Implementing DACS: A Case Study

Elizabeth Nielsen, Senior Staff Archivist, Oregon State University Libraries

Describing Archives: A Content Standard (DACS) is the professional standard for the content of archival description by U.S. archivists. Published in 2004 and approved by the SAA Council in March 2005, it is the first U.S. standard for the content of archival finding aids. While its predecessor Archives, Personal Papers, and Manuscripts (APPM) was intended specifically for the content of catalog records, DACS is the standard for any type or level of archival description, including catalog records, collection-level descriptions, or full finding aids.

How are archivists adopting this comprehensive standard? This brief case study of implementation in the Oregon State University (OSU) Archives will illustrate one approach to standardization of archival description.
Why Bother?
Archival materials are inherently unique and collections vary widely in content, size, and forms of materials. The descriptions of archival materials have mirrored this uniqueness and variability with idiosyncratic descriptive practices and wide variation in descriptive format and content, even within one repository.
Archives users have direct access to finding aids through repository websites, union catalogs (e.g. OCLC WorldCat), and collaborative EAD databases (e.g. the Northwest Digital Archives); consistency in the content of archival description facilitates users’ ability to understand finding aids without decoding by an archivist. Standardized description is also more readily re-purposed for various uses (e.g. printed finding aid; html for website; xml in a finding aids database; and MARC for on-line catalog). Also, staff trained in standardized description can apply their knowledge to finding aids at any repository, with only minimal institution-specific training needed.
Furthermore, this case study demonstrates the ease of applying a well-formed and flexible standard such as DACS; it need not be a “bother”.
Steps toward Standardization
As the OSU Archives began preparing new finding aids and upgrading legacy finding aids using desktop word processing software in the early 1990s, some consistency in the content of finding aids (especially at the collection level) emerged, but no written standards were followed. APPM was applied to catalog records that were prepared after the finding aids were finalized.

Over the next decade, various aspects of the APPM standard were incorporated into collection-level elements of finding aids. However, differences in content between finding aids and catalog records persisted. As tools were developed by the OSU Libraries in 2004 to extract MARC records directly from EAD-encoded finding aids using MarcEdit (http://oregonstate.edu/~reeset/marcedit/html/index.html), the finding aids became somewhat more standardized and APPM-compliant, especially at the collection level.
In the fall of 2005, the Northwest Digital Archives (NWDA -- http://nwda.wsulibs.wsu.edu/index.html) revised its Best Practice Guidelines (BPG) for EAD to be in compliance with DACS: All minimum level DACS elements are mandatory for NWDA compliance; DACS rule numbers are provided for all EAD elements in the BPG document. The author (and many other representatives of NWDA institutions) attended the SAA DACS Workshop presented in Seattle to receive basic training in the new descriptive standard.
DACS in OSU Archives Finding Aids
As a tool to share my recently acquired DACS knowledge with my colleagues in the OSU Archives and as a first step toward recommendations for implementation of DACS for OSU Archives finding aids, I divided the DACS elements into three groups:

· Required Minimum Elements for Finding Aids (10 elements)

· Elements Likely to Be Used in Most OSU Archives Finding Aids (6 elements)

· Elements Rarely Used in OSU Archives Finding Aids (9 elements)

For the third group, I referred my colleagues to the DACS documentation for more detailed information and did no further analysis.
For the required and likely-to-be-used elements, I developed a table with the following components:

· DACS Rule Number and Element Name

· Brief Description of the Rule and Summary of Key Points from Workshop

· OSU Archives Current Practice

· Recommended Changes to Incorporate DACS into Descriptive Practice

Of the ten required DACS elements, the OSU Archives was already using nine elements in all finding aids and the tenth (4.1 Conditions Governing Access) in finding aids with restricted materials. The required minimum elements are:

2.1 Reference Code

2.2 Name and Location of Repository

2.3 Title

2.4 Date

2.5 Extent

2.6 Name of Creator(s)

3.1 Scope and Content

3.2 System of Arrangement

4.1 Conditions Governing Access

4.5 Languages and Scripts of the Material
Most of the changes needed for DACS compliance for required elements pertained to degree of completeness of the element or it’s application to all finding aids. With a few minor changes, the OSU Archives would be in compliance with the required DACS elements. Several examples extracted from this table illustrate the types of changes needed and document how the standard will be applied to OSU Archives finding aids.
2.4 Date

	Description
	OSU Archives Current Practice
	Changes to Incorporate DACS

	Record dates of creation, record-keeping activity, publication or broadcast.

