesi, Cagliari Comune di Barumini Comune di Burcei Comune di Cagliari Comune di Carloforte Comune di Guamaggiore Comune di Muravera Comune di Sanluri Comune di Sant'Antioco Comune di Sarroch Comune di Senorbi Comune di Uta Comune di Villa San Pietro Comune di Villacidro Eglise paroissiale San Pietro, Assemini Eglise paroissiale Sant'Ambrogio, Mo Eglise paroissiale San Vito, San Vito Monserrato Paroisse San Biagio, Villasor Region Autonome Sardaigne, Cagliari La Calabria Comune di Bagaladi (RC)

Comune di Motta S.Giovanni (RC) Comune di Cieto (CS) Comune di Cerzeto (CS) Comune di Cerzeto (CS) Comune di Castrolibero (CS) Comune di Lungro (CS) Comune di Paterno 'Calabro (CS) Comune di Pietra Paolo (CS) Comune di Pietra Paolo (CS) Comune di Rose (CS) Comune di Roseto Capo Spulico (CS) Comune di San Benedetto Ullano (CS) Comune di San Giovanni in Fiore (CS) Comune di San Vincenzo La Costa (CS) Comune di Castiglione Cosentino (CS) Comune di Carpanzano (CS) Comune di Aprigliano (CS) Comune di Aprigliano (CS) Comune di Longobucco (CS) Comune di Altomonte (CS) Comune di Albidona (CS) Comune di Aiello Calabro (CS) Comune di Aiello Calabro (CS) Comune di Acquaro (CZ) Comune di Majorato (CZ) Comune di Maierato (CZ Comune di Brograturo (CZ) Comune di Strongoli (KK) Comune di Cerenzia (KK) Comune di Cerenzia (KK) Comune di Cerchiara di Calabria (CS) Comune di Cutro (KK) Comune di Petilia Policastro (CZ) Comune di Crotone (KK) Comune di Scandale (KK) Comune di Scandale (KK) Comune di Santa Severina Comune di Marcellinara Comune di Albi (CZ) Comune di Marcellinara Comune di Albi (CZ) Comune di Amaroni (CZ) Comune di Belcastro (CZ) Comune di Catanzaro Comune di Cenadi (CZ) Comune di Cropani (CZ) Comune di Decollatura (CZ) Comune di Cataliato (CZ) Comune di Gagliato (CZ) Comune di Gasperina (CZ) Comune di Gasperina (CZ) Comune di Maida (CZ) Comune di Lamezia Terme (CZ) Comune di S. Procopio (RC) Comune di Portigliola (RC) Comune di Melito Porto Salvo (RC) Comune di Laganadi (RC) Comune di Laganadi (RC) Comune di Brancaleone (RC) Comune di Casignana (RC) Comune di Casignana (RC) Comune di Bianco (RC) Comune di Roccaforte del Greco (RC) Comune di Polistena (RC) Comune di Monasterace (RC) Comune di Rosarno (RC) La Campania Archivio storico municipal Napoli, Napoli Il Friuli - Venezia Giulia Province Gorizia Comune di Arta Terme (UD) Comune di Aviano (PN) Comune di Bordano (UD) Comune di Buia (UD) Comune di Caneva (PN) Comune di Castelnuovo (UD) Comune di Cividale Comune di Gemona (UD) Comune di Lusevera (UD) Comune di Martignacco (UD) Comune di Moggia (UD) Comune di Montenars (UD) Comune di Osoppo (UD) Comune di Pordenone Comune di Ragogna (UD) Comune di Rive d'Arcano (UD) Comune di Sacile (PN) Comune di S.Daniele (UD) Comune di S.Giovanni al Natisone (UD) Comune di Sauris (UD) Comune di Socchieve (UD) Comune di Spilimbergo (PN) Comune di Resia (UD) Comune di Tarcento (UD) Comune di Tolmezzo (UD) Comune di Tricesimo (UD)

Comune di Trieste Comune di Venzone (UD) Comune di Villa Santina (UD) Comune di Villa Vicentina (UD) Comune di Visco (UD) Comune di Vito d'Asio (UD) Diocèse Udine - Curia Diocèse Pordenone - Séminaire Diocèse Pordenone - Paroisses Paroisse Cassacco (UD) Paroisse Gemona (UD) Paroisse Sacile (PN) Paroisse Sauris (UD) Paroisse Spilimbergo (PN) Paroisse Venzone (UD) Fraternités, Udine Archivio privato Asquini Archivio privato Attimis-Maniago Archivio privato Caiselli Archivio privato De Brandi Archivio privato Florio Archivio privato Gratooni d'Arcano Archivio privato Gratooni d'Arcano Archivio privato Mor-Leicht Archivio privato Mor-Leicht Archivio privato Perusini Hôpital di Gemona Hôpital di Gorizia Hôpital S. Maria d.Misericordia, Udine Il Molise Il Molise Archivio privato Pignatelli, Monteroduni Archivio privato Cimorelli, Venafro Comune di Acquaviva d'Isernia Comune di Campobasso Comune di Capracotta Comune di Castel del Giudice Comune di Civitacampomarano Comune di Civitanova del Sannio Comune di Civitanova del Sannio Comune di Ferrazzano Comune di Filionano Comune di Filignano Comune di Guardialfiera Comune di Mirabello Sannitico Comune di Molise Comune di Montefalcone nel Sannio Comune di Montenero di Bisaccia Comune di Montenero val Cocchiara Comune di Montorio nei Frentani Comune di Oratino Comune di Pescopennataro Comune di Pietracatella Comune di Pietracatella Comune di Rionero Sannitico Comune di Riocamandolfi Comune di S.Martino in Pensilis Comune di S.Angelo del Pesco Comune di S.Giuliano di Puglia Comune di S.Elia a Pianisi Comune di S.Elena Sannita Comune di S.Pietro Avellana Comune di S.Maria del Molise Comune di Termoli Comune di Venafro Comune di Venairo Diocesi di Bojano, Campobasso Diocesi di Isernia Diocesi di Larino, Larino Paroisse S.Maria a Mare, Campomarino Paroisse S.Maria Maggiore, Casacalenda Paroisse S.Leonardo Confessore, Castelmauro Danciace C Giocei Martia Giuteararenarena Paroisse S.Leonardo Confessore, Castelmauro Paroisse S.Giorgio Martire, Civitacampomarano Paroisse S.Maria Maggiore, Civitacampomarano Paroisse S.Antonio di Padova, Conca Casale Paroisse S.MA Concezione, Filignano Paroisse S.Maria Maggiore, Guglionesi Paroisse S.Maria della Pieta, Larino Paroisse S.Nicola di Bari, Lucito Paroisse S.Maria Assunta, Lupara Paroisse S.Maria Assunta, Lupara Paroisse S.Giorgio Martire, Montecilfone Paroisse S.Maria di loreto, Montenero Valcocchiara Paroisse S.Maria Assunta in Oratino, Oratino Paroisse S.Maria la Nova, Palata Paroisse S.Bartolomeo Apostolo, Pescopennataro Paroisse S.Rocco, Petacciato Paroisse S.Maria Assunta, Pietrabbondante Paroisse SS. Pietro e Paolo, Portocannone Paroisse S.Pietro Apostolo, S.Martino in Pensilis Paroisse S.Maria e S.Giacomo, S.Maria del Molise Paroisse SS. Rosario, S. Giacomo degli Schiavoni Paroisse S. Michele Arcangelo, S. Angelo del Pesco 53

Paroisse S. Maria delle Grazie, Ururi Imperia Comune di Seborga Nuoro Comune di Arzana Comune di Atzara Comune di Baunei Comune di Belvi Comune di Bolotana Comune di Bortigali Comune di Dorgali Comune di Escalaplano Comune di Fonni Comune di Gadoni Comune di Gairo Comune di Gavoi Comune di Girasole Comune di Ilbono Comune di Isili Comune di Jerzu Comune di Lotzorai Comune di Lula Comune di Noragugume Comune di Nuoro Comune di Nurallao Comune di Oliena Comune di Oniferi Comune di Orgosolo Comune di Orotelli Comune di Osini Comune di Perdasdefogu Comune di Sadali Comune di Sarule Comune di Silanus Comune di Sindia Comune di Siniscola Comune di Siniscola Comune di Suni Comune di Suni Comune di Tertenia Comune di Teti Comune di Torpe Comune di Ulassai Comune di Ussassai Comune di Villagrande Strisaili Eglise paroissiale Santa Susanna, Osini Eglise paroissiale San Sebastian, Ussana Oristano Comune di Abbasanta Comune di Albagiara Comune di Ales Comune di Cabras Comune di Fordongianus Comune di Ghilarza Comune di Neoneli Comune di Norbello Comune di Nughedu Santa Vittoria Comune di Paulilatino Comune di Riola Sardo Comune di San Nicolo' Arcidano Comune di San Verso Milis Comune di Santulussurgiu Comune di Scano di Montiferro Comune di Solarussa Comune di Sorradile Comune di Uras Comune di Villaurbana Eglise paroissiale di Asuni Eglise paroissiale San Lorenzo, Mogarella Eglise paroissiale Sant'Andrea, Villanova Truschedu Sassari Comune di Aggius Comune di Ala' dei Sardi Comune di Alghero, Alghero Comune di Bortigiadas, Bortigiadas Comune di Budduso Comune di Burgos Comune di Cagliari Comune di Castelsardo Comune di Cossoine Comune di Ittiri Comune di Luras Comune di Martis Comune di Monteleone Roccadoria Comune di Monti Comune di Nughedu San Nicolo Comune di Olbia Comune di Oschiri Comune di Ozieri

Comune di Padria Comune di Pozzomaggiore Comune di Putifigari Comune di Santa Teresa di Gallura Comune di Sassari Comune di Sedini Comune di Siligo Comune di Thiesi Comune di Tissi Comune di Torralba Comune di Villanovamonteleone Eglise paroissiale St Caterina d'Alessandria, Mores Accademia di Scienze e Lettere la Colombaria, Firenze Accademia economico agraria del Georgofili, Firenze Archivio privato maitre Fera Firenze Archivio privato Malenchini, Firenze Archivio Demidoff, Firenze Archivio privato Famine Bombicci Pontelli, Firenze Archivio privato Vivarelli Colonna, Firenze Archivio privato Guicciardini Corsi Salviati, Firenze Archivio privato Bardi di Vernio, Firenze Archivio privato Guicciardini Corsi Salviati, Firenze Archivio privato Bardi di Vernio, Firenze Archivio privato Canevaro Zoagli, Firenze Archivio privato Alamanni, Firenze Automobil Club Italiano, Firenze Autostrade SPA, Firenze Autostrade SPA, Firenze Banca Federico del Vecchio SNC, Firenze Banca Commerciale Italiana, Firenze Banca d'America et d'Italia, Firenze Casa Mutua Provinciale Malattia per i Coltivatori, Firenze Collegio delle Ostetriche Provincia Firenze, Firenze Collegio delle Ostetriche Provincia Firenze, Firenze Comitato Cittadino di Solidarieta Popolare, Firenze Credito Italiano, Firenze Ente Nazionale per la Prevenzione degli Infortuni, Firenze Fratellanza Popolare, Firenze Fratellanza Militare, Firenze Instituto Nazionale di Previdenza e Credito, Firenze Instituto Nazionale di Previdenza e Credito, Firenze Instituto Nazionale di Previdenza e Credito, Firenze Instituto Cualcadi per Cardentti et Cardente Firenze Instituto Mazionale per Sordomuti et Sordomute, Firenze Opera Nazionale "Pro Derelicts", Firenze Opera Pia Carlo Naldi "Figlie der Carcerati", Firenze Unione Nazionale Cooperative e Mutue, Grosseto Universita Popolare, Firenze Umbria Comune di Santa Anatolia di Narco (PG) Comune di Torgiano (PG) Comune di Ferentillo (TR) Comune di Polino (TR) Comune di Guardea (PG) Comune di Città di Castello (Comune di Montecastrilli (TR) (PG) Comune di Penna in Teverina (TR) Comune di Spello (PG) Comune di Umbertide (PG) Comune di Terni Comune di Terni Comune di Città della Pieve (PG) Comune di Castel Viscardo (TR) Comune di Monte di Pietà di Castello (PG) Comune di Piegaro (PG) Comune di Fabro (TR) Comune di Monterschiare (MD) Comune di Montegabbione (TR) Comune di Foligno (PG) Comune di Costacciaro (PG) Comune di Vallo di Nera Comune di Gualdo Cattaneo (PG) Comune di Porano (TR) Comune di Castelgiorgio (TR) Comune di Gualdo Tadino Comune di Monteleone di Orvieto (TR) Comune di Parrano (TR) Comune di Baschi (TR) Comune di Darbini (PG) Comune di Deruta (PG) Comune di Fossato di Vico (PG) Comune di Presi (PG) Comune di Giove (TR) Comune di Otricoli (TR) Comune di Citerna (PG) Comune di Bevagna (PG) Comune di Narni (TR) Comune di Monte Castello di Vibio (PG) Comune di Arrone (TR) Comune di Acquasparta (TR) Comune di Ficulle (TR)

54

Latvia State Archives, Riga Lithuania Lithuanian State Archives, Vilnius Netherlands 14 waterboards, Zuid-Holland 4 municipalities, Zuid-Holland Municipal archives Dordrecht, Dordrecht Municipal archives Kessel, Kessel Municipal archives Kessel, Kessel Municipal archives Oudewater, Oudewater Municipal archives Wanssum, Wanssum Municipality Odoorn, Odoorn Municipality Schalkwijk, Schalkwijk Municipality Tull en 't Waal, Tull repositories participating municipalities Repository Tiel, Tiel State archives Zeeland, Middelburg Townhall, Alblasserdam Townhall, Arnhem Townhall, Goirle Townhall, Goirle Townhall, Goirle Townhall, Heeze Townhall, Middelburg Townhall, Schijndel various repositories, region Zevenbergen various repositories, region Zierikzee Norway Riksarkivet, Oslo Poland Archiwum Akt Nowych, Warszawa, "new records" Central Archives, Warszawa, sections I, II, III State Archives Bydgoszcz, Bydgoszcz State Archives Gdansk, Gdansk State Archives Katowice, Katowice State Archives Koszalin, Koszalin State Archives Koszalin, Koszalin State Archives Lodz, Lodz State Archives Olsztyn, Olsztyn State Archives Opole, Opole State Archives Piotrkowie Trybunalskim State Archives Poznan, Poznan Poland State Archives PlotrKowle Trybunal State Archives Poznan, Poznan State Archives Przemysl, Przemysl State Archives Radom, Radom State Archives Siedlce, Siedlce State Archives Slupsk, Slupsk State Archives Suwalki, Suwalki State Archives Szczecin, Szczecin State Archives Torun, Torun State Archives Vordaw, Varszawa State Archives Wroclaw, Boguszow-Gorce State Archives Wroclaw, Jelenia Gora State Archives Wroclaw, Kalisz State Archives Wroclaw, Kalisz State Archives Wroclaw, Kamieniec State Archives Wroclaw, Legnica State Archives Wroclaw, Luban State Archives Wroclaw, Wroclaw State Archives Zamosc, Zamosc State Repository Malbork, Malbork Romania Archivelor Statuloi, Bucarest Russia State Archival Service, Moscou State Archives, Belgorod State Archives, Kalinin State Archives, Karelia State Archives, Koersk State Archives, Kostroma State Archives, Kostroma State Archives, Orjol State Archives, Rostov State Archives, Saratov State Archives, Sebastopol State Archives, Smolensk State Archives, St Petersburg State Archives, Stalingrad Slovenia Arhiv Republike Slovenije, Ljubljana Historical Archives of Ljubljana, Ljubljana Prokrajinski Arhiv Koper, Koper Regional archives, Maribor

Spain

Archivo General de Indias, Sevilla Archivo General de la Administracion, Alcala de Henares Archivo de Renfe, Malaga Archivo del Tribunal Supremo, Madrid Alava, 12 repositories Albacete, 5 repositories Albacete, 10 repositories Almeria, 11 repositories Asturias, 118 repositories Asturias, Archivo de la Audiencia Terr. de Asturias, Oviedo Asturias, Archivo de la Deleg. Prov. de Hacienda, Oviedo Barcelona, 23 repositories Barcelona, 23 repositories Barcelona, Archivo Municipal de Mataro, Mataro Caceres, 10 repositories Cadiz, 12 repositories Castellon de la Plana, Archivo de la Deleg. de Hacienda Cordoba, 7 repositories Gerona, 4 repositories Granada, 50 repositories Guipuzcoa, 2 repositories Huelva, 69 repositories Huesca, 496 repositories Jaen. Archivo Delegacion de Hacienda, Jaen Jaen, Archivo Delegacion de Hacienda, Jaen Lerida, 117 repositories Lerida, Archivo Delegacion Provincial de Lerida, Lerida Madrid, Archivo Municipal, Alcoron Malaga, 83 repositories Malaga, Archivo Historico de la Curia Diocesana, Malaga Mao, Archivo Historico Provincial de Hahon, Mao (Hahon) Murcia, 14 repositories Santander, 59 repositories Santander, Archivo de la Deleg. Provincial de Hacienda Segovia, 2 repositories Sevilla,51 repositories Sevilla, Archivo de la Audiencia Territorial de Andalucia Tarragona, 47 repositories Teruel, 480 repositories Teruel, Archivo Delegacion Provincial de Hacienda, Teruel Toledo, Archivo Municipal de Toledo, Toledo Valencia, Archivo de la Audiencia Territorial de Valencia Vizcaya, 30 repositories Zamora, Archivo Municipal de Fuentasauco, Fuentasauco Jaen, Archivo Delegacion de Hacienda, Jaen Zamora, Archivo Municipal de Fuentasauco, Fuentasauco Zamora, Archivo Historico Provincial de Zamora, Zamora Zamora, Archivo Junta Pro Semana Santa, Zamora Zaragoza, 18 repositories Suisse Archives federales, Berne Turkev Archives of Ottoman Period, Sultanahmet / Istanbul Ukraine State Archives of Charkivska Oblat, Charkiv State Archives of Chernigivska Oblast, Chernigiv State Archives of Dnipropetrovska, Dnipropetrovsk State Archives of Odessa Oblast, Odessa State Archives of Zakarpatska Oblast, Beregovo United Kingdom General Register House, Edinburgh Lawyer's office, Perth, Scotland, Public Record Office, Kew, Richmond Greater London Record Office, London West Register House, Edinburgh Vaticano Archivio Segreto Vaticano, Citta del Vaticano NORTH-AMERICA Canada Ontario, National Archives of Canada, Ottawa Quebec, Centre de dot. semi-actifs du Quebec, Sainte-Foy Quebec, University Archives, Montreal USA The National Archives, Washington, PACIFIC

