Agenda 4

ARMReN: Archives and Records Management Research Network: a report prepared for the Management Board, December 2007, by the Principal Investigator, Dr Elizabeth Shepherd.

Funded by the Arts and Humanities Research Council, Networks Scheme, for the two years 2006-2007, ARMReN has supported a range of activities which have stimulated research endeavour in the UK.

The research community for archives and records management within the UK is numerically small and is based, usually within larger departments, at only six universities: Aberystwyth, Dundee, Glasgow, Liverpool, Northumbria and UCL. In spite of the small number of academic researchers, applications for PhD research, both from UK and overseas students, are increasing steadily in number and quality. One of the reasons for the Network application was to encourage postgraduate research in the discipline. The 1st AHRB-funded PhD conference in archives and records management was held in Liverpool in June 2005 and a second is planned for early 2008. The community has had its own informal group, the Forum for Archives and Records Management Education and Research (FARMER, see http://www.digicult.info/farmer/) since 1999, and a North European Archival Educators Forum began in May 2005, but the AHRC Network represented an opportunity to develop a lasting and broader community, and to bring in researchers from other academic disciplines.

The original aims and objectives were these:

Aims

1. To establish an enduring network to foster research in the academic discipline of archives and records management.

2. To develop interaction between researchers in arts, humanities, social sciences and law, as well as between administrators and information professionals in business, industry, local and national government, in order to advance understanding of recorded evidence in its relationship to transparency and accountability, evidential value, citizens’ rights and life-long education, and theory and practice in archives and records management.

Objectives

1. To improve the dissemination of archives and records management research among communities which will directly benefit, including researchers in other academic disciplines and information and cultural heritage professionals, together with the organisations and institutions which create and preserve records and archives.

2. To enhance the provision of archives and records services to user communities in the public and private sectors.

3. To foster the development of younger academic researchers in the discipline and to encourage the development of collaborative partnerships, both within the UK and internationally.

ARMReN planned to achieve these aims and objectives through the creation and maintenance of an electronic information resource, three one-day research seminars held at two different universities, expert speakers at two ‘Archives and History’ seminars and dissemination of results through a conference paper and a refereed journal article.

Electronic information resource

A set of web pages were set up with the UCL SLAIS web site at: http://www.ucl.ac.uk/slais/research/armren/. The pages were created by the PI, helped by doctoral student, Isabel Galina Russell. They included an overview of the project, details of the Management Board, including Board meeting papers and reports, full details of the three research workshops, including the programmes, speaker’s biographies and paper abstracts and all the available resources from the workshops, including PowerPoint presentations, summaries of the discussions and other materials (http://www.ucl.ac.uk/slais/research/armren/activities/). Delegates could book via the web pages for each workshop. The Archives and History seminars programme was available and advertised through the website (http://www.ucl.ac.uk/slais/research/armren/archives-and-history/). Dissemination activities were gathered together on the website, with links to the conferences papers, posters etc (http://www.ucl.ac.uk/slais/research/armren/dissemination/). In addition, we put up a research information resource page, http://www.ucl.ac.uk/slais/research/armren/informationresource/, although this has not been fully developed and is not interactive in the way we hoped it might be. There is still a need for the research community nationally and internationally to agree on, create and maintain a single gateway for access to research resources for the discipline.

The ARMReN web pages do provide a publicly accessible home for the useful outputs of the project. In order to ensure long term value of the resources developed by the Network, UCL SLAIS will host the website for a period of at least 3 years beyond the Network award.
Three one-day research seminars

ARMReN ran three one day research workshops, two held in London at UCL and one at the Liverpool University Foresight Centre. These were at the core of the network’s purpose. The workshops attracted eminent international and national speakers, and were well attended, with over 30 delegates at each of the first two events in London and over 20 at the third event. The papers were a mixture of theoretical-academic and practitioner-focused. Delegates included academics and professionals, including from overseas (Canada, the Netherlands, Ireland, Norway), and mainly from an archives and records management background. The aim of seeking a broader cross disciplinary discussion and audience was not generally met: although the workshops were widely advertised, well beyond the archives and records networks, the labelling ARMReN and the explicit focus on archives and record themes may have been a deterrent to other disciplines. Some speakers and a few delegates came from other disciplines (museum studies, anthropology) but the vast majority were from archives and records management.

Details of the workshop programmes, speakers, abstracts and delegates are in Appendix 1. Copies of the presentations are on the website at http://www.ucl.ac.uk/slais/research/armren/activities/ (click the links for full details) and will be available at the Board meeting for viewing.

Feedback from the delegates and speakers was generally very positive and is reproduced in Appendix 2.

The discussion sessions were interesting for the delegates, and provided the delgates an opportunity to ask more specific questions and raise particular issues. A number of the themed discussions turned into mini seminars led by experts, for example, that on documentation strategy led by Peter Horsman. I was surprised at the number of delegates, mainly young professionals, who attended as a form of professional development and who wanted to talk about methodological and practical issues, rather than as a means of furthering thinking about research as such. Notes from the plenary discussion sessions have been captured on the web site and may provide some information for the further development of a national research agenda. They are reproduced as Appendix 3.

‘Archives and History’ seminars

Three evening seminars were held in the Ecclesiastical History Room, Institute of Historical Research, London on Tuesdays, at 5.30 pm, organised and chaired by Elizabeth Danbury.

Tuesday 6 November 2007: Professor Roger Kain, CBE, University of Exeter: “The mapping of English towns, 1700-1850: a locally oriented record”

Tuesday 20 November 2007: Ms. Else Churchill, Society of Genealogists: “Challenges and new directions in genealogical research”

Tuesday 4 December 2007: Ms. Caroline Williams, The National Archives: “Re-defining the role of research for The National Archives”

The first seminar was well attended, although mainly by historians. The second seminar attracted a disappointing 6 people (3 from TNA, 2 from UCL, one from Senate House). Else Churchill addressed the history, role and membership of the Society of Genealogists; the effects of the Internet on the genealogical community; its use for communicating with each other as well as access to sources; genealogists' views of the digitisation of birth/marriage/death indexes and census records; advantages of remote access as against the limitations of imperfect transcriptions and restricted search facilities; the increasing involvement of commercial organizations in provision of digital access and the consequent growth of commercial marketing techniques and business models in the world of genealogy; the fragmentation of the genealogical community, decline in attendance at family history society meetings; with digitisation, genealogy has become a much less social pastime; and the risk of loss of a single voice to represent the views of genealogists rather than commercial interests and/or the priorities of public sector policy makers. The third and final seminar is expected to be popular, with a mixture of archivists, academics and historians in the audience.
Elizabeth Danbury is planning a further series of seminars at the IHR in the Spring term. The journal of the British Records Association, Archives, has expressed a strong interest in taking the seminar papers as articles.
These seminars attract a different audience, predominantly historians, partly because the seminars are promoted through the IHR seminar programme. The benefit of this is to stimulate discussion about research with a key academic user group of archives.

Additional activities

1. ARMReN also participated in two series of public lectures under the C21st Curation banner in 2006 and 2007. Dr Helen Forde, UCL and Neil Beagrie, The British Library, organised the lecture series. The lectures were open to students, professionals and the general public. In 2006, the eight leading speakers talked about how new requirements for digital access and service delivery impact on their own organisations and disciplines and the challenges and opportunities presented. In 2006, speakers included Natalie Ceeney, Chief Executive of The National Archives; Neil Beagrie, The British Library; David Brown, Head of the Scholarly Communication and Innovation Support at the British Library; and Astrid Wissenburg, Director of Communications and Information, ESRC. In 2007, the theme was working with digital assets in the new millennium; challenges and opportunities. Speakers included Lynne Brindley, Chief Executive of the British Library; Jens Redmer, Google Book Search; Mike Buschmann, Microsoft Corporation; Lorraine Estelle, Chief Executive, JISC Collections; Fiona Reddington, National Cancer Research Institute Informatics Initiative. The lectures were well attended, typically attracting between 30 and 40 audience members.
Details including papers and presentations where available are on the website at http://www.publishing.ucl.ac.uk/c21_2006.html and at http://www.publishing.ucl.ac.uk/c21_2007.html.

