

 CURRICULUM VITAE
1. PERSONAL PARTICULARS

1.1
Name:

Nathan Mnjama

Date of Birth:
23 November 1950

Marital Status:
Married with four children

Address:
Department of Library &

Information Studies

University of Botswana

Private Bag 0022

Gaborone.

Tel: +267 3552180 (W) +267 322151(H)

Fax: +267 585098

1.2 Professional Qualification

1994 Doctor of Philosophy, University of London

1986 Graduate Diploma in Historical Studies (PGD) Girton College, University of Cambridge

1979 Post Graduate Diploma in Archival Studies (PGD), University of Ghana, Legon

1977 B.A Hons, (History) University of Nairobi

1.3 Universities Attended

1991-1994
University of London

1985 –1986
University of Cambridge

1978 – 1979
University of Ghana, Legon

1974 – 1977
University of Nairobi

1.4
Awards

1991 - 1994
Overseas Development Administration Scholarship

1989

British Council Scholarship to attend a seminar on the Management of archives and records at Liverpool. U.K

1985 – 1986
Cambridge Commonwealth Trust/ Overseas Development Administration Shared Scholarship

1978 - 1979
Commonwealth Fund for Technical Co-operation Scholarship

1974 - 1977
Kenya Government Sponsorship

1.5 Details of Work Experience

I have 11 and a half years of professional working experience within a national archival institution in Africa and have been involved in several archives and records management initiatives in Africa and the Caribbean region. Since 1988, I have been involved with teaching, research and publishing.

1.5.1 Positions held at the Kenya National Archives.

1986 – 1988
Senior Archivist at the Kenya National Archives Nairobi. Responsible for the selection appraisal, preservation and search room operation.

1980 – 1985
Cultural Attaché and Archivist on secondment to the Ministry of Foreign Affairs at the Kenya High Commission London. Responsible for the survey, location, copying and retrieval of Kenya's migrated archives.

1977 – 1979
Archivist Ill. Graduate Trainee Archivist.

1.5.2 Positions held at Moi University

1995 March - 1996 July
Acting Dean, Faculty of Information Sciences, Moi University.

1995 Aug – 1996 July
Senior Lecturer and Head of Department of Archives and Records Management, Moi University.

1994 Nov. – 1995 Aug.
Lecturer and Head of Department of Archives and Records Management, Moi University.

1991 Oct. – 1994 Oct

Research student at the School of Library, Archive and Information studies, University College London on the topic of "Railway Records: Their Management and Exploitation in Kenya.

1988 Aug – 1991 Oct
Lecturer and Head of Department of Archives and Records Management, Moi University, Kenya. Responsible for teaching courses in Archives and Records Management to undergraduate students.

1.5.3 Positions held at the University of Botswana

1996 Aug- Present. Lecturer in archives and records management

2. Details of Teaching experience

2.1 Courses taught.

I have 7 years of full-time teaching experience at university level. I have taught the following courses:

i) Current Teaching Load

REC 011Records Management 1

22 students

REC 113 Records Management 2

22 Students

REC 214 Management of A – V Aids

21 Students

REC 115 Practical Training for Diploma Students

22 students

ii)
Certificate and Diploma courses at the University of Botswana (1996-1998)

REC 011 Records Management 1

23 Students

REC 012 Archives Administration 1

16 Students

REC 014 Office Equipment Organization

 and Registry Management

23 students

REC O16 Practical Training for Certificate Students
16 students

REC 114 Archives Administration 2

23 students

REC 115 Practical Training for Diploma Students

23 students

LIS 214 Management and Administration of

 Information services

55 Students

iii) B.Sc in Information Sciences at Moi University (1988-1991, 1984-1986)

Archives and Records Management

1988-1991, 1994-1996

Records Management

1988-1991, 1994-1996

Archives Administration

1988-1991, 1994-1996

Conservation and Preservation

1988-1991, 1994-1996

Repackaging Information

1995/96

2.1 Supervision of Masters Thesis

1
Mutshewa, A. (1997) Environmental Information for Sustainable development: The case of Nata Village.

2 Mwemutsi, G (1997) A Survey of Information seeking Behaviour of Legal professionals in Botswana.

3 Oyiti, M. (1998) Records and Archives Management in Academic Institutions: A case Study of the University of Botswana.

2.2 External Examining

Ph.d Thesis: “Oxidation at the Wet/Dry Interface in the Deterioration of Paper in Library and Archival collections in Humid Climatic Conditions.” By dale Patricia Peters, University of Natal, (1999).

