

Issue #8: The Origins of the Public Archives Records Center, 1897-1956

JAY ATHERTON

RÉSUMÉ

Le dépôt central des Archives publiques a été établi en 1956 pour rencontrer deux buts principaux : fournir un entreposage économique des documents inactifs du gouvernement fédéral et s'assurer que les documents ayant une valeur historique soient transmis aux Archives publiques. Cet article retrace les origines du concept d'un centre de gestion de documents au sein du gouvernement fédéral, en notant sa relation avec l'idée d'un bureau d'archives gouvernementales (Public Record Office). Le tout débute avec la Commission ministérielle sur les documents publics de 1897. Par la suite une Commission royale eut lieu en 1912-1914, et un premier essai de la mise en place d'un centre de gestion de documents fut tenté en 1938-1956. L'établissement d'un Comité sur les documents publics suivit en 1945 et donna lieu en 1956 à la mise sur pied du dépôt.

ABSTRACT

The records centre of the Public Archives, established in 1956, was the created to fulfill two goals: provide an economic storage area for dormant federal government records and ensure that those documents having been deemed of historical significance be transmitted to the Public Archives. The article retraces the origins of the concept of a management records centre within the federal government and highlights its relationship with the idea of a Public Records Office. It all in 1897 with began with a Ministerial Commission on public documents, followed by a Royal Commission between 1912 and 1914. A first attempt at establishing a records centre took place between 1938 and 1956. The establishment of a Committee on Public Documents followed in 1945 and, in 1956, the Public Archives Records Centre was created.