 DUKE UNIVERSITY LIBRARIES

Digital Encoding Archivist

 Rare Book, Manuscript, and Special Collections Library

 (Temporary position)

Under the supervision of the Director of Planning and Project Development, the Digital Encoding Archivist has principal responsibility for managing the activities to complete an 18-month grant-funded project to make accessible via the Internet a prototype union database of archival finding aids from the TRLN libraries (Duke, University of North Carolina-Chapel Hill, North Carolina State University, and North Carolina Central University) and from the North Carolina Department of Archives and History. Oversight for this project, known as NC-EAD, is the responsibility of the NC-EAD Working Group, consisting of staff from the participating institutions. The Digital Encoding Archivist has primary responsibility for liaison and collaboration with the Working Group, further development and implementation of the encoding tool kit, and developing database and interface specifications. He/she will also work with the North Carolina Department of Archives and History on a related grant project to encode selected finding aids in connection with a state-wide digitization project.

Responsibilities

1. Works with N.C. Dept of Archives and History coordinating the encoding of finding aids for LSTA project and collaborating on linking mechanisms for Web display of digitized microfilm records.

2. Working with staff of participating libraries, gathers representative samples of archival finding aids.

3. Refines and further develops uniform practices and protocols for encoding.

4. Develops and tests tools for retrospective conversion of finding aids samples.

5. Determines encoding requirements for creation of new finding aids, based on “best practices” and current archival practices at participating institutions.

6. Develops tools for encoding new finding aids in EAD, taking into account a range of acceptable practice.

7. Coordinates testing of encoding tools by staff at participating institutions.

8. Evaluates, adapts, and implements distributed indexing and common database options.

9. Explores and develops implementation strategy for indexing of SGML and XML.

10. Develops Web interfaces to allow effective access to database of encoded finding aids.

11. Communicates regularly on progress with relevant staff at participating institutions.

Qualifications

Required: master's degree from an ALA-accredited program, master's degree in archival administration, or advanced degree in information or computer science; expert professional knowledge of standard archival theory and procedures including creation of finding aids, Encoded Archival Description, and project management; extensive knowledge of PC, Mac, and UNIX computer systems and software; knowledge of SGML, XML, and the principles of text encoding; knowledge of digital library technology related to scanning systems and Optical Character Recognition; ability to perform detail-oriented quality control procedures to ensure consistency and accuracy of project data; ability to research and learn new and developing technologies; and strong interpersonal as well oral and written communication skills.

Salary and Benefits

Salary dependent on qualifications and experience; $32,800 minimum. Comprehensive benefits package includes 20 days vacation, 12 days sick leave, 13 holidays; health, dental, disability and life insurance; retirement plan options; educational assistance and tuition grants.

Application

Send cover letter, detailed resume, and names, mailing and e-mail addresses, and telephone numbers of three references to: Sharon A. Sullivan, Director, Personnel Services, Perkins Library, Box 90194, Duke University, Durham, NC 27708. Review of applications will begin immediately and continue until the position is filled.

Duke University is an Equal Opportunity/Affirmative Action employer. The Perkins Library System has a strong commitment to Affirmative Action and is actively seeking to increase the racial and ethnic diversity of our staff.