2. FARMER convened a special seminar in Manchester at its annual meeting, to which it invited Professor Eric Ketelaar, University of Amsterdam, to talk about the Netherlands research strategy for archives and records management (see http://cf.hum.uva.nl/bai/home/eketelaar/research.html). In addition, Professor Michael Moss, University of Glasgow, was invited to talk about research funding arrangements in the UK. FARMER supported ARMReN’s activities and is able to support some continuing work after the end of the Network award.
Project Management

The principal applicant and the first-named co-applicant based at UCL SLAIS provided day-to-day management for the Network project. A part-time administrative assistant, Ms Lucy Lyons, who was based in the SLAIS departmental Office, provided administrative support for all the Network activities and in particular the research seminars. The second co-applicant was to be responsible for specific aspects of the Network, eg the Liverpool seminar. The Network project fell within the UCL SLAIS research group, ICARUS (International Centre for Archives and Records Research and User Studies, see http://www.ucl.ac.uk/slais/research/icarus/), which provided expert guidance and support for the project.

There were some changes in the project team during the life of the award. The PI, Dr Shepherd, continued as planned. The first Co-I, Miss Danbury, retired in October 2006, but continued to contribute to ARMReN as originally envisaged. The second Co-I, Ms Spence, resigned from the University of Wales, Aberystwyth in 2006 and was not subsequently active in the project. However, her contribution was more than compensated for by other academics, in particular, Margaret Procter, Liverpool University, Geoffrey Yeo and Andrew Flinn, UCL.
A management group met on two occasions, at the start and the end of the project. The group comprised Dr Elizabeth Shepherd (UCL, SLAIS), Miss Elizabeth Danbury (UCL, SLAIS), Ms Jacqueline Spence (Aberystwyth), Dr Louise Atherton (The National Archives), Mr Steve Bailey (JISC), Professor May Cassar (Centre for Sustainable Heritage, UCL), Dr Louise Craven (The National Archives), Ms Mary Ellis (CyMAL, Museums, Libraries and Archives Wales), Dr Andrew Flinn (UCL, SLAIS and chair of FARMER), Ms Sarah Holsen (Constitution Unit, UCL), Ms Sue Howley (MLA, retired), Dr Suzanne Keene (Museum Studies, Institute of Archaeology, UCL), Dr Sally MacDonald (UCL, Museums and Collections), Mrs Janet Percival (Library Services, UCL), Mr Geoff Pick (National Council on Archives), Dr Ian Rowlands (UCL SLAIS), Mr Kelvin Smith (The National Archives), Dr Javier Stanziola (Research and Evidence, Museums, Libraries and Archives Council - MLA), Mrs Caroline Williams (Liverpool University Centre for Archive Studies 2006-07, from June 2007, Head of Research and Collections, The National Archives), Mr Geoffrey Yeo (UCL SLAIS).
Dissemination
Dissemination of research outputs and discussion of the findings, in order to make proposals for new areas of research and new collaborations, were an important part of the ARMReN networks project. The Network was announced to the research, professional and user communities through newsletters, journals and electronic discussion lists when it began. The website captured and disseminated information about ARMReN activities. The results of the Network activity were disseminated through several conference papers, see list below, published conference proceedings and a journal article. Two conference papers have been published (see below) and a journal article is in development which will be offered in the first instance to the international peer reviewed journal, Archival Science. Five papers and poster presentations have been given at academic and professional conferences, both in the UK and abroad. Links below are to PowerPoint presentations.

1. VII European Conference on Archives, Warsaw, May 2006
Elizabeth Shepherd, ‘Is archives and records management an academic discipline or a profession for practitioners?'
Published as: ‘Is archives and records management an academic discipline or a profession for practitioners?’ VII European Conference on Archives: Archivist: profession of the Future in Europe Warsaw, Head Office of State Archives Poland/International Council on Archives (2006): 82-90.

2. Forum for Archives and Records Management Education and Research conference, Aberystwyth, 13-15 June 2006
Poster ‘Archives and Records Management Research Network’
3. UK Society of Archivists annual conference, Lancaster, September 2006
Elizabeth Shepherd, ‘An archives and records management research network (ARMReN) for the UK: plans, activities and prospects’
4. Second Asia-Pacific Conference for Archival Educators and Trainers, Tokyo, October 2006
Elizabeth Shepherd, ‘Sixty years of archival education in England 1947-2006: looking back and looking forward’
Published as: ‘Sixty years of archival education in England 1947-2006: looking back and looking forward’ Second Asia-Pacific Conference for Archival Educators and Trainers 18-19 October 2006 Proceedings Tokyo, International Council on Archives (2006): 103-111.

5. International Council on Archives, Section for Archival Education and Training, annual Board meeting, Baltimore, USA, October 2007

Elizabeth Shepherd attended to report on the ARMReN project as part of discussions about national and international research agendas for archives and records management and to plan proposals for an international round table on research and papers on the research-practice nexus at the ICA Congress, 2008.

6. University of Amsterdam, research seminars, invitation by Professor Eric Ketelaar, November 2007
Elizabeth Shepherd, 'Archives and records management research'
Appendix 1: Three research workshops
ARMReN Research Workshop 1 programme

Thursday 7 June 2007, UCL

Appraisal and collection

10.00

coffee and registration

Introduction and keynote paper

10.15 Welcome and introduction to ARMReN: Dr Elizabeth Shepherd, UCL

10.25

Chairman’s introduction: Kelvin Smith, The National Archives

10.30 Appraisal in archives - theories, issues, and practicalities. Where are we today? Professor Barbara Craig, Faculty of Information Studies, University of Toronto

11.15 refreshment break

Thematic papers

11.45 The impact of appraisal theory on practices at The National Archives. Helen Mercer, The UK National Archives

12.05 Documentation Strategy Revisited. Peter Horsman, Netherlands Archive School

12.25

Archival collections in a museum context: their development

and use. Margarette Lincoln, National Maritime Museum
12.45 lunch break

Discussions

14.00
Parallel small group discussions:

1. appraisal theory and practice (facilitator, Helen Mercer)

2. documentation strategies (facilitator, Peter Horsman)

3. archival collections in museums (facilitator, Margarette Lincoln)

15.00

refreshment break

15.20 Plenary discussion, chaired by Kelvin Smith

16.30 Close of workshop

Abstracts from Workshop 1

Appraisal in archives - theories, issues, and practicalities. Where are we today?

Professor Barbara Craig, University of Toronto

Biographical note: Before joining University of Toronto, Faculty of Information Studies, Professor Craig was University Archivist and Head, Archives and Special Collections at York University. Professor Craig’s interests lie in the integration of institutions with their archives and with broader issues of documentation and cultural memory. She has published widely on the history of record-keeping, on the history of medicine and on archive theory. Recent projects include: Office ecologies in the British Civil Service pre 1950; Authenticity of electronic records in experimental environments with the InterPARES II project; Confidentiality of medical records in archival environments; Archival appraisal as experienced by practitioners in Canada; and Historians’ use of digitized and digital resources. She has been Chair of the Ontario Council of Archives, the Canadian Council of Archives Preservation Committee, an officer of the Association of Canadian Archivists in many capacities and a Director of the Ontario Women's History Network. In 1991 she received the W. Kaye Lamb Prize for her contributions to archive theory. Her recent publications include Archival Appraisal (K.G Saur 2004), “ Historians’ use of archival sources: promises and pitfalls of the digital age.” (with Wendy Duff and Joan Cherry) Public Historian (Spring 2004). Professor Craig organized the First International Conference on the History of Records and Archives (I-CHORA) which was held in Toronto in 2003.

The impact of appraisal theory on practices at The National Archives.

Dr Helen Mercer, The National Archives

Paper abstract: This paper takes up some of the questions asked by Caroline Williams in her recent article in Archivaria ‘Studying Reality: The Application of Theory in an Aspect of UK Practice’. It asks why theories are and are not taken up in general and discusses the specific concerns that practitioners have with appraisal theory. Secondly, it outlines in more detail why TNA saw the Canadian macro-appraisal model as offering a useful steer through current challenges, and ways in which TNA tweaked the model. This is discussed in relation to who should ‘appraise’, the outcomes of appraisal, and how records should be appraised. Finally, the paper assesses where TNA currently stands with regard to the Canadian model of ‘policy…strategy…methodology…criteria’ and looks at possible ways forward.
Biographical note: Dr Helen Mercer became Appraisal Policy Manager for The National Archives in 2002. She had joined TNA in 1999 as a client manager for HM Treasury and its associated agencies, involved in the selection of records for permanent preservation. She started her career as a school history teacher in a South London comprehensive. After 6 years she embarked on her PhD in an area of modern British business history. She then lectured for several years at Leeds University and the London School of Economics. She has published widely on business history and the history of government-business relations.