National Archives, Suva

Papua New Guinea National Archives, Boroko

SOUTH- AND CENTRAL-AMERICA

Argentina Archivo General de la Nacion, Buenos Aires

Cayman Islands Cayman Islands National Archive, Georgetown

Chile

Ministerio del Interior Gobernacion de Calbuco Gobernacion de Coelemu Gobernacion de Coelemu Gobernacion de Coronel Gobernacion de Maulin Gobernacion de Puerto Varas Gobernacion de Talcahuano Gobernacion de Tome Gobernacion de Ultima Esperanza Municipalidad de Corral, Corral, Chile Municipalidad de los Andes, Los Andes, Chile Municipalidad de Penco, Penco, Chile Municipalidad de Petorca, Petorca, Chile Municipalidad de Punta Arenas, Punta Arenas, Chile Municipalidad de Valdivia, Valdivia, Chile Colombia

Archivo General de la Nacion, Bogota Cuba Archivo Nacional de Cuba San Isidro, Habana Vieja

Dominica Archivo General de la Nacion, Santo Domingo

Jamaica Jamaica Archives, Spanish Town PO, St. Catherine

Peru Archivo General de la Nacion, Lima

57

Appendice 3 Examples of reported destroyed or damaged collections

Albanie Albanie Archives Centrales, Tirana Prefecture de Dibra, destr. Prefecture de Gjirokastra, destr. Prefecture de Kukesi, destr. Arkivi i Shtetif i Frethit Parti du Travail, district Shkodra, 1945-1991, 75-100% destr. Parti du Travail, district Vlora, 1945-1991, 75-100% destr. 22 districts Cooperatives agricoles, destr, Entreprises d'Etat, destr. Andorra, Principat d' Ajuntamiento de Encamp Encamp Ajuntamiento de Encamp, 75-100% destr. Radio Andorra Andorra la Vella Archivo sonoro, 1-24% destr. Tabacalera Andorra S.A. Andorra la Vella Business files, 25-74% destr. Tribunal de Justicia, Andorra la Vella Files, 25-74% dam. Files, 25-74% dam. Austria Allgemeines Verwaltungsarchiv, Wien Innemministerium, Allgemein, 1899-0000, 25-74% destr. Innemministerium, Präsidium, 25-74% dam. Ministeriats Präsidium, 25-74% destr. Ministerrats Präsidium, 25-74% dam. Ministerrats Präsidium, 25-74% dam. Ministerrats Pröckolle, 25-74% dam. Ministerrats Protokolle, 25-74% dam. Niederösterreichisches Landrecht, 25-74% destr. Niederösterreichisches Landrecht, 25-74% dam. Oberste Justizstelle, 25-74% destr. Oberste Polizeibehörde, 25-74% dam. Oberste Polizeibehörde, 25-74% dam. Oberste Polizeibehörde, 25-74% dam. Oberste Polizeibehörde, 25-74% dam. Vereinigte Hofkanzlei, Allgemein, 25-74% destr. Vereinigte Hofkanzlei, Allgemein, 25-74% destr. Vereinigte Hofkanzlei, Bücher, 25-74% destr. Vereinigte Hofkanzlei, Präsidium, Varia, 25-74% destr. Vereinigte Hofkanzlei, Präsidium, Varia, 25-74% destr. Vereini Hofkanzlei, Präsidium, Varia, 25-74% destr. Vereini, Bofanzlei, Präsidium, Varia, 25-74% dam. Finanz-und Hofkammerarchiv, Wien Alte Kabinetsakten, 25-74% destr. Botschaftsarchiv Konstantinopel, 1-24% dam. Kabinettskanzleiakten, 25-74% destr. Mainzer Krzkanzlerarchiv, 1-24% destr. Mainzer Krzkanzlerarchiv, 1-24% destr. Mainzer Krzkanzleiakten, 25-74% destr. Moulds of seals, 25-74% destr. Moulds of seals, 25-74% destr. Moulds of seals, 25-74% destr. Nachlass Zinzendorf, 1-24% destr. Mainzer Krzkanzleiakten, 25-74% destr. Staatsrat, 25-74% destr. Various ministries, destr. Militärakeenie. Technische, 1-24% destr. Austria Mindow Minderley, dest.
Kriegsarchiv, Wien
Generalkommanden Wien, Graz, Alden, 1-24% destr.
K.u.K. 7 Armee, Feldakten, 1914-1918, 1-24% destr.
Militärakademie, Technische, 1-24% destr.
Militärakademie, Theresian, 1-24% destr.
Militärakademie, Technische, 1-24% destr.
Militärakademie, Theresian, 1-24% destr.
Militärakademie, Technische, 1-24% destr.
Militärakademie, Theresian, 1-24% destr.
Militärakademie, Nather and Stander, 1914-1918, 1-24% destr.
Prov. Bozen und Trient, Amtsbücher, 75-100% destr.
Prov. Bozen und Trient, Karfen USM., 75-100% destr.
Prov. Bozen und Trient, Typare und Stamp, 75-100% destr.
Prov. Bozen und Trient, Urkunden, 75-100% destr.
Prov. Bozen und Trient, Urkunden, 75-100% destr.
Prov. Bozen und Trient, Urkunden, 75-100% destr. Belarus National Archives, Minsk National Archive Fund, 25-74% destr. National Archive Fund, 25-74% dam.

Belgique

Belgique Archives de l'Echeve de Tournai, Tournai archives de l'Echeve, 0000-1940, 75-100% destr. Archives de l'Etat a Liège, Liège various record groups, 1-24% destr. Archives de l'Etat a Mons, Mons various record groups, destr. Archives de la ville de Tournai, Tournai

most record groups, 75-100% destr. Archives de la ville de Ypres, leper archives de la vine, 0000-1915, t 20 archives communales, West Flandres archives communales, 0000-1916, 75-100% destr. Benin Archives Nationales, Porto-Novo Commerce des esclaves, t Correspondences / receuils d'actes, 75-100% dam. Journaux anciens, 75-100% dam. Rapports mensuels, trimestriels, annuels, 75-100% dam. Registres de correspondences, 75-100% dam. Bulgaria Archives Centrales, Sofia Collection hebraique, 1-24% dam. Direction des Communes, 1-24% dam.
Exarchat Bulgare, 1-24% dam.
Institut monarchique, 1-24% dam.
PT, direction generale, 1-24% dam.
Archives de l'Etat, Sofia
Cle municipal de controle d'Btat, 75-100% destr.
Archives musicales, 1-24% destr.
Balkansko gname, 1-24% destr.
Betar Carakciew, 1-24% destr.
Societes professionnelles commerciales, 1-24% destr.
COG Vela Piskova, 1-24% destr.
Code Vela Piskova, 1-24% dam.
Comunauté de Draganovizi, 1-24% dam.
Comunauté de Pragnovizi, 1-24% dam.
Comunauté de Pragnovizi, 1-24% dam.
Comunauté de Pravoretz, 1-24% dam.
Comunauté de Pravoretz, 1-24% dam.
Cortetes professionnelles commerciales, 1-24% dam.
Comunauté de Pravoretz, 1-24% dam.
Comunauté de Pravoretz, 1-24% dam.
Cortetes professionnelles commerciales, 1-24% dam.
Milka Fourojla, 1-24% dam.
Moriterel, 1-24% dam.
Moriterel, 1-24% dam.
Moriterel, 1-24% dam.
Multariti Bstate Rhodoge, 1-24% destr.
Archives de l'Etat de Kurdzhali
Industrial Estate Rhodoge, 1-24% destr.
Archives de l'Etat de Kurdzhali
Industrial State Rhodoge, 1-24% destr.
Milita Fouroniale de Kotel, 1-24% destr.
Milita Fouroge Sajasie, Kotel, 1-24% destr.
Milita Fouroge Sajasie, Kotel, 1-24% destr.
Militarion municipal statistique, 1-24% destr.
Militarion municipal statistique, 1-24% destr.
Conseil communal de Kipilovo, 75-100% destr.
Conseil commu

TKZS Bial Kladenec, 1-24% destr.
TKZS Hadji Dimitar, Gavrailovo, 75-100% destr.
TKZS Kremle, Karanovo, 75-100% destr.
TKZS Stoil Voivoda, 1-24% destr.
TFK Mir, Nova Zagora, 1-24% destr.
TFK Mir, Nova Zagora, 1-24% destr.
Usine feniu Peskov, 1-24% destr.
Vassil Dimitrov, 75-100% destr.
ZMM Nova Zagora, 1-24% destr.
Yamou Peskov, 1-24% destr.
Conseil communal, 4 Vraca, Vraca
Conseil communal, Fouren, 1-24% dam.
Conseil communal, Fouren, 1-24% dam.
Conseil communal, Koinare, 1-24% dam.
Conseil communal, Sokolare, 1-24% dam.
Conseil communal, Sokolare, 1-24% dam.
Cole de tissage, 75-100% dam.
Ecole prim. Cyrille & Mathode, Hubavene, 25-74% dam.
Ecole prim. Cyrille & Mathode, Hubavene, 25-74% dam.
Hoital regional, Oriahovo, 25-74% dam.
Municipalité de Galice, 75-100% dam.
Municipalité de Galice, 75-100% dam.
Municipalité de Malorad, 75-100% dam.
Municipalité de Malorad, 75-100% dam.
Ministrations communales, 1897-1900, 75-100% destr.
Ministrations communales, 1897-1900, 75-100% destr.
Ministrations municipales, 1878-1900, 75-100% destr.
Munistrations communales, 1878-1900, 75-100% destr.
Munistrations de, 75-100% destr.
Ministrations de, 75-100% destr.
Ministre de l'Interieur, 1878-1900, 75-100% destr.
Ministre de l'Albershellow, 1879-1885, 75-100% destr.
Ministre docor, 1-24% dam.
Megatives,

Canada

Canada CDSA / Centre de doc.-actifs du Quebec, Sainte-Foy Bandes son. colloaues. Place Rovale. 1900-9999. 75-100% destr. Compte de depenses maison des Indes, 1776-1777, 75-100% destr. Dossiers de la Commission Lapalme, 75-100% destr. Ententes s. main-d'œuvre agricole, 1900-9999, 75-100% destr. Lotissement du terrain de John Bower, 1852-0000, 75-100% destr. Plan cadastral, 1870-0000, 75-100% destr. Plans d'architecture, 75-100% destr. Prix d'excellence decernes prov. Quebec, 75-100% destr. Recherche et l'enseignement agricole, 1900-9999, 75-100% destr. Relations internationales, 1960-1970, 75-100% destr. Restauration des maisons de Place Royale, t

Cape Verde

Cape Verde Arquivo Historico Nacional, Praia Douanes de S. Nicola, 75-100% destr. Finances de l'Ile de Sal, 75-100% destr. Camara Municipal da Praia, 1-24% dam. Curaodoria Serv Ecolonos S Tome & Princi, 1-24% dam Etat civil Boavista, 1-24% dam. Etat civil Brava, 1-24% dam. Etat civil Sto Antao, 1-24% dam. Retat civil Sto Antao, 1-24% dam. Reparticao Prov dos Services Adm Civil, 1-24% dam. Secretaria Geral do Governo, 1-24% dam. Tribunal de Ribeira Grande, dam.

Cayman Islands Cayman Islands National Archive, Georgetown Administrative, financial records, p Correspondence of Commissioner, 1-24°/0 dam

Chile Gobernacion de Calbuco Fondo, 000-1960, 75-100% dam. Gobernacion de Coelemu Fondo, 0000-1979, 75-100% destr. Gobernacion de Coronei Fondo, 0000-1979, 75-100% destr. Gobernacion de Maulin Fondo, 0000-1960, 75-100% destr. Gobernacion de Puerto Varas Fondo, 0000-1960, 75-100% destr. Gobernacion de Talcahuano Fondo, 0000-1979, 75-100% destr. Gobernacion de Tome Fondo, 0000-1979, 75-100% destr. Chile

Gobernacion de Ultima Esperanza Fondo, 0000-1966, 75-100% destr. Fondo, 1967-1972, 75-100%. destr. Fondo, 1967-1972, 75-100% destr. Gobernacion Provincial de Colchagua Fondo, 1923-1945, 75-100% destr. Ministerio del Interior Fondo, 0000-1973, 75-100% destr. Municipalidad de Corral, Corral Fondo, 0000-1960, 75-100% destr. Municipalidad de los Andes, Los Andes Fondo, 0000-1918, destr. Municipalidad de Penco, Penco Fondo, 0000-1973, destr. Municipalidad de Petorca, Petorca Fondo, 0000-1973, destr. Municipalidad de Punta Arenas, Punts Arenas Fondo, 0000-1996, 75-100% destr. Municipalidad de Valdivia, Valdivia Fondo, 0000-1956, 75-100% destr. Pisagua Fondo notaria y conservador, 0000-1938, destr. Fondo notaria y conservador, 0000-1938, destr. China 000 repositories 1912-1929, 25-74% destr. 1949-1993, ndestr. 9999-1911, 75-100% destr 1912-1949, 25-74% dam. 1950-9999, 25-74% dam. 9999-1911, 25-74% dam. destr Colombia Archivo General de la Nacion, Bogota Nienes nacionales, 1.24% dam. Archivo General de la Nacion, Bogota Nienes nacionales, 1.24% dam. Croatia Archives historiques de Dubrovnik, Dubrovnik Acts et diplomata Dubrovnik, 1022-1808, 1-24% dam. Actes communaux Korcula, 1700-20° Cent., 25-74% destr. Cancellaria Capetanus Jagninae, 1653-1808, 25-74% destr. Cancellaria comitis Breni, 1419-1808, 25-74% destr. Cancellaria comitis Stagni (Ston], 1400-1808, 25-74% destr. Cancellaria comitis Stagni (Ston], 1410-1808, 25-74% destr. Cancellaria comitis Stagni (Ston], 1410-1808, 25-74% destr. Cancellaria comitis Stagni (Ston], 1410-1808, 25-74% destr. Cancellaria universitatis Lagoslae, 1371-1808, 25-74% destr. Cancellaria Universitatis Meladae, 1410-1808, 25-74% destr. "DIP industrie du bois - Ogulin, 1953-1989, 75-100% destr. "Unustrie du bois - Ogulin, 1953-1989, 75-100% destr. "Jugoturbina" entreprise industr. - Karlovac, 75-100% destr. "Sloga" entreprise - Gospic, 25-74% destr. "Sloga" entreprise - Gospic, 25-74% destr. Comite de liberation populaire - Otocac, -1991, 75-100% destr. "Sloga" entreprise - Gospic, 25-74% destr. Comite de liberation populaire - Otocac, -1991, 75-100% destr. Comite de liberation populaire - Otocac, 7190% destr. Comite de liberation populaire - Otocac, 7190% destr. Comite de liberation pop. - Gospic, 1945-1946, 75-100% destr. "Cosmoshemic" industr. chim. - Otocac, 7190% destr. "Cosmoshemic" industr. chim. - Otocac, -1991, 75-100% destr. Comite de liberation pop. - Gospic, 1945-1946, 75-100% destr. "Cospic, Keoles elementaires, Centre de culture, Chambre des finances, 25-74% dam. Gospic, Velebit" Combinat agricole etc., "Tesla", "Meting" electro-entrprises, "Sloga" entreprise, "Lika" entreprise de construction\ John Corole Jesser (1997) 19 710 (Jan. 1997) 19 710 (Jan. 199

