Review of The National Archives’ sector leadership function

Final Report

16 December 2013

Katie Norgrove
Sophia Mirchandani

[image: image1.emf]‘ @twork

CULTURAL CONSULTING NETWORK
CONTENTS

51
Executive Summary

2
Introduction: remit of review
7
3
Strategic challenges and sector leadership: what is TNA’s role?
8
4
Awareness and communication
11
4.1
Awareness of TNA’s sector leadership roles
11
4.2
Awareness of strategy
12
4.3
Awareness of the scope of TNA’s leadership support for the sector
13
4.4
Awareness of TNA’s business plan
14
4.5
Communication of leadership function
17
4.6
Awareness of contacts in TNA
18
5
Views on strategy, focus, priorities and gaps
20
5.1
Strategy
20
5.2
Strategic Priorities
21
5.3
Focus
22
5.4
What not to focus on
27
5.5
Perceived gaps
28
6
Perceived impact and change since 2011
31
6.1
Impact on Strategy
32
6.2
Change in TNA’s sector leadership
36
7
How TNA’s role is valued by the sector
40
7.1
The value of TNA being charged with leadership responsibility for the sector
40
7.2
The value of TNA’s leadership functions
40
7.3
Experiences of TNA’s sector leadership functions
44
8
TNA behaviours and leadership style
47
8.1
Views on behaviour
47
8.2
Leadership style
49
9
Conclusions
50
10
Recommendations
52
10.1
Recommendations: Short-term
52
10.2
Recommendatons: Longer-term
53
11
Appendix A: Review methodology and sources of evidence
55
11.1
The Review methodology
55
11.2
Survey Sample
57
12
Appendix B: Copy of online survey and structured interview questions
59

1 Executive Summary

Our remit for this Review was to highlight what is good, valued and appreciated about TNA’s sector leadership role and what might be improved or done differently to make it more effective in the future. The fact that TNA commissioned this Review is seen as a positive indication of its desire to be part of the wider archives sector, to be an advocate and leader and to seek continuous improvement to reflect on its own practice.

The Review focussed on undertaking an independent assessment of TNA’s sector leadership role since it took over responsibility for the archive sector from the Museums, Libraries and Archives Council (MLA) in October 2011. Our analysis was based on gathering extensive external, qualitative views from a range of TNA’s stakeholders with an interest in its leadership role.

Measurement of impact and change for leadership of the kind undertaken by TNA for the sector is difficult and reliant upon degrees of influence that may only become evident over the longer-term. However, after a two-year period of operation, we were able to determine that TNA has made real progress in establishing itself in this new role and in taking up the challenges that come with it. It would be easy to underestimate the impetus created by the positive attitude that TNA showed in seeking out and embracing its new wider role.

TNA’s drive and commitment to leading the sector has been informed by a strategy that is broadly supported, although there is some room for the sharpening of that strategy’s focus.

In taking on the leadership role, TNA has retained the historic basis for its credibility (as a service provider) at the same time as moving to develop a more pluralistic way of performing its leadership role – through facilitation, networking, enabling and supporting rather than exhorting or policing. The development of the engagement team has been of key importance in this. TNA’s ability to foster and embed several different leadership styles as part of its core institutional culture may be the secret to it translating its strategy and planning so effectively.

In the first two years of operation, the delivery of TNA’s reengineered leadership functions is perceived to have concentrated on developing relationships with, and helping the sustainability of, local authority archives in the face of financial austerity. This is reflected in the relative lack of impact and value attributed to its leadership by other parts of the sector such as universities and private archives, and some of the weaknesses in awareness and communication identified across all parts of the sector.

This focus on immediate sectoral need appears to have been at the expense of TNA developing relationships laterally with its national strategic partners and upward into channels of Government, which both require a longer-term contextual view. This could be seen as affecting TNA’s ability to generate wider influence and to advocate behalf of the sector- the first plank of its published role as sector leader.

The archive sector appreciated, and wishes to see continued, the role that MLA performed in seeking out areas of common ground with other parts of the heritage, culture and information sectors. In building its influence laterally with strategic partners and upwards into Government, TNA should be aiming to emulate that characteristic.

TNA has a highly skilled, motivated and committed complement of staff that are enthusiastic about discharging its leadership functions well. They are generally held in very high regard across the spectrum of TNA’s stakeholders. This applies to all parts of TNA that are involved in delivering its leadership of the sector. As a cohort, they have the right competencies, capabilities and outlook for leading the sector into the future, it is only their capacity that is currently stretched.

In taking on the challenges of a wider sectoral leadership role, TNA decided to take the long view. It undertook a refresh of the Government policy’s action plan, developed a focus on engagement and programmes and created dedicated structure to deliver it of the ASD department. It also committed to complete some ground clearing work that will enable efficiencies to be effected later on. For that stance to be rewarded by demonstrable change over the longer-term, TNA’s sector leadership function would benefit from a sustained period of: clarity of purpose with a embedded strategy; a stable funding outlook; a clear structure and retention of staff. If these foundations for improvement can be secured then the prospects for strong impact are good.

2 Introduction: remit of review

In July 2013, TNA commissioned Cultural Consulting Network to undertake an independent Review of the effectiveness of its sector leadership role given that it would have been in operation for 2 years in October 2013.

The principal focus of the Review was to provide an external arms length perspective on TNA’s revised sector leadership remit based on independently collected evidence.

Our formally agreed remit for the Review was to:

· Assess what has been achieved by TNA in its first 2 years of operation, since taking over responsibilities which formerly lay with the Museums, Libraries and Archives Council (MLA) to determine if its recent re-engineering is making a difference for the archive sector;

· Invite the candid views and reflections of clients of TNA, including those working in the archive sector, senior managers and executives with responsibility for the sector, and wider strategic partners, such as Arts Council England (ACE) and the Archives and Records Association (ARA), on whether what TNA is doing is appreciated and valued;

· Ascertain external opinion from archive professionals, senior managers and wider stakeholders on whether TNA’s sector leadership work programmes are correctly focused to achieve sector development or whether these various stakeholders have ambitions for TNA to deliver programmes it does not currently offer;

· Offer evidence and analysis to demonstrate the value of TNA’s active leadership of the sector and hence enhance internal recognition of that role;

· Challenge TNA thinking about how it currently performs it sector leadership role, what it does and what it could be doing, its approach, priorities and positioning and its structure, capacity and skills to deliver;

· Assess whether any cold spots in terms of client relationships exists and suggests where TNA needs to focus its relationship building in the short term to remedy this;

· Determine whether current investment is being well spent (including £250k per annum permanent transfer from DCMS) and which of TNA’s sector leadership actions are most value to help TNA refine its offer;

· Make recommendations to TNA about the future direction, planning and delivery of its sector leadership role based on an analysis of the external views of stakeholders;

The Review is primarily aimed at an internal audience (the management team of TNA, and other departments) but in the spirit of transparency and openness, it is intended that the full report will be published for its stakeholders to digest.

The methodology followed for the review and an explanation of the evidence base can be found at Appendix A.

3 Strategic challenges and sector leadership: what is TNA’s role?

To set the Review in some context, we wanted to conduct a basic assessment of whether the strategic challenges that the archives sector faces, as articulated by those with a degree of external oversight, matched those that TNA has identified for itself. Furthermore, we wanted to see what those external parties saw TNA’s leadership role to be in helping the sector to meet those challenges, and to compare this with TNA’s own statement of its role.

We viewed this as a simple way of identifying whether there were any mismatches between the direction of TNA’s overall sector leadership and what is expected of the organisation.

It is worth highlighting that we asked about strategic challenges and how national leadership could help at the start of our interview process, before we tackled more detailed issues about TNA’s role, strategy, relationships and functions. In addition, we requested that the interviewees did not undertake background preparation or research for the interviews to bolster their existing knowledge of TNA. This was an attempt on our part to avoid consultees simply reflecting back TNA’s own way of looking at its leadership role and the challenges it has identified on behalf of the sector.

What we found was that the views of the senior managers and strategic partners resonated very well with the areas outlined by TNA through the Archives for the 21st Century In Action - refreshed - the Government policy for archives - and For the Record: For Good TNA’s current business plan.

The opinions expressed could, in fact, be best grouped under the same division of aims as Archives for the 21st Century In Action - refreshed, as there were no areas of challenge stated that lay out with this framework. Hence, the major challenges, which were seen as reinforcing one another, were described as:

· sustainability – the impact of financial austerity, protection of services, survivability, the need for new models for providing services, covering governance and plural funding and how this relates to thriving in the future. One senior manager summed this up
“how do we prune right now so we can really grow again in the future“;
· workforce – the need to attract talent and commitment from all those working in, or for, archives, staff, volunteers, trainers and educators, and those with a representational role. Generating dynamic, effective leaders with the skills and knowledge to forge change;
· managing digital information – the potential loss of historical record, turning policies and strategies into practical action, developing effective collections management and access to digital collections, the challenges of managing hybrid collections;
· online access – raising awareness of resources, managing increased user expectations, virtual audiences’ needs, taking advantage of new platforms for delivery, tackling essential cataloguing and digitisation;
· partnerships – creating and maintaining lasting partnerships at local, regional and national level, building the added value of archives in meeting other broader agendas.
There was also a great deal of similarity in how the interviewees saw TNA’s role and that which it has determined for itself.

In its published offer to the archive sector in October 2011, TNA distinguished three broad leadership roles, namely:

· a leadership role for the archives sector, as advocate to and for the sector, translating the policy messages from Government into the policy context, articulating the value the sector gives to society, and speaking for the sector within Government;

· a policy, information and advice role, founded upon an intimate knowledge of the sector, enabling The National Archives to advise Ministers and ensure that the sector’s interests are taken into account in the formulation of policy; and

· an engagement role, helping archive services and their parent bodies to respond to Government policy and to develop in ways that strengthen and reinforce the national network of archive provision.

There was a great deal of emphasis from external interviewees on TNA’s advocating and influencing role and on the importance of getting archives integrated into political life:

“expressing the intrinsic and instrumental value of archives, why they are important per
se for their own sake and what they can do for people to enhance their lives.“

“influencing at the national level to show how archives enrich lives and will have future
relevance.“

An acknowledgement of the need for TNA to be well versed in the intricacies of the archives sector and have a sound and up-to-date evidence base to remain trusted in advising Government came across:

“TNA must have the policy back-up with all the analysis and intelligence gathering that
entails to be taken seriously and to be seen as authoritative.“

A direct engagement role was seen as critical in terms of the development of better archives services:

“TNA can support us to do our best, helping us to shape what we do.“

and in being prepared to advocate directly with governing bodies as:

 “the last line of defence and an independent champion of what we can really achieve to
our paymasters.“

TNA’s engagement role was also referred to as a means of creating chances for the sector to grow, with national leadership providing a framework and capacity to generate funded programmes:

“TNA can lead collaboration and the pooling of resources, grabbing opportunities as they
arise.“

Strategic partners also reflected TNA’s “helicopter view of the national network“ and its role in:

“seeing the landscape of archives in transition and anticipating what the changed pattern
of archive keeping will be in 10 years.“

The degree to which the views stated chimed with the way in which TNA defines it high-level sector leadership roles provides comfort that its overall direction is set right.

4 Awareness and communication

The starting point for reviewing the effectiveness of TNA’s leadership role since 2011, was to establish baseline information on sector and stakeholder awareness of its stated leadership role and functions. In addition, to establish if the sector and stakeholders knew how to access related TNA services and support. Without awareness of what’s currently available and how to access it, TNA’s services to the sector cannot be said to be working well.

4.1 Awareness of TNA’s sector leadership roles

We asked TNA’s stakeholders whether they were aware of its 3 roles that are outlined in section 3 above:

Survey Results Table 1: Awareness of TNA’s three publically stated leadership roles
[image: image2.png]Acting as an advocate for
the sectorto and for-
the sector. articulat.

A policy. information and
advice role. founded
upon an intimate know!

Astrategic engagement
role. helping archive
services and their paren

13%

20%

B5%

887%

100

120

- YES
- O

According to the survey results, those working in the sector have a relatively high awareness of TNA’s current roles. However, these results, perhaps, should be treated with some caution as the respondents were provided with the three main roles and asked to state which they were aware of. The results could have been quite different if respondents had been not been given prompts.

The small number of respondents who stated they were not aware tended to state they were not aware of all of the three roles and were usually from independent trusts, museums and small unit size higher and further education colleges.

In contrast, senior managers were not given prompts and asked to describe TNA’s leadership role in their own words. Awareness of the roles varied widely and often, but not exclusively, depended on whether the individuals had a background in the previous management of an archive service (those who did were in the minority we interviewed).

The statutory and historic element of TNA’s leadership role remains best known amongst senior managers:

“it’s an enforcer and a policer of standards, which it sets, ensuring quality control but
also a critical friend”.
As a group, they tended to be clearer about the engagement role performed by TNA but had a non-existent or vague idea of TNA’s advocacy to Government and the development of policy. Only one of those interviewed could articulate the following kind of context for TNA’s leadership role:

“It anticipates the future direction of archives and leads the sector in how to get there. Its relationship at national level with Government and partners is key.“
Awareness amongst national strategic partners was similarly inconsistent when asked to describe TNA leadership role. Generally, the most accurate descriptions of TNA’s role came from organisations with which TNA has the closest working relationship, focused on specific sector needs. Partners were usually able to articulate some knowledge of TNA’s role in advocating to Government:

“TNA traditionally play well to national and local government in terms of professional
leadership and are now trying to read the runes for the sector and influence
government“.
Partners did reflect a fairly clear understanding of TNA’s geographical locus, based on its statutory remit for England and Wales, and a good notion of the relationships with bodies in the home countries.

