NATIONAL CATALOGUING GRANTS PROGRAMME FOR ARCHIVES

GUIDANCE NOTES FOR APPLICANTS

Please read these notes carefully before completing your application form.
For further advice and information, please contact:
James Travers, Cataloguing Grants Programme Manager
Archives Sector Development
The National Archives
Tel: 0208 876 3444 x2605
E-mail: ASD@nationalarchives.gsi.gov.uk.
What is the National Cataloguing Grants Programme?
The National Cataloguing Grants Programme has been established following discussions between The National Archives (TNA) and a number of funding trusts about the importance of addressing the large and growing backlog of uncatalogued collections in the nation’s archives. After a successful two-year pilot available in selected regions and nations of the United Kingdom in 2006 and 2007, funding for a national programme has been secured.

Support for the programme has been provided by the Pilgrim Trust; the Foyle Foundation; the Wolfson Foundation; the Monument Trust; the Mercers Company Charitable Foundation; the Goldsmiths Company; the J Paul Getty Jnr Charitable Trust, the Andrew W Mellon Foundation and The National Archives. The programme is administered by The National Archives on behalf of the funding trusts. Decisions on the award of grants are made by an independent panel established by The National Archives.

What are we looking for?
Within the general eligibility criteria set out in section 4 and 5 below, preference will be given to those applications whose projects will:

· Catalogue archive collections that are of the greatest significance and evidential value
· Trigger other desirable developments or projects

· Form part of a strategic approach to addressing cataloguing backlogs

· Be planned effectively with clear sustainable outcomes in the long term

· Demonstrate clear public benefit and value for money

· Demonstrate why the proposed cataloguing cannot be funded through other resources

Of the criteria stated above, greatest weight will be given to the demonstration of the significance of the collection. Competition in recent years has been intense, and applicants are advised to consider carefully the choice of material included in the application.
Grant Guidelines

1
How much is available under the 2016 Cataloguing Grants Programme and when is it available?
Around £250,000 will be available, though we continue to seek additional funding for this and future rounds. The total for 2016 will be confirmed in July 2016 at the point when decisions about progression to Phase Two are made.

Funds will be allocated to projects whose delivery phase runs for a maximum of two years. Grants are paid in two instalments: 50% at the commencement of the project and 50% on completion. Grant payments are made directly to the recipients by the Pilgrim Trust, which acts as banker for the scheme.

2
How much grant will the Cataloguing Grants Programme offer?
The programme can supply up to 100% of project costs, but we encourage applicants to make a contribution from their own resources or other funding sources and we will assess applications against their ability to contribute, taking into account the applicant’s circumstances. If the full project cost is requested as part of the grant, it may be appropriate to emphasise any non-cash contributions to the project to demonstrate your organisation’s backing of the project.
3
How much can you bid for?
No firm limits have been set for the size of individual applications, as we do not wish to artificially constrain project development. However, the size of the total fund is modest and applicants should be aware that it is likely the Panel will wish to support a number of different projects spread across the UK. It is therefore unlikely that a project to benefit a single institution would receive more than £45,000, although an innovative partnership project could perhaps receive more. As a guide, the average grant in 2015 was just under £30,000.

4
Who can apply to the Cataloguing Grants Programme?
The scheme is available across the UK, including Scotland, Wales and Northern Ireland. Applicants based in the Channel Islands or the Isle of Man are not eligible for the scheme.
Applications are welcome from the following types of organisation:

· Public sector bodies, except Government departments

· Registered charities

· Other not-for-profit organisations

The funding Trusts cannot give assistance to profit-making organisations or private individuals, as lead applicants or as project partners. An applicant who is not a public sector body or registered charity should provide evidence of their eligible status.

Applications do not have to come from an archive institution. For example, a local authority museum service or a chartered body could apply, providing that the project met the other eligibility criteria.

No institution should submit, or be a partner in, more than one bid. If more than one bid is received, all bids from that institution will be deemed ineligible. Bids from constitutionally separate services under the same parent authority may be considered. However, one of the scheme’s major aims is to encourage a strategic and prioritised approach to cataloguing and this may be weakened by multiple applications from related services.