58

59

Court of Law - Vukovar, 1897-20th Cent., 75-100% destr. ETZ - Osijek, 25-74% destr. General hospital - Osijek, 25-74% destr. IPK "Oranica" - Osijek, 1-24% destr. Kombinat "Belisce" - Belisce, 1-24% destr. Kombinat "Belisce" - Belisce, 1-24% destr. Museum - Wacovar, 75-100% destr. Museum - Ilok. 75-100% destr. Museum - Vukovar, 75-100% destr. Museum - Vukovar, 75-100% destr. Museum - Vukovar, 75-100% destr. Reading club - Vikovci (manuscripts by a.o. J. Kozarc, V. Kovacic) (Narodna knjiznica i citaonica Vinkovci], 1875-20th Cent., 75-100% destr. Reading club - Tovarnik, 75-100% destr. Rezevi Vinogradi, Luc, Mijenci, Tenja, Petlovac, Popovac, Topolje, Tordinci, Torjanci, Tovarnik, Zmajevac, 1880-20 Cent., 75-100% destr. Schools, communities, economy, institutions, 75-100% destr. Trade center 'Ruder Beskovic, 1-24% deatr. 'Mobilia" - Osijek, 1-24% dam. ''Opeka" - Osijek, 1-24% dam. ''Opeka" - Osijek, 1-24% dam. ''Opeka" - Osijek, 1-24% dam. ''District commercial law-court - Osijek, 1-24% dam. "Upeka" - Osijek, 1-24% dam. Cadastre - districts Nasice, Slatina. D. Miholjac, Valpovo. 1880-1945.1-24% dam. District commercial law-court - Osijek, 1-24% dam. Match works "Drava" - Osijek, 1-24% dam. Museum - Dakovo. 1-24% dam. Museum - Dakovo. 1-24% dam. Archives historiques de Pazin, Pazin Archives paroissiales - Bavca (1651-b), Brdo, Cere (1952-b), Crnica, Sveti Ivanac nad Rasom, Sveti Lovrec Diminici, Sveta Lucija, Sveti Vital/ Ritosin Brijeg, Susnjevica, Tar, Hreljici, destr. Archives paroissiales - Kozijak, Roe, Rakotule, 25-74% destr. Archives paroissiales - Kozijak, Roe, Rakotule, 25-74% destr. Carabinieri - Pazin, 1919-1945, 7destr. Carabinieri - Rovinj, 1919-1945, 75-100% destr. (Rasper), Porec, Pula, Rovinj, Umag, Vodnjan, 75-100% destr. Communes [18] (periode italienne) - Bale, Barban, Boljun, Draguc, Kanfanar, Lanisce, Motovun, Novigrad, Oprtalj, Plomin, RoC, Slum, Susnjevica, Svetvince-Nat, Tinjan, Umag, Visnjan, Zminj, 1923-1945, 75-100% destr. Communes [2] (periode italienne) - Brijuni, Rasa, 1937-1945, 75-100% destr. destr. Communes [30] (periode autrichienne), 75-100% destr. Comte de Pisino [Pazinska grofovija] - Pazin, 1511-1934, 75-100% Comte de Pisino [Pazinska grofovija] - Pazin, 1511-1934, 75-100% destr. Croatian and Slovenian cultural, commercial and other associations and societies [357],75-100% destr. ecoles primaires et rurales [150].1920-0000. 75-100% destr. Prefecture Istrie - Pula, 1923-1945, 75-100% destr. Records [in Croatian] (periode autrichienne): communes - Barban, Boljun, Buzet, Pezin, Tinjan, Zmijn, etc., 75-100% destr. Actes ecclesiastiques divers, 1-24% dam. Comite populaire regional, 1945-1947, 1-24% dam. Commune de Labin, 1420-1797, 1-24% dam. Commune de Novigrad, 1271-1797, 1-24% dam. Commune de Novigrad, 1271-1797, 1-24% dam. Jurisd. feodale de Piemonte - Zavrsje, 1521-1797, 1-24% dam. livres communes 1300-1400, 1 - 24% dam. Notaires public - Labin, 1420-1797, 1-24% dam. Notaires public - Labin, 1420-1797, 1-24% dam. Archives historiques & Rijeka, Rijeka Academie royale-hongroise nautique - Rijeka [Pomorska akademija]. 1896-1918, 25-74% destr. Cajitainerie de port - Puns, 75-100% destr. Comite de liberation populaire (NOO) - Crni Lug, destr. Comite de liberation populaire (NOO) - Crni Lug, destr. Comite de liberation populaire (NOO) - Novi Vinodol [Narodni odbor destr. Comite district Rijeka - rijeka [Kotarski odbor Rijeka], 1955-1968, 1-24% Comite populaire commune Novi Vinodol - Novi Vinodol [Narodni odbor opcine Novi Vinodol], 1-24% destr. Comite populaire departmental de la region Maritime - montagnarde -rijeka [Okruzni narodni odbor primorsko - goranski], 1-24% destr. Comite populaire du District Delnice - Delnice [Narodni odbor kotara Delnice], 1945-1955, 1-24% destr. Commune Basks, 1849-1941, 1-24% destr. Commune Basks, 1849-1941, 1-24% destr. Commune Basks, 1849-1941, 25-74% destr. Commune Rab [Opcina], 1808-1941, 25-74% destr. Commune Veli Loain] [Opcina], 1813-1945, 25-74% destr. Conseil d'econ. de la prov. Quarnero - Rijeka, 75-100% destr. Diete provincial du Margraviat de l'Istrie - Pores [Zemaljski sabor Markgrofovije Istre], 1861-1916, 1-24% destr. Gouv. maritime Littoral hongrois-create - Rijeka [Pomareka oblast za ugarsko - hrvatsko primorje], 1870-1918, 1-24% destr. Gouv. royal de Fiume et pour le Littoral hongrois - create - Rijeka [Kraljevski guberni] za Rijeku i ugarsko -hrvatako primorje], 1870-1918, 1-24% destr.

John John Jahr Karley a Kajaka i ugarsko mrtecako princijej, 1010 1249, Gouv. provisoires de Fiume - Rijeka [Privremene vlade u Rijeci], 1916-1924, 1-24% destr.

54 Magistrats des communes - Dobrinj, Dubasnica, Omisalj, Punat, 75-100% destr. Matricules, 1-24% destr. Municipality - 24% destr. Thubunal (Dibrka maticum hnijoal, 25-74% destr. Municipality de Suzak, 1930-1945, 1-24% destr. Tribunal visitrict Biar - Bakar, 1795-1945, 1-24% destr. Tribunal visitrict Biar - Bakar, 1922-1960, 75-100% dam. Eucle alem. Yran Kreto FrankOpan - Dubasnica, 75-100% dam. Eccle elem. Wran Krsto FrankOpan - Dubasnica, 75-100% dam. Eccle elem. Wran Kreto FrankOpan - Dubasnica, 75-100% dam. Eccle elem. Wran Kreto FrankOpan - Dubasnica, 75-100% dam. Eccle elem. Wran Kreto FrankOpan - Dubasnica, 75-100% dam. Eccle elem. Wran Kreto FrankOpan - Dubasnica, 75-100% dam. Eccle elem. Wran Kreto FrankOpan - Dubasnica, 75-100% dam. Eccle elem. Wran Kreto FrankOpan - Dubasnica, 75-100% dam. Eccle elem. Wran Kreto FrankOpan - Dubasnica, 75-100% dam. Eccle elem. Wran Kreto FrankOpan - Dubasnica, 75-100% dam. Eccle elem. Wran Kreto FrankOpan - Dubasnica, 75-100% dam. Tribunal communal - Opatija, 25-74% dam. Tribunal communal - Novaka, 195-1900 Kaetr. State - Movaka, 195-1900, 75-100% destr. Tribunal communal - Novaka, 195-1907, 75-100% destr. Tribunal communal - Novaka, 195-1907, 75-100% destr. Tribunal communal - Novaka, 195-1907, 75-100% destr. Tribunal communal - Novaka, 195-1901, 75-100% destr. Tribunal communal - Novaka, 195-1917, 75-100% de Conflection of public notices and written documents - Petrinja, 18/2-1971 75.100% destr. Communal administration for cadastre and geodetic activities - Glina, 1862-1991, 75-100% destr. Comm, company "Javosnica" - Dvor, 1981-1991, 75-100% destr Communal law courts: - Dvor, 1945-1991, 75-100% destr. - Glina, 1880-1991, 75-100% destr. - Kostajnica, 1880-1991, 75-100% destr. - Petrinja, 1961-1991, 75-100% destr. - Petrinja, 1961-1991, 75-100% destr. - Solobada trade and catering - Dvor, 1947-1991, 75-100% destr. Cotton mill - Glina, 1963-1991, 75-100% destr. Blementary school - Petrinja, 1948-1960, 75-100% destr. Factory for products of brick - Glina, 1849-1991, 75-100% destr. Farm cooperative - Over, 1971-1991, 75-100% destr. Farm cooperative - Glina, 1955-1991, 75-100% destr. Farm cooperative - Glina, 1955-1991, 75-100% destr.

60

Fire dep. union district Petrinja, 1982-1991, 75-100% destr. Fire district - Petrinja, 1934-1939, 75-100% destr. Foresters house - Jasenovac, 1945-1991, 75-100% destr. Franciscan monastery, 1723-1991, 75-100% destr. Frund for residential and communal activities - Door. 1976-1991, 75-100% destr. Fund for residential and communal activities - Glima, 1977-1991, 75-100% destr. Fund of nealth services, -Door, 1951 - 1991, 75-100% destr. Fund of health services, - Glima, 1953-1991, 75-100% destr. Fund of health services, - Kostajnica, 1948-1991, 75-100% destr. Fund of health services, - Petrinja, 1953-1991, 75-100% destr. Hauptschule - Petrinja, 1821-1887, 75-100% destr. Health centre - Dvor, 1953-1991, 75-100% destr. Health centre - Kostajnica, 1952-1991, 75-100% destr. Hospital - Petrinja, 187-1945, 75-100% destr. Hospital - Petrinja, 1950-1991, 75-100% destr. Id-constr. "GP" - Petrinja, 1960-1969, 75-100% destr. League of associations of People's liberation war fighters (SUBNOR) -Glima, 1958-1991, 75-100% destr. League of associations of people's liberation war fighters, communal organizations: - Kostajnica, 1949-1991, 75-100% destr League of associations of peoples interaction war fighters, communiations:
Kostajnica, 1949-1991, 75-100% destr.
Petrinia, 1953-1991, 75-100% destr.
Dvor, '1*4-1991, 75-100% destr.
League of communists of Croatia, Social Democratic Party, communal Assignica, 1943-1991, 75-100% dest.
 Porv, '1*4-1991, 75-100% dest.
 Dov, '1*4-1991, 75-100% dest.
 Dov, and the set of the set committees:

*Moda Pijade" - Petrinja, 1956-1991, 75-100 % destr.
Dvor, 1958-1991, 75-100% destr.
Glina, 1969-1991, 75-100% destr.
*K. tostajnica, 1959-1991, 75-1 00% destr.
*W. Turkulin" - Petrinja, 1825-1991, 75-100% destr.
*W. Rukavina-Sido" - Petrinja, 1960-1991, 75-100% destr.
*W. Rukavina-Sido" - Petrinja, 1945-1991, 75-100% destr.
*W. Rukavina-Sido" - Donja Bacuga, 1945-1991, 75-100% destr.
*W. Spran 1941" - Donja Bacuga, 1945-1991, 75-100% destr.
*Bratstvo-Jedinstvo" - Grabostani, 1945-1991, 75-100% destr.
*Bratstvo-Jedinstvo" - Grabostani, 1945-1991, 75-100% destr.
*Urwan Goran Kavacic" - Gora, 1945-1991, 75-100% destr.
*UrWOS Cavic" - Gornji Javorani, 1945-1991, 75-100% destr.
*UROS Cavic" - Gornji Javorani, 1945-1991, 75-100% destr.
*Niso Dargisic" - Rujevac, 1945-1991, 75-100% destr.
*Nea Demonja" - Glina, 1944-1991, 75-100% destr.
*W. Grmusa-CMadzarac" - Obljaj, Sibine, 1945-1991, 75-100% destr.
*W. Grmusa-CMadzarac" - Obljaj, Sibine, 1945-1991, 75-100% destr.
*W. Grmusa-CMadzarac" - Obljaj, Sibine, 1945-1991, 75-100% destr.
*Wasil Gacesa" - Maja, Gradac, Klasnic, 1945-1991, 75-100% destr.
*Wasil Gacesa" - Maja, Gradac, Klasnic, 1945-1991, 75-100% destr.
- Javnica, 1945-1991, 75-100% destr.
- Jawnica, 1945-1991, 75-100% destr.
- Samaricki Brdani, 1945-1991, 75 Public legal officer of self-management - Petrinja, 1975-1990, 75-100% destr. Red Cross, committee - Glina, 1953-1991, 75-100% destr. Red Cross, committee Dvor, 1955-1991, 75-100% destr. Red Cross, committee - Kostainica, 1946-1991, 75-100% destr. Red Cross, committee - Petrinja, 1945-1991, 75-100% destr. Reference library Archival centre Petrinja, 75-1 00% destr. School gen. educ. workers - Petrinja, 1953-1962, 75-100% destr. Second. commercial school - Petrinja, 1945-1963, 75-100% destr. Second. school "N. Marakovic" - Kostajnica, 1959-1991, 75-100% destr. Self-management interesting union for protection of fire - Petrinja, 1962-1991. 75-100% destr. Scinol gen educ workers - Painna, 1953-1962, 195-1003 , ousai. Second. commercial school - Petinja, 1955-1963, 75-100% dest. Second. school 'W, Marakovic' - Koslajnica, 1959-1991, 75-100% dest. Slavigarans' - Petinja, 1955-1991, 75-100% dest. Slavigarans' - Petinja, 1955-1991, 75-100% dest. SOB - Siak 1957-1991, 75-100% dest. SoB - Siak 1957-1991, 75-100% dest. Teacher traininglocollege - Petinja, 1961 - 1991, 75-100% dest. Trade school - Petinja, 1965-1978, 75-100% dest. Trade school - Petinja, 1965-1978, 75-100% dest. Trade school - Petinja, 1892-1969, 75-100% dest. Trade school - Petinja, 1892-1969, 75-100% dest. Trade school - Petinja, 1892-1969, 75-100% dest. Trading college - Petinja, 1848-1965, 75-100% dest. Trading college - Petinja, 1848-1965, 75-100% dest. Union of socialist youth of Croatia, communal conferences: - Gina, 1971-1991, 75-100% dest. - Petinja, 1974-1991, 75-100% dest. - Petinja, 1974-1991, 75-100% dest. - Veterinary station - Jong 1945-1991, 75-100% dest. Veterinary station - Gina, 1952-1991, 75-100% dest. Veterinary station - Petinja, 1952-1991, 75-100% dest. Vicary Bazene Djevice Marije - Gora, 25-74% dest. Vicary Pazene Djevice Marije - Gora, 25-74% dest. Vicary Suzene Djevice Marije - Gora, 25-74% dest. Vicary Sv. Bartola - Hrastovica, 25-74% dest. Vicary Sv. Durda - Duor, 1947-1991, 75-100% dest. Vicary Sv. Durda - Duor, 1947-1991, 75-100% dest. Vicary Sv. Bartola - Hrastovica, 25-74% dest. Vicary Sv. Nikola - Kostajnica, 1669-1991, 75-100% dest. Vicary Sv. Nikola - Kostajnica, 1669-1991, 75-100% dest. Vicary Sv. Nikola - Kostajnica, 1669-1991, 75-100% dest. Vicary Sv. Nikola - Kostajnica, 1655-1991, 75-100% dest. Vicary 75-100% destr. Registry office births, marriages and deaths - Lipik, 1946-1963,75-1 00% destr. SPC Diocese Pakrac, 1700-1900, 75-100% destr. SPC Darish registres births. marriages and deaths - Pakrac, 1764-1966, 75-1 00% destr. League of associations of people's liberation war fighters - district of Pakrac and Lipik, 25-74% dam. League of croatian communists. communal committees - district of Pakrac and Lipik, 25-74% dam. League of socialis Vorking people of Croatia - district of Pakrac and Lipik, 25-74% dam. Record offices of legal, educational and business organizations - district of Pakrac and Lipik, dam.

61

Pozega SPC Diocese Pakrac, 1900-1991, 25-74% dam, Archives historiques de Slavonski Bred, Slavonski Bred General farm cooperative - Okucani, 75-100% destr. Primary school "Nada Dragosavljevic" - Okucani, 75-100% destr. Vicaries of - Okucani - Gredani - Vrbovljani - Rogolji - Bodegraj -Ratkovac - Stara Gradiska (2x), 75-100% destr. Archives historiques de Split, Split "Elektrodalmacija" distribution d'energie electrique - Split, 1928-1958, 75-1 00% destr. "Gradnja"s.g. de construction - Split, 1947-1950,25-749. destr. "Jadran" hotel - Tucepi, 1950-1953, 75-100% destr. "Jadranska Slobidna Plovodba" societe maritime - Split, 1947-1954,75-100% destr 'Jugoplastika" industries chim. - Split, 1950-1958, 75-100% destr. Weminis" association d'affaires - Split, 1950-1956, 75-100% destr. "Ctrpemac", entreprise generale - Split, 1945-1953, 75-1 00% destr. "Parizan" entreprosehoteliere - Split, 1945-1949, 25-74% destr. "Ploce" societe de construction - Ploce, 1953-1966, 75-100% destr. "Polet" societe commercial - Split, 1949-1955, 25-74% destr. "Polet" societe commercial - Split, 1949-1955, 25-74% destr. "Polet" societe entreprise generale agricole - Split, 1950-1952, 25-74% destr. destr.
"Presnos" SA - Split, 1946-1953: 75-100% destr.
"Putnik" agence de voyage - Split, 1945-1947, 25-74% destr.
"Solin" entreprise hoteliere, 1960-1862, 75-100% destr.
"Technicar" entreprise de metier - Split, 1954-1965, 25-74% destr.
"Transjug" expedition int. - Split, 1952-1954, 75-100% destr.
Banque national du travail - Split, 1943-1944, 75-100% destr.
Banque populaire commercial - Split, 1922-1946, 25-74% destr.
Banque populaire de commerce - Split, 1922-1946, 25-74% destr.
Banque Serbe - Split, 1945-1954, 75-100% destr.
Bureau de douane - Split, 1945-1954, 75-100% destr.
Bureau pour la liquidation desbanquesitaliennes - Split, 1939-1944, 75-100% destr. Bureau regional des assurances medico-sociales - Split. 1922-1945. 75-1 00% destr. Caisse d'epargne d'affaires, 1928-1948, 25-74% destr Caisse d'epargne et de credit municipal - Split, 1941-1947, 75-100% destr. Capitainerie de port - Split, 1836-1947: 25-74% destr. Centre medico-social "Dr. Ljubo Buljevic" - Omis, 1950-1961, 75-100% destr. destr. Chambre d'econ.dudistr. Split - Split, 1861-1962, 25-74% destr. Chambre de commerce et metiers - Split, 1948-1955, 25-74% destr. Comite Cesaro-Royal province Dalmate, 1861-1913, 75-100% destr. Comite departemental des invalides de guerre - Vis, 1946-1948,75-Comite Cesaro-Royal province Dalmale, 1861-1913, 75-100% destr. Comite departemental des invalides de guerre - Vis, 1946-1948,75-100% destr. Coop. des pecheurs - Vis, 1945-1946, 75-100% destr. Coop. des pecheurs - Vis, 1945-1946, 75-100% destr. Cour d'appel - Zadar, 1813-1918, 75-100% destr. Cour d'appel - Zadar, 1813-1918, 75-100% destr. "Dalmacijaturist" agence de voyage Split, 1954-1967, 25-74 % destr. Direction despostes - Split, 1864-1951, 25-74% destr. Direction proviciale et departementale des finances - Zadar, 1813-1918, 75-100% destr. Ecole elem. "Eduard Seguin" - Split, 1952-1960, 75-100% destr. Ex-banque nationale du Royaume de Yougoslavie - Split, 1941-1944, 75-1 00% destr. Gouvernement Cesaro-Royal - Zadar, 1897-1914, 25-74 % destr. Industrie pierre adriat. et marbre - Split, 1947-1953, 25-74% destr. Miscellanea: journaux, livres, plans, photographies, cares geographiques - Zadar, 1800-9999, 75-100% destr. Prem. caisse d'epargne create - Split, 1932-1948, 25-74% destr. Prem. caisse d'epargne create - Split, 1934, 25-74% destr. Prem. caisse d'epargne create - Split, 1933-1944, 25-74% destr. Tribunal communal - Trogir, 1789-1929, 25-74% destr. Tribunal communal - Vis, 1829-1940, 25-74% destr. Tribunal redistrict - Vrgorac, 1800-20° Cent, destr. Union des commercants - Split, 1947-1950, 75-100% destr. Vinion des commercants - Split, 1947-1950, 75-100% destr. Union des commercants - Split, 1947-1950, 75-100% destr. Cuba occupied territory Assembly of county district Omis, 1963-1990, 1-24% destr. Institute for position and rehabilitation of children and vouth - Vrlika. 1976-1991,75-1 00% destr. Local office - Otisic, 1870-1991, 75-100% destr. Local office - Vrlika, 1870-1991, 75-1 00% destr. Primary school "BozoBilicMarian". 1944-1991, 75-100% destr. *Archives historiques de Za&r/*"we@/ed territory, Zadar Archives historiques de Za&r/"we@/ed territory, Zadar Archives parish Cista Velika, 75-1 00% destr. Church Sv. Jakova - Kninsko Polje, 75-100% destr. Churches and/ or vicaries Sv. Ante, Sv. Jakov, Sv. Ane u Kosovo, Sv. Marija - Knin, 75-100% destr. County district Benkovac: parish archives, 76-100% destr. County district Drnis: 1945-1991, 75-100% destr. County district Drnis: law courts , 75-100% destr. County district Knin: Law court. economic organisations and institutions 75-1 00% destr. District Maslenica: parish and school archives, 75-100% destr. Library Church Sv. Ante and Monastery - Knin, 75-100% destr. Local office - Oklaj, 75-100% destr. Primary school - Cista Velika, 75-100% destr. Primary school - Oklaj, 75-100% destr. Assembly of county district Omis, 1963-1990, 1-24% destr