Clearly, there is an issue about how well and consistently TNA’s senior stakeholders are made aware of its role, as the pattern of knowledge, at the moment, reveals some gaps and uncertainties.

4.2 Awareness of strategy

Beyond TNA’s leadership role, we wanted to gain a sense of whether TNA’s stakeholders have an understanding of the source of broad strategic thinking from which TNA leadership functions flow as encompassed in Archives for the 21st Century in Action - refreshed. This document outlines the direction of policy for UK archives and has five main aims of:

· Developing bigger and better services in partnership - working towards increased sustainability within the sector;

· Strengthened leadership and a responsive, skilled workforce;

· Coordinating a response to the growing challenge of managing digital information so that it is accessible now and remains discoverable in the future;
· Comprehensive online access for archive discovery through catalogues and to digitised archive content;
· Active participation in cultural and learning partnerships promoting a sense of identity and place within the community.

Of our survey respondents, 77% stated that they were aware that TNA’s leadership function is designed, at least in part, to deliver the aims of Archives for the 21st Century in Action - refreshed implying that there is a good level of sector understanding of the basis for the direction of TNA’s leadership.

Organisations that were not aware of the strategy were predominately smaller higher education colleges, museums, independent trusts and religious archives.

Amongst the group of senior managers awareness of the aims of Archives for the 21st Century in Action - refreshed was much poorer and few could name any of the aims of the strategy without some prompting. Out of 12, five were not aware of the policy per se, four were aware of the policy and could name one or two of the aims from memory and three senior managers could confidently name all five aims and had knowledge of the differences in emphasis between the original document and the refresh.

A number of senior managers confessed that they had less understanding of key policy and strategy for archives than for other sectors with which they are hold management responsibility e.g. arts and sport

The sample of strategic partners we interviewed were all named as partners in one or more of the aims of Archives for the 21st Century in Action – refreshed (apart from those from the home countries) and hence we wanted to determine if these partners were aware of their involvement.

Although some partners could rattle off with ease which aims they are partnered with TNA and others to achieve, we were surprised to find that some partners were not aware of being named as partners in relation to particular aims. Sometimes this extended to what might be described as principal partners in the Government policy. As one interviewee explained:

“There were general discussions on including a reference to [name of partner in X aims]
but not negotiation. We are a named body but not really a partner.“
This reflects a wider issue about the current efficacy of TNA’s relationships with its national strategic partners.

4.3 Awareness of the scope of TNA’s leadership support for the sector

During our interviews, we questioned both external senior managers and TNA’s strategic partners about their understanding of the scope of TNA’s leadership support and the kinds of services it offers, to help gauge the extent to which TNA’s offer has been communicated to its stakeholders, beyond those working at the coalface of archives.

To this end we discussed and described the scope of services in terms of:

· The kind of support available: e.g. information, guidance, case studies, expert advice, named contact to engage;

· The range of expert advice available: e.g. from overall sustainability of service (governance, funding, structuring of service) to specifics of good practice (from digital preservation to community engagement) with a full cycle approach (policy, planning, delivery, evaluation);

· Role in development and meeting of core standard (accreditation);

· Specific programmes/initiatives to make policy real (e.g. Skills for the Future, National Cataloguing Grants Scheme);

· Potential opportunities to benefit from consortia instigated by TNA to develop and deliver something collectively that cannot function at individual service level (e.g. crowd-based management and storage for digital archives);

· Collections Development (e.g. current Archiving the Arts Survey and response)

Initially, without prompting, half of the senior managers could articulate the broad elements of the scope of TNA’s leadership functions and it was most common for these managers to be working within local authorities, although two had only recently taken on responsibility for archives and so did not have as a long view of TNA as others did.

Two of the senior managers, with responsibility for Designated mixed collections, confessed to having little idea of the range of services available at all. The remainder tended to have some knowledge of the more obvious aspects of TNA’s services, such as expert advice and its standards setting role, but to be much hazier about some of its programmes (Catalyst, Finding Archives and Explore Your Archive) and is collections development role.

The weakest area of awareness was around TNA’s role in developing and brokering collaborative commercially viable solutions in the interests of a fragmented sector that has little purchasing power as individual services.

As one senior manager pointed out this kind of awareness is not static but evolving and TNA cannot assume that once communicated its functions and services remain understood:

“Yes I am well aware now but TNA needs to keep reminding the sector again and
again.“
TNA’s strategic partners understanding of the scope of services offered, tended to be reflective of the areas of TNA’s role which their organisation supported. Broadly, the level of understanding was weak beyond TNA’s more traditional historic services although there was some recognition of the new emphasis on engagement and sustainability. Several partners noted they had less knowledge of TNA’s leadership functions than other national partners they had relationships with (e.g. ACE).

In this regard, the lack of understanding amongst strategic partners may, in turn, be affecting TNA’s ability to lead the sector and deliver on its commitments. These partners all have their own constituencies and networks with an interest in archives and so should be acting as conduits for what TNA offers the sector. At the moment, this potential does not seem to be being realised.

4.4 Awareness of TNA’s business plan

Another way of testing awareness of TNA’s leadership functions is to assess how much is known by the sector of the current business priorities for 2013-14 of TNA’s business plan For the Record, For Good. The plan weaves six priorities for delivering on TNA’s sector leadership function (out of 33 in total), under the banner of its five strategic priorities, as follows:

· Archiving Government: developing a project plan to support local archives in taking up the UK Web Archive option;

· 20-year rule response: consult and survey the wider archives sector to gather evidence on the impact of the 20-year rule and agree an implementation response;

· Accreditation: launch of the archives accreditation scheme;

· Archiving the arts: Commence survey of the archives of arts organisations and practitioners to identify collections worthy of preservation and online discovery, and provision of advice to owners and custodians about preservation and digitisation;

· Cloud storage for digital archives: Establish standards and requirements for cloud based management and preservation of digital records held in places of deposit and other public archives;

· Improve archive sector online resources to further support the sector and improve user experience: Integrate resources live within Discovery and communicate new opportunities for hosting and presenting data to the sector.

We, therefore asked the survey respondents if they were aware of these leadership priorities for this financial year:

Survey Results Table 2: Awareness of TNA’s business plan priorities

[image: image3.png]- YES
- NO

20 yesr e response: Arhiving the ars: survey. Improve archives ssctor
consufaton and sumey of of the archives of ans onin resaurcas o further
e s archies ‘organisatons and Suppon the seco.

Arshiing Govemment Aocradtation: lunch Cloud storage for rchives:
devaloping 2 projectplan of the archives iabich sandards
o suppon local arch scoredtaton sehams. ‘2nd requrements for

These results suggest it is the length of time that TNA has been developing one of its leadership priorities that determines the extent to which those working in the sector are aware of it. Hence awareness of Accreditation and the response to the 20-year rule, planning for which began in 2010, are better known than the development of a project plan for web archiving for local archives. Once these initiatives move into the delivery phase, there also seems to be a higher degree of awareness (e.g. the survey process for Archiving the Arts that is now underway) than when they remain at the developmental stage (e.g. cloud storage standards and requirements where sector awareness is relatively low at 29%). This can be contrasted with the deliberately collaborative completed development of Accreditation (91%) which involved co-creation with participants from across the sector and which is designed to be applicable to all kinds of archives.

Several organisations, which would fall within TNA’s definition of private archives, stated they were not aware of any of the business plan priorities. There was a predictable correlation between those organisations that were most likely to be targets of the priorities and awareness of them – such that local authority archives were usually aware of TNA’s response to the 20-year rule.

The wide ranges of awareness across different elements of the current business plan do, nevertheless, suggest that TNA is not communicating sufficiently consistently the main areas of its work programmes.
4.5 Communication of leadership function

TNA aims to communicate its leadership offer and functions to the archives sector through a variety of channels: remotely through its website, newsletter, face-to-face through events and one to one meetings, and telephone conversations. The review assessed how the sector found out about what TNA offers archives in terms of its leadership role and supporting functions

Survey Results Table 3: Methods by which respondents become aware of what TNA does for the sector (multiple responses allowed)

[image: image4.png]Informaly through By reacing the blogs By reacing the THA's By diect telephons
Sonvarsstons wih on'he THA websie archive sactor development Convarsation wih
colleagues and peers ‘earis nawsleter paople working for TNA

1 do not setvly By searching the Thiough posts Thiough attendanaat
o fndotsboutt srohivas sactor sacton 0 ARCHVES NRA avens and saminarz
Sftha THA websis organisad by the TNA

The survey results demonstrate that the most popular communication channels (ARCHIVES-NRA which 113 respondents out of 139 use, and through conversations with colleagues and peers which 80 respondents out of 139 use) are not those that TNA directly controls and manages.

These results underline the importance of informal means of communicating TNA’s leadership role and the reality that TNA’s messages are often mediated by, or transferred through, a third party which might affect the accuracy of the information received.

Those archives which stated that they do not actively seek to find out what TNA is doing were mainly private archives and museums.

As individuals we all have preferences for how we wish to receive and digest information and TNA may be reassured by the fact that respondents make use of, on average, 3 different ways of finding out what TNA wants to broadcast about its leadership functions. So there is a kind of triangulation of sources of information happening on the ground.

However, in considering the effectiveness of different channels, TNA should be mindful of how easily its stakeholders can slip from its radar, even where multiple means of communication were previously in place. The comment of one senior manager illustrates how, through a series of small steps of his or her own, someone can lose a sense of what TNA is doing:

“I had a good idea in past [of what TNA is doing] but much less now as, for some
reason, I’m not signed up to TNA newsletter and I’m not on ARCHIVES- NRA anymore
to try and keep down my number of emails. Personnel changes in the engagement
officer for North has not helped.“
4.6 Awareness of contacts in TNA

We sought to identify if those working in the archives sector are confident about how to access expert advice, support and information directly from TNA personnel. 89% of respondents were aware that TNA has a dedicated Archive Sector Development Team (ASD) with leadership responsibilities and 74% had had contact with a member of that team.

However, there is a degree of confusion and lack of clarity about who to contact about what. Only 35% of survey respondents stated they are clear about whom to contact about a particular issue, 15% were not clear and 50% stated they were sometimes clear. Those respondents that stated they were not clear tended to be from outside local authorities, major universities and businesses. The data also showed that those in senior posts and/or who had been working within the archive sector for over 10 years were usually much clearer about channels of communication.

When asked to comment about particular areas or specialism where they were not clear, the majority of those that offered views tended to focus on a lack of understanding and access to information about the structure of TNA overall and the Archives Sector Development Team specifically, as typified by this observation:

“Team members have dual roles which is not always clear. Roles change a lot without
promoting this to the sector. From this page
http://www.nationalarchives.gov.uk/archives-sector/ask-question-htm it’s difficult to
understand the structure of the department, the different areas of responsibility within
teams. Job titles aren’t enough. We need role descriptions.“

There were a number of comments which indicated that it took some time to locate the right sources of information and contact details through the website. Here, of course, TNA is constrained in the way it presents information by is dual role as service deliverer to users and source of advice for professional and wider sector stakeholders and its corporate information policies and guidelines (e.g. no individual email addresses are provided).

Some comments showed that respondents were clear about using their regional engagement manager as a first port of call and as a conduit to other specialist sources of advice within TNA, others were not sure if the engagement manager’s role is to act as an entry point to access TNA advice. In the midst of a degree of confusion and uncertainty amongst 50% of those working in the sector, the default position seems to be to contact someone they know in hope of gaining advice from the right source:

“Usually I do know but if not then I ask my contacts at TNA for advice about the
appropriate person.“

The evidence suggests that relatively few of TNA’s sector stakeholders were clear about the internal relationship between the ASD and other parts of TNA, such as Collections Care, Commercial Licensing and Digital Preservation which fulfil a leadership role through their offer of specialist advice. There remains a job of work for TNA in communicating this simply and effectively to the sector, and to maintain this as current and over time. From the outside, it feels as if, at this point, the system for contact as envisaged by TNA has not yet bedded down and remains in flux, relying for its efficacy on the goodwill and knowledge of staff rather than transparent procedures and channels.

5 Views on strategy, focus, priorities and gaps

5.1 Strategy

As a prima facie check and balance on TNA strategy, survey respondents were asked whether they agreed that TNA’s leadership role should flow from the aspirations of Archives for the 21st Century in Action - refreshed.

Survey Results Table 4: Opinion on whether TNA’s leadership role should flow from the Archives for the 21st Century

[image: image5.png]836%(35)

13%(12)

YES
- NO

The almost universal agreement from survey respondents was that its leadership role is based on a sound strategy to which the sector subscribes. However, this requires some caveats. First, we encountered some minority, yet vociferous, objections to the validity of the Government’s policy from archive professionals:

"Archives for the 21st Century is in the same grave as the Big Society. It is irrelevant and
I see no impact of it on my role”. (focus group attendee)

and, as has been described under 4.2, there is some lack of knowledge of the strategy amongst senior managers and strategic partners and as an adjunct the extent to which it acts as a guide to TNA’s leadership role. There was some confusion about whether Archives for the 21st Century in Action – refreshed is central to the planning of what TNA’s leadership role is designed to achieve or not. This sense of confusion did not follow a discernable pattern based on the seniority of those commenting nor the part of the archive sector in which they are working, it seemed to be more a reflection of the extent to which individual respondents were thinking carefully about the issues raised by the survey.

The implication of TNA’s published offer to the sector of October 2011 is that the stated goals of its leadership are clearly aligned with the five main aims of the strategy.