Provide inclusive dates and predominant/bulk dates (specified as such). For bulk dates, specify them as such by preceding with the word “predominant” or “bulk”.
Recommends spelling out words to indicate estimated dates (“circa” instead of “ca.”).

Recommends expressing single dates as year-month-day, spelling out the month.

When no date is available, use “undated”.
	Archives uses dates of creation (not record-keeping activity) and is in compliance with this rule, in general.
We have used “()” around bulk dates in MARC records.

In EAD finding aids, we qualify both inclusive and bulk dates like this:

· 1908-1970 (inclusive)

· 1908-1935 (bulk)

We have not been as consistent in the application of the format of dates below the collection level or in providing dates at all level of description.
	Be consistent in providing date at all levels of description, when it differs from the date of the next highest-level element. If date is unknown, try to approximate or indicate “undated”.

“Bulk” qualifier will be applied using the attribute value for <unitdate> in EAD. EAD-to-MARC stylesheet will insert “bulk” for <unitddate> with type=”bulk” before dates in display per current practice.

Only minor changes are needed to be in compliance for 2.4 Date, primarily using “undated” for materials of unknown date.
2.6 Name of Creator(s)
	Description
	OSU Archives Current Practice
	Changes to Incorporate DACS

	Identifies corporate bodies, persons, and families associated with the creation, assembly, accumulation, and/or maintenance and use of the materials being described.

In general, this comes from the supplied title of the collection – but there may be collections for which a creator is not included in the title.

Record only names that appear somewhere in the archival description.
	In compliance with this rule.
	We will use DACS as standard for developing names when they are not in LCNAF or already in an on-line catalog (OCLC, Summit); this includes using fullest form of name and dates.

The OSU Archives will stray from strict adherence to rule 2.6 for Name of Creator(s) in that we will only use DACS as the standard for developing the form of names that do not already appear in the Library of Congress Name Authority File (LCNAF) or in the online catalogs used most heavily by our patrons (OCLC and the regional Orbis Cascades Alliance Summit Catalog).
4.1 Conditions Governing Access
	Description
	OSU Archives Current Practice
	Changes to Incorporate DACS

	Information about any restrictions on access to the unit being described as a result of the nature of the information therein or statutory/contractual requirements.
	Archives only uses when there is a restriction. We have usually included at highest level of description.
	Include standard statement in all finding aids w/o restriction:

“Collection is open for research.”

If there are restrictions on a component of the collection:

** include a statement at the collection level to alert reference staff – this would map to MARC record

** add more detailed statement at component level (subgroup; series; file).

Instead of stating restrictions only when they apply to a given collection, the OSU Archives will implement 4.1 Conditions Governing Access by including a statement in all finding aids as a service to our users and for consistency between finding aids.
While Access Points are not a required minimum element, DACS strongly encourages repositories to provide them in all types of descriptions; the OSU Archives was in compliance by including access points for subjects, places, names, and forms of materials.
The six likely-to-be-used elements in OSU Archives finding aids are:

2.7 Administrative – Biographical History

4.6 Finding Aids

5.2 Immediate Source of Acquisition

5.4 Accruals

6.3 Related Archival Materials

8.1 Description Control

Only one (5.4 Accruals) was not being used in current practice and another (5.2 Immediate Source of Acquisition) was used only occasionally. By adding the Accruals element and using 5.2 consistently, the OSU Archives’ finding aids will incorporate additional DACS elements with little effort.

This analysis demonstrated that applying the new standard for archival description to OSU Archives finding aids would be relatively painless, requiring only minor changes to our descriptive practice and the addition of a few simple elements. Implementation of the standard impacts only one non-descriptive practice: In order to include the names of individual donors in the Immediate Source of Acquisition element, permission will be requested on the donor form to include donor name in the finding aid for the collection.
Implementation Strategy
The OSU Archives will implement DACS by:

· Applying the standard to all finding aids currently in preparation. Existing finding aids will not be revised, except for those that will be submitted to the NWDA finding aids database. Finding aids already in the NWDA finding aids database will not be revised.

· Concentrating on application of the standard at the collection level, with implementation below the collection level focused on those elements that are most important to our users: dates of materials; restrictions; and creators when different from the creator of the collection (e.g., photographers).
Conclusions

DACS is a flexible standard that allows for sound professional judgment in the context of a specific repository’s collections and users. The OSU Archives has documented our decisions about how we will apply the standard and will strive to implement DACS in a consistent manner for all new finding aids. We also recognize that changes in our application of the standard may be made in the future as needed.