records of 7 churches parish Lisane - Ostrovica, 75-100% destr. Vicary Sv. Nikole Tavelica - Ostrovica, 75-1 00% destr. records of 7 churches parish Lisane - Ostrovica, 75-100% destr. Vicary Sv. Nikole Tavelica - Ostrovica, 75-1 00% destr. Archives historiques da Varazdin, Varazdin Archives familialesDraskovic, 1-24% destr. Archives familialesKukuljevic, 1-24% destr. Mairie - Breznicki Hum, 1941-1945, 75-100% destr. Mairie - Breznicki Hum, 1941-1945, 75-100% destr. Mairie - Durmanec, 1941-1945, 75-100% destr. Mairie - Lobor, 1941-1945, 75-100% destr. Mairie - Lobor, 1941-1945, 75-100% destr. Mairie - Lobor, 1941-1945, 75-100% destr. Mairie - Petrijanec, 1941-1945, 75-100% destr. Mairie - Petrijanec, 1941-1945, 75-100% destr. Mairie - Vinica, 75-100% destr. Mairie - Vinica, 75-100% destr. Mairie - Vodovec, 1941-1945, 75-100% destr. Monastere d'Ursulines - Varazdin, 1 -24°/0 destr. Sous-prefecture-Novi Marof, 1941-1945, 25-74% destr. Administrations des districts Benkovac, Biograd, Knin, Preko, Sibenic, 1916-1941, 75-100% destr. Bureaux des contributions - Kenkovac, Biograd, Drnis, Knin, Sibenik, 1916-1941, 75-100% destr. Cadastre des districts Zadar, Drnis, 1878-1918, 25-74% destr. Caapitaineries - Biograd, Preko, Novigrad, Sali, Silba, 1918-1941,25-74% destr. Communes - Benkovac, Kistanje, Novigrad, Obravac, Ravni kotari, Stanokvci Biograd Nin Zemunk Drnis Knin Promina Bozava Preko 74% destr. Communes - Benkovac, Kistanje, Novigrad, Obravac, Ravni kotari, Stanokvci, Biograd, Nin, Zemunik, Drnis, Knin, Promina, Bozava, Preko, Sali, Silba, Skradin, Tisno, Vodice, Zlarin, 1918-1941, 25-74% destr. Communes de Zadar, Biograd, Novigrad, Nin, Silba, Sali, Rab, Pag, Knin, Drnis, Promina, Sibenik, Zlarin, Tisno, Skradin, 1878-1918, 75-100% destr. Conseil scolaire du distr. - Benkovac, Knin, Sibenik, 75-100% destr. Couvernement Cesaro-Royal pour la Dalmatie, Praesidia - Zadar, 1877-1918. 75-100% destr. Mag. distr. Benkovac, Knin, Sibenik, 1878-1918, 75-100% destr. Prefecture de Zara - Zadar, 1918-1944, 75-100% destr. Societes de la culture et de l'enseigement, organisations commercials, militaires etc., 75-100% destr. Tribunal Cesaro-Royal de la Province de Zadar, 1695-1918, 75-100% desir. Tribunal de district - Zadar, 1918-1944, 75-100% destr. Tribunal departemental - Zadar. 1918-1944, 75-100% destr. Tribunal du district Biograd, 1960-1949, 75-100% destr. Tribunaux distr. Benkovac, Knin, Sibenik, 1918-1941, 25-74% destr. Tribunaux des districts Tisno, Kistanje, 75-100% destr. Bibliotheque da Dubrovnik, Dubrovnik fichier de recherches, 25-74% destr. Bibliotheque da Dubrovnik, Dubrovnik fichier de recherches, 25-74% destr. reference collection, 75-100% destr. Fends Ancienne Raguse, 1-24% dam. Monastere de Dominicains [Dominikanski Samostan], Dubrovnik Manuscripts, incunabula, lift spirituellereligieuse medievale, dam. Monastere da Franciscans Sveti Vlaho, Pridvorje Bibliotheque, 1700-20* Cent., destr. Livres de comptes, chroniques, manuscripts [racunskeknjige, kronike, rukopisi], 1700-20* Cent., destr. Monastere de Franciscains des Petits Freres, Dubrovnik Apothicairerie [apoteka], 25-74% dam. Archives de musique[glazbeniarhiv], 1500-20th Cent., 25-747. dam. Chroniques et autres manuscripts, 25-74% dam. Gardiennat, 25-74% dam. Provincialat, 25-74% dam. Not specified number of regional repositories, Dubrovnik Dubrovnik regional and district authorities, 25-74% dam. Dubrovnik regional and district authorities, 25-74% dam. Dubrovnik regional and district authorities, 25-74% dam. 25.74% destr Parish registers of births, maariages, deaths [4 offices of priests], 1600-20"Cent., 75-100% destr. Archivo National de Cube, San Isidro, Habana Vieja Protocols notariales, 1-24% destr. Protocols notariales, 1-24% dam. Cyprus State Archives, Nicosia Birth & Deaths aor DO of Famagusta, 75-100% destr. Birth & Deaths aor DO of Nicosia, 75-100% destr. Birth & Deaths aor Sub-district Morphou, 75-100% destr. Court of sub-district of Lefka, 75-100% destr. Department Lands & Surveys /bFamagusta, 75-100% destr. Department Lands & Surveys /bFamagusta, 75-100% destr. Department Lands & Surveys /bNicosia, 75-100% destr. District Court of Famagusta, 75-100% destr. District Court of Famagusta, 75-100% destr. District Court of Kyrenia, 75-100% destr. District Court of Kyrenia, 75-100% destr. Gov. Department& Corpor. Public Utility, 75-100% destr. Kyrenia Folk Art Museum, Dep. of Antiq., 75-100% destr. Kyrenia Arbinyerck Museum, Dep. of Antiq., 75-100% destr. Municipal Archives of Famagusta, 75-100% destr. Municipal Archives of Kyrenia, 75-100% destr. Supreme Constitutional Cowl, 75-1 00% destr. Cyprus

Czech Republic Czechosłovak and Czech Television Archives, Praha 4 TV-programmes, 1970-1989, 1-24% destr. Municipal Archives Brno, Brno Municipal Archives Brio, Brio Spisovna m. Brna, 1897-1944, 25-74% destr. Cesky mestsky skolni vybor, 25-74% dam. MenV KSC, 1948-1989, 25-74% dam. MNV Bosonohy, Dvorska, Ivanovice u Brna, Jehnice, Oresin, Ruzovy, Sobesice, Zebetin, 25-74% dam. Nemecky mestsky skolni vybor, 25-74% dam, Obec Bosonchy, Dvorska, Chrlice, Ivanvice u Brna, Jehnice, Oresin, Sobesice, Zebetin, dam Nemecky mestsky skolni vybor, 25-74% dam, Obec Bosonchy, Dvorska, Chrlice, Ivanvice u Brna, Jehnice, Ot Sobesice, Zebetin, dam. Obvodni NV Brno IV, 1956-1989, 1-24% dam. Osobni spisy ces. a nemecky skolni rady, 25-74% dam. Spisovna m. Brna, 1851-1896, 25-74% dam. Municipal Archives Usti nad Labern, Usti nad Labern ArchivMestaUsti N. L., 1-24% destr. National Sound Arch ives, Praha 2 Ceskoslovensky rozhlas, 75-100% destr. Radio News, 75-100% destr. Rozhlasova skupina Cathy a Morava, 75-1 00% destr. Plzenske pivovary (Plzen Breweries), Plzen Plzen Breweries, 25-74% destr. Regional State Archives Praha, Praha 2 Domaine Hlavacova Lhota-Trebovle, 75-1 00% destr. Domaine State Archives Praha, Praha 2 Domaine Hlavacova Lhota-Trebovle, 75-1 00% destr. Editions de Boheme centrales (Stredoceske nakladalstvi a knihkupecctvi), 1-24% destr. Wallenstein Family Archives, 1-24% destr. Judicial retards, 1-24% destr. Municipality of Nedvez, 1-24% destr. Municipality of Postrizin, 75-100% destr. Municipality of Velke Popovice, 1-24% dam, Ricany judicial records, 1-24% dam. Sterboholy, school at, 1-24% dam. State Archives Beroun, Beroun 2 Archives de la prefecture! 1850-1956, 25-74% destr. Sterboholy, school at, 1-24% dam. State Archives Beroun, Beroun 2 Archives de la prefecturel 1850-1956, 25-74% destr. Conseil du District Horovice, 1865-1928, 25-74% destr. Municipalité de Kraluv Dur, 1995-1945, 1-24% dam. State Archives Melnik, Melnik Municipality of Melnik, 25-74% dam. Prefecture Kralupy n. Vlt., 25-74% destr. State Archives of Jindrichuv Hradec, Jindrichuv Hradec Sbirka rukopiso (Vorlesungen ueber die Land-Baukunst), destr. State Archives of Jindrichuv Hradec, Jindrichuv Hradec Sbirka rukopiso (Vorlesungen ueber die Land-Baukunst), destr. State Archives of Vorlesungen ueber die Land-Baukunst), destr. State Archives of Plzen, Plzen Chamber of Commerce of Plzen, 1-24% destr. Church retards, 1-24% dam. State Archives of Plzen, Zlutice Chamber of Commerce of Cheb, 25-74% destr. Grundherrschaft Chodova Plana, 25-74% destr. Karlsbad region, Census , 1921 -0000, 75-1 00% destr. Lazansky vonBukova Family archives, 75-100% destr. State Archives of Praha-zapad, Praha 2 Tax office, 1-24% dam. State Archives of Strakonice, Strakonice Archives of Strakonice, Strakonice Archives of the town of Volyne, 1-24% destr. State Archives of Braha-zapad, Praha 2 Tax office, 1-24% dam. State Archives of Braha-zapad, Praha 2 Tax office, 1-24% dam. State Archives of Strakonice, Strakonice Archives of the town of Volyne, 1-24% destr. State Archives Opava, Opava Liechtensteinisches Depositum (re Estates of Branna-Kolstein, I Lanskroun, Opava, Ruda, Sternberk, Karlovec, Moravska Trebo Archives of the town of Volyne, 1-24% destr. State Archives Opava, Opava Liechtensteinisches Depositum (re Estates of Branna-Kolstejn, Krnov. Lanskroun, Opava, Ruda, Sternberk, Karlovec, Moravska Trebova, Usov, Zabreh), 75-1 00% destr. Schlesische Landesregierung in Troppau, 1 -24% destr. State Archives Rakovnik, Petrovice Municipality of Jesenice, 75-1 00% destr. State Archives Sokolov, Jindrichovice - zamek District of Loket, 75-1 00% destr. Municipality of Chodov, 25-74% destr. Municipality of Jindrichovice, 25-74% destr. Municipality of Krajkova, 75-1 00% destr. Municipality of Krajkova, 75-1 00% destr. State Central Archives, Praha 1 Associations of Foreign Commerce - Centrotex, 75-100% destr. - Koospol, 75-100% destr. - Koovo, 75-100% destr. - Motokov, 75-100% destr. - Motokov, 75-100% destr. - Tuzex, 75-100% destr. - Tuzex, 75-100% destr. - Tuzex, 75-100% destr. - State Denving Maximum Development, 1-24% destr. State Denving Maximum Development, 1-24% destr. Fed. Min. far Techn. and Investment Development, 1-24% destr. State Planning Board, 1-24% destr. Dominica Archivo Genera/da/a Nation, Santo Domingo Documents varies, 1-24% dam, Listin diario, 1-24% dam.

Estonia

Estonian State Archives, Tallinn Agricultural Association, 75-100% destr. Central Union of Estonian Country-Women, 1-24% destr. Chamber of Handicraft, 75-100% destr. Chamber of Household, 75-100% destr. Headquarter of Estonian Scout "Malev", 75-100% destr. Health Insurances, 1-24% destr. Industrial Enterprises, 75-100% destr. LabourInspectorate, 1-24% destr. Military Archives, 25-74% destr. Military Archives, 75-100% destr. Shipping Agencies, 75-100% destr. State Central Bureau of Statistics, 1-24% destr. Tax Department, Viru District, 1-24% destr. The Fatherland Union, 75-100% destr. various organizations, 75-100% destr. *Estonian* State Archives of History, Tartu Dorpater Kreisgericht, 25-74% dam. Dorpater Kreisgericht, 25-74% dam. Dorpater Universitaet, 25-74% dam. Harrisches und Jerwsches Kreisgericht, 1-24% dam. National Attorney, 75-1 00% dam. National Government, 1-24% dam. Tartu Oeselsche Kreisgericht, 25-74% dam. Wierlaendischer Kreisgericht, 1-24% dam.

Finland

Finland National Archives, Helsinki Finnish Passport Office St. Petersburg, dam. Provincial Archives of Haernaan/inns, Haemaerr/inns Census lists of the registrar of Pernaja, 75-1007. destr. Estate of Honkola (Urjala), 75-100% destr. Gardening school of Lepaa, 1-24% destr. Parish registers of Kalvola, 1-24% destr. Police Office of Hanko, 75-100% destr. Provincial Archives of Joensuu, Joensuu Bailiff district of lisalmi, 25-74% destr. Bailiff district of Joensuu, Joensuu Bailiff district of Pelisjaervi, 75-100% destr. Local and district authorities, 1-24% destr. Provincial Archives of St. Michel, St. Michel Archives of Eastern Finland, 75-100% destr. Chamber of Commerce of Kymi, 75-100% destr. Itae-Suomen viranomais... 75-100% destr. Luumaeen kunnan erilautakuntien... 75-100% destr. Municipalities of luumaki District, 75-100% destr. National Archives, Helsinki Kymin fekistentioimiston ... destr. Luumaeen kunnan erilautakuntien ... 75-100% dex Municipalities of luumaki District, 75-100% destr. Sheriffs" offices, 75-100% dam. Provincial Archives of Turku, Turku Bailiffs, 75-100% destr. Bailiffs of Tyrvaeae, 1-24% destr. Bailiffs of Halikko, 1-24% dam. Bailiffs of Halikko, 1-24% dam. Bailiffs of Joimaa, 1-24% dam. Judicial district of Tyrvaeae, 1-24% destr. Judicial district of Vehmaa, 1-24% destr. Parish of Eurajoki, 1-24% destr. Parish of Eurajoki, 1-24% destr. Parish of Harjavalta, 1-24% destr. Parish of Lavia, 1-24% destr. Parish of Lavia, 1-24% destr. Parish of Noormarkku, 1-24% destr. Parish of Noormarkku, 1-24% destr. Parish of Viljakkala, 1-24% destr. Police District of Masria, 1-24% destr. Police District of Parainen, 1-24% destr. Police District of Paramen, 1-24% destr. Police District of Raisio, 1-24% destr. Police District of Sauvo, 1-24% destr. Province of Turku, 1-24% destr. Province of Turku, 1-24% destr. Provincial Government, 1 -24% dam. Provincial Archives of Vaasa, Vaasa Provincial priscon of Vaasa, 55, 74% dest Provincial prison of Vaasa,25-74% destr. Provincial prison of Vaasa,1-24% dam. Workhouse of Ilmajoki, 25-74% destr.

France

France Archives départementales des Ardennes, Charleville-Mézières Bibliothèque d'histoire locale. 25-74% dam. Documents d'origine privée, 0000-1940, 25-74% dam. documents ecclésiastiques, 0000-1940, 25-74% dam. documents révolutionnaires, 1789-1800, 25-74% dam. registresparoissiaux et état civil, 0000-1940, 25-74% dam. Archives départementales da la Cots-d'Or, Dijon Clergé régulier, 1-24% dam. Archives départementales de la Gironde, Bordeaux Centre Hospitalier Universitaire, Hôpital Pellegrin, 75-1 00% destr. Compte de gestion des fiances de l'État et du department, 1974-1974, 75-100% destr. Direction départementale de l'Agriculture, Habitat rurale, 1964-1972,75-100% destr. Direction départementale de l'Equipement, 75-100% destr. Ecole Normale Bourran (Mérianac), 75-1 00% destr. INSEE, Avis des décès Dom Tom, 75-100% destr. INSEE, enquête sur l'emploi 1976: enquête sur les logements 1973,75-100% destr INSEE, Etat Civil des Dom Tom, 75-100% destr.