Documentation Strategy Revisited.

Peter Horsman, Netherlands Archiefschool

Paper abstract:
The ISO 15489 standard for records- and information management chapter 9 starts with determining documents to be captured (9.1), and determining how long to retain records (9.2). Do these clauses illustrate the illusion of the ‘makeability’ of the archive? Selection precedes archiving. Not less illustrative is clause 7.1 (a) determining what records should be created in each business process and what information needs to be included in each record. The objective is: records are created, received and used in the conduct of business activities. To support the continuing conduct of business, comply with the regulatory environment, and provide necessary accountability, organizations should create and maintain authentic, reliable and useable records...

A comparable positivist notion underlay in the 1990s the Netherlands PIVOT project, that the reader of the archive should be able to reconstruct in main lines governmental acting. PIVOT also strove to implement selection according to business rules at the moment of creation.

Similarly documentation strategies suggest the possibility of documenting a society, based on criteria, agreements, procedures. But do we have reason for such an optimism? Isn’t the reality different? Are archivists, museum curators and librarians able to develop such criteria – let alone to implement them?

Archival repositories nowadays may contain archives appraised by archivists, based on agreed upon criteria, pre-supposed values, and following archival procedures. Most repositories also contain archives created and transferred well before formal appraisal methods were implemented. That is not too say that those archives are complete. On various occasions records were lost by destruction, theft, fire, or simply rotted away in neglect. Which have been the circumstances and factors of such a natural selection and survival of the fittest. Do such archives provide a less reliable documentation of the past than archives appraised and selected by qualified archivists?

Research in archival appraisal and selection should not only include the construction of the ideal documentary heritage for future generations, but also the reality as it has been come to us. Three domains of research might be worked out:

The first is a reconstruction of the process of ‘natural’ selection – without formal regulation. Why the archive exists as it is.

The second is the application of criteria on comparable archives but in different archival environments: are criteria always applied in the same way? Which are the contextual influences that determine appraisal and selection?

The third then would be the appraisal and selection of the archive in process of becoming. What will be the effect of new legislation on public access? Who decides which documents will be made public, and will only those records survive in the archive? What will be the effect of new technologies and workprocesses based on chains of activities across organisations and sharing information rather than on filing by distinct records creators?

Biographical note: Peter Horsman works currently with the Archiefschool, the Netherlands Institute for Archival Education and Research, where he is responsible for the research programme. He started his archival career in 1975 at the municipal archives of Dordrecht. He worked from 1981 until 1998 with the Netherlands States Archives, in particular involved in automation policies. From 1991 to 1997 he was director of the State Archives Information Policies Department. His special fields of interest include access to archives, digital longevity and history of recordkeeping systems. He worked as a consultant for the Food and Agriculture Organization of the United Nations, for which he designed an electronic records management system. For the Dutch government he has been involved in e-mail policies, functional requirements for recordkeeping, metadata schema, as well as functional specifications for records management applications. On appraisal he gave papers in Oslo, Washington, Whitehorse, and Tampere. With Eric Ketelaar and Theo Thomassen he edited a new edition of the Manual of Arrangement and Description of Archives by Muller, Feith and Fruin. An abridged translation of their introduction has been published in the reprinted English edition and in the American Archivist. He published in Archivaria on the principle of provenance and the development of local recordkeeping in a Dutch town.
Archival collections in a museum context: their development and use.

Dr Margarette Lincoln, National Maritime Museum

Paper abstract: 98 per cent of the National Maritime Museum's 2.5 million items (or so) are archival. We collect more archival collections than anything else, many of which are donated. This paper will outline the Museum's current collecting policy and methodology, the appeal of our archival collections to certain groups of users, and some key issues related to archival cataloguing and public access to archives.

Biographical note: Dr Margarette Lincoln is Director of Research and Planning at the National Maritime Museum, Greenwich, and Visiting Fellow at Goldsmiths College, University of London. She has published widely in eighteenth-century studies. Recent books include Representing the Navy: British Sea Power 1750-1815 (Ashgate 2002), and the catalogue for the Museum’s special exhibition, Nelson & Napoléon, which she edited in 2005. Her latest book, Naval Wives and Mistresses 1745-1815, a study of naval women and their social position within the context of Britain’s growing imperial power, will be published in 2007.

Attendance at Workshop 1

1. Louise Atherton
The National Archives
2. Vera Beraquet
University of Loughborough
3. Heather Boyns
National Motor Museum Trust
4. Maria Castrillo
National Library of Scotland
5. Gina Coulson
DTI, Records Management Service
6. Barbara Craig
Faculty of Information Studies, Univ of Toronto
7. Elizabeth Danbury
UCL, SLAIS
8. Paul Davidson Hillingdon Local Studies, Archives & Museum Service
9. Andrew Flinn
UCL, SLAIS
10. Julie Grisman
Berkshire Record Office
11. Hywell Gwynn Williams

12. Jenny Haynes
Royal College of Obs & Gynae
13. Jennie Hill

University of Wales
14. Peter Horsman
Netherlands Archive School
15. Angharad Jones
Berkshire Record Office
16. Agnes E.M.Jonker
Archiefschool, Netherlands
17. Kate Lewis

Brunel University
18. Margarette Lincoln
National Maritime Museum
19. Ruth Macleod
University of London, Special Collections
20. Helen Mercer
The National Archives
21. Elizabeth Oxborrow-Cowan
Consultant Archivist
22. Lesley Richmond
Glasgow University Archives
23. Jenny Shaw
BT Archives
24. Elizabeth Shepherd
UCL, SLAIS
25. Kelvin Smith
The National Archives
26. Stephen Soanes
University of Warwick, Institute of Psychiatry
27. Clare Stephens
British Postal Museum & Archive
28. Charlotte Swire
Liverpool University
29. Richard Temple
Senate House Library
30. Louise Todd
British Postal Museum & Archive
31. Emily White
Tate Archive
32. Caroline Williams
University of Liverpool
33. Jessica Womack
University of the Arts London, LCC
34. Geoffrey Yeo
UCL, SLAIS
ARMReN Research Workshop 2 programme

Tuesday 26 June 2007, UCL

Description

10.00

coffee and registration

Introduction and keynote paper

10.15

Welcome and introduction to ARMReN: Dr Elizabeth Shepherd, UCL

10.25

Chairman’s introduction: Dr Michael Cook, University of Liverpool

10.30
Recent Trends in Archival Description: The Finding Aid as Cultural Text. Dr Heather MacNeil, School of Library, Archival and Information Studies, University of British Columbia

11.15

Refreshment break

Thematic paper

11.45
Revisiting Archive Collections: developing a methodology for capturing and incorporating new and hidden information into archive catalogues. Leonard Reilly and Jon Newman, consultants to MLA London
12.05
Dynamic Descriptions for the 21st Century. Victoria Peters, University of Glasgow
12.25
Users, information technology and standardised description in a non-standardised world. Geoffrey Yeo, UCL
Plenary discussion

13.00

lunch break

Discussions

14.15
Parallel small group discussions:

1. revisiting collection descriptions (facilitators, Len Reilly and Jon Newman)

2. dynamic descriptions (facilitators, Lesley Richmond and Victoria Peters)

3. users, technology and standards (facilitator, Geoffrey Yeo)

15.15

refreshment break

15.40

Plenary discussion, chaired by Michael Cook

16.30
Close of workshop

Abstracts from Workshop 2

Recent Trends in Archival Description: The Finding Aid as Cultural Text.

Dr Heather MacNeil, University of British Columbia
Abstract: In the last two decades, the archival literature on description has been preoccupied with issues related to the development, adoption and implementation of descriptive standards of various kinds. More recently, a body of literature exploring description as an object of inquiry in its own right has begun to emerge. This literature takes as its starting point the socially constructed and mediated nature of archival description. By its lights, finding aids are not simply neutral tools for facilitating intellectual and physical access: they are cultural texts, historically situated in time and place and shaped by particular intentionalities.
One means of exploring finding aids as cultural texts is through a comparison of archival description and textual criticism. Archival description and textual criticism are analogous in the methodologies they employ, the ends they seek, and both share a concern with issues of authenticity. The speaker will lay out the salient features of a comparative analysis and then look more closely at two descriptive texts – an inventory published in the middle of the nineteenth century and a contemporary standard for archival description – to illustrate how these descriptive texts incorporate and express cultural and professional values and to suggest what they reveal about the relationship between archival description and authenticity.

