open.michigan

Unless otherwise noted, the content of this course material is licensed under a Creative Commons Attribution 3.0 License. http://creativecommons.org/licenses/by-nc-sa/3.0/

Copyright 2008, Paul Conway and David Wallace

Any medical information is intended to inform and educate and is not a tool for self-diagnosis or a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional. You should speak to your physician or make an appointment to be seen if you have questions or concerns about this information or your medical condition. You assume all responsibility for use and potential liability associated with any use of the material. Viewer discretion advised: Material may contain medical images that may be disturbing to some viewers.

Material contains copyrighted content, used in accordance with U.S. law. Copyright holders of content included in this material should contact open.michigan@umich.edu with any questions, corrections, or clarifications regarding the use of content. The Regents of the University of Michigan do not license the use of third party content posted to this site unless such a license is specifically granted in connection with particular content objects. Users of content are responsible for their compliance with applicable law. Mention of specific products in this recording solely represents the opinion of the speaker and does not represent an endorsement by the University of Michigan.

SI 580 Understanding Records and Archives: Principles and Practices

Week 12 – Legal, Policy, & Ethical Issues

Themes of this presentation

Themes

- Who owns the archives?
- Who has rights to access records and archival materials?
 - Archival balancing acts
 - Codes of ethics
- When are restrictions justified?
- How will access and restrictions be administered?
- Who controls the past?

Who owns the archives? ...1

Who owns archives?

Who has access rights? When are restrictions justified? Access administration Who controls the past?

Public archives

- presumably owned by the governed
- maintain records as part of a public trust to:
 - protect individual rights
 - serve accountability
 - maintain an institutional memory
 - document national history

Who owns the archives? ...2

Who owns archives?

Who has access rights? When are restrictions justified? Access administration Who controls the past?

Institutional archives – owned by the institution

- maintain records to:
 - protect institutional rights
 - maintain an institutional memory
 - document institutional history

Who owns the archives? ...3

Who owns archives?

Who has access rights? When are restrictions justified? Access administration Who controls the past? Collecting archives – owned either by collecting archives, the donor, or a third party, depending on the nature of the collection and the donor agreement

- maintain records to:

 document particular periods, themes, entities.....

Who has rights to access records & archival materials? ...1

Who owns archives?

Who has access rights?

When are restrictions justified? Access administration Who controls the past?

- Access can depend upon:
 - archives legislation
 - e.g., 44 USC §2108 US NARA "responsibility for custody, use, and withdrawal of records"
 - other legislation
 - e.g., "Security", FOIA, Privacy Act, Copyright...
 - corporate policy
 - tied to internal needs & external requirements / considerations

Who has rights to access records & archival materials? ...2

Who owns archives?

Who has access rights?

When are restrictions justified? Access administration Who controls the past? Access can also depend upon:

- administrative will / capabilities to comply with access laws
- donor agreement
- researcher access contract
- status of collection's processing

UNIVERSITY OF MICHIGAN

Archival balancing acts ...1 (Danielson)

Who owns archives? Who has access rights?

When are restrictions justified?

Access administration Who controls the past?

- getting donors to relinquish control over their papers
- accepting collections without excessively long or inequitable restrictions (e.g., selective access)

dealing with researchers who will go to any length to obtain access

Archival balancing acts ...2

Who owns archives? Who has access rights?

When are restrictions justified?

Access administration Who controls the past?

- administering institutional policies that you disagree with
- dealing with competitive scholars who want to 'own' a collection
- determining the appropriate level of physical / intellectual control to enable access

SAA code of ethics (1992) - previous version

Who owns archives? Who has access rights? When are restrictions justified? Access administration Who controls the past?

- collecting policies
- relations with donors
- description
- appraisal, protection, & arrangement
- privacy & restricted information
- information about researchers
- research by archivists
- complaints about other institutions
- professional activities

SAA code of ethics 2005 revision ...1

Who owns archives?
Who has access rights?
When are restrictions justified?
Access administration
Who controls the past?

Commentary, guidelines, procedures for interpretation, dispute mediation eliminated "on advice from council"

- Individual conduct / institutional best practice removed to "simplify and clarify"
- "aspirational"
- Provide "ethical framework...not... specific solutions to particular problems."

INIVERSITY OF MICHIGAN

SAA code of ethics 2005 revision ...2

Who owns archives? Who has access rights? When are restrictions justified? Access administration Who controls the past?

- professional relationships
- judgment
- trust
- authenticity and integrity
- access
- privacy
- security / protection
- law

ARMA code of professional responsibility (1995) under revision ...1

Who owns archives? Who has access rights? When are restrictions justified?

Access administration

Who controls the past?

Social principles "responsibilities to society"

- support free flow and oppose censorship of publicly available information
- support accuracy and integrity of information
- condemn and resist unethical or immoral use or concealment of information
- privacy must be upheld and promoted
- support compliance with laws associated with recorded information

ARMA code of professional responsibility (1995) under revision ...2

Who owns archives? Who has access rights?

When are restrictions justified?

Access administration

Who controls the past?

Professional principles

- responsibility to employers / clients / RM profession
- Pursue appropriate educational requirements and ongoing education
- Accurately represent qualifications and credentials
- Serve employer at highest level of competence
- Recognize illegal or unethical situations and apprise employer of them
- Avoid personal interest or improper gain
- Maintain confidentiality of privileged information
- Enrich profession by sharing experiences and knowledge
- Actively commitment to recruitment of individuals into the profession

ACRL Code of Ethics for Special Collections Librarians (October 2003)

Who owns archives? Who has access rights? When are restrictions justified? Access administration Who controls the past?

personal collecting / competition
personal dealing & appraisals
gifts & dispensations
personal research
confidentiality

When are restrictions justified?

Who owns archives? Who has access rights? When are restrictions justified? Access administration Who controls the past? protect privacy

- protect security
- protect intellectual property
- satisfy legal obligations
 satisfy donor obligations
 others?...

Who controls the past?

Who owns archives? Who has access rights?

When are restrictions justified?

Access administration

Who controls the past?

- access to records and archives determines in large part what is knowable
- active control archives and records can involve issues of power, politics, law, ethics ... --> deeply connected to notions of
 - .. --> deeply connected to notion
 - "accountability"
 - Examples
 - King Leopold II of Belgium and the archives of the Belgian colony
 - Mau Mau war in Kenya and the archives
 - "Archives of Terror" in Paraguay
 - Other examples from week's readings...

Thank you!

Paul Conway Associate Professor School of Information University of Michigan www.si.umich.edu