Minutes pen ales des Tribunaux de 1 er instance de Bazas, Blaye, Lesparre et Libourne (1 935-1938), 1938-1961, 75-100% destr. Sócuritésocial, corn. de 1er instance, 1977-1978, 75-100% destr. Société Pépin Gasquet, 25-74% dam. Tribunal de Grande Instance de Bordeaux: tribunaux de 1er instance supprimes de Bazas, Blaye, Lesparre, 1938-1961, 75-100% destr. Records of various record groups, 1935-1978, 25-74 "/o destr. *Archives départementales de la Haute-Garonne, Toulouse* Chapitre Saint-Etienne de Toulouse, 1-24% destr. Domaines - Affaires étrangères ou postérieures a la période révolutionnaire, destr. Domaines, période révolutionnaire, 25-74% destr. Education, culture, 25-74% destr. Plans cadastraux, 1-24% destr. Plans cadastraux, 1-24% destr. Sous-préfecture de Muret, 75-100% destr. Tiercerettes de Toulouse, 1-24% destr. Travaux publics, transports, 25-74% destr. Archevêché de Toulouse, 1-24% dam. Chapitre Saint-Etienne de Toulouse, 25-74% dam. Fends Mondon, 25-74% dam. Officialité de Toulouse, 1-24% dam. Plans cadastraux, 25-74% dam. Plans cadastraux, 25-74% dam. Sainte Catherine de Sienne; Clarisses du Salin; - de Saint-Cyprien; - de Levignac, 1-24% dam. Tiercerettes de Toulouse; Chonoisesses de Saint-Sernin;Dames maltaises, 25-74% dam. maltaises, 25-74% dam. Archives départementales d'Indre-et-Loire, Tours Enregistrement, 1-24% dam. Archives départementales du Morbihan, Vannes Total holdings, 75-100% dam. Archives départementales de /a Moselle, Saint-Julien-les-Metz Dommages de guerre 1914-1918, 1-24% destr. Hypothèques, 1-24% destr. Archives départementales da Seine Saint-Denis, Bobigny "Archives de la Seine St-Denis" (publication), 1-24% destr. "Archives de la Seine St-Denis" (publication), 1-24% dam. Archives municipales de Caen, Caen Administration, 1800-1944, 75-100% destr. L'état de catholicize et L'état civil, 1568-1800, 75-100% destr. L'état de catholicize et L'état civil, 1568-1800, 75-100% destr. Archives Communales da Cannes, Cannes Dossiers d'accidents du travail du personnel, destr Dossiers d'accidents du travail du personnel, destr. Dossiers d'accidents du travail du personnel, 75-100% dam. Archives municipales da Dunkerque, Dunkerque Amirauté, 1600-1800, 75-100% destr. Etat civil, 1740-1845, 25-74°/0 destr. Etat civil, 1740-1845, 1-24% dam. Tribunal civil, 1791-1861, 75-100% destr. Archives municipales de Fa/sise, Fa/sise Administration, 1800-1944, 75-100% destr. L'état de catholicize et L'état civil, 1565-1944, 75-100% destr. Archives numicipales da Saint-Ma/o, Saint-Ma/o Archives administratives, 1800-1944, 75-100% destr. Centre des archives historiques, Tours Enregistrement, 1-24% dam. Centre hospitalier de Carcassonne, Carcassonne Enregistrement, 1-24% dam. Centre hospitalier de Carcassonne, Carcassonne Administrations médicales et financiers, 1800-1990, 25-74% destr. Administrations médicales et financiers, 1800-1990, 1-24% dam. Fort St- Quentin [temporaire], [près da Metz] Administration générale, 1800-1870, 25-74% destr. Cabinet du Prefet de la Moselle, 1918-1940, 75-100% destr. Domaines et enregistrement, 1800-1850, 75-1 00% destr. Fends de la périoderévolutionnaire, 1789-1800, 75-100% destr. Presidency de Lorraine: - Cabinet du President, 1870-1918, 25-74% destr. - Police générale et administrative, 1-24% destr. - Police générale et administrative, 1-24% destr. - Police générale et administrative, 1-24% destr. - Archives courantes, 25-74% destr. Cassettes informatiques, 25-74% destr. Comptabilité de l'hôpital, 25-74% destr. Listes nominative de recensement, 25-74% destr. Listes nominative de recensement, 25-74% destr. Registres d'arêtes dumaire, 25-74% destr. Registres d'arêtes dumaire, 25-74% destr. Registres d'arêtes dumaire, 25-74% destr. Palais de justice da Saint-Brieuc, Saint-Brieuc Fends du tribunal de grande instance de Loudéac (archives judiciaires, mariages et décès des communes de l'arrondissementLoudéac), 1830-1958, 75-100% destr.

Germany Hessisches Hauptstaatsarchiv, Wiesbaden Herzogtum Nassau Landesregierung, 1815-1867, 1-24% destr. Hessen-Homburg, 1227-1883, 1 -24% destr. Regierung Wiesbaden, 1803-1816, 1-240/. destr. *Kreisarchiv Schwarzwalt-Baar, Villingen* Bad Dürrheim, Stadtarchiv, 1-24% destr. Bad Dürrheim, Stadtarchiv, 1-24% destr. Bilumberg-Fützen, Gemeindearchiv, 75-1 00% destr. Bräunlingen, Stadtarchiv, 1-24% destr. Bräunlingen, Stadt, Amtsbuecher, 1600-1970, 1-24% dam, Dauchingen, Gemeindearchiv, 1-24% destr. Donaüschingen, Landratsamt, 75-100% destr. Donaüschingen, Stadtarchiv, 75-1 00% destr. Hüfingen, Stadt, 1-24% dam. Schoenwald, Gemeindearchiv, 75-1 00% destr. Villingen, Kreiskasse Landratsamt, 1-24% destr. Villingen Kreiskasse Landratsamt, 1-24% destr.

Landesarchiv Berlin, Berlin Ambtsbücher, 1750-1800, destr. Urkunden, destr. Urkunden, destr. Various records from various record groups,destr. Landeshauptarchiv Koblenz, Koblenz various records from 243 record groups,destr. Niedersaechsisches Hauptstaatsarchiv, Hannover Amt Bockenem, 25-74% destr. Deposita (42 Bestaende), 75-100% destr. Finanzministerium, 75-100% destr. Findmittel, destr. Geld-, kommerz- und Dienstrgoister, 75-100% destr. Gesandtschaften und Konsulaten, 75-100% destr. Grenz- und Hoheitsregistraur, 75-1 00% destr. Grenz- und Hoheitsregistraur, 75-100% destr. Innere Verwaltung, Finanz und Handel, 75-100% destr. Justizsachen, 75-100% destr. Kabinettsakten, 75-100% destr. Kabinettsakten, 75-100% destr. Ministerium der Auswartigen Angelegenheiten, 75-100% destr. Oberappellationsgericht Celle, 75-100% destr. Otherappellationsgericht Celle, 75-100% destr. Atten Hannover, dam. Atten Hannover, dam. Atten Velle Br., dam. Urkunden, Cal, Or, dam, Urkunden, Cal, Or, dam, Urkunden, Cal, Or, dam, Urkunden, Cal, Or, dam. Nordrhein-Westf. Hauptstaatsarchiv, Duesseldorf Various records from various retard groups, 1-24% dam. Staatsarchiv Landshut Briefprotokolle, 25-74% destr. Hanneberger Urbaere, 1317-1347, destr. Staatsarchiv Landshut, Landshut Briefprotokolle, 25-74% destr. Hochstift Passau, 25-74% destr. Various records from various record groups destr. Landeshauptarchiv Koblenz, Koblenz Briefprotokolle, 25-74% destr. Hochstift Passau, 25-74% destr Hypothekenbücher, 25-74% destr. Hypothekenprotokolle, 25-74% destr. Records of various retard groups 1434-1721, 75-100% destr. Briefprotokolle, 25-74% dam, Hochstift Passau, 25-74% dam. Hypothekenbuecher, 1-24% dam, Hypothekenprotokolle, 25-74% dam. Staatsarchiv München, München Bezirksaemter Altoetting - Wasserburg, 0000-1940, 1-24% destr. Finanzamt München-Land, 0000-1934, 75-100% destr. Isarkasse bzw. Kreiskasse, Staatsfond-, Kreisfond-, Forstfond-, Staatsgüter- verauszerungsrechn ungen, Rechnungen der Isarkasse bzw. Kreiskasse, Staatslond-, Kreistond-, Forston Staatsgüter- verauszerungsrechn ungen, Rechnungen der Abloesungskasse, destr. Oberlandesgericht München, 0000-1880, 75-1 00% destr. Polizeidirektion München, 0000-1943, 75-100% destr. Versorgungsamt München, 0000-1943, 75-100% destr. Staatsarchiv Nümberg, Nümberg Various records from various record groups, 1-24% destr. Various records from various record groups, 1-24% destr. Staatsarchiv Würzburg, Würzburg Adelsarchive, Nachlaesse, 75-1 oord destr. Erzstift Mainz, 0000-1814, 75-100% destr. Groszherzogtum Würzburg, 1805-1814, 25-74% destr. Hochstift Fulda, Aemter, 0000-1816, 25-740/. destr. Hochstift Würzburg, 0000-1805, 75-100% destr. Koenigreich Bayern, 1814-0000, 75-100% destr. Various records, 1-2496 destr. Stadtarchiv Bamberg, Bamberg Bibliotheksgut, 1-24% dam. Stadtasse, 1-24% dam. Various records from various record groups, 1-24% dam. Stadtarchiv Dortmund, Dortmund Atten, 75-100% destr. Various records from various record groups, 1-24% dam. Stadtarchiv Dortmund, Dortmund Akten, 75-100% destr. Handschriften, 75-100% destr. Historische Karten, 75-100% destr. Urkunden, 75-100% destr. Stadtarchiv Freiburg im Breisgau, Freiburg im Breisgau Various records from various retard groups, destr. Stadtarchiv Hannover, Hannover Bürgervorsteher-Kollegium, 75-1 00% destr. Magistrat, 75-100% destr. Registratur des Bauamts, 1800-1900, destr. Stadtarchiv Lübeck, Lübeck Various retards from various retard groups, 1100-1850, Various retards from various retard groups, 1100-1850, 1-24% destr. Various record groups, 1100-1850, 1-24% dam. Stadtarchiv Mönchengladbach, Mönchengladbach All records, 0000-1945, 75-1 00% destr. Stadtarchiv Nümberg, Nümberg Dispetiesterus Edmittel Dispetibilistick, 75 400% destr. Stactarchiv Nümberg, Nümberg Dienstregistratur, Findmittel, Dienstbibliothek, 75-100% destr. Indigenatsakten, 75-100% destr. Kammerrechnungen, 1800-1900, 75-100% destr. Klischeesammlungen, 75-100% destr. Kriegsführsorge-undKriegswirtschaftstellen, 75-1 00% destr. Medaillensammlung, 75-100% destr. Niederlassungsakten, 25-74% destr. Sammlungen zur Kriegschronik 1939-1944, 75-1000/0 destr.

Schulregistratur, 75-100% destr. Statistische Amt, 75-100% destr Tiefbauamt, 25-74% destr. Unterlagen für die Stadtchronik Aug. -Dez. 1944, 75-1000/0 destr. Vorortsakten, 75-100% destr. Stadtarchiv Stuttgart, Stuttgart Various records from various record groups, 25-74% destr. Stadtarchiv Würzburg, Würzburg Some current records Rathaus, 0000-1945,1-24% destr.

Greece Archives of Dodekanisa Archives of Dodekanisa Hospital of Rhodes, 75-1000/0 destr. Judicial records, 75-1000/.destr. Municipal records, 75-1000/.destr. Municipal records of Kos, 75-100% destr. Genera/ State Archives of Leros Total holdings, 1912-1943, 75-100% destr. Genera/ State Archives of Messinia Municipal records of Meligalas, 75-1000/0 destr. Records of prefecture of city of Kalamata, 75-100% destr. Local archives, Kavala region Almost all records of local and state level and religious of Almost all records of local and state level and religious organizations, 0000-1944, 75-1 00°/0 destr. Local archives, Nauplie region Almost all records prior to 1945/ 1950, 0000-1950, 75-100%destr. State Archive of Hora State Archive of Hora General records, 1-24 % destr General records, 1-24 % dam. Notary archives, 1-24 % destr. Notary archives, 1-24 % destr. State Archives of Chios Court of first instance, 75-1 00% destr Department of internal affairs, 75-1000/0 destr. State archives of Corfou Actes civils destr State archives of Corrou Actes civils, destr. Administration municipal, destr. Archives notariales, destr. Documents d'eglises, destr. Etat lonien, destr. Plimel Anakrissis, destr. Tribunal 1 er instance, destr. Tribunal 1 er instance, destr. Actes civils, dam. Actes civils, dam. Administration municipal, dam. Administration Venitienne, dam. Archives de Parga, dam. Archives de religion, dam. Domination Venitienne, dam. Estimations des olives, dam. FrancaisImperiels, dam. Republique Settinsulaire, dam. Tribunal 1er Instance, dam. Tribunbal corregial, dam. State Archives of /rat/io Prefectural archives of Iraclio, destr.

Prefectural archives of iraciio, destr. Hungary Magyar Orszagos Leveltar, Budapest "Hegyalja", 75-100% destr. Ackerbauministerium, 75-100% destr. Artdickes Presidents der Republik, 75-100% destr. Artdicker Rat für Justizwesen, 75-100% destr. Arztlicher Rat für Justizwesen, 75-100% destr. Ausländische Akten, 75-100% destr. Ausländische Akten, 75-100% destr. Ausländische Akten, 75-1000/0 destr. Besitzerschaft von Baracska, 75-1000/0 destr. Bewegungen der Nationalminderheiten, 75-1000/. destr. Bilder Zeit des Freiheitkampfes 1848-1849, 75-1007. destr. Budapester Archiv des Dominikaner Ordens, 75-100% destr. Budapester Archiv, 75-1007. destr. Budetiner Archiv, 75-1007. destr. Buero für Wiedergutmachung, destr. Bueros für Witschaft, 75-1000/0 destr. Buenos für Witschaft, 75-1000/0 destr. Buero für Wiedergutmachung, destr. Bund der Malteser Ritter in Ungarn, 75-1000/. destr. Croatische Akten, 75-100% destr. Direktion für oeffentliche Stiftungen, 75-1007. destr. Familie Bathyany, 1-24% destr. Familie Bathyany, 1-24% destr. Gemeinde Bodrokerestur, 75-100% destr. Gemeinde Bodrokerestur, 75-100% destr. Gemeinde Szekelykeresztur, 75-1000/0 destr. Generaldirektion für Museumswesen, 75-1000/0 destr. Generaldirektoriat des Industrieunterrichts, 75-100% destr. Generaldirektoriat des Industrieunterrichts, 75-1000/0 destr. Generaldirektoriat des Handelfachunterrichts, 75-1000/0 destr. Generaldirektoriat des Handelfachunterrichts, 75-1000/0 destr. Generaldirektoriat des Handelfachunterrichts, 75-1000/0 destr. Generaldirekton für Museumswesen, 75-1000/0 destr. Generaldirekton für Museumswesen, 75-1000/0 destr. Generaldirekton für Museumswesen, 75-1000/0 destr. Generaldirekton des Handelfachunterrichts, 75-1000/0 destr. Gerichtsarchiv /bZeitalter Absolutismus, 75-1000/. destr. Gerichtsarchiv aus dem Zeitalter Provisorium, 75-1007. destr. Gerichtstafel des Bezirks diesseits der Theiss, 75-1007. destr. Gerichtstafel des Bezirks diesseits der Theiss, 75-1007. destr. Gesellschaft für Bildende Kuenste, 75-100% destr. Gyoemroeer Archiv der Familie Teleki, 25-747. destr.