In relation to consortium bids, word limits where given can appear restrictive if you need to respond on behalf of several applicants. You should assume that for questions which relate to conditions at individual repositories or to individual collections the word limit applies per applicant body/collection, and you can make multiple responses to which the word limit applies individually. Where the question relates to the project itself, the word limit applies to the whole bid, and a single response is required.
5
What projects are eligible for the Cataloguing Grants Programme in 2016?
Only applications for the cataloguing of archive collections will be considered. The collections to be catalogued must be accessible for primary research (without charge in the case of publicly-funded institutions), and there must be a reasonable expectation that this will continue to be the case for the foreseeable future. Collections that are in the ownership of the institution and collections that it holds on deposit (including those held on open-ended deposit agreements) are eligible for the scheme, but grant awards will require material to be regularly accessible to public use and research for a minimum period of 10 years after completion of the cataloguing project. Public records and the records of an institution’s governing body are eligible for support under this programme. Applications can relate to entire collections or to discrete sections of larger archives. Applications can be for the new cataloguing of unlisted material or for improving existing catalogues that do not meet national and international cataloguing standards.

The scheme is restricted to the cataloguing of archive collections. However, it is recognised that such collections may contain a variety of media, including manuscripts and typescripts, annotated printed material, photographs, film and sound recordings, and electronic records.
We welcome bids for cataloguing audio-visual archive collections. However, the application forms were designed primarily for paper-based archives, and we appreciate that there are areas where the questions need to be interpreted in the light of the realities of custodianship for audio-visual materials. Where you have done this, please state clearly the basis of your responses.

In case of doubt, a fuller definition of what we mean by archives is given on our web site: http://www.nationalarchives.gov.uk/documents/archives/defining-archives.pdf

The cataloguing work proposed must be consistent with current national and international standards for archive description, and the resultant catalogues must be made available to one of the major archival resource discovery networks or placed on an institution’s own website in a searchable form. There is a presumption in favour of multi-level description. If projects are submitted which propose only collection-level description, a justification for this must be included.

Our website can point you to where further information about archive cataloguing standards can be found http://www.nationalarchives.gov.uk/archives-sector/cataloguing-and-archives-networks.htm

The collections to be catalogued must be held in storage accommodation that makes reasonable provision for the long-term preservation of archives. Alternatively, institutions must be able to demonstrate a commitment to, and timetable for, providing suitable storage conditions, for example by working towards Archive Service Accreditation.

For more information on storage and Archive Service Accreditation please see:

http://www.nationalarchives.gov.uk/archives-sector/caring-for-archives.htm

http://www.nationalarchives.gov.uk/archives-sector/archive-service-accreditation.htm

6
What is the timetable?

The grant application process is phased in two parts. Applications for Phase One will open in March 2016.

There will be one round of applications and the deadline for receipt of the first phase of applications is 6 May 2016 at 12 noon. The decisions of the Cataloguing Grants Panel about proceeding to Phase Two will be made by the end of June 2016. The Panel will meet to make the final decision on awards in October 2016.

Projects may last for a maximum of two years from recruitment of the project staff. Preparatory work such as recruitment need not be part of the two year timetable.
7
Assessment procedure and conditions

Each application is initially assessed on its own merits against the eligibility and assessment criteria. Decisions relating to the amount of grant allocated are taken with the limitation of the overall Programme budget.
The first phase assessment will take place in May-June 2016. Bids will be assessed by The National Archives’ Archives Sector Development against a weighted scoring mechanism which has been agreed by the Cataloguing Grants Panel and the funding Trusts, to produce a longlist for consideration by the Panel. Where necessary, we may call upon advice from other agencies or individuals with specialist knowledge of the subject areas to which collections relate. The shortlist of applicants selected by the Panel for progression to Phase Two will then be invited to submit their full application.
TNA’s Archives Sector Development will report its Phase Two assessments to the Panel which will meet again in October 2016 and which will determine the award of funds to successful projects. The Panel members are listed on The National Archives website.

8
Monitoring and Evaluation
Grant recipients will be required to report the progress of their projects periodically to staff at TNA’s Archives Sector Development. The frequency of monitoring reports will depend on the size of grants and the experience of the grantee. A pro-forma for reports will be provided when a grant is awarded.