Nevertheless there was some acknowledgement that the thrust of TNA’s leadership could be based on other frameworks or “planks”, such as TNA’s overall business priorities. Interestingly, the minority of respondents that did not agree that TNA’s leadership should flow from the Government policy were working in archives with varied governing bodies, or were working outside a collecting institution (e.g. in archive education).
5.2 Strategic Priorities

In an attempt to provide a framework for assessing the relative importance of potentially conflicting strategic priorities, we asked our evidence sources to rank or highlight the aims of Archives for the 21st Century in Action - refreshed in order of importance.

Survey Results Table 5: Ranking of the 5 main aims of Archives for the 21st Century in Action- refreshed in order of importance for respondent’s organisation (where 1 is the most important and 5 is the least important)

[image: image6.png]10

Effecive, skiled wordorcs
‘Suangihanad ladership
and 3 responsiv.

Buit o szt devaloging
biggarand batar samces.
" parmarsh

More sccsssibe online
Comprahansive onine acess

Torsrehie disce

Digtal by design
Coordinated response e
Growing chalkenga of m.

Res! outcamss though
parnarhip: Acive paricpton
i cutural

The survey results are presented in the way that they are above to demonstrate that there is little agreement overall from those working in the sector about relative priorities. The first four aims are ranked as most important by a similar number of respondents (23-27). What can be distinguished is that participation in cultural and learning partnership is ranked as the least important (40 respondents scoring it as the least important) and that respondents are as likely to see the aim of sustainability – built to last – as the most and least important.

What appears to mainly lie behind these results is the immediate context in which the respondent’s organisation is operating (as the phrasing of the question required) rather than a longer-term view of the emphasis required in the interests of the archival health of the nation.

Compared to those working directly within archive services or on their behalf, senior managers and strategic partners were more readily prepared to respond to the aims with a view to where national leadership should be making a difference.

The senior managers, as a group and with different governing bodies, gave a consistent response, almost universally prioritising sustainability and the management of digital information, mainly because of a belief that it was these two aims that would not happen without some national effort. As one interviewee expressed it:

“Sustainability and the management of digital information. The rest will happen
organically but those are the two where a push and a kick are needed from the top.”

Strategic partners also tended to prioritise sustainability and the management of digital information but were more likely to place a greater emphasis on the quality of the archival workforce and the importance of cultural and learning partnerships in the following terms:

“Without the right leaders the sector will not be equipped to make the structural changes
needed as well as an emphasis on being outward looking and creating broad
partnerships.”

From all parts of our evidence base came a concern about a perceived narrowness in the view of sustainability outlined in Archives for the 21st Century in Action - refreshed, especially the emphasis on “bigger and better”. Some commented that they felt this was a reflection of TNA’s views of the immediate challenges of sustainability being focused almost exclusively on the local authority sector and manifesting itself in a belief that only through structural change could sustainability be achieved. Therefore, that its applicability as some kind of de facto model to the sector was felt to be flawed, even in the context of local authority amalgamations, because of lack of political will, the drive for localism, or simply because the geographical position of some services would not provide ready partners. The focus group explained its misgivings:

“Support comes from your locality therefore the solutions to better services needs to
respond to local circumstances and partners…. Don't remove them from their local
political base and into an uncertain future. Local dynamic is very important.”
Others were concerned that TNA tended to view "bigger and better” as being about structural partnerships amongst archive services rather than much broader cultural and learning partnerships, even within one governing body. This is despite the fact that TNA has been actively supporting such broader partnerships through its engagement team’s work.

5.3 Focus

Drilling down further from opinion on strategic priorities, stakeholders were consulted about how TNA should focus its effort in leading the sector. What should TNA leadership functions concentrate on?

We found that there were some distinct differences in views between the consultation groups, but a degree of consensus on where they would like to see activity focused.

Survey Results Table 6: Opinion on how TNA should focus its efforts in leading the sector (all ranked where 1 was considered the most important and 7 the least)

[image: image7.png]559

416
289
| I

Sesking o inflnce Being more visbe on the Incantising ik king
Sovemment pakey ground, baing out and and innovaton 1o improve
Shout and istaning ¢ ong torm sustan
Developing and leading Spreading best pracice Horzon scanning forssues Devaloping and improving

‘e sis of = oo,
iaf that have 3 i

more programmas and nitstves mors afecivaly 50 archnes st o ffact he
o make ol leam fromone 5. archives seciorin ¢

The results from those working in the sector are presented with the most important suggested focus (lowest score) to the left and the least important suggested focus (highest score to the right). There were no clear trends that could be discerned in responses from groups of archives with similar governing bodies.

5.3.1 Developing and leading programmes and initiatives

This was given priority by those working in the sector and was felt to be a key strength of TNA’s leadership function, where more could be done, particularly by local authority and university archives. Archive services are looking to TNA to galvanise and coordinate the sector within the framework of a series of programmes that respond to identified need and which are cleverly crafted to overcome some of the inherent weaknesses within the sector that tend to be side stepped by other funders (e.g. small unit size). In this regard, those working in archives are looking for something concrete from TNA that they can plug into.

Senior managers and strategic partners were much less likely to even mention programming as a priority for the focus of TNA’s leadership role.

5.3.2 Influencing Government policy and broader advocacy role

There was universal agreement that a central plank of TNA’s sector leadership role should be to seek to influence Government policy along with that of its agencies and agents. TNA was seen as the sole voice for archives within Government, but there was generally little external comprehension of what this meant in reality, the focus of activity or where responsibility for it lies. As one senior manager stated:

“TNA’s role is understood well by the sector, by professionals, but not much beyond
that.“

or as a strategic partner saw matters:

“They are the leading body for the archive sector but how they actually exhibit that
leadership at the national level is a grey area. Leadership involves vision and a long
term view – rather than just professional leadership.“

There was an assumption that TNA is going about the business of influencing Government, and a level of understanding that this has historically been best expressed through the arenas of information policy and legislation. Here there was an acknowledgement that TNA’s expertise in resolving issues for its own purposes is successfully extended to the archive sector as a whole (e.g. through the FOI, Data Protection and EU wide information use regulations).

Senior managers and strategic partners are looking to TNA to develop and clarify its spheres of influence further, mindful of the constraints it is under as a Government department and an executive agency and hence not arms length in the way that, say, ACE or the national museums are.

They are looking for more focus on leading, not just the profession, but the wider bodies and interests which can affect the future archival health of the nation. In terms of Government, this means establishing relationships with departments beyond the Ministry of Justice, not just the most obvious, such as the Department for Culture, Media and Sport, but others that should have a particular responsibility for parts of the archive sector. For example the Department for Communities and Local Government relationship to local authorities or the Department for Business, Skills and Innovation relationship to business and universities.

There is some scepticism about whether TNA sees its influence extending to the parts of Government that affect the context in which parts of the sector operate. One consultee explained that his organisation has been undergoing a significant radical change in the status of its governing body, which was enacted through primary legislation. This had meant an intensive period of pulling levers of influence on a number of levels within a Government department with the result that the legislation took account of the proper governance arrangement of the organisation’s historic collections. What the consultee wished to highlight was that at no point in this process did his organisation consider turning to TNA for help within the Government machine. His view, which was shared by others, was that TNA’s leadership role needs to concentrate on:

“creating “clout”. Why should decision makers and funders follow its lead? TNA needs
to be able to make things happen and forge stronger partnerships to give effect to its
delivery... to get at the sources of power than can compel those that fund archives to
act.“

A range of consultees expressed the view that TNA had the potential for a greater strategic role nationally, beyond its core engagement with archives. There is a sense that TNA knows why it wants to influence at a national level but is less certain about whom it wishes to influence and how, and hence that these are areas for development.

Consultees articulated a desire for a multi faceted approach to advocacy with national partners and agencies, where TNA was the sole player for archives. For example, in a local authority context, a number of commentators felt that TNA, not only needs to be able to directly persuade members and Councillors, but to lever additional influence through its partnership working with the LGA:

“Focus should be on advocacy through the LGA to highlight the value and contribution of
archives as our mandatory status is so shaky - building relationships with local
authorities at highest level.“

Although coming from different standpoints, there was agreement that the focus of TNA’s advocacy, in terms of its content, lay in articulating and explaining the intrinsic and instrumental value of archives. Of course, there was an understanding that these arguments require finessing depending on the audience that is being targeted for the messages. Nonetheless, our consultation groups saw the purpose of this advocacy as linked to sustainability, demonstrating archives relevance to the wider agenda of its governing body:

“The best protection for a service is to have visible value, to be resonant”,

and acting as a foil to other sorts of more “on the ground“ interventions that TNA makes through its statutory role for public records and its developmental standards role.

There was a perceived connection between a more defined engagement role at the national level and sources of additional funding for the sector, rather than solely the protection of existing revenue. It was noted that as an executive agency of Government, TNA can, in theory, look across Government to access sources of funding that would not necessarily be open to other kinds of organisations (as it did successfully in the late 1990s from the Invest to Save budget which formed the core central funding base from which Access to Archives developed as a national project). Consultees also commented that TNA, although successful in securing funds for the sector from HLF standard programmes (such as Catalyst and Skills for the Future) had not actively sought to develop a bespoke programme for the archive sector, as other bodies with leadership responsibilities for parts of the heritage sector have done – such as the Museums Association’s influence in securing the Collecting Cultures programme for museums.

A number of strategic partners had views about focusing TNA’s leadership behaviours and style such that these softer elements would improve its ability to influence nationally. This is explored further in Section 8.

5.3.3 Spreading best practice

TNA’s leadership role in spreading best practice to the rest was seen as crucial. As one senior manager put it:

“spreading best practice is very important to avoid reinventing wheels and to have
confidence you are doing the right thing.“

There was a particular emphasis on the importance of TNA being able to identify and transfer applicable models to local circumstances across the sector.

For some local authorities, businesses and charities, this need was about meeting the challenges of financial austerity with a package of interventions and support from TNA founded on the best of what had been done elsewhere – new models for governance, legislative requirements, structures and funding sources.

For others in the archives sector this was about simple knowledge transfer on specific issues –such as digital storage or audience development or learning programme – where there is an expectation that TNA, through its intelligence gathering, will be aware of cutting edge practice in the sector and act as a conduit from one organisation to another. It is not the case that the sector necessarily looks to TNA to make its own leading practice relevant to the wider sector. As often as not, the sector wants to TNA to signpost what parallel organisations have developed and delivered as much as translating its own internal practice for an external audience. This TNA is in the process of addressing through case studies available on its website.

Some strategic partners recognised that the spread of best practice was also about TNA focusing on the translation of non-archive specific good practice and tools for development into an archival context. For example, strategic partners commended TNA’s recent efforts with the Chief Leisure Officers Association to offer training for local authority archives in outcome-based frameworks and the implications of strategic commissioning.

5.3.4 Being more visible on the ground

Being seen out and about across England and forging face to face relationships with archives holding bodies constitutes one of the core responsibilities of both TNA’s engagement team and the private archives team. Within the sector this is valued highly (see section 6) but it is recognised that, at least theoretically speaking, there is less resource and capacity now for development work in the regions than there was under MLA and its nine regional outposts.

Senior managers underlined that the physical presence of someone senior from TNA in the right arena had to remain part of the focus of TNA relationships externally:

“the ability for decisions makers to look a representative from TNA in the eye and not
see them flinch is really important.“

The evidence from the survey sample shows that the relative priority given to this by respondents was influenced by their organisation’s physical distance from TNA in Kew, London. Institutions located in the North East of England, North West and Yorkshire and Humberside were much more likely to rank this option higher than those in the London, the South East, South West or East or West Midlands.

5.3.5 Horizon scanning

Consultation showed that interviewees felt that TNA is good at horizon scanning for its own purposes and cascading this to the archive sector, or a part of it, where the interests of the two are one and the same. This is particularly true in the fields of information policy and legislation. However, there was some concern expressed that TNA should be concentrating at “reading the runes“ in a more holistic way for the sector – such as anticipating the consequences of financial austerity in advance of the reality of pressures on the sector. A few respondents cited the time taken for TNA to develop its guidance on governance models as an example of tardiness in responding to a developing issue.

Of our survey sample, those who prioritised horizon scanning above other activities were often not those working in archive services, but those working within the spheres of training and education or freelancers and consultants.

5.3.6 Incentivising risk taking and innovation

The archive sector is generally perceived as risk averse even compared to other kinds of heritage, cultural and information services where issues of conservation and the passing on of collections in good heart for future generations hold as much sway as they do in archives.

Risk taking and innovation at both national and local level typically occurs as a result of external drivers for change rather than internal enthusiasm. Witness the formation of ARA itself and some of the structural changes happening at local level as a consequence of budgetary cuts.

It is therefore not surprising that those working in the sector considered this area of TNA activity as less important than senior managers with wide portfolios and the strategic partners we spoke to (only three of the latter represent archival interest solely).

How TNA should incentivise risk and innovation was an interesting area. Some consultees were aware that TNA’s ASD team was beginning to set aside small sums of so called “seed corn funding“ to help kick start research and planning into new kinds of structural models for sustainable services but were not sure of the basis upon which such funding could be accessed.

Others were of the view that TNA could best incentivise innovation by providing the right platforms, honed through its own expertise and experience, upon which individual services could come together to generate sufficient critical mass to effect a collaborative innovation – such as the role of TNA’s commercial licensing team in creating a market for the digitisation of parish records by Brightsolid involving signing up 106 participating archive holding organisations.

The view of the focus group, in terms of planning, was that TNA needed to concentrate on using existing levers at its disposal to better effect to incentivise risk (e.g. requiring all its programme criteria to include an assessment of innovation especially for the most popular ones such as the National Cataloguing Grants Scheme).

The promotion of acknowledged risk taking and innovative practice where it is happening was also highlighted as an area where TNA could do more and had obvious means to do so, such as through embedding the Archive Pace Setter projects into its wider external engagement activities.