Gyulay Gaal Regiment, 75-100% destr. Innenministerium, 75-1000/. destr. Gyuay Gaai Kegiment, 75-100% destr. Innenministerium, 75-100% destr. Institut für Staatswissenschaft, 75-1007. destr. Istvan Szechenysis Statue, Commission fuer, 75-100% destr. Italienische Legion, 75-100% destr. Italienische Urkunden, 75-100% destr. Justizministerium, 75-1 00% destr. Kassaer Hultmacher-Zunft, 75-100% destr. Königliches Gericht in Eperjes, 75-100% destr. Königliches Oberst-Disciplinargericht, 25-74% destr. Königliches Oberst-Disciplinargericht, 25-74% destr. Kömital Goemoer, 75-100% destr. Komitat Abauj, 75-100% destr. Komitat Maramaros, 75-100% destr. Komitat Maramaros, 75-100% destr. Konntal Maramaros, 75-100% destr. Konntollkommission der Alliirten in Ungarn, 75-100% destr. Kronanwaltschaft, 75-100% destr. Landes-Bergmannsversicherungskasse, 75-100% destr. Kontrollkommission der Alliirten in Ungarn, 75-100% destr. Kronanwaltschaft, 75-100% destr. Landes-Bodenreformsgericht, 75-1 00% destr. Landes-Bodenreformsgericht, 75-1 00% destr. Landes-Bodenreformsgrat, 75-1 00% destr. Landes-Sozialversicherungsanstalt, 75-1 00% destr. Landes-Sozialversicherungsanstalt, 75-1 00% destr. Landessamt für Rettung Ungarischer doerflicher Talente, 75-1007. destr. Landessamt für Rettung Ungarischer doerflicher Talente, 75-1007. destr. Landessamt für Rettung Ungarischer doerflicher Talente, 75-100% destr. Landessamt für Rettung Ungarischer doerflicher Talente, 75-100% destr. Landessamt für Rettung Ungarischer doerflicher Talente, 75-100% destr. Landessat für Jugend-Literatur, 75-100% destr. Landesrat für Stipendien, 75-100% destr. Landesrat für Stipendien, 75-100% destr. Landesverband der Volkskollegien, 75-100% destr. Landesverband des Kollegiums der Werktaetigen, 75-100% destr. Landesverband des Industrielehrgaenge, 75-100% destr. Landesvorstand des Industrielehrgaenge, 75-100% destr. Landesvorstand des Industrielehrgaenge, 75-100% destr. Lymbus, 75-100% destr. Mayarovarer Archiv der Familie Habsburg, 25-74°/0 destr. Ministerium für Aussenhandelswesen, 75-100% destr. Ministerium für Aussenhandelswesen, 75-100% destr. Ministerium für Handels- und Genossenschaftsw., 75-100% destr. Ministerium für Handels- und Genossenschaftsw., 75-100% destr. Ministerium für Leichtindustrie, 75-100% destr. Ministerium für Kultus- und Unterrichtswesen, 75-100% destr. Ministerium für Verkehrswesen, 75-100% destr. Ministerium für Leichtindustrie, 75-100% destr. Ministerium für Verkehrswesen, 75-100% destr. Ministerium für Volkswohlfahrt, 75-100% destr. Ministerium für Volkswohlfahrt, 75-100% destr. Ministerratsprotokolle, 1-24% destr. Museum des Justizministeriums, 75-100% destr. Museum für Kerkerswesen, destr. Nagyszombater Liceum, 75-100% destr. Nationale Stiftung für oeffentliche Bildung, 75-100% destr. Nationale Stiftung für oeffentliche Bildung, 75-100% destr. Nationale Stiftung für oeffentliche Bildung, 75-100% destr. Nationals Sportausschuss, 75-100% destr. Natorp-Macher Firma, 75-100% destr. Nazarener-Akten, 75-100% destr. Oberschule für Bildende Kuenste, 75-100% destr. Oberst Gericht Ungarns (Kurie), 75-100% destr. Oberstgerichtshof für Finanzangelegentheiten, 75-100% destr. Patentgericht, 75-100% destr. Postgeneraldirektion in Sopron, 75-1000/. destr. Provisorische Nationalversammlung, 75-100% destr. Rechtsverwaltung für Schatzkammer, 75-100% destr. Rechtsverwaltung für Schatzkammer, 75-100% destr. Regierungskommissariat für Zurückbeförderung, 75-100% destr. Rechtsanwalts-Pruefungskommission, 75-1000/. destr. Rechtsverwaltung fur Schatzkammer, 75-100% destr. Regierungskommissar der Verlassenen Gueter, 75-1 00% destr. Rektoramt der Technischen Universitaet, 75-100% destr. Rektoramt der Technischen Universitaet, 75-100% destr. Revolutionen 1918-1919, 75-100% destr. RichterlichePruefungskommission, 75-1000/0 destr. Siebenbuergische Genealogies, 75-1000/0 destr. Siebenbuergische Genealogies, 75-1000/0 destr. Staatspolizeipraesident in der Brovinz, 75-1000/. destr. Staat Solizeipraesident in der Brovinz, 75-1000/. destr. Staat Olaszliszka, 75-100% destr. Stadt Olaszliszka, 75-100% destr. Stadt Unak Komitat Torda, 75-100% destr. Stadt Unak Komitat Torda, 75-100% destr. Tuerkische Akten, 75-100% destr. Tuerkische Akten, 75-100% destr. Ungarisch-Englische Gesellschaft, 75-100% destr. Ungarisch-Englische Gesellschaft, 75-100% destr. Ungarische Handelsgesellschaft, 75-100% destr. Ungarische Presse-Agentur, 75-100% destr. Ungarische Presse-Agentur, 75-100% destr. Ungarisches Exekutivkomitee der 1897 Internationalen Ausstellung in Paris, 75-100% destr. Ungarisches Scheligen - Verein, 75-100% destr. Ungarisches Poetrnaus, 75-100 "/0 destr. Ungarisches Poetrnaus, 75-100 "/0 destr.

Urkunden der Gaertnerei, 75-1000/. destr. Verordnungen, Anweisungen, 75-100% destr. Verwaltung Staatlicher Gueter, 75-100% destr. Volkskollegien aus der Provinz, 75-100% destr. Wappenzeichnungen, 75-100% destr. Wirtschaftsbüro für Materialsparsamkeit, 75-100% destr. Wirtschaftsbüro für Futtersilierung, 75-100% destr. Zentral-Zolldirektoriat, 75-100% destr. Zsetyer Archiv der Familie Zichy, 1-24% destr. Zunftgericht, 75-100% destr. Zunftgericht, 75-100% destr. Zunftgericht, 75-100% destr. Zimfgericht, 75-100% destr. Gesicht Sacozi - Aspremont, 1-24% dam. Familie Kluen - Hedervary, 1-24% dam. Gerichtsarchive aus dem Zeitalter des Absolutismus, 1-24% dam. Gerichtsarchive aus dem Zeitalter des Provisoriums, 1-24% dam. Gerichtsarchive aus dem Zeitalter des Provisoriums, 1-24% da Gerichtstafelvon Budapest, 1-24% dam. Gerichtstafelvon Gebiet diesseits der Theiss, 1-24% dam Magyarovarer Archiv der FamilieHabsburg, 25-74% dam. Museum des Kerkerswesens, 1-24% dam. Oberst Gericht Ungarns (Kurie), 1-24% dam. Sarospataker Archiv der Familie Windischgraetz, 1-24% dam. Siegel, 25-74% dam. Municipal Archives of Budapest Administrative board, 1873-1944, 25-74% destr Administrative board, 1873-1944, 25-74% destr. Administrative records of the archives, 1873-1944, 25-74% destr. Engendering dep. of city council, 1874-1911, 25-74°/0destr. Local poll books and papers, 1873.1944, 25-74°/0 destr. Military department of city council, 1874-1917, 25-74°/0destr. Karnataka State Archives, Bangalore Records 1800-1950, dam. Indonesia Arsip Nasional, Jakarta Arsip Nasional, Jakana Aceh archives, 1945-1950, 1-24% dam. ANTARA, press agency, 1945-1950, 1-24% dam. Records, 1945-1950, 1-24% dam. Documentaries and feature films, 1-24% dam. Dutch East Indies Archives, 1-24% dam. South Sulawesi Archives, 1950-1959, 1.24% dam. Italy Archivio di Stato di Bologna, Bologna Comune; Senate; Corporazionireligiosesoppresse; Studio; Napolenico; Tribunale del Torrone, 1-24% destr. Archivio di Stato di Bologna, Bologna Iribunale del I orrone, 1-24% destr. Archivio di Stato di Bologna, Bologna Comune; Senate: Corporazionireligiose soppresse; Studio; Napolenico; Tribunale del Torrone, 1-24% dam. Archivio di Stato di Cagliari, Cagliari Genio Civile; Atti notarili - Ufficio Insinuazione CA, 1-24% dam. Poste e telegrafi; Monte dipieta; Genio Civile; Attinotarili - Ufficio Insinuazione CA; Reale Udienza; Liste dileva, 1-24% destr. Archivio di Stato di Firenze, Firenze 37 record groups, 1938, destr. report and book flood 1966, destr. Archivio di Stato di Foggia, Foggia Bibliotheca, 1-24% destr. Dogana delle Pecore, 1-24°/0 destr. Attinotarii, 1-24% dam. Dogana delle Pecore, 1-24% dam. Tavoliere di Puglia, 1-24% dam. Tavoliere di Puglia, 1-24% dam. Tavoliere di Puglia, 1-24% dam. Tavoliere di Stato di Gorizia, Gorizia 15 record groups, dam. Archivio di Stato di Messina, Messina Comandomilitaremarittimo in Sicilia e a Messina, 1900-1930, 75-1000/0 Comandomilitaremarittimo in Sicilia e a Messina, 1900-1930, 75-1000/0 destr. destr. Catasto, 1868-1897, 75-1000/. destr. Commission per la vendita e la censuazione deibeni ecclesiastic, 1865-1869, 75-100% destr. Consolate del mare, 1500-1800, 75-100% destr. Grancorte criminale e speziale, 1818-1820, destr. Intendenza Borbonica, 1820-1860, 75-100% destr. Notarile, 1400-1840, 75-100% destr. Prefettura di Messina, 1865-1896, 75-100% destr. Sotto Prefecture di Pattin Castroreale, 1865-1896, 75-1000/. destr. Tribunale eptretura, attipenali, 1819-1896, 75-1000/. destr. Archivio di Stato di Milano, Milano ca. 180 record groups [report], destr. Archivio di Stato di Oristano, Oristano Fondo Soppressa Pretura di Cuglieri, 1-24% destr. Archivio di Stato di Milano, dam. Fondo Soppressa Pretura di Cuglieri, 1-24% dam, Archivio di Stato di Palermo, Palermo 21 record groups, 1-24% dam. Archivio di Stato di Reggio Calabria, Reggio Calabria 4 record groups, 1-24% dam. Archivio di Stato di Siena, Siena 9 record groups, destr. Archivio di Stato di Siena, Siena 9 record groups, destr. Catasto, 1868-1897, 75-1000/. destr. Archivio di Stato di Siracusa, Siracusa 5 record groups, dam. Archivio di Stato di Trieste, Trieste Capitanato distrettuale di Capodistria, 1 -24% destr.

Archivio di Stato di Vicenza, Vicenza 7 record groups, destr. Archivio di Stato di Viterbo, Viterbo Sous-prefecture, destr. Archivio Vescovile di Grosseto, Grosseto report, various record groups destr. Eglise paroissiale San Pietro, Assemini 6 record groups, dam. Jamaica Jamaica Archives, Spanish Town PO, St. Catherine High Court of Vice Admiralty, Jamaica, 1-24% dam. Japan *Gumma Prefectural Archives, Maebashi City* Katsuyama Family Papers, 1-24% destr. Otani Family Papers, 0000-1989, 75-1000/. destr. Otani Family Papers, 0000-1989, 75-1000/. destr. Otani Family Papers, 0000-1989, 75-100% destr. *Hiroshima Prefectural Archives, Sapporo* Official records, 0000-1945, 75-100% destr. *Hokkaido Prefectural Archives, Sapporo* Official records, 0000-1945, 75-100% destr. *Hokkaido Prefectural Archives, Sapporo* Official records, 0000-1945, 75-100% destr. *Kagamigahara City Fe/k* Museum, *Kagamigahara City* Official and private records, 75-100% destr. *Kanagawa Prefectural/Archives, Yokohama* Official records, 1923-1945, 75-100% destr. *Minoo City History Center, Minoo City* Kayano Mura Yakuba Monjo, 1-24% destr. Minoo Mura Yakuba Monjo, 1-24% destr. Official records, 0000-1964, 25-74% destr. Mitsui Research Institute for Social History, Nakanoku Advertizing Boards of Echigoya, 1-24% destr. Family Archives, destr. Trading Co, Old Records, ydestr. Reference books, destr. Mitsui Research Institute for Social History, Nakanoku S Gyojo, destr. Japan Reference books, destr. Mitsui Research Institute for Social History, Nakanoku Shoju I Gyojo, destr. Official and private records, 0000-1945, 75-100% destr. Okinawa Prefectural/Library, Naha Official and private records, 0000-1945, 75-100% destr. Osaka Sayama Kyodo Shiryokan, Osaka Sayamashami Official records, destr. Saitama Prefectural Archives, Urawa City Official records, 1926-1945, destr. Official records, 1926-1948, destr. Official records, 1945-1948, destr. Official records, 0000-1943, 25-74% destr. Tokyo Metropolitan Archives, Minatoku Official records, 0000-1943, 25-74% destr. Toshima City Historical Museum, Toshima City Official records, 0000-1945, 75-1000/. destr. Urawa City Library, Urawa City Official records, 0000-1945, 75-1000/. destr. Vashio City Museum, Yashio City Hachijo Utake Rinzouke Monjo Family Papers, 1-24% destr. Kyu Hachiman Murayakuba Bunsho, 75-100% destr. Yokohama Archives, Yokohama Official records, 75-1000/ destr. Mitsui Research Institute for Social History, Nakanoku Shoju Daikoji Kenya Headquarters National Archives, Nairobi Ministries and Departments, 1-240/. destr. Provincial Offices, 1-24% destr. Secretariat, 1-24% destr. Korea Korea Government Archives and Records Service, Seoul General papers, 1940-1970, 1-24%destr. Microfilms, 1-24% destr. Microfilms, 1-24% destr. Microfilms, 1-24% dam. Mewspapers, 1930-1970, 1-240/. dam. Lithuania

Lithuania Lithuanian State Archives, Vilnius Agricultural enterprises al the Marijampole, 1-24°/0 destr. Archives and library Marijonu Abbey, Marijampole, 75-1000/0 destr. boards of 163 collective farms, 1-240/. destr. central hospital of Vilkaviskisdistrict, 25-747. destr. enterprises and other institutions (35), 1-240/. destr. Executive Committees of self governing bodies of 43 areas of various districts, 75-100% destr. Executive Committees of self governing councils: -25 regions, 1-24% destr. -57 areas of various districts, 1-24% destr. Institutions and enterprises of Siauliai region, 25-74% destr. J. Jablonsky secondary school, 25-740/. destr. KGB archives, destr. Ministry of Foreign Affairs, 1-24% destr. mortgage institutions, 1 -24% destr. music recordings of LBC, 1-24% destr.

66

notaries and mortgage institutions of Sakia & Vilkaviskis districts. 75-100% destr. notaries of Alytus & Raseiniai regions, 25-74% destr. office of the president of Lithuania, 25-74%/destr. office of the president of Lithuania, 25-747/0destr. radio equipment factory, 25-74% destr. state farms of various districts, 25-74% destr. Trade union of cultural workers, Kelme district, 75-100% destr. Agricultural board of Pakruojis district, 1-24% dam, Central Committee Lith. Young Communist League, 1-24% dam. Chief of Seta area, Kedainiai district, 75-100% dam, Dzerzinskis collective farm of Butrimonys area, Kedainia district, 75-100% dam. 100% dam. executive committees and collective farms in Panevezys region, 1-24% dam Headquarters and detachment of partizan movement, 1941-1944, 1-24% dam. 24% oam. institutions and organizations of Kaunas region, 1-24% dam. institutions of Klaipeda region, 1-24% dam. institutions of temporarily occupied Vilniusterritory, 1-24% dam, institutions, enterprises, collective farms etc. of Kaunas region, 1-24% dam. Ministry of Agriculture, 1918-1940, 1-24% dam. musical recordings of LBC, 1-24% dam. Party commission of CC Lithuanian Communist Party, 1-24% dam. state farm of Butrimonys Salcininkai district, 1-24% dam. Malawi National Archives, Zomba Government Records, 75-1 00% destr. Blantyre Mission Council, 1-24% dam. Microfilms, 1-24% dam, Shire Highlands Railway, photoalbum, 1-24% dam. Mauritius Mauritius Archives, Petite Riviere, Coromandel audience de police, 1772-1782, 1-24% destr. cantionnements, 1786-1812, 1-24% destr. civil status records: P, Louis, Flacq, Pamplemousses, Grand Port, 1739-1820, 1-24% destr. draft despatches Governor Mauritius to Secretary Of State re Seychelles, 1-24% destr. 1-24% destr. family council indexes, 1863-1899, 1-24°/0 destr. index audiences civiles, 1833-1834, 1-24% destr. legal enactments, 1722-1780, 1-24% destr. lestes des procedures criminelles, 1830-1851, 1-24°/0 destr. letters sent by Observatory; in-& out-letters; outward manifests, 1810-1913, 1-24% destr. 1913, 1-24% destr. miscellaneous judicial records, 1754-1896, 1-24% destr. notarial deeds, 1738-1928, 1-24% destr. plans of P, Louis, 1773-1900, 1-24% destr. proclamations, 1821-1852, 1-24% destr. Recensement des habitants des iles Seychelles. 1818-0000. 1-24% destr. Register of conseilsuperieur, 1736-1743, 1-24% destr. Repertoires of notarial deeds, 1830-1950, 1-24% destr. Rodrigues Ont-Letters, 1890-1891, destr. Civil status registers, 1905-0000, 1-24% dam. Mvanmar National Archives, Dangon P. O., Yangon District archives (38), 75-1000/0 destr. National Archives, Windhoek Administrator General, 75-1000/. destr. SWA Territory force, 75-100% destr. Netherlands Municipality Alblasserdam Alblasserdam Municipal records, 1813-1940, 75-1000/0 destr. Municipality Arnhem Municipality Arnhem Record groups of various offices, 1851-1944, 25-74% destr. Municipality Duivendijke Municipality Ellemeet Municipality Ellemeet Municipality Goirle Civic registration, 1813-1890, 75-100 % destr. Municipality Heeze Municipality Heeze Municipal records, 0000-1943, 1-24% dam Municipality Heeze Municipality Kerkwerve Municipality Kerkwerve Municipality Color Municipality Odoorn Municipal archives, 1800-1943, 75-100% destr. Municipal archives, 1800-1943, 1-24% dam. Municipality Oosterland Municipal records 0000 1052 1 24% dam Municipality Costenand Municipal records, 0000-1953, 1-24% dam. Municipality Schalkwijk Municipality Schalkwijk Civic registration, 1900-1926, 75-1 00% destr. Municipality Schijndel Municipal archives, 1312-1931, 75-1 00% destr. Municipal archives, 1312-1931, 75-1 00% destr. Municipal archives, 1312-1933, 1-24% dam. Municipal records, 0000-1953, 1-24% dam. Municipal records, 1797-1953, 25-74% destr. Municipal records, 1813-1953, 25-74% destr. Municipal records, 1813-1953, 25-74% dam. Municipality Tull en 't Waal Civic registration, 1900-1936, 75- 100% destr.