Biographical note: Heather MacNeil is Associate Professor and Chair of Archival Studies in the School of Library, Archival & Information Studies at The University of British Columbia, where she teaches courses on archival research and scholarship, the history of record keeping and arrangement and description. She has published articles on numerous topics, including record trustworthiness and archival description. In her current research, she is exploring the role of archival description as the archivist’s “apparatus of authenticity".

Revisiting Archive Collections: developing a methodology for capturing and incorporating new and hidden information into archive catalogues.

Leonard Reilly and Jon Newman, consultants to MLA (Museums, Libraries and Archives Council)
Paper abstract:
This session addresses questions raised by professional engagement with user-generated content in the creation of or addition to archival description and finding aids. It offers some suggestions for research methods that have developed from approaches tested in ‘Revisiting Archives Collections’, an MLA London project which used community engagement approaches to generate such content. It draws the scope of user-generated content widely: participation can be facilitated, solicited or self-initiated; new data can be presented verbally, on paper or electronically; new data can be information, interpretation, association or observation.

Areas for further investigation are:

1. What are the wider goals;

2. Who are the potential contributors;

3. Which materials should be selected for systematic re-description:

4. What kind of new information is most welcome;

5. What are the most appropriate strategies to generate new data and which is most productive for the resources invested;

6. What are the most appropriate strategies to capture new data and which offers the highest accuracy/authenticity/reliability for resources invested;

7. What levels of criticism to apply to new data;

8. How and where should new data be incorporated and presented in existing description and finding aids;

9. What will the impact be of using current language;

10. What will the impact be on precision and recall;

11. How do we make user supported description persistent and sustainable;

12. How do we publish and distribute new descriptions;

13. How do we market and promote new descriptions;

14. How best to measure the impact of user generated description?

Biographical notes:

Len Reilly has spent his career working in London Borough local history libraries and archives. He currently job shares as the Archive and Library Manager for LB Lambeth. He is a qualified librarian and has recently completed the archives and records management diploma at UCL. His interest in user-generated description has been stimulated by his role, with Jon Newman, as consultant to MLA London for their Revisiting Archives Collections project.

Jon Newman has worked for a range of local authority and institutional archives and is currently Archive and Library Manager, job-share, for the London Borough of Lambeth. He also works as a consultant archive researcher and practitioner including recent work for MLA London on both the Revisiting Collections project for museums in 2005 and current work on the Revisiting Archives Collections project.

Dynamic Descriptions for the 21st Century.

Victoria Peters and Lesley Richmond, University of Glasgow
Paper abstract:
This paper will discuss the work at Glasgow University on the Arts and Humanities Research Council funded project, 'Empowering the User: the Development of Flexible Archival Catalogues'. It will argue that practice and theory in the area of archival description in the UK have, in recent years, largely developed independently from each other. Although there are valuable examples of the influence of theory on practice, these are, as yet, isolated. The paper will argue that it is time to pause and take stock of the rapid developments, both technological and theoretical, of the last decade and examine whether our finding aids are as effective as they might be. It will suggest that now is the time to question our whole approach to archival description. It will argue that a new, flexible approach is called for, one where context is separated from content. Such an approach will pave the way for exciting future developments in the presentation and exploitation of archival finding aids.

Biographical notes:

Victoria Peters has worked in a variety of roles at the University of Glasgow since 2001, including most recently as the Research Project Archivist on two Arts and Humanities Research Council funded-research projects, ‘Empowering the User: the Development of Flexible Archival Catalogues’ and ‘Developing Archival Context Standards for Functions in the Higher Education Sector’. Earlier in her career she was an assistant archivist at Lambeth Palace Library, London Metropolitan Archives and the University of Warwick. She is currently chair of the Society of Archivists’ Data Standards Group and has published and given papers on Archival Context Standards.
Lesley Richmond is Director of Archive Services, University of Glasgow and Senior Research Fellow in HATII, University of Glasgow, where she has worked since 1987. Prior to that Lesley held a variety of posts in business archives in Scotland and England. She has presented at international archive conferences, including Society of American Archivists Washington 1995, Los Angeles 2003; International Council on Archive Congress Beijing 1996, International Association of Labour Institutions Milan, 1998; 50th Anniversary of Danish National Business Archives, Aarhus 1998; CITRA (International Conference of the Round Table on Archives) Reykjavik 2001. She has acted in senior advisory capacities, including as a Member of Scottish Council on Archives, Chair of Society of Archivists, Scotland and a Member of Scottish Records Advisory Council. Research grants have included awards from the Wellcome Trust for projects into surveying the records of the pharmaceutical industry and the veterinary profession in the UK and Arts and Humanities Research Council awards for projects on developing archival functional description. She has published extensively and is Series Editor of Studies in British Business Archives, Manchester University Press, 1990-2000, Ashgate 2001- (Brewing 1990, Shipbuilding 1992, Chartered Accountants 1994, Banking 2001, Pharmaceutical Industry 2003, Veterinary Profession, 2004).

Users, information technology and standardised description in a non-standardised world.

Geoffrey Yeo, UCL School of Library, Archive and Information Studies

Paper abstract: This paper addresses the impact of information technology on the creation and usability of descriptions; the role of descriptive standards; the potential conflict between movements towards standardisation and our growing awareness that the world itself is not standardised; the extent to which our users are, or are not, served by technical and standardised approached to description; and the requirement for a deeper understanding of user needs and behaviour. The main focus of the paper is on the description of archives but the paper also considers some issues of records management and the cross-domain environment.

Biographical note: Geoffrey Yeo is a part-time lecturer in the School of Library, Archive and Information Studies at UCL, where he specialises in archival description and records management. He is the editor of the series of professional texts Principles and Practice in Records Management and Archives, and co-author (with Elizabeth Shepherd) of Managing Records (Facet, 2003). His current research is into the nature of records and archives as unitary and collective entities, and the relationship of records to the actions of individuals and organisations. He has extensive experience as a practitioner, consultant, educator and researcher.

Attendance at Workshop 2
1. Sue Batley

London Metropolitan University
2. Vanessa Bell
British Postal Museum and Archive
3. Heather Boyns
National Motor Museum Trust
4. Jenny Bunn

The National Archives
5. Michael Cook
University of Liverpool
6. Zoe Cormack
UCL Department of Anthropology
7. Gina Coulson
DTI, Records Management Service
8. Louise Craven
The National Archives
9. Paul Davidson Hillingdon Local Studies, Archives and Museum Service
10. Mary Ellis

CyMAL, Museums, Libraries and Archives Wales
11. Andrew Flinn
UCL, SLAIS
12. Colin Gale

Bethlem Royal Hospital Archives & Museum
13. Adrian Glew

Tate Archive
14. Andrew Janes
University of London Research Library Services
15. Sam Johnston
Plymouth & West Dean Record Office
16. Maaike Lulofs Netherlands Institute for Archival Education and Research
17. Heather MacNeil
University of British Columbia
18. Anna McNally
Tate Archive
19. Elizabeth Mullins
University College Dublin
20. Jon Newman
Consultant to MLA
21. Victoria Peters
University of Glasgow
22. Leonard Reilly
Consultant to MLA
23. Lesley Richmond
Glasgow University Archives
24. George Savvides
University of London Library
25. Elizabeth Shepherd
UCL, SLAIS
26. Robin Smith
National Library of Scotland
27. Sarah Stark

The National Archives
28. Clare Stephens
British Postal Museum & Archive
29. William Stockting
The National Archives
30. Chris Streefkerk
Netherlands Archiefschool
31. Charlotte Swire
Liverpool University
32. Geir Walderhaug
University of Oslo
33. Jessica Womack
University of the Arts London, LCC
34. Geoffrey Yeo
UCL, SLAIS
ARMReN Research Workshop 3 programme

Thursday 13 September 2007, Liverpool University, Foresight Centre

Access and impact
10.00

coffee and registration

Introduction
10.15
Welcome and introduction to ARMReN: Dr Elizabeth Shepherd

10.25
Chairman’s introduction: Professor Michael Moss, University of Glasgow

Thematic papers: archives and identity

10.35
‘The record is always in the process of becoming’... ‘Yes: but becoming what?’ Post modernism and access Dr Louise Craven, The National Archives