9
Grant conditions and claiming your money
Direct payments will be made to grantees by the Pilgrim Trust, which acts as banker for the scheme. Grants will be paid in two instalments: 50% on award of the grant and 50% when TNA has certified that the project is complete and that the evaluation form has been received.

The cost of work undertaken before an application has been approved cannot be funded, and no work should commence prior to formal written approval of a project.

TNA should be notified as soon as possible if there is any variation from the project timetable, with an explanation. Severe slippage may result in the withdrawal of the grant.

Grants must not be used for any other purpose than that stated in the grant award notification letter. Consent to change the project must be sought from and is at the discretion of TNA and the programme funders.

The support of the National Cataloguing Grants Programme for Archives must be acknowledged in any publicity materials produced in connection with projects, and on the catalogues the project generates. Acknowledgements on catalogues should be in the form: “This catalogue was produced with support from the National Cataloguing Grants Programme for Archives”. To satisfy the criteria of some of the funding partners, certain projects may be identified as being supported by individual funders within the broader scheme, in which case acknowledgement may be in a different format. You will be given specific information on this if relevant.

10
Completing the application form

Please read these guidelines carefully, as your application is more likely to be supported if you have responded to the eligibility and assessment criteria. Please check that you have answered all sections of the application form before submitting the completed document.

Completed Phase One applications should be sent in Word or PDF format by email to: ASD@nationalarchives.gsi.gov.uk by 12 noon on 6 May 2016. A scanned signature is acceptable for the authorisation. Your application will be acknowledged by email. Please check if you do not receive acknowledgement within a reasonable time.

Please only send hard-copy items where these are not available in digital format. Any essential enclosures only available in hard-copy should be sent to the James Travers, Cataloguing Grants Programme Secretary, Archives Sector Development, The National Archives, Kew, Richmond, Surrey TW9 4DU by 12 noon on 6 May 2016.

11
The Application Form
The application process consists of two parts. The following notes may be useful in relation to specific questions on the application form. Please note that the numbers below relate to the question numbers on the application form. As a Phase One applicant, you will not need to cover points 11.2 as part of your Phase One application form, but you may wish to consult the advice given here in advance so to prepare you for your project.
11.1 Phase One applications
Phase One requires you to introduce your institution(s) and the collection(s) to be catalogued. If you are successful at Phase One, you will be invited to complete the full Phase Two application.

2.2 Please describe the collection(s) proposed for listing. Tell us what types of archive they are (e.g. paper), how big they are (e.g. 100 boxes), what sort of records they contain (e.g. minutes, correspondence etc) and what period these records cover (e.g. circa 1700-1850).
2.3
You need to demonstrate the importance of the material which you are proposing to catalogue in order to convince the Panel why your project should be funded rather than someone else’s. Alerting the Panel to the importance of the creator(s) of the archive provides a useful context for understanding the records, but it is the demonstration of the significance of the material itself which will give the most weight to your application. The strongest applications will show evidence that the records go beyond local interest and are of regional, national or even international importance.
It is important that you give details of the collection’s context, and demonstrate strong awareness of how it relates to your other holdings and any other archive, library or museum collection held elsewhere. You also need to explain the areas of research to which the collection relates and provide evidence of the collection’s significance in relation to these fields.
2.4
You need to explain what other steps you are taking to address your cataloguing backlog and how this application fits into your overall strategy. Evidence that cataloguing has an appropriate part in your institutional strategies and priorities will strengthen your application. An important aim of the Cataloguing Grants Scheme is to promote a more strategic approach to tackling cataloguing backlogs rather than ad hoc competition for any available grant money. An indication, therefore, of a strategic and prioritised approach to tackling your backlog will give the Panel confidence of your good archive collections management within the context of your organisation.
2.5
You need to identify the reasons why, in the context of your cataloguing backlog, the collection specified in your application has been given priority for cataloguing, and how this decision has been reached. If you have undertaken an assessment of the relative priority of unlisted collections in your repository, using a recognised or in-house methodology, please use this question to tell us the results achieved by the collection(s) concerned and identify the selection criteria you have used, for example prioritising according to user demand, historical significance of the collection, size, difficulty of cataloguing etc. Such assessments are a good way of assessing relative priority for cataloguing with a degree of objectivity, so the existence of a “Logjam” or comparable assessment tool indicating high priority in your institutional context would help your application.
2.6
If the collection is as important as you state in section 2.3, why haven’t you catalogued it before? Everyone’s circumstances are different, but please explain what has inhibited work on this collection until now. The Panel will consider whether there is a possibility that the project could be funded or otherwise undertaken through other resources, whether internal or external, so as to ensure the available funds are directed to the most deserving cases.