5.3.7 Developing the skills of its own staff

Our survey sample considered this markedly less important for TNA to focus on than other areas and this was also true of the senior managers and strategic partners. This reflects the almost universal view that TNA staff are well equipped to perform their leadership responsibilities (see Section 7.2.5 below).

5.4 What not to focus on

To encourage survey respondents to think critically about what TNA’s leadership role should encompass, we asked them “what should TNA stop doing in the interests of focusing on what is most important?”. Perhaps, tellingly we received only 35 responses from our overall sample of 139 suggesting that those working in the sector found this difficult to answer or had no strong views to impart.

The comments received can be grouped as relevant to four main areas of TNA current activity.

5.4.1 Advocating in certain spheres

There was evidence of a perception that TNA is straying into certain areas of advocacy, particularly in relation to training and professional development, which are within the purview of ARA and this may be resulting in unnecessary duplication of effort. One respondent commented:

“TNA seems to be de facto taking up some of ARA’s advocacy role because the latter is
not yet strong enough to cope with the role it should be performing.“

5.4.2 Collections development work

TNA’s greater emphasis on thematic surveying of collections - such as Archiving of the Arts -was seen as “nice but not a priority in straitened times.“ However, none of the comments recognised the role that this function plays in underpinning TNA’s understanding of the collections landscape nor it relationship to intelligence gathering and general trends in archival holdings.

5.4.3 Outreach campaigns directed at users

Whether TNA should be devoting considerable expertise and capacity to support the ARA led “Explore Your Archive” campaign was questioned. Some criticism seemed to imply that for services local publicity was best developed, timed and delivered to suit local circumstances. However, this view did not take account of the fact that it is a national campaign aiming for both local and national publicity impact. Notwithstanding that, TNA would acknowledge that in 2013 the campaign generated more impact at the local than national level.
Some felt that such campaigns were best developed, timed and delivered to suit local circumstances, such as local events and anniversaries, and that there was no real benefit in a national body coordinating activity aimed at local audiences.

5.4.4 Benchmarking

The focus group agreed with some survey respondent comments that TNA’s past interest in benchmarking (as typified by the now superseded self assessment regime) has not been productive. It was seen as driven by a response to Government ways of working over the last 20 years and the desire to try to get one size to fit all, the value of which disintegrated upon close inspection. It is understood that TNA is not pursuing any further benchmarking work.
5.5 Perceived gaps

We asked stakeholders to identify potential gaps in TNA’s leadership activities. Responses revealed that many of the stated gaps are, in reality, already part of TNA’s leadership role and fall under the current business plan of the ASD team, which suggests, once again, that awareness and communication are key issues to address.

Key areas that surfaced consistently across our range of stakeholders included:

5.5.1 Engagement

· A sense that TNA’s stakeholders are unclear about its influencing role with Government and its agencies, what it is trying to achieve, for whom and how.

· A seemingly haphazard relationship with strategic bodies at the national level (part from those with responsibility solely for archives) without clear, focused work programmes and outcomes, and poor communication of these national relationships to the wider archive sector. The major gaps are seen as with the Heritage Lottery Fund and Joint Information Systems Committee.

· The positioning of archives within the “top table“ of cultural and information services to ensure that some of the strength of MLA’s cross-sectoral approach was not lost.

· A lack of clarity about TNA’s influencing role and its relationship to funding. A number of comments emphasised that spending on archives happens locally not nationally. What TNA is, perhaps, not quite clear in all spheres about is the difference between advocating for capital and revenue funding with governing bodies and advocating nationally to generate specific developmental funded programmes with or through partners.

· A greater brokering and facilitation role, rather than a driving and steering role, for the archive sector, with TNA harnessing and channelling sector strengths, rather than seeing itself as provider of the solution. At the centre rather than at the top of the sector.

· Insufficient advocacy with actual decision makers in controlling authorities - such as Councillors, finance committees, University Vice Chancellors.

· Lack of clarity about TNA’s leadership offer to the University sector and concentration on the needs of local authority archives.

· Perceived weaker development of the engagement role in the North of England, where less progress has been made than in other geographical parts of England (although in reality the longest gap in capacity has actually been in the East of England).

· Lack of clarity about whether TNA sees itself as having any locus for leadership of the archive sector in Scotland (as distinct from role of Scottish Archives Council), in Wales beyond local authority Places of Deposit and for the few archives in Northern Ireland. In reality, some home country institutions simply wanted to know if TNA would be happy to advise them on specific issues of practice.

· Continuity of expertise, corporate memory and access to it. A number of respondents value highly specific individuals in TNA who have recently retired and were concerned about the transfer of their knowledge.

· Supporting the sector to demonstrate impact through the collections and, crucially, publication of relevant data that services can use for their own purposes.

· The list of major archival collecting bodies used as the basis for determining which archives in the sector TNA should have regular contact with is based on those which choose to send notifications to the accessions register and has some notable omissions. E.g. not all institutions with Designated archival collection or those with collections on the UNESCO world memory register are included.

· International engagement where TNA could learn from other countries practices.

5.5.2 Private archives

· A confusion about TNA’s offer to private archives and whether there is an engagement offer for such organisations too, especially business and charity or voluntary archives where issues of sustainability are very much at the forefront for some. As one survey respondent explained:
· “I’m afraid I feel TNA is very remote from me. I run two small archives, one of my own. I have the feeling that they [TNA] do not comprehend the likes of us, and feel we are perhaps something of an irritant. It would be good to feel that TNA cared about small repositories and wanted to find out more about their needs. I am not sure about that at present.”
· In this regard, TNA’s work on business archive strategy and religious archive strategy has raised expectations that this is the case.
· A stronger voice for archives under the Acceptance in Lieu scheme.
5.5.3 Collections Development

· A national picture of collecting policies, identifying strengths and gaps in the national dispersed collection.
· The curation of digital archives alongside non-digital archives, in particular the collections management and description issues associated with hybrid collections.
5.5.4 Programmes

· A gap in researching, influencing, partnering and identifying streams of funding for programmes for archives above and beyond the most obvious sources such as HLF but also including HLF.

· A hole in development and funding advice for individual organisations and partnership projects since the departure of former post holder.

· The incentivising of model digital repositories.

· A greater emphasis on audience development, engagement and participation in programme development and delivery.
· Notwithstanding the Skills of the Future programme, the sector is looking for a greater volume and longevity of funding and support for traineeships.
6 Perceived impact and change since 2011

A key purpose of this Review was to make an assessment of the impact and change in TNA’s sector leadership function since 2011, as judged by its primary stakeholders. A standard approach to this within Government is to try to assess impact by monetarising the relationship between inputs and outputs and outcomes.

However this kind of approach is impossible to apply to TNA’s sector leadership at present for a number of reasons. First, in general, the nature of TNA’s leadership role is such that it is based on qualitative inputs, and results in mainly qualitative outcomes for the sector. Secondly, TNA has a degree of influence over the outcomes it is looking for from its leadership role but does not in any way control the outcomes, which are the result of a range of external factors. Thirdly, TNA’s influence over an outcome for the sector is likely to be built over several years. A clear example of this is the average 10-year period required for the development and delivery of a new capital infrastructure solution. Hence attempting to assess the difference affected since 2011 may be premature as the concrete results of TNA’s efforts are seen over a longer time period.

However, we can broadly identify the changed inputs that TNA has applied to its sector leadership function and analyse the perceptions of stakeholders to see any impact.

In taking on an enhanced leadership function in October 2011, TNA gained a permanent transfer of funding from DCMS of £250K. This represented a significant reduction on the funding which MLA applied directly to its leadership of archives at that time. The sum has been allocated to strengthening the ASD team mainly in terms of capacity (the equivalent of 4 full time posts at a relatively senior level) and maintaining spending commitments towards the functions of ARA and programmes such Accreditation and Skills for the Future. In aiming to make the most of the additional funds received, TNA embarked upon a total restructure of its ASD team (as described briefly under section 3 above) rather than simply bolting on the extra posts.

In comparing the business plan outputs for the year before the transfer of responsibilities from MLA (2010-2011) with the first full year of the enhanced leadership operation (2012-2013), there is a much clearer focus than previously on:

· ensuring activity is aligned with the five main aims of Archives for the 21st Century in Action - refreshed and with TNA’s own corporate business plan so that planning and delivery is sharper;

· engagement with the sector and wider stakeholders to support individual service’s sustainability and the general archival health of nation;

· policy and strategic development in light of Archives for the 21st Century in Action - refreshed;

· ensuring outputs are delivered within the timetable of business plan year (13 were not completed in 2010-2011 compared to 8 in 2012-2013);

· ensuring the business plan activities and milestone are achievable (9 were not actually set in train in 2010-2011 whereas all were in 2012-2013)

So what can be said about whether this reengineered leadership role has had any effect?

6.1 Impact on Strategy

Survey Results Table 7: Opinion on which 1 of 5 main aims of Archives for the 21st Century in Action – refreshed TNA has had the most impact on since 2011

[image: image8.png]Efiecive, sklled Comprahensiva onine acoess Non of the sbove.
ety Yorarchie discovery
Incrassed sustainabiiy Coorinated response to Resl outcames
i he sector the growing challngs of through parnarship

‘managing ditl inf

In terms of this set of survey results, its is worth underlining that respondents were asked to select one option where they considered TNA had had the most impact, but this does not exclude the possibility that some respondents may have noticed impact in all five areas. As one professional stated:

“There has been good leadership on all fronts.”

6.1.1 Increased sustainability within the sector

Both survey respondents and senior managers had seen an improved response from TNA to the challenge of supporting services in a climate of financial austerity, although this was predominately focused on local authorities:

“It is clear that TNA has offered excellent support to services vulnerable to the current
economic climates.“

The interventions offered by the engagement team, and to a lesser extent the private archives team, were seen as more coordinated and the range of support services more rounded and responsive:

“I chose increased sustainability to reflect TNA’s helpful provision of a wide range of
guidance and information, clearly structured and accessible to create a supportive
framework in relation to today’s sustainability challenges.”

In this regard, more comments suggested that TNA’s support was now more informed by its intelligence gathering and better geared to meeting the needs of the sector than previously:

“It’s the practical tools, papers etc that we can use with decision makers and also at the
operational level.”

than those that implied TNA was no better at reading the situation on the ground:

“the production of policies makes TNA seem to be doing something for the sector, but
they are not truly cogniscent of the economic climate and its effect on staffing
resources.”
The process of shaping the Accreditation scheme was, in the main, viewed as highly successful, resulting in a rigorous system to lead improvement and promote healthy services:

“I have found the introduction of Accreditation scheme a useful model when dealing with
my line managers as a framework to improve sustainability and get them to take a
longer term view.”

It was commented on that Accreditation had marked a change in the way TNA had involved the sector in co-creation which has had an impact on the applicability of the scheme and its likely take-up. TNA was seen to have striven for buy-in across the sector, although there was a minority view that remained unconvinced of its efficacy:

“There are fatal flaws with the Accreditation scheme- the gap between community
archives and established archive services is just too big to be covered by one scheme.“

Despite TNA’s programmes for the sector, a number of respondents expressed frustration that TNA could not properly back up its expert advice on creating sustainable services with significant funding streams. One commentator summed up the views of many:

“There is still a strong sense that the exclusion of archives from substantial funding streams (Arts Council and Renaissance) deprives practitioners from preserving their resources and making them available. However, along with many archivists, I believe the National Cataloguing Grants Scheme to have been a real achievement.“

6.1.2 Effective, skilled workforce

Despite TNA leading the Skills for the Future programme aimed at opening up the archive profession to different kinds of people through non-traditional entry routes, this was the strategic area where TNA was felt to have had least impact. A few respondents commented in the same vein:

“There is little care in regards to workforce.“

The responses appeared to imply that there was not a good understanding amongst those working in archives about the boundaries of responsibility between ARA and TNA, despite the fact that the two organisations have a memorandum that attributes clear roles for workforce development between them.

Notwithstanding the above, there were a number of complimentary comments about the standard and applicability of courses run by the engagement team.

6.1.3 Coordinated response to the growing challenge of managing digital information

Those that considered this the area where TNA has made demonstrable progress often came from local authority archives. They pointed to the fact that the lessons learnt and best practice that TNA had delivered with central Government was now filtering down to other kinds of wider sector organisations such as universities and business. There was a view that TNA’s internal expertise (which some considered as internationally cutting edge) was marrying better with its external guidance and advice role:

“TNA’s voice is increasingly coordinated.“

It was also felt that TNA had moved beyond the strategy and policy aspects of managing digitally created records and started to make strides in terms of standards and certification of digital repositories. However there were doubts about the validity of those standards:

“they have emerged from the scientific research community, NASA and the social
sciences – not sure the standards should come from elsewhere other than TNA origin.“
TNA’s proposed development of potentially shared infrastructure models (cloud storage) was seen as a welcome move, making the most of TNA’s collective national purchasing power to try to resolve one element of the digital challenges facing the sector.

6.1.4 Comprehensive online access for archive discovery

This was the area where most respondents (31) felt TNA had made the most impact. There was some correlation between these respondents and those that appeared to have less awareness of TNA’s strategy and business planning. This suggests that this is the most obvious area of activity to organisations with which TNA is communicating least effectively.