10.55
Using archives, developing identities: community histories and social memories Dr Andrew Flinn, UCL

11.15

plenary discussion

11.30

refreshment break

Thematic papers: access, risk and accountability
12.00
Balancing access and privacy: Using risk management to walk the tightrope Dr Vicki Lemieux, Global Head of Client Coverage, Technology Infrastructure Services Assessment & Mitigation Services, IT Risk, Credit Suisse

12.20
Access legislation and the right to information - the role of archivists and records managers Dr Duncan Simpson, Constitution Unit, UCL
Thematic paper: access in a virtual world

12.40 Custodian, Interpreter, or Entertainer? The Internet, Access, and the Changing Role of Archives and Archivists Dr Laura Millar

13.00

plenary discussion

13.15

lunch break

Discussions

14.30
 Parallel small group discussions:

1. archives and identity (facilitators, Louise Craven and Andrew Flinn)

2. access, risk and accountability (facilitators, Vicki Lemieux and Duncan Simpson)

15.30

refreshment break

16.00
Plenary discussion and agreed actions, chaired by Professor Moss

16.30

close of workshop

Abstracts from Workshop 3

‘The record is always in the process of becoming’... ‘Yes: but becoming what?’ Post modernism and access

Dr Louise Craven, The National Archives
Paper abstract:

This paper looks at the recent and continuing surge in access to archives and asks if the concept of identity can go any way explain this development; the author also looks at recent trends in interdisciplinary modes of thought and in other disciplines to ask if they can illuminate our understanding here.

Biographical note:

Louise Craven is Head of Cataloguing in the Records Management & Cataloguing Department at the National Archives. Prior to taking up a post at TNA, Louise worked for the Historical Manuscripts Commission and for the London Residuary Body, which later became part of the Greater London Record Office. In a previous incarnation she taught for the Open University and Thames Polytechnic, now the University of Greenwich. Louise has written a number of articles on metadata and online developments at TNA and more recently has touched on the much wider role of archives in society.

Using archives, developing identities: community histories and social memories

Dr Andrew Flinn, UCL

Paper abstract:

This paper will examine the ways in which archives can be used to create and support social and collective histories. In particular it will examine the ways in which archives and heritage have been used to articulate a national, collective identity which excludes certain sections of society whilst privileging others, and on the other hand how archives and heritage can be used to resist and subvert these exclusionary stories. Much has been written on the role of cultural heritage institutions like museums have played in this regard, but relatively little has focussed directly on archives in underpinning local, communal and national identities. This paper will attempt to relate the existing literature in this area to archives, seek to illustrate the empowering affect that access to archives can have on community identities and argue that we should move away from a professional hierarchy of access which privileges direct access to documentary heritage and instead equally value and support all forms of access, including indirect or secondary access.

Biographical note:

Dr Andrew Flinn is the Programme Director and lecturer on the Archives and Records Management MA programme at UCL: SLAIS. He is also chair of the Forum for Archives and Records Management Education and Research (FARMER) and editor of the Journal of the Society of Archivists. He is the principal investigator on the AHRC funded 'Community archives and identities’ project which over the next two years will examine community archive and heritage initiatives amongst Black and Minority Ethnic groups. Amongst other professional positions Andrew was previously archivist of the Labour and Communist party archives held at the National Museum of Labour History in Manchester. As a social historian and archival educator, his research interests include documenting grassroots community organisation and activism, community and social memory, and the relationship between archives, heritage and identity.

Balancing access and privacy: Using risk management to walk the tightrope Dr Vicki Lemieux, Global Head of Client Coverage, Technology Infrastructure Services Assessment & Mitigation Services, IT Risk, Credit Suisse

Paper abstract:

This presentation will focus on global legal and regulatory requirements in respect to data privacy and cross-border data flow in a global banking and financial institution. Drawing on her own professional experience, the presenter will discuss the challenges of complying with these requirements for a global corporation when the requirements of different countries often clash with one another and doing business globally demands free and open communication & transfer of data. The presenter will then discuss how risk management can be used as a tool to help strike the right balance between access and privacy.

Biographical note:

Victoria L. Lemieux is a UK-based information management specialist with 20 years of practical experience in a variety of sectors. She is currently a Vice-President at Credit Suisse in IT Risk and has previously held management positions in Kingston, Jamaica as Head of the University of the West Indies’ Archives and Records Management Programme and in Canada as Director of Corporate Records and Information Services for the City of Edmonton. Parallel with her administrative work she has undertaken public sector reform related consulting assignments for international agencies such as the Commonwealth Secretariat, the UN, and the World Bank as well as a number of public sector entities in Canada, the Caribbean, Africa and the UK.

She is a graduate of the University of Toronto (Canadian History) and the University of British Columbia’s Masters of Archival Studies Programme, holds a doctorate in Archive Studies from the University of London, University College, and is a Certified Information Systems Security Professional (CISSP). She has lectured on archives and records management at the University of Alberta, the University of the West Indies and, more recently, at the University of Lusofona in Lisbon, Portugal as part of the European Association of Banking History’s Summer School for Archivists.

She is a frequent speaker at conferences and seminars and has published extensively. Her publications include Better Information Practices: Improving Records and Information Management in the Public Service (London: Commonwealth Secretariat, 1999), Management of Public Sector Records Series: Business Systems Analysis (London: International Records Management Trust, 2000), and Risk Management for Records and Information (Lenexa, KS: ARMA International, 2004). In addition, she is the winner of the 2001 W. Kaye Lamb Prize for the Archivaria article based on her research into the information related causes of the Jamaican banking crisis.

Dr. Lemieux is a founding member of the Kingston, Jamaica chapter of the Association of Records Managers and Administrators (ARMA) International and the recently established London-based Investment Banking Records Management Forum.

Access legislation and the right to information - the role of archivists and records managers

Dr Duncan Simpson, Constitution Unit, UCL

Paper abstract:

The presentation focuses on access to information legislation, specifically the Freedom of Information Act 2000 and its significance for archivists and records managers. This is within a context of other related and relevant legislation such as the Environmental Information Regulations and the Data Protection Act. It looks first at the broader picture starting with early ambitions for FOI when government was initiating the legislation. Then at the impact over the years and the growth of disillusion within government with the intentions and operation of the Act. This process is exemplified by an examination of the 2007 Freedom of Information (Amendment) private members bill. The presentation then moves to focus on the provisions and objectives of the FOIA and offers some comment on its operation in practice. Then more specifically on the role and attitudes of archivists and records managers in dealing with access legislation and with FOI. How can they contribute to this? What attitudes and skills do they need to be successful? Finally some issues and problems which bear on the capacity of archivists and records managers to operate successfully within an FOI regime and make the best contribution they can to its success.

Biographical note:

Duncan Simpson is an honorary senior research fellow of UCL within the Constitution Unit, a part of the School of Public Policy which specialises in constitutional reform and comparative constitutional studies. One of its strands of work and research is access to information, covering Freedom of Information, Data Protection and related topics.

Duncan is a consultant in information management, records management, archiving, electronic records management and digital preservation. With particular interests in how these interact with legislation and regulations on freedom of information, data protection and environmental information.

Until 2002 he was a Director at The National Archives with responsibility for the organisation’s dealings across government with records management. He led the introduction of the first framework for electronic records management in government. He was also involved in the preparation of those parts of the FOI Act concerning historic records.

Relevant experience includes:

· preparing training packages for the implementation of FOI and leading workshops on strategic approaches to FOI for local authorities and the GMC;

· developing records management scoping studies and policies to help with FOI implementation;
· Preparing a report for the Audit Commission on improving access to and use of public sector information, especially helping local authorities develop good practice in the context of the FOI Act
Custodian, Interpreter, or Entertainer?
The Internet, Access, and the Changing Role of Archives and Archivists

Dr Laura Millar

Paper abstract:

In his legendary 1922 manual, Sir Hilary Jenkinson wrote of the moral and physical defence of archives, arguing that

the duties of the Archivist …. are primary and secondary. In the first place he has to take all possible precautions for the safeguarding of his Archives and for their custody…. Subject to the discharge of these duties he has in the second place to provide to the best of his ability for the needs of historians and other research workers. But the position of primary and secondary must not be reversed.