3. Research and Publications

3.1 Publications

1 MNJAMA, N. M.(2000) “The Freedom of Information in Eastern and Southern Africa”, Forthcoming in the Journal of African Library, Archives and Information Science, Vo.10, No.1

2 MNJAMA, N M (2000) “The Records of The East African Community”, Forthcoming in Africa Research and Development, Vol. 82,

3 MNJAMA, N. M. (1997) “Archives and Records Management Programmes at the University of Botswana”, ACARM Newsletter, Issue No.21, pp.37-39.

4 MNJAMA, N. M (1997) “Managing Railway Records in Kenya: Development, Politics and Other Issues” Journal of African Library, Archives and Information Science, Vo.7, No.2, pp.137-150.

5 MNJAMA, N. M. (1996) "The Challenges of Managing the Entire Life Cycle of Records", South Africa Archives Journal, Vol.38, pp.24-33.

6 MNJAMA, N.M. (1996) "Establishing a Records Management Programme: Some Practical Considerations", ESARBICA Journal, Vol. 15, pp.29-38.

7 MNJAMA, N.M. (1994) "Railway Records as sources of Information for the study of Kenya History" African Research and Documentation, No. 63, pp.1-12.

8 MNJAMA, N.M (1994) "Legal Issues Concerning the Preservation of Railway Records in Kenya", Journal of African Library, Archives and Information Science, Vol.4, No.2, pp.127-138.

9 MNJAMA, N.M. (1994) "The Vienna Convention on Succession of States and its application to the Management of the records of the former East African Community", Journal of African Library, Archives and Documentation Studies Vol. 4, No.1, pp.15-26

10 MNJAMA N.M (1994)“Railway Records at the Kenya Railways Corporation”, Information Development, Vol. 10, No. 3, 1994, pp.208-214.

11 MNJAMA, N. M. (1993) “Archives and Records Management in Developing Countries with particular reference to Africa", Information Development, Vol. ½, pp.83-86.

12 MNJAMA, N.M. (1991) "The West African working Workshops," Records Management Journal, Vol.4, No.1, pp.114-121.

13 MNJAMA, N.M (1991) “The Record Group Concept and the Maximalist and Minimalist concept and its application to Kenya," Esarbica Journal, Vol.12, pp.28-34.

14 MNJAMA, N. M. (1989) "Marketing an Archives Service," Esarbica Journal, Vol.11. pp.4-7.

15 MNJAMA, N.M. (1988) "African Studies in Africa," New Directions in African Bibliography, edited by Patricia M. Larby, London, SCOLMA, pp.128-138.

16 MNJAMA, N. M (1985) A Guide to Records Retrieved from U.K, Kenya National Archives, 35pp.

17 MNJAMA, N. M. (1982) "ECARBICA and Migrated Archives," Ecarbica Journal, Vol.5. pp. 28-30

3.2 Research completed and unpublished work

1 MNJAMA, N. M (1998). Records Management Improvement Project: Report of a Visit to Botswana Meat Commission. Francistown, 4pp. (Study/Consultancy)

2 MNJAMA, N. M (1998) Proposal to Establish a University Archives and Records Service: Some Practical Considerations. (Paper prepared for the University of Botswana Archives Advisory Committee under the Chairmanship of the University of Botswana Librarian).

3 MNJAMA, N.M. & SEBINA, P. (1998). Botswana Meat Commission : Records Retention Schedule. Mimeograph. 28 pp. (Study/Consultancy)

4 MNJAMA, N.M & SEBINA, P. (1997). A survey of Record keeping Practices at the Botswana Meat Commission with Recommendations for Future Management. Mimeograph. 5pp. (study/consultancy).

