FARMER

Forum for Archives and Records Management Education and Research

Guidance to applicants seeking, and organisations providing, pre-course work experience in archives and records management.

Background and Purpose

At the end of 2002 the Society of Archivists’ Education and Training Development Committee asked the Forum for Archives and Records Management Education and Research (FARMER) to supply guidelines to organisations offering pre-course experience to graduates planning to apply for any of the postgraduate accredited courses in archives and records management in the UK.

This guidance is relevant to placements in all record keeping environments, and whether in archives or records management. It is neither prescriptive nor does compliance with it in any way entitle applicants to a place on a postgraduate programme. However it may be used as a benchmark by the universities providing accredited postgraduate education and training as a part of the process of assessing individual applications.

Guidelines

Aim

To assist archives and records management services to provide appropriate pre-course work experience for potential applicants to postgraduate programmes in archives and records management.

Objectives

1. To supply broad outlines to host organisations seeking to provide appropriate pre-course experience for potential applicants.

2. To supply a general framework or standard so that potential applicants can assess their own knowledge, experience and transferable skills both during and after the placement

3. To encourage a more consistent range of pre-course knowledge and experience in applicants to postgraduate programmes

Requirements

Knowledge

On application to postgraduate programmes candidates should ensure that they understand and can discuss the following:

· The importance and purpose of records management and archives management to society and individuals

· Similarities and differences in sister disciplines: information management, library management, museum and heritage management.

· Current profile of record keeping within the public, higher education, commercial and specialist sectors.

· Main functions of and processes and techniques involved in records/archives management

· Relationship of organisations with their users and other stakeholders

· Knowledge of key archives/ records management organisations and associations

· Awareness of the broad legislative and standards environments

· Awareness of types of available employment in the domain

· Awareness of current professional issues and drivers

Experience

All courses require applicants to have some pre-course record keeping experience in an appropriate environment. Many applicants will have up to a year's such experience: however it is less the length of experience than its quality, and the use the student makes of it which is important. FARMER does not wish to be prescriptive about the time spent on pre-course placements. However the following experience is required:

· Induction to the parent organisation and archives/records service

· Of observing how the service fulfils its mission on an annual and daily basis

· Of organisational/service functions (eg acquisition, preservation, access) and activities (eg filing, surveying, storage, retrieval, description)

· Of interaction with client groups (external users, internal colleagues etc)

· Of how the organisation publicises its services

· Attendance at staff and user/client meetings

· Attendance at professional society meetings

General transferable skills

Candidates for courses are unlikely to be accepted without the following attributes. The placement provider might therefore like to consider the potential of candidates for their own posts in the following areas:

· A degree usually at 2:1 level or above

· Basic computing skills (word processing, e-mail, spreadsheets, internet use)

· Ability to link and integrate theory, practice and work experience

· Reflect critically on his/her own learning and experience

· Communicate in a clear, systematic and concise way both orally and in writing

· Structure an argument and write coherent prose

· Interact effectively with colleagues, users and other stakeholders

· Work in groups or teams as team member or leader

· Undertake and complete a project within a given time scale

Final 6.02.03

� See Society of Archivists web site http://www.archives.org.uk/training/postgraduate.asp

� The Quality Assurance Agency for Higher Education subject benchmark statement for Librarianship and Information Management, which includes archives and records management, describes the required standards for the award of qualifications at undergraduate level and articulates the attributes and capabilities that those possessing such qualifications should attain. http://www.qaa.ac.uk/crntwork/benchmark/librarianship.pdf