2.7
Please tell us whether you have had any support from the Cataloguing Grants Scheme, including during the 2006-07 pilot stages funded by the Pilgrim Trust and Esmee Fairbairn Foundation and administered by The National Archives.

2.8
Evidence of demand could take the form of letters asking for access to the collection, or statistics for the number of enquiries received about it. If there is data available for similar collections held by you or by another institution, this could provide evidence of the potential demand for access. Letters of support for the project from potential users may be helpful (please attach no more than two). Evidence of how the collection could be used in broader education or learning programmes as part of future plans for the collection would also be of interest to the Panel at this stage, though it will be explored in more detail at Phase Two.

2.10
At this stage of the application process, access arrangements are not part of the weighted scoring mechanism and this need not be a detailed response. We do however need to verify your eligibility for the scheme at the outset, so please specify briefly opening hours, charges (if any) and any general restrictions on access. It may be appropriate at this stage to think about issues such as Data Protection or Copyright which may affect the way in which the material might be used by researchers in the future. Note that there must be a reasonable expectation that, once catalogued, the collection will be regularly available to external researchers, or your project is unlikely to be supported.

Please see section 5 (above) for the full eligibility criteria and check that you meet them in all respects.

2.11
We envisage that most grants will be used to support additional staffing costs. For more information on up-to-date salary recommendations for archivists, archive conservators and records managers, please see advice on the Archives & Records Association’s website.

We may also support the cost of repackaging material as part of a cataloguing exercise if your institution does not usually fund routine preservation activity. We will not normally pay for the acquisition of specialist cataloguing software, but we may support the purchase of additional licences if you need to network software to additional machines for the use of project staff and are unable to fund this yourself.

We do not expect you to provide a detailed breakdown of project costs at this stage. However, to get a realistic idea of likely demands on the scheme this year we ask you to make an estimate of the amount you are likely to request should you proceed to Phase Two. This is not a binding commitment on your part. However, cost estimates will be used in deciding how many projects will proceed to Phase Two, so a substantial increase in grant requested at that stage would be potentially problematic.

11.2 Phase Two applications
If you
are successfully shortlisted at Phase One, you will be asked to complete a Phase Two application for a deadline in September 2016, which will require more detail on your project management and budget plans, as well as further information on the storage and access conditions of the collection(s).
1.3
If you are an Accredited Archive Service, please give your accreditation date. If you are working towards Archive Service Accreditation, please confirm the anticipated date of your application. If you have not yet set a date, you can find out more about Archive Service Accreditation here: http://www.nationalarchives.gov.uk/archives-sector/archive-service-accreditation.htm.

1.4
We need to see evidence that your archive storage and preservation programmes are adequate to ensure the long-term preservation of the collections proposed for listing. If more than one institution is involved in this project, we need the information for each institution. Accredited Archive Services need not answer this question. Institutions that are not yet Accredited but are routinely inspected by TNA, and where the circumstances have not changed since a recent inspection, can refer us to the last inspection report. There is no need to enclose the report in your application.

1.5
We need to be convinced that your institution will be able to make the collection available long after the cataloguing project has been completed. This question therefore seeks information about the sustainability of your access arrangements. Archive Service Accreditation indicates that all but the smallest archive services should have at least one professionally qualified archivist. If this will not be the case in the long term, please explain how the ongoing need for professional input will be provided. If you have a substantial established staff, only outline information on staffing is needed.