5 MNJAMA, N. M. (1997) Proposal for the establishment of a Records Management Training Programme for the Government of Tanzania. Report submitted to the International Records Management Trust. Mimeograph. 30pp.(study/consultancy)

6 MNJAMA, N, M. and EVOBROKHA. A (1997) Records and Information Management Improvement Project: Report submitted to the Government of Belize (completed Study/Consultancy. Mimeograph, 6pp. (study/consultancy)

7 MNJAMA, N.M. (1995) Development of a Broad Management Function Relating to University Records, (Report submitted to the Chief Administrative Officer proposing the establishment of the University Archives) Moi University, 6pp.

8 MNJAMA, N.M. 1994) Railway Records: Their Management and Exploitation in Kenya, Ph.D Thesis, University College London.

9 MNJAMA, N.M (1993 Contributions U. K Professional Institutions and Professionals can make towards professional Education in Developing Countries, Paper presented to the International Group of the Library Association Conference Under One UmbereLA Two conference, Manchester, 9th - llth July.

10 MNJAMA, N M. (1991) Report of a visit to the School of Library Archives and Information Studies, Bagamoyo, Tanzania.(Report submitted to the Committee on Archival Development, International Council on Archives).

11 MNJAMA, N.M. (1986) The Lyttleton Constitution and Kenya’s Administrative History 1955 -1957. Post Graduate Diploma thesis, University of Cambridge.

12 THURSTON A, MNJAMA N M et al (1980) A Survey of Kenya Related Manuscripts located in UK Repositories, (Report deposited with the Kenya National Archives, Nairobi)

13 THURSTON A, MNJAMA N M et al (1980) A Survey of Kenya Related Manuscripts located in the USA, (Report deposited with the Kenya National Archives, Nairobi)

14 GILTROW D, MNJAMA N M et al. (1978) A survey of Audio-Visual Materials in Kenya, (Report deposited with the Kenya National Archives, Nairobi)

15 MNJAMA, N.M. (1979) A descriptive list of the records relating to the Northern Territories of Ghana. Post Graduate Diploma thesis, University of Ghana, Legon.

16 MNNJAMA, N.M. (1977) Taita Hills Association, B. A. Thesis, University of Nairobi.

3.3 Book Reviews

1 MNJAMA, N. M. (1992) A Book review of Without Consent: The Ethics of Disclosing Personal Information from Archives, by MacNeil Heather, Metuchen N.J. and London, Society of American Archivists and ScareCrow Press, UK Agent . Shelwing Ltd 1992, ISBN 0 8108 2581 3, 224pp. In The International Journal of Library Research, Vol.4, No.3, 1992.

2 MNJAMA N. M (2000) a Book Review of Better Information Practices: Improving Records and Information Management in the Public service, by Sam Agere, Victoria Lemieux and peter Mazikana, London: The Commmonwealth Secretariat, ISBN 085092 582 7, (Forthcoming in the Journal of African Library, Archives and Documentation Studies Vol.10, No.1, April 2000.
4. Service

4.1 University Service

1. 1998- Member, University Archives Advisory Committee, University of Botswana (under Chairmanship of University Librarian)

2. 1998 – Faculty Representative, Library Committee

3. March 1996-August 1998 Acting Dean Faculty of Information Sciences, Moi University, Kenya

4. March 1995 - July 1996 Member, Committee of Deans, Moi University, Kenya.

5. Nov. 1994 - July 1996 Member, Senate Committee, Moi University, Kenya.

6. 1989- 1991 Convenor, Moi University Christian Union Advisory Committee.

7. Aug.1988 - Oct 1991 Member, Time Tabling and Examinations Committee, Moi University.
3.3 Professional Consultancies

1 June 1999 Consultant. Records management Workshop, Georgetown Guyana.

2 August 1998. Consultant. Records Appraisal Workshop on the Records of the Former East African Community, Arusha, Tanzania.

3 1997- Advisor to Records Management Improvement Project, Botswana Meat Commission.

4 December 1997. Undertook on behalf of the International Records Management Trust a records management consultancy to look at the training needs of Tanzania Registry Personnel, Dar es Salaam.