Clearly, some considered it the only strategic aim where impact could be easily demonstrated by quantitative measurement and this influenced their decision-making:

“I can see improvements in TNA’s catalogue, improvements to the National Register
of Archives, more links through the NRA to repositories own catalogues, easier methods
of submitting information. There has been a visible increase in online resources.“

Through the Finding Archives initiative, the sector can see that TNA is moving towards finally having in place a national resource discovery infrastructure for archives, via a series of incremental and resource intensive pieces of work (such as placing the Manorial Documents Register online). This is judged as a programme with good drive and leadership from TNA with tangible results for users:

“Developing online access via the Discovery tool and volunteer description is strongly
managed and the internal direction from within TNA well communicated to the sector.“
6.1.5 Real outcomes through partnership

A perception of narrowness of view about what might constitute partnership at the local level on the part of TNA did come across in our evidence. This was linked to previously stated concerns about “bigger and better“ services mantra which was seen as somewhat distant from the realities of a much more sophisticated and pluralistic pattern of partnerships happening day in day out on the ground:

“The focus is constantly on bigger services but ...this does not acknowledge small
services working together to find efficiencies...nor does it truly reflect cross-sectoral
working where services work in partnership with library, museum or arts services to
provide effective, affordable solutions which the public have an interest in.“

Evidence suggests that TNA itself has been more effective in working with partners since 2011 than in the past. This includes both archive sector partners, such as through the development of Accreditation and Discovery, but also with other bodies such as CLOA. Stakeholders have noticed that TNA is looking for more collaborative solutions, such as its joint working with the Arts Council on the Archiving the Arts survey, and is now less likely to:

“think it has to find all the answers itself.“

Some concern was raised, however, about TNA’s capacity to develop and deliver joint partnership working regionally with a team of only four regional engagement managers in place of nine previous equivalents under MLA.
6.1.6 No impact on aims

Of the 111 people working in the sector that responded to this question, 24 (21%) considered that TNA had not made an impact on any of the main aims of the Government policy for archives:

“Working in a local authority nothing has happened that has had an impact.”

Those who stated that TNA has made no impact on its aims came from a broad spectrum of archives including both those who stated they had low awareness of TNA’s leadership activity to a few from TNA’s major collecting institutions with a better understanding of activity since October 2011.

Additional views were expressed that TNA’s capacity to deliver had been hampered by its own corporate financial pressures:

“TNA have been spread too thinly because of the changes to the way they are funded
and so are not making any real impact in these areas where special interest groups and
individual repositories are.”

However, comments revealed that such a response tended to reflect a lack of awareness of what TNA is doing across the piece:

“I have a specific focus and so don’t tend to keep up-to-date on other areas.”

and, therefore, an understandable reticence to judge. There was also a sense that it was difficult to ascertain impact, even if it existed in reality. Some felt the timing of the Review was too early to make a real assessment on such sweeping aims:

“All these aspirations are so long term that two years is a very short space of time within
which to assess performance really.”

Others commented that there was no published information from TNA on impact and as a consequence making judgements was not valid:

“I am unable to actually comment despite working across the archives sector because
there is no comparative evidence base I can readily point to answer this question.”

In short, the majority of those that stated TNA had has no impact may have done so as much from a lack of knowledge as anything else. To support this, there were no comments that explained that a certain area of TNA activity had actually failed to produce a desired result, apart from a criticism that TNA’s handling of the implementation of the Business Archives Strategy has been flawed:

“the creative flow generated by the strategy was not followed up well once TNA was
leading on delivery. It was as if TNA moved onto focus on something else before
achieving any of the outcomes. With hindsight better if the post had been managed by
the committee.“

6.2 Change in TNA’s sector leadership

We sought to establish from TNA’s stakeholder group, whether they had noticed a change in TNA’s sector leadership role and the ways in which it is now supporting the sector.

What came across strongly was that the perception of change depended on the extent of contact with TNA by individual organisations. Put simply, those with a closer working relationship with TNA stated there had been a change. Hence, of the 47% of our survey sample that stated they had noticed a change since 2011, the majority were from what TNA terms its ‘major collecting archive organisations’ with which it would expect to have a routine on going relationship with regular two way contact. The 53% of our survey sample that reported they had not noticed a change tended to be from non-local authority archives, charities, businesses and museums.

The correlation between a perceived change and the amount of contact with TNA is supported by the fact that eight out of the 12 senior managers had noticed a change and all but one of the 12 strategic partners had (the one was from an individual that had not been in post long enough to comment).

6.2.1 The take over of responsibilities from MLA

The overwhelming view of stakeholders was that the extension of TNA’s leadership role to encompass what previously lay with MLA was positive rather than neutral or negative. The value of this change is explored further in Section 7 below.

Some of TNA’s stakeholders wanted to point to the positive attitude of TNA in assuming wider responsibilities for leading the sector, as a sign of change in itself, a kind of good portent. As one senior manager explained:

“what might be so obvious that it’s forgotten is that TNA embraced its new leadership
role, it was keen to take it on and didn’t sit back. It rose to the challenge.”

In a similar vein, one strategic partner pointed out that:

“TNA handled the transition from MLA particularly well.”

TNA was viewed, especially by senior managers, as adopting an enthusiastic approach to a broader leadership remit. This was sometimes contrasted with a perceived reticence on the part of other bodies and agencies to their new responsibilities – in particular an unease over the ACE stance on leading the library sector.

This change was viewed as something that stemmed from the top of the organisation, from the Chief Executive down and marked a noticeable difference in the outlook of TNA. As one strategic partner with a long-term view put it:

“There was a been a certain amount of rebalancing on the part of the current CEO as a
result of gaining a broader remit for the sector. After a period focused on meeting
Treasury expectations and internal introspection, TNA is now more outward looking and
supportive of others.”

6.2.2 Stronger sense of direction

Senior managers and strategic partners with a good knowledge of TNA before and after its assumption of the remit of the former MLA, felt that the wider leadership role had enabled TNA to be clearer about what it is doing for the sector. The pulling together under TNA’s sole banner has been a benefit in itself:

“Direction is so much better now TNA as an all encompassing role“
 and has allowed it to extend what it is traditionally seen as being strong on for its own purposes - strategy, policy, planning and delivery- to the leadership of archives, although this has taken more time than some hoped. As one senior manager expressed it:

“It seemed a bit dazed to start with and was slow to get going but its improved and
the direction and focus is good and much better than MLA.“

6.2.3 Development of the engagement role

The development of the engagement role within core business planning and supported by a dedicated team of five within ASD, was the change most commented upon by stakeholders. The quality of the engagement team was underlined. It was felt to have given a real sense of focus to TNA’s contact with major individual collecting bodies and to demonstrate the seriousness of its intent in maintaining a continuing relationship over time. Those survey respondents who were benefitting from the engagement officers support felt that their existence had marked a change in both the volume of contact with TNA:

“much more direct contact through our engagement officer.“

and the quality of that contact:

“the engagement team are excellent, very supportive and helpful.“

A number of those working in the sector praised the engagement team’s delivery of bespoke training events:

“regional training events are most welcome.“

Opinions were divided on whether the regional presence of TNA’s engagement team since October 2011 was better or not than previous arrangements. Archive services in London, the South East and South West appeared to be more positive than services further North about the change. There were predictable, but important, comments about the value of a presence cited within each region and TNA’s capacity (not competency) to truly deliver with so few staff based in Kew.

6.2.4 Partnerships

There was a thread through a number of the comments provided by survey respondents, best summed up as follows:

“there is more focus on developing and promoting partnerships.“

This thread was about different levels of partnerships. Types mentioned as signifying positive change included those between TNA and:

· archive holding bodies/ services to deliver concrete programmes of work (e.g. Archiving the Arts);

· the constituent parts of the archives sector (e.g. the Business Archives Strategy and Action Plan);

· other sectoral interest organisations (e.g. The coordination involved to develop and deliver the Explore Your Archive campaign with ARA);

· its wider strategic partners (e.g. training programmes developed and delivered by the DPC on TNA’s behalf).

In particular, respondents suggested that TNA had become more collaborative in the way in which it approached finding solutions to the issues facing archives. Also, that it had recently started to think more carefully about what it could share with other bodies, and how it could benefit from others expertise and networks. An example of this which was viewed as especially effective was the series of bespoke training events delivered by CLOA in partnership with TNA designed to raise awareness of the potential contribution of archives in delivering outcome-based frameworks and commissioning.

Under partnerships, it is worth highlighting that TNA’s partners in the home countries were markedly positive about the change they had witnessed since October 2011. All three representatives that we spoke to from Wales, Scotland and Northern Ireland were pleased with how their relationship with TNA had strengthened and their level of involvement. They felt that TNA was very much more “inclusive“ in its dealings with them than MLA had ever been and was genuinely interested in a “constructive relationship.“ Commentators particularly appreciated the fact that TNA sought to involve, where possible and with respect to organisational remit, organisations from the home countries in TNA funded programmes, such as Skills for the Future, Opening Up Archives and forthcoming Catalyst.

6.2.5 Communication with stakeholders

The most commonly cited adjective used to describe the change noticed by our survey respondents was “visible“ (13 instances in 49 comments), suggesting that TNA’s communication with the sector has improved. This did not just refer to the presence of engagement managers. Different TNA channels of communication were praised – website, newsletters, face-to-face meeting, formal consultation routes and events. TNA was also viewed as having improved its networking within the sector to enhance two way information flow and to more readily see the value of communicating through other groups and bodies as conduits:

“The work being done is better communicated. Conversations reported on through ARA
channels have more weight.“

There was a sense that in the last two years TNA has been better at listening to (rather than assuming it knows) the needs of organisations in the sector, partners and governing bodies and that this has been productive. Communication with, not just to, the sector and process of dialogue could be perceived across all teams in within ASD and more widely with other specialist departments.

6.2.6 Tone and style

Of those who had seen a change in TNA’s leadership since 2011, many expressed this not in terms of strategy, planning or functions but in softer terms that indicated a difference in the way in which TNA leads. One lively interviewee claimed:

“In 2010, I went to TNA and was faced with a seeming wall of tweed, what I see of it now
is different.”

A cross-section of stakeholders were of the view that TNA had demonstrated “much more assertive and decisive leadership” which was of benefit to the sector in clarifying what TNA is trying to achieve on its behalf. TNA is more “self-consciously” leading. The word “proactive” or “active” was stated several times as a recent change in stance, implying that some in the sector feel TNA is succeeding in tackling issues as they develop, rather than reacting to already unfolded circumstances.

Furthermore, TNA leadership was perceived as more “responsive” and “open” and “less tentative.” A number of survey respondents used such adjectives to describe the development of Accreditation, as though it marked a positive change in the way that TNA conducts itself:

“I found the co-creation process and the willingness to engage with the sector very
encouraging.”

Aspects of TNA’s leadership behaviours and style are explored in more depth in Section 8.

7 How TNA’s role is valued by the sector

As well as attempting to describe the impact and change that has been noticed by TNA’s stakeholders, our Review looked broadly at the value ascribed by them to TNA’s sector leadership role, to give a more rounded picture of how it is relevant and appreciated. What should be born in mind, of course, is that the current value of TNA’s leadership is a complex mix of its historic responsibilities (as the former Public Record Office and Historical Manuscripts Commission) and its reengineered wider role since 2011.

7.1 The value of TNA being charged with leadership responsibility for the sector

TNA’s stakeholders almost universally consider it to be the right organisation to be leading the sector;

“It was the natural home.“

and that there is a value in the responsibility being with one body:

“The landscape is much clearer.“

and that, as previously noted, TNA had embraced its new role positively. This was, in part, a reflection of the widely held view that MLA had not truly embraced its leadership of archives:

“Archives were a bolt on to MLA“ “MLA never had much of an archive agenda“

The overall view was that the interests of the archive sector are best furthered under TNA provided it succeeds in maintaining MLA’s broader cultural perspective. This is well summed up by the following statement from one of our survey sample:

“It is good that an organisation with a specific archive remit is leading the sector, as
archives gain its full attention and that is noticeable as long as TNA can continue
with/develop the collaborative activity of MLA.“
7.2 The value of TNA’s leadership functions

Survey Results Table 8: What is valued most about how TNA performs its leadership functions

[image: image9.png]Its xpen knowiedge 1t rolein gathering The czpabits, Non of the sbove.
o ine archwe sector evidence and snalyse of stitudes and approschabiky
“ssues facing the sect S TNAL 2af

It ok in advocating The fact t can bing 10 It wransiation of It capaciy to gabvanise
and iflusncing govemment bear 5 n house axpen polky into programmes. ha arche sector o
Tortha benafe of Fnowdge 25 2 se. "and sivas respond 1o chalknges.

This question of required our survey respondents to select only one option from the above and a number of comments revealed a concern that this would make other options seem not valued, which was often not the opinion of the individual. So the results table represents a prioritisation of value (note that only eight respondents did not place any value on the options presented).

7.2.1 Advocating and influencing Government

There was a widespread recognition of the value of TNA’s role in advocating and influencing Government and its agencies on behalf of the sector:

“TNA has given the sector a more relevant louder voice. Advocating in the right places to
the right people.”

Having sole responsibility for this meant that TNA is now a focal point for high-level advocacy and representation. This clarity is valuable in itself.

TNA’s status as a Government department and an executive agency of was seen to have a value in allowing it access to channels of power, through the directness of its relationship to MOJ and to civil servants across other departments. In this respect, TNA was seen as positioned to be able to root archives into Government thinking and to have:

 “advance warning on our behalf”

of issues that would affect the sector that are generated elsewhere, such as changes in the interpretation of Freedom of Information legislation by the Information Commissioner.