1.6
Please give any information on access to your service, and to the collection to be catalogued, which expands on that you provided at Phase One (question 2.10 on that form). Services should allow routine public access to catalogued collections for researchers (while abiding by the relevant information and data protection legislation).
1.7
Where you are able to provide information on online users, please explain the basis of the numbers given (hits, unique users etc), and the reliability of this evidence.

2
More detailed information can be included in your project plan. The project plan should accompany your application form and give more detail on the work to be done, the time you envisage each section of work will take, the cost of each phase of work, with risk analysis and mitigation. The project plan should be a working document which you can use to support project delivery and should contain sufficient detail to allow the scheme administrators to monitor progress against targets and should therefore indicate clear project milestones.
The risk analysis should identify each risk that could prevent or delay the completion of your project, the severity of the likely impact, the likelihood of the risk, and what you will do to manage or mitigate the risk. Risks to consider should reflect individual circumstances, but could include, for example, an inability to recruit a professional archivist; or coping with unexpected complexity in the collection discovered during cataloguing before the completion of the project.
2.1
The maximum duration of the funded cataloguing phase of projects will be two years. Work such as recruitment and outreach based on the project can take place over a longer period before and after the funded phase.

2.2
If you estimate that your cataloguing project will take, say, 10 months, tell us how you have arrived at this figure.

2.3
Please tell us what quantity of records will be involved in your project in cubic metres. To calculate shelving volume, use measurements in meters, or fractions of meters, and multiply shelf width by shelf depth by interval of shelf. If the records are not on paper media, please provide an alternative standard measure of quantity.

2.4
Please send us copies of any existing lists of the collection that may exist, such as rough box-lists. These will help demonstrate the importance of the material, and the importance of upgrading any existing lists. If the existing list is in the form of a card index, please copy at least a sample of the entries so that we can get an idea of the quality of listing. Please specify If information about your collection is hosted by an archive network such as TNA’s Discovery, Archives Hub or Aim 25.
2.5
We start from the assumption that projects funded by the Programme will generate multi-level catalogues. If you intend to generate only collection-level descriptions, please explain why you think this is appropriate in your circumstances.

2.6
We need to see evidence that you are aware of and will be working to the appropriate national standards for archive cataloguing and name indexing. You will need to demonstrate how these standards will be implemented as part of your cataloguing project. If you plan to use a proprietary software product like CALM or AdLIB to generate your catalogues, please let us know. If your institution has produced other catalogues recently, some examples of these would be helpful, so that we can see the standard and style of listing you propose to adopt. If these catalogues are online, a URL and details of how to locate some recent lists are sufficient.

2.7
Your application will be strengthened if you demonstrate an awareness of the conservation needs of the collection, which should involve a preliminary inspection of the material. If the material is so badly damaged that you cannot catalogue it properly, or provide access to it once the catalogue is complete, this could affect our decision. You need to tell us how you will address any such difficulties.

2.8
If the collection(s) involved are not owned by your organisation, please describe the terms on which they are held – if on deposit, how long is the term of the loan? A condition of grants under the scheme is that they be repaid if collections are removed from public access within ten years of completion of the project. The Panel needs to ensure that only applications which promise sustained public benefit through research access are funded.
If the collection(s) involved are deposited on loan, please also provide a letter of consent to the cataloguing project from the owner. If this is not possible, please explain the position to us so that assessors can assess possible risks to the completion of the project and/or continuing benefit.

3.1-3.2 We need to know how many paid staff and volunteers your project will involve, what their respective roles might be and how long they will be working on the project. Volunteer input can be helpful as it can extend the impact of the Programme’s financial contribution. On the other hand we need to be confident that volunteers will be appropriately supported and directed, and that the cataloguing standards referred to in 2.6 will be adhered to. If volunteers are to be involved, please indicate the level of their involvement in terms of work to be completed or number of volunteer hours contributed, how you will be adhering to good practice, and the level of support volunteers will be given.

3.3
If you are recruiting specific staff for this project, please give an indication of the level of experience you will be seeking, and answer this question in the light of that expectation. If you are seeking particular skills from staff, you may need to include failure to recruit at this level and contingencies for further training in your risk analysis. For more information on up-to-date salary recommendations for archive professionals, please see advice on the Archives & Records Association’s website. Please note that the Panel will not accept applications for projects whose proposed archivist salary is below that of the recommended minimum.
3.4-3.5 Tell us how the project will be managed. We need to be clear that good mechanisms are in place to ensure that it is completed within the time available, and that projects involving a number of partners can be co-ordinated successfully. If your organisation has not previously employed an archive professional, it is important that you seek expertise externally.