Jenkinson also stated that the archivist must care for the materials in his custody ‘en bloc: there must be no selecting of “pretty’ specimens.” ’

Some eight decades later, archivists around the world have been drawn inexorably into the wired world of the Internet: called on by governments, the public, and the lure of technology to create digital exhibitions – some call them digital ‘repositories’ – to provide access to virtual representations of the vast array of archival materials in their care. At the same time, archivists have also been challenged to focus more and more attention on issues of confidentiality and control, as the Internet allows for widespread access to information that once was private and now is sometimes indiscriminately public.

The Internet universe is driving both the demand to disseminate archives – ‘pretty specimens’ – electronically, and the duty to protect archives, and the people and organizations they symbolize, from harm. In theory, it’s easy to argue that Jenkinson’s priorities still stand. But the pressures of the real world can quickly divert attention from what “ought to be” to what “has to be.”

This presentation will explore some challenges to providing access and managing archives in this digital environment. Reflecting back on the presentations we have already heard, and considering examples from the United States and Canada, this presentation considers the benefits and drawbacks of this changing archival role and the possible consequences for archivists, archives, and society. In particular, three specific issues are considered – financial, legal, and social – each of which seems to be influencing how archivists provide access to the materials in their care.

Biographical note:

Laura Millar is an independent consultant in the fields of archival and information management, publishing and education. She received her MAS degree in archival studies from the University of British Columbia, Canada, in 1984 and her PhD in archival studies from the University of London in 1996. She has written and edited a number of books and articles on archival, educational and editorial issues, and she has organized and led seminars, training sessions, electronic discussions and video conferences on a range of topics, from records and information management to editing, writing and education. Her research interests include the concept of record keeping and the relationship between information, knowledge and personal and social memory. She is also interested in the relationship between human rights and record keeping around the world, particularly in developing countries.

Attendance at Workshop 3

1. Michelle Alexander
Liverpool University Centre for Archive Studies
2. Alexandrina Buchanan
Liverpool University Centre for Archive Studies
3. Louise Craven

The National Archives
4. Michael Ewen
Chambre Hardman Collection, Liverpool Record Office
5. Andrew Flinn

UCL, SLAIS
6. Sarah Horton

University of Wales, Aberystwyth
7. Andrea Johnson

University College Cork
8. Vicki Lemieux

Credit Suisse
9. Louise Mann

Worcestershire Record Office
10. Beth Mercer

Transport for London
11. Laura Millar

Independent archival consultant, Canada
12. Alex Miller

Wigan Archives

13. Michael Moss

Univerity of Glasgow
14. Margaret Procter

Liverpool University
15. Louise Ray

National Council on Archives
16. Jan Shearsmith

Museum of Science and Industry
17. Elizabeth Shepherd
UCL, SLAIS
18. Paul J Sillitoe

Liverpool University Centre for Archive Studies
19. Duncan Simpson

UCL, Constitution Unit
20. Janice Tullock

Janice Tullock Associates
21. Simon Whitby

Liverpool Record Office
22. Sarah Wickham

Rotherham Archives
23. Caroline Williams

The National Archives
Appendix 2: Feedback from speakers and delegates
We invited delegates by email to send us feedback after each workshop. We suggested that they respond to four questions:

1. What was your motivation for attending the research workshop? What

did you hope to gain from the day? How far was this fulfilled?

2. What were the best features of the day?

3. What most needed improvement?

4. Any suggestions for future activities? Any other comments?

Where responses are numbered they refer to these questions.

Appraisal and collecting: 6 June 2007

Some comments on the Appraisal workshop:

It was a pleasure to participate in such a professionally run

workshop. I was honoured to be asked and really enjoyed the day and

meeting people.

with best wishes for the continuing success of the series.

Prof Barbara Craig, University of Toronto

1. I thought it would be a good way to refresh thinking in this area and hear

about how the theory is applied on the ground in different institutions.

The day certainly helped to clarify some thinking, particularly with

regards documentation strategy.

2. Opportunity to meet practitioners from a variety of institutions (both

large and small). Interesting to hear the comments that large scale

initiatives (such as documentation strategy) are all well and good, but

that this does not necessarily help smaller services who are still

probably using some version of Schellenberg's 'value' system.

3. The discussion groups were an excellent idea, but perhaps more could have

been made of them. Perhaps questions for discussion could have been

circulated beforehand to allow people to think around the issues rather

than coming in 'cold'. As time for discussion was short, this may have

speeded things up and made for a more productive discussion.

The main strength, I think, of this workshop was the opportunity for

discussion, and anything which could make this longer/more productive

would be a good thing it is something professionals don't always get the

opportunity to do very often. Often it seems that the big theory does not

or cannot be applied to smaller institutions. Also, theory/practice at

these events tends to be based around records from large organizations,

the appraisal of personal papers is not generally discussed in any detail

but these are the papers that cause the most problems in many respects. It

would be useful to hear more of people’s experiences with regards these.

4. On the whole this was an enjoyable and useful event, and I regret that I

have been unable to attend the others!

Jennie Hill

(Archives Administration and Records Management Team)

Department of Information Studies

University of Wales, Aberystwyth

1. I was hoping for discussion on how to apply theory to practice, as

appraisal is often an overly theoretical part of archival practice, and

very little theory can be directly applied to the day to day work of an

archivist. This is particularly true of archivists who do not work in

very structured institutions and who cannot therefore easily apply

concepts such as functional appraisal or who do not have the opportunity

to appraise collections before they are deposited. I felt that of the

morning sessions, the most useful by far was that of Helen Mercer, as

she was discussing actual experience. The small group discussion I

attended (led by Peter Horsman) should have been an opportunity to

discuss the problems with these theoretical approaches, and how these

could be resolved, unfortunately it didn't do that.

2. Helen Mercer's talk was excellent, and it was good to have an

opportunity to discuss appraisal and the issues surrounding it.

3. Although very interesting, it was hard to see the relevance of

Margarette Lincoln's talk. I would have like to have heard more about

how to tackle the difficulties of appraising a collection that does not

fit any of the models, rather than just hearing speakers admit it was a

problem before moving swiftly on to something else. Peter Horsman's

paper would have been greatly improved had he explained during the

course of it exactly what documentation strategies are, instead of

putting that off until the small group discussion. In addition, the

discussion seemed to be an opportunity for him to talk at us more about

the theories, rather than an actual discussion of how to apply them to

the varied collections we all work on.

4. As a recently qualified archivist I am fairly aware of appraisal theory

and of the difficulties in applying this theory in practice, and it felt

like the problems were acknowledged, but then skated round rather than

actually being engaged with. More emphasis on the practical application

of archival theory would be useful, and I was a bit disappointed that

this was not really tackled. It often seems like there is a big gap

between the theory and practice, so as well as practice trying to relate

to theory, the theory should also be trying to be that bit more

practical!

I'll be interested to see what the next workshop covers!

Ruth.Macleod@london.ac.uk
1. The BPMA is reviewing the way in which it appraises records. We currently use First and Second Review to select records of historic value but, in line with TNA, this approach looks as if it might change. As the records the BPMA keeps are public, I was particularly interested in Helen Mercer's talk. I found her talk to be both interesting and thought provoking but the rest of the day did not tell me too much more than I already knew (I was lucky enough to recently attend a workshop on appraisal given by Terry Cook. Highly recommended!).

2. For me, this would be Helen Mercer's talk. The talk given by Margarette Lincoln was also good.

3. I am not sure that anything really needed improvement. The day could have done with more practical examples. It would have been interesting to hear from someone other than Helen who was putting an appraisal theory into practice. It would also have been fascinating to hear if the Schellenberg or Jenkinson approaches to appraisal actually produce a very different selection of records for permanent preservation from the macroappraisal approach but perhaps this is too big a topic for one day!

4. A workshop on digital preservation would be good i.e. practical examples of how people are selecting and preserving electronic records. Are people using the same approach to selecting and arranging electronic records as they are to paper records? We are just starting out on the digital preservation route so the experiences of other people are always interesting to hear.

Louise Todd

Archivist. British Postal Heritage

Description: 26 June 2007

1. I wanted to discover what was happening in the field of academic research with regards to archival description. I feel that the ground on which archival practice rests is fundamentally shifting and was looking for some answers/guidance with regards to how to proceed. Clearly the workshop did not provide all the answers, but I was reassured that the questions were being examined.

2. I enjoyed the whole day and could not single out any one thing as best.

3. Possibly a bit more direction. It would have been good to have had some clearer objectives to aim for stated earlier in the day. The presentations/discussion were interesting and far ranging, but I didn't really feel that we had reached any conclusions as such. Obviously that is the nature of the beast, but, even if we had just come up with a list of the questions, it would have felt that we had achieved something concrete. A list of actions to take forward would have been even better.