7.2.2 Expert knowledge of the archive sector and gathering evidence and analysis of issues facing the sector

TNA’s leadership is widely, although not universally, valued because it is considered to speak with an “authoritative and trustworthy“ voice based upon an expert knowledge of the archive sector. This is seen as contributing significantly to its powers of influence:

“TNA’s authority and detachment is vital when dealing with decision-makers.“

This knowledge is a seen as a unique asset built up through different means – such as its continuing statutory responsibilities, information sources such as the NRA and thematic surveying, standards and monitoring work such as Accreditation and manuscript sales, and programme evaluation. One senior manager reflected on this:

“TNA’s expertise and understanding of the sector is a real asset and so in taking on a
wider leadership role, it has started from a position of strength.“

TNA is seen as strong in developing strategy and policy based on a sound evidence base, enhanced through its consultation mechanisms and, of late, supplemented by the engagement teams intelligence gathering on the ground which has improved TNA’s understanding of need and local circumstances.

Fruitful relationships with the home countries’ representative bodies have bolstered TNA’s UK wide knowledge base since 2011.

7.2.3 Bringing to bear in house expert knowledge as a service provider

Some of the strategic partners we interviewed spoke of TNA not only as a national leader in some aspects of service delivery but at the international forefront in some spheres (e.g. web archiving). The combination of best practice in service delivery with a leadership role for the sector in one organisation is seen as powerful. It is one of the reasons why TNA advice and guidance is regarded as valid – because it reflects experience.

Many of the specialists across TNA departments are viewed as experts in their field with unparalleled knowledge and understanding of what can be planned and achieved practically in developing services. One strategic partner felt TNA was not fully cogniscent of this:

“There are areas of exceptional expertise within TNA so the future is brighter than it
realises.“

TNA’s corporate leadership role means that these individuals or small teams now feel they have a much clearer locus for taking the interests of the sector into account in their business planning, acknowledging their own expertise, providing guidance and advice externally and transferring their knowledge to others. This extends to the helping to shape the development of bespoke programmes for the sector. What came across in interviewing a selection of these specialists is that they know they are highly valued externally and find their leadership remit professionally rewarding. They do not undertake it begrudgingly.

7.2.4 Translation of policy into programmes and initiatives

Although this was viewed as the most important area for TNA to focus on (see 5.3.1 above) it was not viewed as of such high current value compared to other elements of TNA’s sector leadership.

Nevertheless, TNA’s stakeholders appreciate its willingness to develop, manage and deliver programmes including its ability to access funding streams for them on behalf of the sector. These programmes are appreciated because they are seen to stem from a proper assessment of issues facing the sector set within a strategic framework. They meet current need:

“The Opening Up Archives project is helping me to build capacity in my team. The
project manager is excellent and we have benefited from three traineeships.“

7.2.5 Capabilities, attitudes and approachability of TNA’s staff

The quality of TNA’s staff that execute its leadership role (both within ASD and other departments) was almost universally appreciated by professionals, senior managers and strategic partners. There was a view that staff really care about TNA leading the sector well:

“Staff are really invested in the organisation leading and have a real affinity with that
purpose.“

It came across as an area where partners and senior managers were really enthusiastic about the added value of TNA’s leadership:

“We hold them in very high regard.“ “They are fantastically able. “Some are
outstanding.“

The engagement team members were considered to be particularly effective in their advocacy role:

“You can put them in front of politicians and that includes more junior members of the
team.”

A few commentators felt that TNA staff were sometimes not fully aware of their own capabilities and that this held them back from being even more effective.

Our evidence suggested TNA staff’s approachability was especially appreciated by sole practitioners working without colleagues to support them:

“For the last year and a half I was the only qualified record keeper on staff. I have repeatedly turned to ASD staff for help and advice on all aspects of recordkeeping. They’ve been unfailingly polite, helpful, supportive”.

These views on TNA’s workforce are cross correlated by the fact that “developing and improving the skills of its own staff“ was considered the least important area for TNA to focus upon (see 5.3 above).

Despite the majority really valuing TNA staff, there was a minority view from a couple of organisations that had a good working relationship with a number of individuals within ASD and elsewhere in TNA that not all TNA staff were of high quality:

“Most are excellent, one or two are incompetent. The bad stand out as most are so
good.“

7.2.6 Capacity to galvanise the sector to respond to challenges

This was an area which was valued the least of those suggested. In searching for reasons for this, what came to the surface was the widely held view of practitioners that the archive sector did not necessarily need “galvanising” to respond to challenges. Some considered this terminology to be inappropriate, implying that the sector needed to be harnessed into action by TNA, whereas what was called for was a supportive and helpful environment with opportunities to engage. The focus group agreed:

“TNA does not need to drive archives- they are already out there doing it. We just need
enabling and to be facilitated.”

7.3 Experiences of TNA’s sector leadership functions

We thought it valuable to provide some real life examples of TNA’s different sector leadership functions and what these mean to stakeholders. These examples are designed to give sense of how TNA has had a positive impact in recent years.

7.3.1 Engagement

Facilitation: Milton Keynes Council, Bedfordshire, Buckinghamshire, and Northamptonshire
The county services of Bedfordshire, Buckinghamshire and Northamptonshire and the unitary authority of Milton Keynes, that lies at their physical centre, have all been considering what kind of future archive service they aspire to deliver in the face of budgetary pressures.

TNA has played a key role in brokering a dialogue between the fours parties to debate what future synergies and avenues might exist for a partnership solution to the needs of their collections and audiences. TNA has been instrumental in acting as a critical friend to begin this process and initiate discussions.

“TNA’s engagement team have played a key role supporting us, bringing the parties to
the table under its neutral umbrella and kick starting the earliest stages of
developments.” Shane Downer, Senior Heritage Development Officer, Milton Keynes
Council

Within the space of less than 12 months, the 4 authorities have all committed to fund an investigative study into a potentially radical model for future shared working focused on delivering some of the key goals of the sub-region of the South East which they represent. This study is being supported with a small amount of seed corn funding from TNA.

7.3.2 Programmes

Opening Up Archives: Gloucestershire Archives

The Opening Up Archives project, funded by the HLF, offers different ways in to the archives profession. It provides a broad range of people, who have different skills and capabilities, with skills-based work placements to see if a career in archives is for them.

Gloucestershire Archives has hosted 3 successive work placements funded by the programme, with both the service and the trainee enjoying sustainable benefits. The first trainee worked on the HLF funded Hidden Lives Project, helping to research and share memories from Barton and Tredworth, an ethnically diverse part of Gloucester. He then went on to deliver the service’s HLF funded Fielding and Platt Community Archive Project and is now seconded to the Archives from The Everyman theatre to deliver the HLF funded Gloucestershire Remembers WW1 Project. The service has found the support from TNA’s Project Manager to be excellent.

“Opening up Archives has made it possible for Gloucestershire Archives to gather and
share documented history from people who live and work in Barton and Tredworth, an
ethnically diverse part of Gloucester. Our collections are now more representative of the
communities living in this area, providing a truer picture for people researching local
history, both now and in the future.” Gloucestershire Archives
7.3.3 Collections development

The Record

As part of a long-term programme called The Record, which began in 2008, TNA has been working to ensure the management, preservation and accessibility of the records created during the 2012 Olympics, Paralympics and Cultural Olympiad as a permanent resource for the future understanding of the delivery and impact of London 2012. This programme was initially delivered as a strand of TNA's National Collections Strategy.

Implementing The Record involved cementing a partnership with the Government Olympic Executive (GOE), and collaborating with the London 2012 organising committee, British Olympic Association and colleagues across government and the cultural and archives sectors.

TNA took a properly holistic view of creating as comprehensive a record of the games as possible. It reached a landmark agreement with the British Olympic Association (BOA), the London Organising Committee of the Olympic and Paralympic Games (LOCOG) and the International Olympic Committee (IOC) to ensure future access to the records of London 2012 at TNA. However, TNA also established processes by which record creating bodies of all types and scale could access advice on records management, the selection of key records, identifying suitable archive services for deposit of material, its transfer and access conditions.

Regional, local and specialist archives were supported to make connections with sporting and cultural organisations locally to ensure that stories were properly recorded and added to the legacy.

TNA then proceeded to set up a micro site - “The Olympic Record” - to allow the public to access its own collection of digital records relating to the Modern Games since 1896; and continues to develop the site as a finding aid for online Olympic and Paralympic resources held elsewhere.

7.3.4 Wider leadership

Commercial licensing deal for archive services

TNA is a world leader in the field of commercial licensing of groups of its own records through digitisation contracts with major companies in the family history research market, such as Ancestry. It has developed this expertise over more than 10 years.

As part of its wider leadership of the archive sector, and in recognition of the importance of commercial licensing as a valuable source of income generation, the specialist team at TNA routinely offers advice to external archive services on negotiations with private companies, licence terms, and what to reasonably expect as a return from any deals.

TNA extended this support to lead the development of a partnership of 106 archive services in England and Wales, of all kinds, in a commercial licensing agreement with DC Thomson Family History (formerly Brightsolid) for the digitisation of school registration records. The relationships with the potential suppliers were handled by TNA and ARA took responsibility for managing the contract which was signed in August 2013.

TNA used its experience and reputation to broker a successful consortium solution for widely dispersed, small collections that only achieve commercial viability in aggregate, and for many small services that alone would not have had sufficient bargaining power to negotiate beneficial terms with a commercial provider.

“Its been great that TNA has been willing to share its expertise with the wider sector in bringing together the national consortium as well as running a workshop on the practical process. While working with such a large number of partners has not been without its problems, the project is coming together and will deliver real benefits in both financial and access. In the North East we are already looking to build on the partnerships and use some of the lessons learnt to develop further projects.“ Tyne and Wear Archives and Museums

8 TNA behaviours and leadership style

Under the scope of the Review, we aimed to assess the views of different stakeholders on TNA’s leadership behaviour – as articulated by TNA as behavioural aims. We also looked in further detail at the views of strategic partners on TNA’s leadership style and the efficacy of it, to provide some further evidence about the softer, less formalised, side of its performance.

8.1 Views on behaviour

Survey Results Table 9: Agreement or not on whether TNA performs according to the behaviours its aims for. Values given are number of respondents.

[image: image10.png]3%
[p— 123 bensfi ot
ofeing advs. suppor birden tothe saver
Suntarea and chatinge
Consute and angages with Uses sihe ookt 1o rotsgree wih any

“he srchive saciorwel

5 dposal i the bast
mterass of the secior

o hess sistamants

The majority of all those surveyed, from the sector, senior managers and strategic partners, agreed overall with the statement that TNA was a “benefit and not a burden to the sector“.
There was strong agreement from the survey results that TNA consults and engages well with the sector as well as acting effectively as a critical friend. Some also mentioned, unprompted, that it is only in the last two years (since taking over from MLA) that TNA has developed these areas of work. However, a third of those respondents leaving a comment added a caveat to their assessment, stating that although they broadly agreed that TNA consults and engages with the sector, they “could do better“ or should be more visible in these areas. Some would have preferred a ranking system to better reflect their views – which are often mixed.

“I have ticked the above statements but in reality, I would have preferred to score this on
a scale of 1 to 5, as my responses would have been at 3. I have had some really good
experiences with TNA, and some less than brilliant ones.“
Suggestions for improvement included the practical,

“I would like to see consultation events in the region not always in London…This would
reduce the impact of travelling for a whole day for a 2 hour meeting. Could look to select
an appropriate venue according to the topic under discussion so combine a session on
good practice with consultation.“

to the more strategic which touched on broader relationships and roles.

“Consultation by TNA does sometimes seem rather un-planned and can appear to be
last minute - not built into a project and its timescales from the outset…as though it has
been suddenly remembered. There is sometimes a bit of a sense of them and us, rather
than a partnership.“

These views were mirrored by the responses from senior managers and strategic partners, with the majority, bar one, supporting the statements on leadership but with some reservations. Two strategic partners commented that they felt TNA could sometimes over consult on issues with the unintended consequence being that minority (though vociferous) interests could end up dominating thinking.

“Yes on the whole but can over consult - they need to make a decision and get on with
it…...sometimes they get hijacked by special interests which distorts outcomes.“
(summary of comments from two strategic partners).
Some commented that they appreciated that TNA was trying hard but they still felt consultation often came as an afterthought rather than as planned activity from the outset and that more could be done.

‘Not sure they are on the right trajectory yet – need more end user focus and to trust the
sector to get on with the job given right framework and advice

Overall, comments on good experiences are frequently linked to responsive and well-informed members of staff, whereas bad experiences tend to be linked to frustration at TNA’s perceived inability to understand certain perspectives.

Many respondents commented that they felt unqualified to comment on whether TNA used all the tools at its disposal to support the sector so its relatively low ranking is more a reflection of uncertainty rather than a view that is does not do it.

The responses from strategic partners was that they used some of the tools at their disposal but not all and that this was a perceived area of weakness in comparison with other organisations they dealt with or their own internal practice. The focus of comments centred on TNA not making best use of its CEO and senior management team in the right arenas: to conduct national advocacy work on behalf of the sector at networking events and strategic partner meetings:

“There seems to be a delegated function to ASD for influence and advocacy which is
different from the rest of the [heritage] sector where the CEO engages at senior level. As
they [TNA] don’t have a Chair there is no one else to do that high level
networking/influencing.“

The need to generate peer-to-peer influence was also reiterated, with a plea for TNA to focus on advocating for the sector through other sector leaders, such as the Higher Education sector.

8.2 Leadership style

Asking our sample of strategic partners about TNA’s leadership style was much more revealing than we had imagined it would be. There were some really candid and somewhat contradictory opinions given, which more than anything else seemed to reflect three factors. First, the nature of the partnership with TNA. The nature of the partnership varies widely – from formal, informal, intensive, distanced, based on firm programmes of work or not. Secondly, the nature of the partner organisation itself – whether an agency or NDPB of Government (with or without collecting responsibilities), an association, and the breadth of its view – solely focused on archives or with a wider perspective across the cultural, heritage and information sectors. The third factor seemed to be dependent on which constituent parts of TNA the partner was most engaged with.