4.1
Please give a total for the project as a whole, and use question 4.2 to give us the amount of grant sought from the Programme. The total of 4.2 and 4.3 should equal the amount given in 4.1. Please make sure your costs are clear.

4.3
If you have cash contributions to the project from other sources, please outline them here. We cannot award funding conditionally upon further money being raised from other sources, so any other funding contributions to your project must be committed before you submit your application. We will need to see letters or minutes evidencing these commitments.

4.4
If you are V.A.T. registered, you must exclude V.A.T. from your project costings and grant request. If you are not V.A.T. registered, you can include V.A.T. in these figures.

4.5-4.6 Please explain the total cash funding of the project. In question 4.5, break down your answer to 4.1. If you are not seeking 100% of project funding from the Cataloguing Grants Scheme, please also use question 4.6 to explain which elements of the project you want to spend the grant on. There is no need to complete question 4.6 if you are seeking 100% funding.

Please do not include in-kind contributions from your institution in these answers – refer to question 4.7.

We envisage that most grants will support additional staffing costs, but we may also support the cost of repackaging material as part of a cataloguing exercise if the institution is unable to fund routine preservation. We will not normally pay for the acquisition of specialist cataloguing software, but we may support the purchase of additional licences if you need to network software to additional machines for the use of project staff and are unable to fund this yourself.

If you plan to use existing staff to undertake the project work, and to recruit temporary staff to backfill their substantive posts, you can only claim the cost of the temporary staff. If you use existing staff to do the work and do not backfill behind them, the staffing costs are not eligible for support from this Programme. However, secondments, internships and staff exchanges are eligible.

4.7
Please identify any substantial non-cash resource support offered by your service or any other source to deliver the cataloguing project. You should outline and quantify any major contributions such as seconding an established staff member to the project or otherwise assigning a substantial amount of staff time from core resource. Leveraging volunteer contributions to support project delivery can also be included and should reflect your answer to 3.2.
The scheme does not operate on a full cost recovery basis and your answer should not include essential routine project oversight and management nor basic consumables or office furnishings.

5.1
The aim of the grant scheme is to support cataloguing projects which will make an impact. This question asks about promotional work linked specifically to this cataloguing project and increasing use and awareness of the catalogued collection(s). Tell us about any plans you have to promote the collection(s) and catalogue(s), e.g. by writing a blog, holding an exhibition to celebrate the project’s completion or producing a leaflet about the collection, sending out a press release, or holding a project launch.

5.2
We expect all the catalogues created through the Programme to be made available online. This can be done through your own website, or by contributing the catalogue to one of the national networks. Sharing the information widely will strengthen your application. Please tell us how you will go about this. If you have difficulty in finding a suitable network, Archives Sector Development may be able to offer assistance.

5.3
This is your opportunity to enthuse the Panel about the broader impact of the project beyond the scope of cataloguing and its promotion. Some one-off projects can unlock other possibilities: for example, having a catalogue may enable you to bring a collection into the public domain for the first time. Or it may enable you to contribute information from the collection to educational, outreach or digitisation projects that you are running. We cannot support non-cataloguing costs, but your application will be significantly strengthened if it has knock-on effects like this. If you have non-cataloguing activities planned as part of the project, you will need to think about how these extra costs will be met.
The strongest applications will be able to incorporate their project as part of the wider strategic vision of their organisation. You may also like to consider what the impact will be at an institutional level – is this the first time you’ve undertaken such a project? Will it significantly raise your profile with your parent organisation? Is this a large proportion of your cataloguing backlog that will significantly improve collections management?

6.1
Monitoring is an important part of this programme. We will ask you for progress reports at intervals during your project and in some cases in the 2 years following completion so that we can track longer term benefits. Your assistance with this will help to ensure that the Programme continues and that others can benefit from it in the future.

PAGE
1