5 June 1997. Undertook on behalf of the International Records Management Trust a records management decongestion project in Belmopan, Belize, Central America.

6 May 1991. Undertook on behalf of the International Council on Archives a mission to the School of Library, Archives and Documentation Studies, Bagamoyo, Tanzania.

4.3
Seminars conferences and published proceedings
1 MNJAMA N.M “The Records Life Cycle” paper presented at the Eastern and Southern African Regional Branch of the International Council on Archives workshop, Gaborone, 6th-10th December, 1999

2 MNJAMA N.M “Managing Current records” Paper presented at the Eastern and Southern African Regional Branch of the International Council on Archives workshop, Gaborone, 6th-10th December, 1999

3 MNJAMA N.M (1999) “Towards the Freedom of Information” Proceedings of the 15th Biennial General Conference of the Eastern and Southern Africa Regional Branch of the of the International Council on Archives, Zanzibar, 26th July – 30th July.

4 MNJAMA N.M “Developing Records Retention Schedules” Paper presented at the Board meeting of the Eastern and Southern African Regional Branch of the International Council on Archives Seychelles, 13th -17th July 1998

5 MNJAMA N.M “Records Appraisal” Paper presented at the Board meeting of the Eastern and Southern African Regional Branch of the International Council on Archives Seychelles, 13th -17th July 1998

6 MNJAMA N.M “Records Surveys” Paper presented at the Board meeting of the Eastern and Southern African Regional Branch of the International Council on Archives Seychelles, 13th-17th July 1998

7 MNJAMA, N.M (1998) “Training in Preservation and Conservation: The case of Botswana” Paper presented to the JICPA conference on preservation and conservation. Nairobi, March.

8 MNJAMA N, M. (1997) “Incorporating Cultural Heritage into Educational Curriculum”, Paper presented to the Standing Committee on Preservation and Conservation conference, Gaborone, 7th – 10th July.

9 MNJAMA, N.M (1997) “Public Archives and Public Service” in, The Nature, Identity and Role of Public Archives in Southern and Eastern Africa at the End of the Twentieth Century: Proceedings of the 14th Biennial General Conference of the Eastern and Southern Africa Regional Branch of the of the International Council on Archives, 30th July – 1st August.

10 MNJAMA N.M (1994) "Total Records Management" Paper presented at the National Archives and the Challenges of Strategic Information Management Conference, Banjul, The Gambia 26th June - 9th July.

11 MNJAMA, N.M (1993 Contributions U. K Professional Institutions and Professionals can make towards professional Education in Developing Countries, Paper presented to the International Group of the Library Association Conference Under One UmbereLA Two conference, Manchester, 9th - llth July.

12 MNJAMA, N.M. (1982) "Copyright and Manuscripts," Esarbica 7, Proceedings of the Seventh Biennial Conference and seminar of ECARBICA Branch of the International Council on Archives, Harare,1982.

3.4 Conferences attended
1 June 1999 Resource Person. Records management workshop, Georgetown, Guyana, 14th-26th June

2 June 1999 Resource Person. Records management workshop on the East African Community, Arusha Tanzania , 2nd – 22nd, August 1998.

3 July 1998. Resource Person. Records Appraisal Workshop, Mahe, Seychelles, 13th-17th July 1998

4 Recourse Person. The Instutute of Development Management Course on Records Management 16th February – 6th March 1998.

5 Delegate. Joint Committee on Preservation and Conservation (JICPA): Meeting of Experts from Library and Archival Schools in Africa, Nairobi, 23rd- 25th March 1998.

6 Delegate. Commonwealth Educators Conference: Open and Distance Learning in Records and Archives Management, St Julians, Malta, 20th - 21st, November 1997

7 Chairman, Resolutions Committee. 14th Biennial Conference of the Eastern and Southern Africa Regional Branch of the International Council on Archives (ESARBICA), Pretoria, 31st July- 1 August, 1997.

8 Resource Person, 14th Biennial Conference of the Eastern and Southern Africa Regional Branch of the International Council on Archives (ESARBICA), Pretoria, 31st July- 1 August 1997.