Some partners reflected a degree of frustration that TNA was 'slow to act' because of an undue caution about its freedom to do so as an executive agency of Government. However, another strategic partner explained how the engagement team successfully deal with TNA’s corporate reticence, which backs up the idea that it is a perception issue rather than reality that sometimes ties the hands of TNA:

“I sense that the nimble engagement team are sometimes frustrated by the internal
bureaucracy and are adept at working around it - they wade in until apprehended! They
recognise barriers and work hard to not let them have impact. Its the balance of
remaining fleet of foot and responsive within the civil service machine.“

That said, other partners viewed TNA as having a good consensual leadership style that was seen as energetic, open yet also “pretty astute.“
TNA’s leadership style was commented on as depending on the degree to which it felt comfortable with the subject and arena in which it found itself and on whether it felt on safe ground. Hence in archive sector specific forums it tended to be seen as “considered and careful to pick its way through complicated matters“ but also “paternalistic“ or “authoritative verging on overbearing - with a slight first among equals attitude.“ A survey respondent characterised this as “there is still too much darn ivory tower about TNA.“
In contrast, TNA was seen as more likely to be “tentative and ambivalent“ where it was less sure of its position or less able to control the outcome of partnership work. Hence it was described as “like M&S! losing market share“ [in the sense of influence compared to other leadership bodies within the heritage sector]. Strategic partners suggested that this affected TNA’s ability to grab opportunities for the sector.

There was also a sense that TNA could more readily seek leadership support from its peers in the agencies and institutions of Government and “be more prepared to lean on others for help.“
9 Conclusions

Our remit for this Review was to highlight what is good, valued and appreciated about TNA’s sector leadership role and what might be improved or done differently to make it more effective in the future. The fact that TNA commissioned this Review at all, we see as a welcome sign of its desire to be of the sector and for it, to seek continuous improvement and to reflect on its practice.

In coming to our conclusions, we should reiterate that our evidence base for this Review was comprised of mainly the external, qualitative perspectives, views and opinions of TNA’s stakeholders. Given the nature of TNA’s role, where it works mainly through generating influence and cannot control whether the outcomes its seeks for the sector are achieved or not, it is inherently difficult to assess impact and value in terms which can be applied to other parts of what TNA delivers or the wider Government machine. There is no simple evaluative mechanism for converting the inputs and funding attributed to TNA’s sector leadership role since October 2011 into outcomes, nor for assessing their relative value for money. As we were reminded by several commentators, two years is a too early to make a real assessment of impact and value against long-term aims that will take much longer to come to fruition or fall by the wayside.

What can be affirmed is that since taking up the challenge of leading the archive sector in October 2011, TNA has made real progress in establishing itself in this new role and in taking up the challenges that come with it. Seeking out and embracing leadership of the sector was positive in itself. From a certain perspective, considering possible alternatives at the juncture of MLA’s demise, this has been the most fundamental impact on the sector. Archives are now under the leadership of an organisation that understands and empathises with what they are and can achieve, not “languishing in a corner of ACE.“
TNA has provided a better sense of drive, direction, energy and commitment to leading the sector than its predecessor. Its strategy and focus is seen as broadly correct although it would benefit from some sharpening. It would be interesting to determine why a vociferous small minority from within the sector that understands TNA well, and who are dynamic and effective service leaders in their own right, see its strategy and functions as unhelpful to them.

In taking on the leadership role, TNA has not lost its previous strengths in terms of its expert knowledge of the sector, the application of standards and its ability to bring to bear its own high quality service delivery for the benefit of the sector. It has retained the historic basis for its credibility at the same time as moving to developing a more pluralistic way of performing its leadership role – through facilitation, networking, enabling and supporting rather than exhorting. The development of the engagement team has been of key importance in this. So TNA has started to differentiate its different leadership roles: advocate, mentor, coach, incentiviser, collaborator, standards developer, policeman but is still more comfortable with the latter two of these corporately. TNA’s ability to foster and embed all these distinct ways of carrying out its leadership role as part of its core institutional culture maybe the secret to it really translating its strategy and planning into effect.

In the first two years of operation, the delivery of TNA’s reengineered leadership functions is perceived to have concentrated on helping the sustainability of local authority archives in the face of financial austerity. In effect, responding to a crisis of sorts in the national network of provision. This is reflected in the impact and value attributed to its leadership. Turning this position of reaction into proactive, useful and effective support has been the focus of the engagement team’s work and of the development of initiatives of the programmes team.

The effect of this emphasis has been significant. In terms of the sector, it has meant that, overall, universities and private archives in particular, have received less attention and are hesitant about what kind of leadership they can expect to receive from TNA. Awareness of what TNA has to offer and the effectiveness of its communication is patchy across different parts of the sector and weak amongst senior managers and national strategic partners.

In terms of the focus of TNA’s view, its time commitment and to some degree its capabilities, they have been on forging closer direct relationships with archive services in need. To some degree it also remains focused on ground clearing work that will enable efficiencies to be effected in the future, such as the ongoing incremental steps towards the national resource discovery infrastructure for archives.

Our evidence suggests this has been to the detriment of clearer thinking and action on its relationships laterally with its national strategic partners and upward into channels of Government, that require a longer-term contextual view. This could be seen as affecting TNA’s ability to generate wider influence and to advocate behalf of the sector- the first plank of its published role as sector leader. TNA could do more to think strategically about what it is at the centre of and not see itself as always at having to be at the top. In this regard, it could put to better use its CEO and SMT in the right environments and look for more strategic alliances that have the potential to generate something of significance for the sector, outside of tried and tested channels.

The archive sector appreciated, and wishes to see continued, the role that MLA performed in seeking out areas of common ground with other parts of the heritage, culture and information sectors. In building its influence laterally with strategic partners and upwards into Government, TNA should be aiming to emulate that characteristic

TNA is blessed with a highly skilled, motivated and committed complement of staff that are enthusiastic about discharging its leadership functions well. They are generally held in very high regard across the spectrum of TNA’s stakeholders. This applies to all parts of TNA that are charged with the delivery of leading the sector. As a cohort, they have the right competencies, capabilities and outlook to adapt to the different leadership positions outlined above, it is only their capacity that is currently stretched.

To really start to effect demonstrable change over the longer-term, TNA’s sector leadership function would benefit from a sustained period of: clarity of purpose; stable funding; a fixed structure; and retention of staff. If these foundations can be secured than the prospects for strong impact are good.

10
Recommendations

In light of the evidence gathered, analysis and conclusions, we would like to make the following recommendations about TNA’s sector leadership role for consideration by its Executive Team (ET).

We are aware from discussions with TNA staff that at least some of our recommendations mirror thinking already emerging internally, which we see as a positive sign of the intention to continuously improve.

Our recommendations are divided into those that can be actioned in the short-term as “quick wins” and those that require action over the longer term and will have wider benefit.

In the hope of adding clarity, we have grouped our recommendations into the areas that formed the main focus of our Review’s evidence base and analysis.

10.1 Recommendations: Short-term

We envisage that these recommendations, if deemed appropriate might be actioned within 12 months:

10.1.1 Strategy, planning and focus

· ASD’s structure will shortly be at full staff complement for the first time with capacity specifically for national engagement, research and development and funding. It is suggested that these three functions could blend well together to resolve some of the weaknesses identified in this Review. It is suggested that this triumvirate might be mandated to build and define relationships at the national level, seek out opportunities for collaboration with partners, research and identify funding sources and develop a structured programme for delivery;
· In ASD’s business planning for 2014-15, there should be a greater prioritisation of activities that support sustainability and the management of digital information;

10.1.2 Advocacy and influence

· The role of TNA’s CEO and ET in advocating for the sector requires some further clarification, in particular in what environments it is best to deploy the CEO, which are the most important strategic partnerships for him or her to front and the expected time commitment devoted to sectoral leadership as part of the overall portfolio;
10.1.3 Communication and awareness

· TNA should publish on its website a departmental structure for ASD with named individuals and their roles and responsibilities outlined and in addition reference those individuals in other departments that have an external sector leadership role;

· TNA should ensure that its defined group of major collecting institutions are all signed up to its newsletter;

· Internally, TNA needs to agree a systematic simple mechanism for finessing the role of ASD with that of other departments, such as annual planning meeting prior to finalisation of actions for the coming year;

10.1.4 Engagement

· As a priority, TNA needs to review its relationship with strategic bodies at the national and regional level (outside of those with responsibility solely for archives) to determine whether they are fit for purpose with a view to agreeing clearer joint outcomes, delivered by collaborative action. Priorities for this are the Heritage Lottery Fund and the Joint Information Systems Committee;

· For those partners like TNA, that are both charged with strategic development and major collecting institutions in their own right, TNA will need to articulate a distinction in the relationship its has with those partners between what is done jointly for the purposes of delivery of strategy and what is done jointly for other reasons (e.g. because that partner is a Place of Deposit);

· Embedding the engagement role in the North of England should be a priority. At the time of writing it is understood that this role has been filled.
10.2 Recommendations: Longer-term

We envisage that these recommendations, if deemed appropriate might be actioned within a 3-year cycle by December 2016.

10.2.1 Strategy, planning and focus

· By 2015 (when the 3 year life cycle of Archives for the 21st Century in Action – refreshed and TNA’s current business plan end), TNA should have researched and developed with its stakeholders a successor or remodelling of the current Government policy;

· To shape its strategic thinking and subsequent business planning, TNA should develop and implement an evaluation framework for its sector leadership function to assess in depth its efficacy from 2012-15, making use of this to inform future action;
· TNA could consider making more effective use of the existing levers that it has at its disposal to embed the outcomes it desires. For example, by ensuring that rounds of National Cataloguing Grants scheme focus on, say, how the projects might enhance sustainability, or develop the workforce, or embed partnership working;
· TNA needs to develop and articulate its leadership offer to the University sector, based on embedding archives for the long-term within humanities research to avoid potential redundancy, as well as offering routes to expose research, supporting widening participation agendas and volunteering opportunities for students;

10.2.2 Advocacy and influence

· TNA should consider mapping the channels through which the different kinds of controlling authorities for archives (local authorities excepted) are represented within Government and the civil service. With its strategic partners, it should then make an assessment of whether it, rather than another body, could grow influence in that arena because of its status as a Government department and executive agency, for example with the Department for Business, Skills and Innovation;

10.2.3 Communication and awareness

· In the interests of transparency and clarity, once established (see 10.1.4 above), TNA could consider publishing an overview of its relationship with strategic partners at the national level and what each partnership is designed to achieve. This should encompass at least those partners charged with supporting the delivery of Archives for the 21st Century in Action - refreshed;

· Once the sensitive negotiation process is complete, TNA could describe and publish how it has used its influence for the benefit of the sector in the formation of information policy and legislation;

· TNA could generate more awareness of its sector leadership function by encouraging short term internships and placements in and out from itself to archive services and partner organisations and vice versa;

10.2.4 Engagement

· The team needs to keep under review the balance in time commitment between being out and about on the ground in the regions and being back at headquarters and be prepared to take action which responds to geographical need;

· Consider how best to extend the nascent brokering and facilitation role. This might helpfully involve the mediation of buddy partnerships, where one archive service might offer to advise another at a local or virtual level;

10.2.5 Private archives

· TNA needs to clarify and make public its offer, in particular whether there is an engagement offer for such organisations too;

· TNA should evaluate the impact of its support for the business archive strategy and the religious archive strategy before deciding to turn its development focus elsewhere;

10.2.6 Collections Development

· Development of national picture of collecting policies, identifying strengths and gaps in the dispersed collection with a published database. This might be extended to digital archives with an emphasis on identifying those of most heritage value at risk of loss;

10.2.7 Programmes

· TNA might consider developing an umbrella programme for consideration by the HLF, now that it welcomes digital only projects focused on strategic collecting for digital archives, their curation and providing access to them.

11 Appendix A: Review methodology and sources of evidence

11.1 The Review methodology

The review methodology was principally comprised of the following elements:

11.1.1 Survey of those working in the archive sector

An online survey was issued on 7 September via ARCHIVES-NRA and closed on 4 October 2013. Two reminders were sent to the list serve encouraging completion. The survey gathered a range of information, quantitative (through tick options), qualitative commentary and qualitative opinion by ranking options. The survey gathered primarily opinion on TNA’s leadership role, its focus, value, change and impact. The draft survey was passed for comment to TNA but not approved by it. A copy of the survey is attached at Appendix B.

11.1.2 Structured interviews with senior managers
During October, we conducted a series of twelve in-depth structured telephone interviews with senior managers with oversight of archive services within their portfolio. These senior managers were drawn from across the archive sector and covered local authorities, universities, businesses, an independent charitable organisation, and a national state owned limited company.

Questions were sent in advance to the senior managers for them to consider the issues in advance but they were asked not to undertake any preparation (by say acquainting themselves with Archives for the 21st Century in Action – refreshed if they were not already aware of it existence or contents. Interviews lasted between 30-60 minutes. A copy of the structured interview questions is at Appendix B. TNA did not have sight of the interview questions for senior managers, although it did make some suggestions for who we might talk to, some of which were followed up.

11.1.3 Structured interviews with strategic partners
During October, we conducted a series of twelve in-depth structured telephone interviews with strategic partners with which TNA has a relationship, mainly at the national level. These strategic partners were a sample drawn from those organisations stated as delivery partners in Archives for the 21st Century in Action – refreshed, supplemented by representation from the home countries. We were asked by TNA not to contact any Government departments directly.

