3

The AFIRC Research Fellowship – General Information for Applicants

The AFIRC in partnership with the Screen Cultures Lab at RMIT University's School of Media and Communication is pleased to announce the 2015 AFIRC Research Fellowship.

The AFI Research Collection (AFIRC) is a key resource for Australian film and television scholarship. Its holdings reflect a diversity of materials (screenplays, production stills, press kits, and posters) associated with film and television production in Australia. These unique and specialised collections are supported by comprehensive holdings of books, journals, and industry publications from Australia and overseas.

The AFIRC invites proposals from scholars wishing to undertake research that utilises the Collection’s resources and promotes the AFIRC.

What fields of research are eligible?

The AFIRC Research Fellow may use the Collection as a resource for a research project investigating film and television in Australia, or as a research object itself, e.g. an archival research project. The Fellowship is intended to promote the AFIRC through research that results in a published outcome, which may take the form of a book, a journal articles, a film or digital project.

Although all application proposals will be considered, the AFIRC has identified the following areas as high priorities for research:

STILLS
The AFI Stills Collection consists of black and white and colour photographs, negatives and transparencies as well as a growing number of digital files. To date only a small part of the collection has been catalogued, these being promotional photographs for approximately 1000 Australian productions.

We have a large number of photographs and slides for international productions as yet uncatalogued. The uncatalogued photographs are filed alphabetically. The slides are yet to be organized.

Although some images may be readily available on line, others may be fairly rare.

The holdings include production stills, actor headshots, and other press related material

Search our catalogue - http://bit.ly/1U3EDMD

POSTERS

We hold a collection of over 300 posters. Many of them are from the Chauvel Cinema, which the Australian Film Institute managed from the 1970s – 1990s. Recently (2006-) the posters have been received from the Cinema Nova, in Carlton, Victoria. The posters included are from Australian and foreign films, including films that screened as part of film festivals.

Search our catalogue - http://bit.ly/1JSXt4u

INA BERTRAND COLLECTION

Ina Bertrand is a widely renowned Australian film historian. She has donated a large amount of her personal notes and research materials to the AFIRC. The materials include annual reports, catalogue records, research files (by subject), teaching materials, scholarly writings (1970s till early 2000s), note taking, meeting minutes.
SCRIPTS COLLECTION

The AFI Research Collection has a script collection derived from a number of sources including the Australian Writers Guild, the Australian Film Institute, and Crawford Productions collection. The scripts include a wide range of film and TV shows, and many (especially those from Crawford Productions) are scripts that show the development from a draft to a final shooting script.

Search our catalogue - http://bit.ly/1NR0Fv8

CHAUVEL CINEMA

We have approx. 20 boxes of material from the Chauvel Cinema (Paddington Town Hall, Sydney). The boxes contain material regarding the running of the Chauvel during the Australian Film Institute’s management from the 1970s-1990s. Items include: film festivals/film season promotional material, correspondence between the cinema and distributors, box office receipts, and administrative items.

JOURNALS

There are over 800 journal titles in the AFIRC. The majority of these journals are from the USA and the UK though there is a significant amount published in Australia and from other parts of the world and in different languages. Even in the digital age these journals represent a breadth of knowledge and data about film history, criticism, and industry that has yet to be fully tapped.

Who may apply?

The AFIRC Research Fellowship is open to established researchers and audiovisual practitioners. These may include international and Australian applicants (resident citizens and expatriates) who have achieved eminence as academics, scholars, researchers, writers, audio and audiovisual practitioners, artists, and archive professionals.

What support is available?

Depending on the requirements of the applicant, the Fellowship may be awarded for a period of between two to twelve weeks. The start date, duration and the actual period of the Fellowship will be negotiated prior to commencement. The Fellowship will include the following:

· Open access to the AFIRC’s holdings and databases

AFIRC staff will not serve as research assistants to the Fellow. The AFIRC Librarians will conduct an orientation tour and staff will be on hand to answer questions, but it is expected that the AFIRC Research Fellow will conduct their research independently.

The Fellowship provides a stipend of A$2500 for each application. No more than two applications will be selected.
What are the requirements of and outcomes from the AFIRC Research Fellowship?

In general, the AFIRC Research Fellow will be required to:

· Undertake a significant piece of research for publication, presentation, performance or exhibition.

· Spend most of the time associated with their research at the AFIRC or within the School of Media and Communication at RMIT University.
· Present at least one public lecture and/or seminar to staff of the AFIRC and School of Media and Communication and invited guests.
· Acknowledge the AFI Research Collection of any publications coming from the research conducted during the Fellowship.

· Enhance AFIRC records, where relevant, to the research project.
· Make themselves available to publicise their research, and promote the benefits of having access to the AFIRC and the Fellowship program.
· Acknowledge the support of the AFIRC in any publication, performance or presentation resulting from the research.
· Upon acceptance of the Fellowship, sign an agreement which includes negotiated outcomes.
· Make their own arrangements for personal insurances.
· Notify the School of Media and Communication management of any potential risks, health issues and so on.
At the conclusion of the Fellowship, the AFIRC Research Fellow will be required to:

· Prepare a report of their research outcomes.
· Provide the AFIRC with a copy of any research outcome.
When can I apply?

Applications for the AFIRC Research Fellowship in 2015 will close on Monday 5 October, 2015.

What are the selection criteria?

Whilst acknowledging that each type of research may entail different approaches, the School of Media and Communication will assess each Fellowship application according to the following criteria:

· Originality and innovation;
· Relevance and significance;
· Contribution to knowledge;
· Publication track-record of application.
The selection panel will also assess each proposal according to:
· The likely level of resourcing required for each proposal, in both financial and human support terms.
· An evaluation of the risks, both strategic and operational, inherent in each proposal.
· The need for the project to be monitored and the governance issues that may need to be applied.
· The capacity for the success of the project, in terms of likely published outcome.

In some instances, the School of Media and Communication may consult external referees or peers to assist in assessing applications.

In assessing applications for the AFIRC Research Fellowship, the School of Media and Communication will take into account the following:

· Qualifications of the applicant.
· Research experience and demonstrated quality of that research.
· Record of completing research/creative projects within a given time frame and publishing/producing the results of that research/project, as confirmed by referees.

To assess the quality of each research project, the selection panel will evaluate how:
· The proposal has been created by preliminary investigation of the AFIRC’s catalogue and special collections.
· The project activity intends to make use of the AFIRC.
· The research question or artistic concept has been defined and mapped out with clear research methods.
· The results of the research will be made available (in publications, productions, performances, exhibitions, technical/scientific advances, or by other means) and how those results will promote awareness of the AFIRC.
· Each project will contribute to enhanced knowledge in its field.
· The research will contribute to further research outcomes.

In one document, please complete and return the application form (available from www.afiresearch.rmit.edu.au/fellowship/docs/Application Form.doc), along with:

· A detailed research proposal.
· A current curriculum vitae, including a list of major publications and/or productions.
· If relevant, a DVD show-reel and samples of audiovisual projects as MP3 files.

The Fellowship can only be awarded once to any individual. Unsuccessful applicants from past years are welcome to reapply.

Further information about the AFIRC Research Fellowship

For general enquiries about the Fellowship:

Dr Stephen Gaunson

Email: stephen.gaunson@rmit.edu.au
For specific enquires about the AFIRC:

afiresearch@rmit.edu.au
IMPORTANT NOTE: The information contained in this document is provided for general information purposes only and does not have any legal effect. Specific terms of engagement will be negotiated with successful applicants.

AFIRC Research Fellowship General Information Form

3