9 Resource Person, Belize Records Management Workshop, Belmopan, Belize, 16th - 29th June 1997.

10 Chairman. Making the Transition to the Electronic Age: Managing Information as a Strategic Resource for Good Government, Eldoret, Kenya, 4- 8th March 1996.

11 Resource Person, Seminar on the Development of Teaching Modules in Archives and Records Management, Kingston, Jamaica,21st-28th March 1995.

12 Resource Person, National Archives and the Challenges of Strategic Information Management, Port of Spain, Trinidad and Tobaggo, 28th March - 5th April 1995.

13 Delegate,13th Biennial Conference of the Eastern and Southern Africa Regional Branch of the International Council on Archives (ESARBICA), Windhoek, Namibia, 14th - 19th August 1995.

14 Resource Person, Workshop to Restore the Tanzania National Archives, 3rd- 21st January 1995.

15 Resource Person, National Archives and the Challenges of Strategic Information Management conference, Banjul, The Gambia. 26th June- 10thJuly 1994.

16 Member, Commonwealth Resource Persons Team: Study Tour of Malaysian Archives and Workshop on Developing Teaching Packages, Kuala Lumpur, 9th- 29th August 1992.

17 Participant, Banjul Records Management Project. 21st January- 2nd February 1992.

18 Resource Person, Ottawa Seminar on the Preparation of Teaching Packages in Developing Countries. Ottawa, Canada, 31st August- 4th September 1992.

19 Resource Person, Sierra Leone workshop on the management of current & semi-current records, Freetown, 2nd- 24th April 1991

20 Resource Person , 3rd West African Regional Conference on the management of current and semi-current records, Banjul, 23rd March- 8th April 1990.

21 Resource Person, Ghana Records Management Project, 28th July- 14th August 1990

22 Delegate, British Council Seminar on the Management of Archives and Records, Liverpool, 17th November- 3rd December 1989

23 Resource Person, 2nd West African Regional Workshop on the Management of current and semi-current records, Accra, 28th July- 14th August 1989.

24 Delegate, United Nations Conference on the Law of Succession in Respect of State Property, Archives and Debts, Vienna, 4, March/April 1983.

25 Delegate, International Council on Archives Congress, London,21st- 26 August 1980.

26 Delegate, United Nations Conference on the preservation of moving images, Buenos Aires, 22nd- 28th October 1978.
27 Delegate, Round Table Conference of the International Council on Archives, Nairobi, October 1978.
4.5 Membership of Associations

1 1996 – Member, South African Society of Archivists.

2 1985 – Member, Eastern and Southern Africa Regional Branch of the International Council on Archives.

3 1984- Member, Association of Commonwealth Archivists and Records Managers.

4 1998- Member, International Standards Organization Technical Committee (ISO/TC 46/SC11) Information and Documentation, Archives and Records Management (Committee responsible for developing International Standards in Archives and Records Management)

4.6 Editorial Appointments

1
1996 - Member Editorial Board, Journal of Africa Library, Archives and Information Science.
2. 1995 - 1999 Vice - Editor, ESARBICA Journal

4.7.1 Research interests
Mainly on management of public sector records in Eastern and Southern Africa, and Training of Archivists and Records Managers and developing standards in records keeping practices world-wide.

Referees

1
Dr Anne Thurston

Executive Director

International Records Management Trust

12 John Street

London WC1N 2EB

Tel.:
+44 171 8314101

Fax:
+44 171 831 6303

E-mail: Thurston@irmt.btinternet.com
2. Mr Musila Musembi

Director

Kenya National Archives and Documentation Service

P.O. Box 49210

Nairobi,

Kenya

Fax +02542 22

Tel. +02542 228565

E_mail: KNarchives@form-net.com

3
Prof. Dennis Ocholla

Dean

Faculty of Arts

University of Zululand

Private Bag X1001

KWADLANGEZWA

South Africa

Fax: (0351) 83735

Tel:. (0351) 93911

E-mail docholla@pan.uzulu.ac.za
5
2