Questions were sent in advance to the strategic partners for them to consider the issues in advance but they were asked, just like senior manager not to undertake any preparation. Interviews lasted between 30-60 minutes. A copy of the structured interview questions is at Appendix B. TNA did not have sight of the interview questions for strategic partners. We were asked not to contact Government departments.

11.1.4 Invitation to comment to representative groups

We invited representative groups from within the archive sector to informally make any comments they would like under the terms of the Review by 18 October 2013. We contacted 20 organisations with which TNA has an ongoing relationship. Four chose to respond to us in writing – the Community Archives and Heritage Group, the Charity Archives and Record Managers Group, the Religious Archives Group and the Chief Archives in Local Government Group.

11.1.5 Focus group

A focus group was held with seven people working in the archive sector at the offices of MOJ. Those who attended were approached on the basis that they would speak candidly and offer insight, rather than represent any organisation or interest. Participants were presented with initial findings from the online survey and structured interviews and we used the group to test our assumptions and basic analysis of the evidence. Four people invited to the focus group that could not attend in person were separately interviewed by telephone.

11.1.6 Internal interviews with TNA staff

Interviews were held with the Head of ASD and heads of its four teams, as well as with the exiting CEO, Oliver Morley, and five individuals from other departments in TNA who carry out an element of TNA’s leadership function because of their particular area of expertise in licensing, education and outreach, collections care, information policy and learning development.

11.2 Survey Sample

The survey was completed by 139 individuals and the completion rate was high (71%). The quality of commentary was generally high in terms of expressing relevant opinion and views, although there were some issues of analysis where commentary appeared to relate more appropriately to questions other than the one to which the comment had been attributed. There were no major issues in interpretation.

Readers may be interested in some of the general characteristics of 139 individual respondents those who completed the online survey.

Survey Results Table 10: Characteristics of those that completed survey: gender, kind of employment in the sector and duration

[image: image11.png]Femsle

A qualiied archisiracords
‘managariconsanator

In parmanent amployment
i the archie sactor

Seamployed and working
" the archive sactor

‘Somaone who hisbsan
working n the archve
ssctorforup o 10 years

Retred from working
i the archie sactor

Sole person with
responsbity for archives

120

As can be seen the majority of respondents to the survey were female, in permanent employment in the archive sector, had been working in the sector for over 10 years and tender to be from the higher echelons of the profession. Nevertheless, the survey sample included students, volunteers, younger members of the profession and those in a junior position.

Survey Results Table 11: The kind of governing body of the archive in which those that completed the survey work

[image: image12.png]10

Localsuthory

Busness

Mussum

Universiy

Charty

Reigious instution

Lbrary

Sehoo!

Other publio body

The pattern of institutions in which the individuals that completed the online survey work, is broadly representative of the UK archive sector as a whole. As anticipated there were more responses from individuals working within a local authority and university context but with some representation from business, private, museum, charity, religious and library interests. Other public bodies included major national state supported organisations.

12 Appendix B: Copy of online survey and structured interview questions

12.1 Online Survey

Name of Organisation:

Contact details of person completing this form:

	Please tell us a little about yourself and where you are working?

	1. Please tick all that apply below. I am:

	male
	

	female
	

	a student
	

	a qualified archivist/records manager/conservator
	

	a volunteer
	

	in permanent employment in the archive sector
	

	in temporary employment in the archive sector
	

	self employed and working in the archive sector
	

	someone whose been working in the archive sector for up to 5 years
	

	someone whose been working in the archive sector for up to 10 years
	

	someone whose been working in the archive sector for over 10 years
	

	retired from working in the archive sector
	

	head of a service
	

	in a management position
	

	sole person with responsibility for archives
	

	in a junior position
	

	2. In what sort of archive are you currently working? Please tick one of the options below that best describes the nature of the archive’s governing body.

	local authority
	university

	business
	charity

	private
	religious institution

	museum
	library

	other public body
	school

	Awareness and communication of TNA’s leadership function

	3. Are you aware that TNA’s leadership function of the archive sector currently covers the following 3 roles:

	acting as an advocate for the sector to and for the sector, articulating the value of the sector, articulating the value the sector gives to society, and speaking for the sector within Government. YES/NO

	a policy, information and advice role, founded upon an intimate knowledge of the sector, that enables The National Archives to advise Ministers and ensure that the sector’s interests are taken into account in the formulation of policy. YES/NO

	a strategic engagement role, helping archive services and their parent bodies to respond to Government policy and to develop in ways that strengthen and reinforce the national network of archive provision. YES/NO

	4. Are you aware that TNA’s leadership function is designed to deliver the five main aims of ‘Archives for the 21st Century’ as set out in the refreshed version for 2012-15 available at http://www.nationalarchives.gov.uk/documents/archives/archives21centuryrefreshed-final.pdf? YES/NO

	5.a Are you aware that TNA has a dedicated Archive Sector Development team within its overall structure? YES/NO

5.b. Have you or your organisation had any contact with the team? YES/NO. Please see question 18 below to give further details.

	6. How do you become aware of what TNA does for the sector? Please tick all that apply

	I do not actively try to find out about it
	

	Informally through conversations with colleagues and peers
	

	By searching the archives sector section of the TNA website
	

	By reading the blogs on the TNA website
	

	Through posts to ARCHIVES-NRA
	

	By reading the TNA’s archive sector development team’s newsletter
	

	Through attendance at events and seminars organised by TNA
	

	By direct telephone conversation with people working for TNA
	

	Other (please state):

	7. If you wish to contact TNA for expert advice, support and information are you clear about who to contact and how? YES/NO/SOMETIMES

	Please comment if you are not clear about any particular areas (e.g. digital preservation):

	8. Which of the following current business plan priorities of TNA’s, that are part of its leadership of the sector, are you aware of?

	Archiving Government: Developing a project plan to support local archives in taking up the UK Web Archive option. YES/NO

	20 year rule response: Consultation and survey of the wider archives sector to gather evidence of the impact of the 20-year rule. YES/NO

	Accreditation: Launch of the archives accreditation scheme. YES/NO

	Archiving the arts: survey of the archives of arts organisations and practitioners to identify collections worthy of preservation and online discovery. YES/NO

	Cloud storage for archives: Establish standards and requirements for cloud based

management and preservation of digital records held in places of deposit and other public sector archives. YES/NO

	Improve archives sector online resources to further support the sector and

improve user experience: The Finding Archives project to integrate resources live within Discovery and new opportunities for hosting and presenting data communicated to sector. YES/NO

	Your views and reflections on TNA’s leadership of the archive sector

	9. Do you agree that TNA’s leadership function should flow from the broad strategy as outlined in Archives for the 21st Century? YES/NO

	10. Please rank the 5 main aims of Archives for the 21st Century in order of importance for your organisation (use 1 to indicate the most important and 5 the least important).

	Built to last: developing bigger and better services in partnership- working towards increased sustainability within the sector
	

	Effective, skilled workforce: Strengthened leadership and a responsive, skilled workforce
	

	Digital by design: Coordinated response to the growing challenge of managing digital information so that it is accessible now and remains discoverable in the future.
	

	More accessible online: Comprehensive online access for archive discovery through catalogues and to digitised archive content.
	

	Real outcomes through partnership: Active participation in cultural and learning partnerships promoting a sense of identity and place within the community
	

	11. In which of the areas stated as aims under question 10 above do you think TNA has had the most impact in the last 2 years? Please tick only one option:

	Increased sustainability within the sector
	

	Effective, skilled workforce
	

	Coordinated response to the growing challenge of managing digital information
	

	Comprehensive online access for archive discovery
	

	Real outcomes through partnership
	

	Why do you think that? Please comment on your choice:

	12. Are there any areas which TNA should be leading on that it does not do currently? Please state:

	13. How do you think TNA should focus its efforts in leading the sector? Please place the following suggestions in order of importance where 1 is the most important to you and 7 is the least important

	horizon scanning for issues that will affect the archives sector in the future
	

	seeking to influence government policy
	

	developing and leading more programmes and initiatives to make policies real on the ground
	

	developing and improving the skills of its own staff that have a leadership role
	

	being more visible on the ground, being out and about and listening to needs
	

	incentivising risk taking and innovation to improve long term sustainability in the sector
	

	spreading best practice more effectively so archives learn from one another better
	

	14. Is there anything which TNA does to lead the sector that you think it could stop doing in the interests of concentrating on what’s most important? Please comment:

	15. Please tick all that apply. Do you agree that in performing its leadership role, TNA:

	Consults and engages with the archive sector well
	

	Is a critical friend, offering advice, support, guidance and challenge
	

	Uses all the tools at its disposal in the best interests of the sector
	

	Is a benefit not a burden to the sector
	

	I am not able to comment
	

	I do not agree with any of these statements
	

	Please provide any comments:

	16. Have you noticed a change in TNA’s leadership of the sector since it took over the roles and responsibilities for archives from the Museums, Libraries and Archives Council in October 2011? YES/NO

	Please comment on any change you have noticed:

	17. What do you value most about how TNA performs its leadership function? Please tick one of the following options only:

	Its expert knowledge of the archive sector
	

	The fact it can bring to bear its in house expert knowledge as a service delivery organisation for the benefit of the wider archive sector
	

	Its role in advocating and influencing government for the benefit of the sector
	

	Its role in gathering evidence and analysis of issues facing the sector and in communicating this to policy makers
	

	Its translation of policy into programmes and initiatives
	

	Its capacity to galvanise the archive sector to respond to challenges and opportunities
	

	The capabilities, attitudes and approachability of TNA’s staff
	

	18. If you, and your organisation, have been helped by TNA in the two years since October 2011, please could you give us a brief outline of your experience (whether good or bad) and the impact it had.

	19. Please provide any other comments that you would like to make about TNA’s leadership of the archive sector.

12.2 Structured interview questions for senior managers

1. What at the major strategic challenges facing the archive service you oversee where national leadership could make a difference?

2. What do you know of the scope of the TNA’s current leadership role?

3. Are you aware that TNA’s leadership aims to deliver the 5 strategic aims of Archives for the 21st Century (the govt’s agreed policy for archives)? Can you name any of these broad aims?

4. [We will run quickly through the strategic aims with you] Which of them you consider to be the most important?

5. Where do you think TNA should concentrate its efforts in leading the sector?

6. Are you clear about what your organisation can expect from TNA in terms of leadership or support? Can you name any of their services?

7. Are you aware that TNA’s leadership function was expanded in October 2011 when it took over the role of the former Museums, Libraries and Archives Council?

8. Have you noticed any change in TNA’s leadership or support for the archive sector since 2011? [if answer no skip to question 10]

9. If so do you consider these changes to be broadly positive, negative or neutral?

10. Are you aware that the TNA has a dedicated Archives Sector Development Team?

11. Have you had any contact with TNA staff that are responsible for helping to lead the sector? [if answer no skip to question 14]

12. If so, can you tell us why you sought support from TNA?

13. Can you describe the kind of support which you needed/need? Did the TNA’s response meet that need?

14. Have you any comments on the competencies, capabilities and attitudes of TNA staff with which you have had contact?

15. As an organisation TNA wishes to be seen as:
a) consultative, engaging,

b) acting as critical friend, offering advice, support, guidance and challenge
c) using all the tools at its disposal in the best interests of the sector
d) is a benefit not a burden to the sector

Do you agree or disagree it achieves these behaviours?
16. Any further comments?

12.3 Structured interview questions for strategic partners

1.
From your organisation’s perspective, what are the most significant strategic challenges facing the archive sector where national leadership could make a difference?

2.
How do you think that these challenges will evolve in next 2-3 years?

3.
What do you know of the scope of the TNA’s current leadership role?

4.
You will probably be aware that TNA’s aims to deliver the 5 strategic aims of
Archives for the 21st Century through its leadership function. Can you explain which of the aims your organisation is a partner in?

5.
The broad aims are [explained 5 main aims]. Which of these do you consider to be the
most important? Do they align effectively with your own organisation’s aims and
priorities?

6. Where do you think TNA should concentrate its efforts in leading and supporting the sector?

7. Can you explain what your relationship/partnership with TNA is designed to achieve? Is there effective agreement on the direction of the partnership? Would you describe it as an active partnership involving defined programmes of work?

8. What are the main programme(s) of work that support your partnership with TNA? Are you on track to achieve it/them? What have been the main challenges?

9. Are you clear about what organisations in the archive sector can expect from TNA in terms of leadership or support? Can you name any of their services?

10. You will probably be aware that TNA’s leadership function was expanded in October 2011 when it took over the role of the former Museums, Libraries and Archives Council. Have you noticed any change in TNA’s leadership or support for the archive sector since 2011? If so, do you consider these changes to be broadly positive, negative or neutral?

11. Has your organisation sought expert advice from TNA for its own purposes on a particular issue? Can you tell us why you sought that advice and whether TNA’s response met the need?

12. Are you aware that the TNA has a dedicated Archives Sector Development Team but draws off the expertise of members of TNA staff in other departments? What is your organisation’s relationship like with these members of staff? Do you consider you have established an effective working relationship?

13. Have you any comments on the competencies, capabilities and attitudes of TNA staff with which you are in contact?

14. As an organisation TNA wishes to be seen as:

a) consultative, engaging,

b) acting as critical friend, offering advice, support, guidance and
challenge

c) using all the tools at its disposal in the best interests of the sector

d) is a benefit not a burden to the sector

Do you agree it achieves these behaviours?

15. What do you value most about how TNA conducts its leadership role?

16. How would you characterise TNA’s leadership style?

17. Is there anything that you think TNA could learn from your own organisation’s leadership style?

18. Any further comments?
PAGE
63
www.culturalconsulting.net

[image: image13.png]‘ @twork

[image: image13.png]