Shipping Company Blusse, 75-100% destr. Freemasons "La Flamboyance", 0000-1940, 75-1 00% destr. Regional Archives Tie/ Tiel Municipal archives, 1813-1944, 1-24% destr. Tiel Municipal archives, 1245-1813, 1-24% dam. Regions/ Archives Zevenbergen Ecclesiastical archives of Zevenbergen and Dinteloord, -1944, 75-100% destr. Municipal archives of Huibergen, Steenbergen, Wouw, -1944, 1-24% destr. Municipal archives of Klundert, 0000-1953, 75-100% dam. State archives Zeeland, Middelburg Various record groups, 14001900, 75-100% destr. Polder Ruigenhil Archives dupolder, 0000-1953, 75-100% dam. Polders Schouwen-Duiveland Adriana Johanna, Dreischor, Schouwen, -1953, 1-24% dam. Vicaries Schouwen-Duiveland Reformed churches Oosterland, Nieuwerkerk-Oosterland, Dreischor, Zierikzee, Kerkwerve, Serooskerke (S), Nieuwerkerk (Duiv), Oosterland, Elkerzee, 0000-1953, 1-24°/0 dam. Nigeria

National Archives Enugu, Enugu Chief Secretary Office Enugu, 1-24°/0 destr.

Municipal Archives Dordrecht

Norway Riksarkivet, Oslo Riksarkivet, Oslo German civilian occupying authorities: Gestapo, 1940-1945, 75-100% destr. Präsidialbüro. 1940-1945, 75-100% destr. German records: re80.000 Soviet and few thousand Polish and Yugoslav POW, 1944-1945, 75-100% destr. German politicalprisoners (forced labour, 1944-1945, 75-100%) re German political prisoners / forced labour 1944-1945, 75-100% destr. Organisation Tool 1940-1945, 75-100% destr

Papua New Guinea National Archives, Boroko German New Guinea Retards, 0000-1914, 75-100%destr

Peru Peru Archivo General de la Nation, Lima Cabildos, 1-24% dam. Campesinado, 1-24% dam. Compania de Jesus, 1-24% dam. Guerra, 1-24% dam. Libro de Cuentas, 1-24% dam. Mineria, 1-24% dam. Protocols Notariales, 1-24% dam. Real Aduana, 1-24% dam. Real Audiencia, 1-24% dam. Real Hacienda, 1-24% dam. Real Tribunal del Consulado, 1-24% dam. Real Iribunal del Consulado, 1-24 /0 dam. Reales Cajas, 1-24% dam. Superior Gobierno, 1-24% dam. Temporalidades, 1-24% dam. Tribunal de Santa Inquisition, 1-24% dam.

Poland Archiwum Akt Nowych, Warszawa 38 record groups, destr. Central Archives, Warszawa 87 record groups, destr. Archiwum Koronne Krakowskie (Zbior dokumentow pergaminowych), dam. Ksiegi grodzkie warszawskie, relacje, dam. State Archives Bydgoszcz, Bydgoszcz Alden der Stadt Bydgoszcz, 1-24% destr. Kgl. Preus. Generalkommission fur Westpreussen und Posen in Bromberg, 75-100% destr. State Archives Gdansk, Gdansk seals of diploms of Pomeranian cities, towns and monast., dam. 230 record groups, library, 1198-1945, 75-100% destr. Starostwo Powiatowe w Kartuzach, 1945-1950, 1 -24% destr. State Archives Katowice, Katowice dam. State Archives Katowice, Katowice 23 record groups, 75-100% destr. 36 record groups, 25-747. destr. 5 record groups, 25-747. dam. 5 record groups, 1-24% dam. State Archives Krakow, Krakow Acts Castrensia Osvecimensia, 75-100% dest r. Acts luris Supremi Maadeburgensis in Arce Cracoviensi, 1392-1793, 1-Acts Iuris Supremi Maadeburgensis in Arce Cracoviensi, 1 24% destr. Acts Terrestrial Cracoviensia, 1374-1796, 1-24% destr. Acts Terrestrial Czchoviensia, 1399-1783. 1-240/. destr. Acts Terrestrial Zatoriensia, 1440-1778,25-74% destr. Akta Cechu siodlarzy krakowa, 1531-1884, 1-24% destr. Akta Miasta Nowego Sacza, 1461-1848, 1-24% destr. Akta Miasta Olkusza, 1400-1800, 25-74% destr. Archiwum Miasta Krakowa, 1300-1794, 1-24% destr. Archiwum Miasta Krakowa, 1300-1794, 1-24% destr. Archiwum Miasta Zatora, 1559-1793, 75-100% destr. Indices ad Castrensia Osvecimensia, 75-100% destr. Indices ad Terrestrial Zatoriensia, 75-100% destr. Ksiegi grutowe pow. Oswiecim, 1800-1900, 1-24% destr.

67

Obchody i uroczystoscikrakowskie, 1917-1984, 1-24% destr. Siegigruntowe pow. Biala, 1800-1900, 1-24% dam, Urzad Wojewodzik/rakowski, 1921-1939, 1-24% destr. Zbior dokumentow pergaminowych, 1504-1504, 1 -24% destr. Zbior tokow peiczetnych, 1300-1900, 1-24% destr. State Archives Koszalin, Koszalin Akta miast: Czluchow, Koszalin, Waltz, Zlotow, 25-74% destr. Aktaniasta Czaplinka, 75-100% destr. Aktaniasta Czaplinka, 75-100% destr. Aktanotariuszy powiatow: Bobolice, Drwawslo, Waltz, 25-7490 destr. Attanotariuszy powiatow: Bobolice, Drwawslo, Waltz, 25-74% destr. Domaenenemetr: Schlochau, Deutsch Krone, 25-74% destr. Domaenenemetr: Schlochau, Deutsch Krone, 25-74% destr. Fuerstlich Hohenzollernsches Rentamt Koeslin, 75-100% destr. Fuerstlich Hohenzollernsches Rentamt Koeslin, 75-100% destr. Katasteramtir: Belgard, Jatow, Neustettin, 25-74% destr. Katasteramter: Belgard, Schlochau, 75-100% destr. Kreiskause Schlochau, 75-100% destr. Kreiskause Schlochau, 75-100% destr. Kreiskause Schlochau, 75-100% destr. Landratsamt Flatow, 1-24% destr. Deprestirektion Koeslin, 25-74% destr. Oberversicheruingsamt Koeslin, 75-100% destr. Powiatowelnspektoraty Szkolne, 75-100% destr. Powiatowelnspektoraty Szkolne, 75-100% destr. State Archives Lozzl, Lodz Attamiasta Lodzi, 1-24% destr. State Archives Lozzl, Dolzyn 43 record groups, 25-74% destr. Lantratsamt Braunsberg, 25-749. destr. Magistrat Statd Orteisburg, 25-749. destr. Magistrat Statd Ortei Provinzialkonserwator der Denkmaeler. Kunst Provinz Ostpreussen. 25-749. destr. Standesaemter /b600 record groups, 75-100% destr. Universitaet Koenigsberg, 25-74% destr. State Archives Opole, Opole 2 record groups, 1-24% destr. 66 record groups, 75-100% destr. State Archives Piotrkowie Trybunalskim, Piotrkow Trybunalski Fabryka Plugow i Narzedzi Rolniczych "Jozef Sucheni", 75-1 00% destr. Kanceleria Gubernatora Lodzki, 1867-1914, 1-24% destr. Lodzka Dyrekcja Szkolna, 1815-1916, 1-24% destr. MlynNyss i Spolka w Piotrkowie, 1331-1337, 75-1 00% destr. Sady Pokoju Okregow 1-3,5-6 Guberni Piotrkowskiej, 1852-1910,25-74% destr. 74% destr. Wiezienie Lodzkie, 1915-1916, 75-100% destr. Zarzad Powiatowy Lodzki, 1867-1914, 1-24% destr. Zbiorplanow i map, 1802-1879, 25-74% destr. State Archives Poznan, Poznan State Archives Poznan, Poznan Aktamiasta Wielichowa, 75-1 00'% destr. Amtsgericht, 25-74% destr. Arbeiter und Soldatenrat, Poznan, 75-10+3% destr. Bezirksausschuss, Posen, 25-74% destr. Duche de Varsovie, 75-100% destr. Dyrekcja Robot PublicznychPoznan, 75-1 00% destr. Dyrekcja Skarbu Departamentu Bydgoszcz, 75-1 00% destr. Ewangelicki Komisarz Departamentowy, 75-100% destr. Generalkommission für die Provinz Westpreussen und Posen, Bromberg, 25-74% destr. Generalkonfdirektion Poznan, 75-100% destr. Inspekcje budowlane, 25-74% destr. Inspekcje budowlane, 25-74% destr. Intendentura Doreen i Lasow Panstwowych, 75-1 OO°/. destr. Inspekcje budowiane, 25-74% destr. Intendentura Doreen i Lasow Panstwowych, 75-1 00% destr. Kgl. Liquidations-Kommission Bromberg, 75-100% destr. Kgl. Preussische Finanzdirektion, 75-1 00% destr. Kgl. Regierung in Posen, 25-74% destr. Klosterakten, 25-74% destr. Komisarz Policji Departamentu Bydgoskiego, 75-1 00% destr. Kriegs und Domainen-Kammer Bromberg, 75-1 00% destr. Kriegs und Domainen-Kammer Posen, 75-1 00% destr. Ksiegi grodzkie i ziemskie, 1-24% destr. Ksiegi stanu cywilnego - Ks. Warszawskie, 75-1 00% destr. Kuratorium Okregu Szkolnego Porun, 75-100% destr. Landeshauptmann, Posen, 25-74% destr. Loza "Zum Tempel der Eintracht" Poznan, 75-100% destr. Ministerstwo b. Dzielnicy Pruskiej, 75-100% destr. Obertrandesgericht Posen, 25-74% destr. Oberpraesident der Provinz Poznan, 25-74% destr. Polizei Presidium, Posen, 25-74% destr. Prefektura Departamentu Poznanskiego, 75-1 00% destr. Prefektura Departementu Bydgoskiego, 75-100% destr.

Provincial SteuerdirektionPoznan, 75-100% destr. Rada Departamentu w Bydgoszczy, 75-100% destr. Starostwa powiatowe (Landratsamt), 25-74% destr. Sitz Ludowa w Poznaniu, 75-100% destr. V Armeekorps, Poznan, 75-100% destr. Westpreussische Landvogdei-Hof Gerichte, 75-1 00% destr. Zachodia Straz Obywatelska, 75-1 00% destr. Zatrzad Archiwum Panstwowego, 75-1 00% destr. Zatrzad Archiwem Panstwowego, 75-1 00% destr. Zatrzad Archiwes Przemysil, 75-100% destr. State Archives Przemysil, 1400-1950, 1-24% destr. Akta miasta Przemysil, 1400-1950, 1-24% destr. Akta miasta Radymna, 1918-1939, 75-100% destr. Gminy jednostkowe i zbiorowe powiatu: - jaroslawskiego, 1869-1954, 25-74% destr. - lubaczowskiego, 1915-1954, 25-74% destr. - lubaczowskiego, 1929-1954, 25-74% destr. - przemyskiego, 1929-1954, 25-74% destr. - Jasio, 1918-1939, 25-74% destr. - Jasio, 1918-1939, 25-74% destr. - Jasio, 1918-1939, 25-74% destr. - Jaroslaw, 1922-1939, 25-74% destr. - Jaroslaw, 1922-1939, 25-74% destr. - Przemysl, 1919-1944, 25-74% destr. - Przemysl, 1919-1944, 25-74% destr. - Przemysl, 1939-1944, 25-74% destr. - Sanok, 1931-1944, 25-74% destr. - State Archives Radom, Radom Zarzad Rolnictwa i Dobr Panstwowych Guberni Radomskiej, Kieleckiej, Lubelskiej i Siedleckiej, 1-24% destr. - Atta miasta Siedlec, destr. - Atta atanu cywilnego powiatu Garwolin, destr. - State Archives Slupsk, Slupsk District Slupsk, ciu administration, 25-74% destr. - Region Stolp, Starostei, 25-74% destr. - State Archives Slupsk, Slupsk District Slupsk, ciu administration, 25-74% destr. - State Archives Slupsk, Slupsk destr. - State Archives Slupsk, Akta Naczelnika Wojennego Oddziału Augustowskiego, 1861-1871,75-Akta Vaccellina (Vojonnogo Suzuka), 1667-1669, 75-100% destr. Akta Oddzialu Dobr Panstwowych, 1667-1669, 75-100% destr. Akta osobiste (osobowe urzednikow), 1819-1866, 75-100% destr. Akta polskie b. Rzadu Gubernialnego w Suwalkach, 1796-1866, 75-100% destr. Konselaria Suwalskiego Gubernatora, 1863-1914, 75-100% destr. Akta Polskie Stroke and Schemannen and Schema and Schem State Archives Warszawa, Warszawa 141 record groups, 75-1 00% destr. State Archives Wroclaw, Boguszow-Gorce Magistrat der Stadt Nimptsch, 1 -24% dam. State Archives Wroclaw, Jelenia Gora Magistrat der Stadt Hirschberg, 1-24% destr. State Archives Wroclaw, Kalisz 12 record groups, 1-24% destr. State Archives Wroclaw, Kamieniec 14 record groups, 1-24% dem State Archives Wroclaw, Kanieniec 12 record groups, 1-24% destr. State Archives Wroclaw, Kamieniec 14 record groups, 1-24% dam. Amtsgericht Glatz, 25-74% dam. Amtsgericht Glatz, 75-1 00% dam. Amtsgericht Babelschwerdt, 25-74% dam. Amtsgericht Neurode, 25-749, dam. Amtsgericht Reichenau, 25-74% dam. Amtsgericht Reichenau, 25-74% dam. Amtsgericht Reichenau, 25-74% dam. Magistrat der Stadt Habelschwerdt, 25-74% dam, Superintendentur Schweidnitz-Reichenbach, 25-74% dam. Superintendentur Schweidnitz-Reichenbach, 25-74% dam. State Archives Wroclaw, Legnica 6 record groups, 25-74% destr. Urkunden der Stadt Lauben, 75-100% destr. Amtsgericht Bolkenhain, 25-74% dam. State Archives Wroclaw, Legnica 6 record groups, 25-74% dam. Amtsgericht Bolkenhain, 25-74% dam. Amtsgericht Parchwitz, 25-74% dam. Amtsgericht Bolkenhain, 25-74% dam. Amtsgericht Bolkenhain, 25-74% dam. Magistrat der Stadt Lauben, 75-100% destr. Amtsgericht Bolkenhain, 25-74% dam. Magistrat der Stadt Liegnitz, 75-100% dam. Landratsamt Goldberg, 1-24% dam. Magistrat der Stadt Raudten, 25-74% dam. Magistrat der Stadt Bolkenhain, 25-74% dam. Magistrat der Stadt Bolkenhain, 25-74% dam. Magistrat der Stadt Bolkenhain, 25-74% dam. Magistrat der Stadt Raudten, 25-74% dam. State Archives Wroclaw, Wroclaw 30 record groups, 75-100% destr. State Archives Wroclaw, Wroclaw 30 record groups, 75-100% destr. State Archives Wroclaw, Wroclaw 30 record groups, 75-100% destr. State Archives Wroclaw, Wroclaw 30 record groups, 5-74% destr. State Archives Wroclaw, Malbork Amtsgerichte wojew. Elblag, 2 record groups, 25-74% destr. Amtsgerichte wojew. Elblag, 24 record groups, 25-74% destr.

Standesämter wojew.Elblag, 67 record groups, 75-100% destr. Gauheil- und Pflegeanstalt Konrodstein, 25-74% destr. Kreisausschuss Marienburg Westpreussen, 25-74% destr. Landratsamt Marienburg Westpreussen, 1-24% destr. Schlossbauverwaltung Marienburg, 1-24% destr.

Russia

State Archives official and private records, 1500-1917, 75-1000/0 destr. official and private records, 1500-1917, 75-1000/0 destr. official and private records, 1775-1935, destr. official and private records, 1800-1940, destr. official records, 1917-1964, destr. official records, 1930-1941, destr. official records, 1830-1941, destr. Saratov official records, 25-74% destr. Saratov official records, 1-24% destr. Stalingrad official and private records, 1893-1942, destr.

Slovenia

Slovenia Arhiv Republike Slovenije, Ljubljana Association of Cultural Societies, 0000-1941,75-100% destr. Chamber of Doctors, Ljubljana, 1923-1945, 75-100% destr. Chamber of Pharmacists, Ljubljana, 1872-1946, 25-74% destr. Direct. of State Railways, Ljubljana, 1899-1941,25-74% destr. District People's Com.Ljubljana, 1919-1929, 75-100% destr. District People's Com.Ljubljana, 1919-1951, 75-100% destr. Drava Military Divisional Law-court, 1929-1941, 75-100% destr. Educational Association in Ljubljana, 1911-1941, 75-1000% destr. Government of the People's Republic - Republic controle Commission, 1946-1951, 25-74% destr. Republic Ministries - of Education, Science and Culture; of Finance: of Agriculture and forestry; of Industry and Mining; of Commerce and Procurement; of Work; of social Work: of Public Health; of Local Traffic, destr. Agriculture and torestry; of industry and Mining; of Commerce and Procurement; of Work; of social Work: of Public Health; of Local Traffi destr. Royal Banoviva Administration of the DravaBanoviva - Department of Social Policy and Public Health, 1929-1941, 75-100% destr. Royal Banoviva Administration of the DravaBanoviva - General Department; Departments of Agriculture; of Education; of Finances, 1929-1941, 25-74'/0 destr. Trbovije Mining Company, 1873-1941, 25-747. destr. *Historical Archives of Ljubljana, Ljubljana* Chambers and associations, 1-24% dam. District Law Courts, 1-240/. dam. First State Grammar School, 1-24% dam. Fuzine Castle, 1-24% dam. Mercury Mine, Idrig, 1-24% dam. Military Office, 1-24'/0 dam. Military Office, 1-24'/0 dam. Municipal government, 1-240/. dam. Notaries, 1-24% dam. Savings bank of rural communities, 1-24% dam. Tobacco Factory, 1-24% dam. *Prokrajinski Arthiv Koper, Koper* Business Records, 25-74% destr. Prokrajinski Arhiv Koper, Koper Business Records, 25-74% destr. Elementary schools, 25-74% destr. Judicial records, 1-24% destr. Municipality of Koper, 1255-1846, 75-100% destr. Municipality of Piran, 1-24% destr. Registers with protocols, 25-74% destr. Savings and Ioan bank, 1918-1940, 25-74% destr. Slovene Societies, 75-1000/0 destr. South Africa

South Africa *Cape Archives Depot*, Cape *Town* Magisterial Records, 1-240/. dam. Master of Supreme Court, accounts, 1-24% dam. Master of Supreme Court, estate papers, 1-24% dam. Southern Divorce Court, 1-24% dam. *Southern Divorce Court*, 1-24% dam. *Intermediate Depot*, Port *Elizabeth* Estate files, 1-24% destr. Luxolweni Town Council, 75-100% destr. Colonial Secretary, 1-24% dam. Department of Health, 1-24% dam. Department of Justice, 1-24% dam. Department of Justice, 1-24% dam. Department of Treasury, 1-24% dam. Governor of Transvaal, 1-24% dam. Governor of Transvaal, 1-24% dam. Master of Supreme Cowl, estates, 1-24% dam. Master of Supreme Cowl, estates, 1-24% dam. Red Cross, 1-24% dam. Registrars Supreme Courts, estates, 1-24% dam. Registrars Supreme Courts, water court, 1-24% dam. Secretary of State, 1-24% dam.