4. I think there needs to be more follow up/publicity. Practitioners find it difficult to engage with/find out about 'research', even if they actively seek it out. I think the development of the ARMReN web pages as a point of contact/bridge between practitioners and academic researchers would be helpful. Some sort of digest/list of articles/projects etc so that people can make contact and collaborate as appropriate.

Jenny Bunn

Senior Archivist, The National Archives

1. It's a number of years now since I graduated from Liverpool and I haven't really been keeping abreast of developments in the world of archival description. In addition, I was recently out of the country for 10 months and so felt even more disconnected from general developments in the UK archival world. I felt the course would be useful as a means of familiarising myself with current developments.

2. See above. At the end of the day I felt that I was once more up to date. It was nice to hear all of my frustrations with ISAD (G) (after several years of cataloguing archival material using the standard) being voiced. When I was being taught about ISAD (G) it was marketed as the answer to all problems of cataloguing and it almost felt like you weren't allowed to question it!

3. Best feature of the day was the talk by Geoff Yeo as he was so enthusiastic and easy to follow. I also enjoyed having the chance to get together with colleagues and discuss what we had heard in the afternoon session. It was interesting to hear the varied approaches and opinions when the discussions were presented afterwards.

4. I think it would have been better to have a bit more structure to the discussion sessions and actually have a series of set questions and topics for discussion, the approach that was used felt a little 'wooly'.

All in all a good day, well presented and well held together (I liked the cake break towards the end as often one is flagging by that stage).

Vanessa Bell, Archivist (Cataloguing)

The British Postal Museum & Archive

A very useful and interesting day, thank you.

Andrew Janes, Project Archives Assistant, University of London Library Special Collections

The day was certainly stimulating and I hope that you and the attendees thought our contribution worthwhile.

Len Reilly and Jon Newman, consultants to Museums, Libraries and Archives Council, London

The ARMReN seminar was a good experience for me and I am now trying to use it as a basis for an article for the Revistas Cadernas in Rio.

Dr Michael Cook, University of Liverpool

1. I attended the workshop as I have recently become a lecturer in archives and records management in University College Dublin and we are trying to stimulate archival research in Ireland. I hoped to get a sense of the kind of research agenda which was being explored for archival studies in the UK, how this initiative had been funded, how it intended to go forward. My expectations in the each of these regards were fulfilled.

2. I particularly enjoyed the thematic papers in the second half of the morning. These gave a very good insight into the most recent research on description in the UK environment. The parallel small group discussions were also an interesting way of seeing how practitioners related to the issues which had been discussed in the morning.

3. Sorry I can’t think of anything for this!

4. The workshop format was a good one for discussion and it would be great to see these workshops continuing. It would be interesting to move the workshop location from a university setting to an archives to see if this changed the dynamic. I found the day informative and interesting. It gave a good overview of the kind of research which is taking place and some indication of ways forward. I enjoyed the workshop very much.

Liz Mullins, University College Dublin

1. To keep up with professional practice and help inform the research agenda.

2. The talks especially the keynote presentation

3. The breakout sessions could have been more structured perhaps.

4. Hope to see debate etc reflected in results.

Bill Stockting, British Library, Manuscripts Catalogue Integration Manager

Impact and access, 13 September 2007

This looks really interesting - a good group of speakers!

Sarah Holsen, Constitution Unit, UCL

Thanks for letting me come to the workshop yesterday. I found it very interesting and hope you got out of it what you were looking for.

1. My motivation for attending was:

a) To discover what this sort of workshop would be like (I had not attended any of the previous ones)

b) To see if any of the discussion/presentation would be relevant to the research project I am currently working on with UCL

c) To see if I could use the experience from my role helping organisations to develop access projects, and the evidence from our research project to inform the debate.

I think the day fulfilled all these aims.

2. Of the presentations Louise Craven's was of most interesting to me, but I also found the discussion groups and networking stimulating and useful

3. I think the day worked extremely well. The only thing I can think of which could have perhaps been improved was the around the choice of Chair of the day. As a non-academic I sometimes found the Chair's approach to responding to questions/contributions a little intimidating and this might not be necessarily conducive to encouraging more practitioners to contribute to these sort of sessions (if that is one of the aims).

4. Make these regular events!

Encourage MLA's interest in research displayed at a meeting earlier in the year by sharing information from these sessions with them.

Present to NCA Council (particularly if you think there are projects that we might be able to support).

If you feel any of the potential reseach areas might benefit from a collaborative project with NCA, I would be happy to raise this with the officers.

Louise Ray, Archives Lottery Adviser, National Council on Archives

1) It sounded interesting, was easy to get to and free!

2) The whole day was well structured and organised. The best feature was the sense that something was going to be done as a result of the discussions that we had.

3) Nothing really. Perhaps next time this questionnaire could be sent out sooner after the event; it all seems a long time ago now!

4) It was good to have one of the seminars up north rather than all in London. I hope that feedback and progress reports will be forthcoming. It would be good to have more such discussion events and perhaps more regional ones that link up together?

Michelle Alexander, Postgraduate Support Officer, Liverpool University Centre for Archive Studies

I was particularly interested in the concept of virtual access as I am the record office web content manager. I very much enjoyed the day but particularly the session on access in the virtual world; the changing role of the archivist.

I firmly believe that practitioners should be more involved in research and I was disappointed at the lack of show by other practitioners. I do not know if this was a result of poor advertising or lack of interest.

Louisa Mann, archivist, Worcestershire Record Office

1. To follow up from the last research workshop in 2005, which prompted me to start my PhD. Better understanding of a future ARM Research Agenda. Not sure. We made a start, but I think that there needs to be a broader and more systematic examination and consultation as to what an agenda might be, and where it is coming from.

2. Networking opportunities

3. Nothing

4. o We need an email list for ARM research, which I would be happy to lead on.

o We are progressing the ARM PhD / Masters conference with AHRC, as hard as we can.

o Could the Research Questions that were developed at the workshop please be made available?

Paul Sillitoe PhD student, Liverpool University

1. I attended the workshop at Liverpool to update myself on the current thinking of what records management can offer to the public/organisations. This was addressed by the workshop, I only wish that I had heard about the other two workskops held earlier in the year.

2. All the papers read were very well presented, and as usual there is never enough time for presentation, or discussion of the issues raised. Presented concerns on the future for the profession that I have not really given thought to. How best can archives and records management support and encourage the transfer of electronic records to our care. This is very important for me as regards working in a museum that relies on donations from industry.

3. Nothing that I could see.

4. Just some more of the same please.

Jan Shearsmith, Manchester Museum of Science & Industry

1. Academic interest in promoting the ARM research framework; opportunity to catch up with work going on in the sector

2. Flinn in particular was good, and Michael Moss always vaut un detour!!

3. Lemieux's session on risk was very interesting (to me) but a little out of place in terms of the rest of the timetable - though the discussion session picked up on some of the issues). It also appeared to have been prepared for a different event!

4. ARMren was always going round in a circle to some extent (though certainly a worthwhile exercise per se). FARMER and other forums have already discussed the creation of an ARM framework - but without really arriving at a conclusion about what this might be. We now need to move forward to create a solid document which builds on the definition of the research landscape originally devised by Julie McLeod some years ago. I understand that Paul Sillitoe has provided the URLs of a parallel archaeology framework, and this certainly needs examination. On the other hand, we need to consider what the role of such a framework could be - one can hardly prescribe an individual's research plans in this area - though there is certainly a role for a big idea somewhere

Margaret Procter, Liverpool University Centre for Archive Studies

Appendix 3: notes of discussion sessions at research workshops

1. ARMReN workshop 1: appraisal and collection

Notes from plenary session.

Discussion group 1: Helen Mercer

Does functional analysis change the way records are catalogued? Q: how well do researchers respond to functional structures and descriptions?

Are archival theories and practices the same at local and national level? Q: are archivists involved in early stages of retention schedules? If not, should they be? Has archival theory and practice been applied to what is collected?

Q: What effect does digital have on appraisal?

Discussion group 2: Peter Horsman

Acquisitions /documentation strategies: what are they, how do they work? Not functionally based.

Organisations suit some models better than others: local record offices, TNA mandate may be limited. Total archives concept: does this suit?

Artificial collections, what value do they have as evidence? Does the loss of provenance matter; what about mixed collections, cross domain? What does functional value do for such archives?

Arrangement: keep arrangement as it is on deposit or not?

Functional appraisal: do organisations actually follow the written rules.

What about personal and private papers?

Transparent working important: keep a good record of the process.

How to apply macro appraisal to old records? Does it apply?

Does the political environment effect appraisal?: research to understand the history of the administration, especially across organisational type boundaries (public-private)

Discussion group 3: Margarette Lincoln

Subjectivity?

Extent to which appraisal models developed elsewhere are applicable to museum archives: extent to which selection procedures in museums for all objects have lessons for archive domain.

How far do existing models fit museums?: two issues, museum’s own archives and archives relating to objects.

Levels of activity within appraisal: decision to accept or not a collection offered; if accepted, will the collection be further appraised in detail?

Assumptions behind the models: these need to be explored and made transparent. Do they work better within the record creating organisation? How well do they work when archivist has no access/limited access to record creators.

What criteria are appropriate for museums? Are they different from other collecting archives? The way in which museum archives have developed historically: does this affect the present methods eg re-appraisal?

Is appraisal only about what to keep/what not to keep? Is there not a range of appraisal purposes eg what to digitize, catalogue, vital records, preserve etc: do the appraisal models help in these other areas?

Records of conflict; looted records/objects; restitution of cultural property.

Costs and risk in appraisal: risk not value as an appraisal model?

Artefactual value: archivists could learn from museum curators on this. We tend to focus on information etc.

Does value exist?? Value to an individual: but does it exist independently?

Ultimately appraisal is not a problem to be solved but a life to be lived.

Open discussion

Cost and risk in appraisal: do we have good models for costs of preservation and access including of digital? How do you measure the value of spending the money or the risk of not doing it? Value to whom? Costs to whom?

Documenting appraisal: how best to do this? Who for? Future archivists? Users now and in future? Public or social memory: needs public input.

Digital records: what effect does it have? The methodology should be the same, even if its application is different? Does the fact that records are created differently (digitally) affect the method of appraisal? Access control in early intervention is a problem? EDRMS changes affects appraisal. Wikis, websites, blogs? If then made accessible on web, ie publish them, what happens to copyright?

2. ARMReN workshop 2: Description

Notes from plenary session.

Discussion group 1: Len Reilly and Jon Newman

If we have the technology we should use it: how best to do so?

Use of volunteers: they have subject knowledge, are expert users. Give them basic cataloguing skills, then tidy up by professional, rather than the other way. Archivists are usually generalists without specialist knowledge.

Community engagement. Should user generated content be part of the description in the catalogue or something separate, indicated as such. User contributions may be interpretative, not descriptive. Are these to be dealt with differently?

All this assumes that archives are cultural objects: how does this deal with the business accountability value? Is the descriptive activity different? Should we start with user needs before deciding what to put into the catalogue.

Discussion group 2: Victoria Peters and Lesley Richmond

Standards: they do work individually but do not fit together, what are the gaps, especially documenting the archivists activities. Committees which design standards should include practitioners and academic researchers.

Research priorities: what do users want, how to begin to find an answer.

Collaborative approaches essential, but how to fit the funding? What is the overall vision to which we all are aiming? How do all the bits fit together?

Presentation of description: the paper list is no good in the digital environment so what should replace it? User on line: what is the route map, archival finding aids should be (eg Glasgow work).

User contributions: not scary, but must be transparent. User descriptions and also tagging or other stuff to find resources.

Discussion group 3: Geoff Yeo

Technology, standards, users

Technology: what is the effect on description and should we change our standards? Single supplier software: proprietary software a problem?

Is a single national system (not standard) needed? As in Scandinavia: prescribes formats etc: not really possible in UK.

Wikis and other new formats? Can wikis be described in same way as traditional records?

Standards: a means of navigating but for users any value?

Cross domain standards: different disciplines have different epistemologies, what is the value of cross walks, how to move forward?

Norway, geographical basis for resource discovery: a model for the UK?

What would we do if we had no standards?

Users: need for a methodology to break down user groups, sound basis, by age, by what they do, no mental map of how they behave. Different user rights, eg FoI, data protection, human rights. Search needs of users. Disintermediation and its problems, how to respond, how to draw users from the general to the specific.

Born digital records: do they make a difference, if so, what? How are they going to be used? General need for more empirical study of users, and methodology of user behaviour.

Open discussion

Technology:

Presentation of finding aids digitally is critical: how do users search? How can we present what they want better, in innovative ways? Technology is changing all the time: how to keep up? We don’t need to understand it all but we do need to engage with it. But maybe start with the user needs first: not what can we do with the technology? How do we remain relevant in a changing social context? We must use what is current…

Scholarly editions: propelled online editions to a new format with is termed ‘archive’ rather than ‘edition’ because multi-dimensional not possible in a print environment. But the navigation is not up to the job, hyperlinks are not sufficient, users need some stability. What kind of meaning is beginning created each time a link is made, how do people experience the technology? Sociology of technology should be part of our readings.

Standards: questioning the need for standards. What are they for? What does the world without standards look like? Can it exist? Maybe they have come full circle. Who are the standards for? Transparency issue if standards are used to construct description but not made apparent to users. How to ensure that the range of standards across domains are semantically equivalent. ISAD(G) needs revision (MacNeil). Need to understand the creation context of standards.

Users: increases since 1960s in user numbers and change in their type. Assume this number and diversity will continue to grow: what changes will they cause? How can we anticipate the changes or facilitate. Research into user behaviour, how people do the research, psychologists, sociologists, etc needed to help us; archivists just commission the work, not do it.

North America studies: limitation is the extent to which a study can be generalised from one small group or community, more social science approach, glimpses into the obvious. Although they do provide an evidence base of what was before anecdotal. Can we do some broader user study? Archive Stories (interaction of historians with archives): a user study. How to establish a baseline? First need a robust methodology for the study of users.

Need to work across discipline: lots of discussion in those disciplines which we need to be part of.

3. ARMReN workshop 3: Access and Impact
13 September 2007

Notes from plenary session.

Risk and accountability (Duncan Simpson, Vicki Lemieux)

· theory and practice of FOI

archivists know the theory but what is public perception of our role in FOI?

Do we have a clear role?

public good; social capital

· relationship of user and catalogue

users may not be aware of unpublished records

what happens to catalogues which are not online? no visibility and no use

· looking into impact of digitisation on archive/archivist

· future of archives in the digital age

addressing the need to educate creators

role of archivist in digital arena, new skills needed

early intervention for acquisitive archives

· local government and FOI

how has FOI changed the way requests are dealt with?

· questions on acquiring records remain the same

however, have access and public ability to access them changed?

· need for information about SME and local interpretation of FOI practice: need for tools to implement locally

policy and structure

audit and risk management: prevalent in central government, not in local government?

· Is there a lack of knowledge or of resource?

Archives and identity (Andy Flinn, Louise Craven, Laura Millar)

Theoretical questions

· how should the ARM research community learn from and contribute to transdisciplinarity?

· what are the nature of and barriers (positive and negative) to access and use of archives?

· what are the similarities and differences between (and relationships between) the archivist’s concept of and approach to context/contextualisation and the historian’s and other users?

Practical questions

· what is the role of and the consequences/implications of the collaborative, iterative, wiki model of description and research in the ARM environment?

· what is the nature and scope of secondary use made of archival materials and what are the implications for archival practice (and priorities for action)?

Other issues raised in general discussion

‘relating into relevance’

social capital

Fever—barriers

content becoming context

measures of impact of secondary use

what to keep? hidden histories- appraisal

virtual access choices, use,

divinity – study of text

what do other systems have to offer us?

post-modernism – relativism

authentic voice of archives, what is its role?

role of stories and myth in an archive?

wisdom of crowds – wikis

what can ARM contribute to other disciplines?

in whose ‘public interest’?

identity in the document content

diversity – divisiveness

neutral or political

intentionality

moral v legal ownership

compliance-transparency

risk management, FOI, the audit society

costs/fees

skills/education/training

identity of profession

responsibility = accountability?

social networking

different concepts of identity

reactive/proactive

‘in the public interest’

identity of the record

Some possible actions

blog and iteration to raise visibility and enable issues to be developed

agenda for research conference for PhDs and others

use existing media for discussion

regional consultation?

how best to develop a research agenda?

who to involve?

Research Council IRO status for TNA, role of research in service organisations, iteration between practitioner and research