Spain

Spain Archivo de la Audiencia Territorial de Andalucia, Sevilla Los de Civil, Penal y Secretarial. 1840-1918, 75-100% destr. Archivo de la Audiencia Territorial de Asturias, Oviedo Gobierno, 1717-1934, 75-100% destr. Sala de Lo Civil, 1717-1934, 75-100% destr. Sala de Lo Civil, 1717-1934, 75-100% destr. Sala de Lo Civil, 1717-1904, 25-74% destr. Archivo de /a Audiencia Territorial de Valencia, Valencia Gobierno, 1707-1936, 25.74% destr. Salo de Hijosdalgo, 1707-1834, 25-74% destr. Salo de Lo Civil, 1800-1936, 25-747. destr.

Salo de Lo Penal, 1707-1936, 25-74% destr. Archivo de Renfe, Malaga Expedients del Personal, 0000-1986, 75-100% destr. Nominas, 0000-1986, 75-100% destr. Archivo del Tribunal Supremo, Madrid Gobierno, 75-100% destr. Sala de Lo Civil, 1856-1915, 75-100% destr. Sala de Lo Criminal, 1870-1915, 75-100% destr. Sala de Lo Criminal, 1870-1915, 75-100% destr. Archivo Delegacion de Hacienda, Castel/on de la P/aria Archivo Delegacion de Hacienda, Jaen Contadurias hipotecas Alcala la Real, 75-100% destr. Contadurias hipotecas Baeza, 75-100% destr. Contadurias hipotecas Alcala la Real, 75-100% destr. Contadurias hipotecas Cazorla, 75-100% destr. Contadurias hipotecas Cazorla, 75-100% destr. Contadurias hipotecas Ubeda, 75-100% destr. Contadurias hipotecas Ubeda, 75-100% destr. Contadurias hipotecas Ubeda, 75-100% destr. Contadurias hipotecas Macha Real, 1-24% destr. Protocolo Notaria Cazorla, 1-24% destr. Rentas Provincials, 25-74% destr. Rentas Provincials, 25-74% destr. Contaduria Hipotecas Macha Real, 1-24% dam. Protocols Notariales Cazorla, 1-240/. dam. Archivo Delegacion de Hacienda, Lerida Archivo Delegacion de Hacienda, Coviedo Archivo Delegacion de Hacienda, Santander Catastro Marques de la Ensenada, 1745-1749, 75-1007. destr. Archivo Delegacion de Hacienda, Sevilla Cuentas de los Cficiales reales de Mexico, 1600-, 1-24% destr. Relation de los Encabezamientos y Productos de Alcabalas de Encapa Archivo Genera/de Indias, Sevilla Cuentas de los Oficiales reales de Mexico, 1600-, 1-24% destr. Relation de los Encabezamientos y Productos de Alcabalas de Nueva Espana, 1689-1700, 1-24% destr. Resumenes y resoluciones de cuentas de Real Hacienda correspondientes a la Caja de Bolanos, 1-24% destr. Armada de Indias, 1-24% dam. Consulado de Sevilla y Cadiz, 1-24°/0 dam. Cuenta Galeones Conde de Case Alegre, 1-24% dam. Cuentas Oficiales reales de la Habana, 1-24% dam. Cuentas Oficiales reales Nueva Espana, 1-24% dam. Cuentas Oficiales reales Santo Domingo, 75-100% destr. Iglesia Magistral de Alcala de Henares, 75-1 00% destr. Iglesia Magistral de Alcala Henares, 1500-1900, 75-100% destr. Ministerio de Formento, 1509-1893, 75-100% destr. Ministerio de Ia Gobernacion, 1589-1893, 75-100% destr. Ministerio de Ia Guerra, 1730-1866, 75-100% destr. Ministerio de la Guerra, 1730-1866, 75-100% destr. Tribunal de Cuentas Ultramar: Cuba Colecturias, 1649-1880, 75-100% destr. Fernando Poo, 1859-1883, 75-100% destr. Fernando Poo, 1859-185 Cuentas de los Oficiales reales de Mexico, 1600-, 1-24% destr. Puero Rico, 1848-1886, 75-100% destr. Santo Domingo, 1861-1866, 75-100% destr. Varies, 1714-1842, 75-100% destr. Fomento, 1753-1878, 75-100% destr. Gobernacion, 1760-1878, 75-100% destr. Gobernacion, 1760-1878, 75-100% destr. Gracia y Justicia, 1789-1878, 75-100% destr. Guerra, 1610-1878, 75-100% destr. Hacienda, 1478-1878, 75-100% destr. Hacienda, 1478-1878, 75-100% destr. Bulas Papales, 75-100% destr. Dc. Cancilleria, 75-100% destr. Dc. Cancilleria, 75-100% destr. Dc. Provisorato, 75-100% destr. Expedients Matrimoniales, 75-1000% destr. Expedients Matrimoniales, 75-100% destr. Fundaciones piadosas, 75-100% destr. Personal, 75-100% destr. Archivo Historico Provincial de Hahon, Mao (Hahon) Vicealmirantazgo, 1-24% destr. A. I. S. S., 75-100% destr. A. I. S. S., 75-100% destr. Archivo Junta Pro Semana Santa y otros cofradias, Zarnora Documentation, 1800-0000, 1-24% destr. Documentation, 1800-0000, 1-24% destr. Documentation, 1800-0000, 1-24% destr. Documentation, 1800-0000, 1-24% destr. Prativo Junta Pro Semana Santa y otros cofradias, Zarnora Documentation, 1800-0000, 1-24% destr. Docum Presupuestos municipales, 75-100% destr. Archivo Municipal da Fuentasauco, Fuentasauco

Documentation, 1500-1900, 1-24%destr. Documentation, 1500-1900, dam. Archivo Municipat de Mataro, Mataro Corregimiento de Mataro, 1-24% destr.

Swaziland

Swaziland National Archives Repository 1& 2, Mbabane Cooperative Housing Society, 25-740/.destr. Court files, criminal, 75-1 00%.destr. Department of Agriculture, 25-74% destr. Mankayane Youth Relief Savings, 1-24% destr. Manzini Depot, prop., 1-24% destr. Mayiwane Depot, prop., 1-24% destr. Motjane Famers Association, prop., 1-24% destr. Motjane Famers Association, prop., 1-24% destr. Mintinyane Irrigation Scheme, prop., 1-24% destr. Nimtinyane Irrigation Scheme, prop., 1-24% destr. Red Locust Control, 75-1000/(destr. Red Locust Control, 75-100% destr. Red Locust Control, 75-100% destr. S.A.F.T.Famers Coop, 1-24% destr. Sibonelo Savings Cred.Soc., prop., 1-24% destr. Sibonelo Savings Cred.Soc National Archives Repository 1& 2, Mbabane

Tanzania

Zanzibar National Archives, Zanzibar Arabic manuscripts and books, 1700-1900, 1-240/. dam Consular Records, 1840-1890, 1-240/. dam.

Turkey

Archives of Ottoman Period, Sultanahmet / Istanbul Records period between establ. ottoman State and Kanuni Sultan Suleyman sever., 75-100% destr. Abhiliye Nezareti. 1-24% dam. Suleyman sever., 75-100% destr. Abhiliye Nezareti. 1-24% dam. Bab-i Asafi, 1.5-74% dam. Bab-i Asafi, 1.-24% dam. Classification of Iradeler, 1-24% dam. Divan-i Humayun Sicillati, 1-24% dam. Divan-i Humayun Sicillati, 1-24% dam. Emniyet-i Umumiyye, 25-74% dam. Evkaí Nezareti, 1-24% dam. Evkaí Nezareti, 25-74% dam. Hariciye Nezareti, 25-74% dam. Hariciye Nezareti, 25-74% dam. Hariciye Nezareti, 25-74% dam. Hazine-i Hassa Nezareti, 25-74% dam. Hazine-i Hassa Nezareti, 25-74% dam. Maliye Nezareti, 25-74% dam. Maliye Nezareti, 25-74% dam. Maliye Nezareti, 25-74% dam. Maliye Nezareti, 75-100% dam. Maliye Nezareti, 1-24% dam. Maliye Nezareti, 1-24% dam. Maliye Nezareti, 1-24% dam. Maliye Nezareti, 1-24% dam. Marif Nezareti, 1-24% dam. Marif Nezareti, 1-24% dam. Marif Nezareti, 1-24% dam. Miyet-i Umumiyye, 1-240/. dam. PTT, 1-24% dam. Sura-yi Devlet, 1-2.40/. dam. Ticaret Nafia Nezareti, 1-24% dam. Ticaret Nafia Nezareti, 25-74% dam. Ticaret-Nafia Nezareti, 25-740/. dam. Ticaret-Nafia Nezareti, 25-740/. dam. Ticaret-Nafia Nezareti, 75-100% dam Ukraine Central State Historical Archives, Kiev Charhiv kolegium, 1-24% dam. Chrkiv regiment office, 1-24% dam. Collection of maps, 1-24% dam. Governor-General KyjivDuhovna consystoriya, 1-24°/0 dam. Izyum regiment office, 1-24% dam. KishNovoji Zaporizkoji Sichi, 1 -24°/0 dam. Kremenetskyj grodskyj court, 1-24% 0 dam. Kremenetskyj zemskyj court, 1-24% 0 dam. Kremenetskyj zemskyj court, 1-24% 0 dam. Kyjiv chamber of civil court, 1-24% dam. Kyjiv guberniya office, 1-24% dam. Kyjiv namisnytske administration, 1-24% dam. Kyjiv namisnytske administration, 1-24% dam. Malorossia guberniya administration, 1-24% dam. Office ministerial administration, 1-24% dam. Office of Kyjiv Podillya and Volyn, 1-24% dam. Office of Kyjiv Podillya and Volyn, 1-24% dam. Othyrka regiment office, 1-24% dam. Ostrogozka regiment office, 1-24% dam. State Archives of Dnipropetrovska Dnipropetrovsk Azovsky General-Governor, 75-100% destr. Caterynoslavska namisnytsvo, 75-100% destr. Caterynoslavska zemska uprava, 75-100% destr. Caterynoslavska zemska uprava, 75-100% destr. Ukraine

Dnipropetrovskyi metallurgical plant, 75-100% destr. Executive com. of Dnipropetrovsk City Council, 75-100% destr. F.E. Faltstein, personal archives, 75-100% destr. Josefstalske volosne pravlinnya, 75-100% destr. Regional Committee of the Communist Party, 75-100% destr. Rybalske silske pravlinnya, 75-100% destr. State metallurgical plant, 75-100% destr. State metallurgical plant, 75-100% destr. Trusteeship on foreign settlers in S. Russia, 75-100% destr. Caterynoslav railway, 25-749'. dam. Caterynoslav railway, 25-749'. dam. Caterynoslav regional court, 25-74% dam. Caterynoslavski department of public education, 25-740'. dam. Caterynoslavska miska duma, 25-74% dam. Caterynoslavska mezheva contora, 25-74% dam. Caterynoslavska mezheva contora, 25-74% dam. Caterynoslavska gubernskepravlinnya, 75-100% destr. Diprovskyimetlalurgical plant, 1-24% dam. Caterynoslavska gubernskepravlinnya, 75-100% dam. Dniprovskyimetlalurgical plant, 1-24% dam. Exec. Committee Caterynoslav gubernian Council, 25-749. dam. Office of Caterynoslav Governor, 25-74% dam. Stale Archives of *Charkivska Oblast, Charkiv* Charkiv 1st cable plant, 1-24% destr. Charkiv att school, 1-24% destr. Charkiv att school, 1-24% destr. Charkiv ist cable plant, 1-24% destr. Charkiv ist cable plant, 1-24% destr. Charkiv ist cable plant, 1-24% destr. Charkiv gubernske pravlinnya, 1-240/. destr. Charkiv ist chool optice, 25-74% destr. Charkiv ist choology institute, 1-24% destr. Charkiv ist choology institute, 1-Cartography of Chernigivguberniya, 75-100% destr. Chernigiv: - Chamber of criminal and civil court, 75-100% destr. - Chamber of criminal court, 75-1000/. destr. - Chamber of state properties, 75-100% destr. - City apartment commission, 75-100% destr. - City apartment commission, 75-100% destr. - City uprava, 75-100% destr. - Congress of mirovil judges, 75-100% destr. - Conscientious court, 75-100% destr. - Constrol chamber, 75-100% destr. - Control chamber, 75-100% destr. - Control chamber, 75-100% destr. - Control chamber, 75-100% destr. - Guberniya committee on preservation of forests, 75-1 00% destr. - Guberniya leader of nobility, 75-1000/. destr. - Guberniya prosecutor's office, 75-1 00% destr. - Guberniya tatistical committee, 75-100% destr. - Guberniya statistical committee, 75-100% destr. - Suberniya statistical committee, 75-100% destr. - Noble deputies' meeting, 75-100% destr. - Treasury chamber, 75-100% destr. - Treasury chamber, 75-100% destr. - Topsynaka posad duma, 75-100% destr. Dobryanka posad duma, 75-100% destr. Gotodrus of Chernigivguberniya, 75-1000/0 destr. Dobryanka posad uprava, 75-100% destr. - Gotodrus a forthig lightiv, 75-100 vid destr. Gotodrus Leader of Nobility, 75-100 vid destr. Gotodrus Leader of Nobility, 75-100% destr. - Malorossia Board, city Gluhiv, 75-100% destr. - Office of Chernigiv Civil Governor, 75-100% destr. - Oster city duma, 75-100% destr. - Tax office (indirect taxes) 1st district, 75-100% destr. - Tax office Chernigiv guberniya, 75-100% destr. - Tax office Chernigiv guberniya, 75-100% destr. - Tax office Chernigiv guberniya, 75-100% destr. - General-Governor of Novorussia and Bessarabia, 25-74% destr. - Memmonites Community, 1-24". destr. - Odessa city and interdistrict archival administration, 75-100% destr. - Odessa city and interdistrict archival administration, 75-100% destr. - Ode Chernigiv: - Chamber of civil court, 75-1000/0 destr Odessa branch of Peasants Land Bank, 75-1000/0 destr. Odessa city and interdistrict archival administration, 75-100% destr. Odessa Customs-House, 1.24% destr. Odessa district cowl, senior notary, 25-74% destr. Odessa district department of education, 75-100% destr. Odessa district financial department, 75-100% destr. Odessa contora of foreign settlers in S. Russia, 1 -24% destr. Odesska miska uprava, 25-74% destr. Rishel'ye college, 25-74% destr. Trusteeship corn. on foreign settlers in S. Russia, 25-740/.destr. V.V. Shulgin, personal records. 75-100% destr. Trusteeship corn. on foreign settlers in S. Russia, 25-740/.dest V.V. Shulgin, personal records, 75-100% destr. Vital statistics, subdivision, 75-100% destr. Financial directorate of Transnistria province, 75-100% dam. inner Post of Odessa porto-franko, 75-100% dam. Odessa building committee, 25-74% dam, Odessa cuty head, 25-74% dam. Odessa Customs District, office of the head of, 75-100% dam. Odessa Customs-House, 75-100% dam. Odessa Port Customs-House, 75-100% dam.

Prefectural of Balta district, 75-100% dam, Rishel'ye college, 25-74% dam, Trusteeship Com. on foreign settlers in S. Russia, 75-100% dam. *State Archives of Zakarpatska Oblast, Beregovo* MucachevoBasilian Monastery, 75-100% destr. MucachevoBasilian Monastery 1-24% dam.

MucachevoBasilian Monastery 1-24% dam. United Kingdom General Register House, Edinburgh Register of Sasines, 1-24% dam. Record Office, London Chamber vouchers, 1700-1900, 9destr. Chamberlain's freedom records, 1930-1941, 1 -24% destr. common council papers, 1930-1940, 1-24% destr. common council papers, 1930-1940, 1-24% destr. common council men, index and list, 1-24% destr. officers of the City, list, 1-24% destr. rate books (local taxation), 19341939, 1-24% destr. records office reference library, 1-24% destr. reports to court of Aldermen and Committees, 1 -24% destr. Chamberlain's freedom records, 1600-1940, 1 -24% dam. West Register t-louse, Edinburgh Sheriff Courts, various, 1-24% dam.

USA

USA The National Archives, Washington Airforcepersonnel records. 1947-1963., destr Army personnel records, 1912-1959, destr. MCA - Universal Outtake Film, 1930-19!51, destr. Airforce personnel records, 1947-1963, 75-100% dam. Army personnel records, 1912-1959, 75-1 00% dam.

Uzbekistan Archive Department, Tashkent General records, 1200-1 600, 25-74% dam. Khiva Khan's office, Koosh-begy of Buhkara's Emir, 1850-1950, 1-24% dam,

Vietnam

State Archives, Hanoi Imperial archives and wood-block documents, 1800-1942, 1-24% dam.

Zaire Inst. Pedagogique National, Bibliotheque Centrale, Kinshasa Ecrits academiques, 75-1 00% destr. Ecrits academiques, 1-24% dam. Ouvrages divers, 75-1 00% destr. Periodiques scientifiques relies, 75-100% destr. Usuels de la salle de lecture, 75-100% destr. Usuels, 1 -24% dam,

Zimbabwe

National Archives, Harare British South Africa Company, 1900-1923, 75-100%