[image: image1.png]AThe National Archives

Responses to recommendations

Strategy, planning and focus

We agree that collaborative working between the new appointees leading on national engagement, research, funding and training will address some of the recommendations of the report:

· The sustainability of archive services will continue to be a priority for the foreseeable future, and we have planned a structured framework of support for services during 2014.

· Consultation with the sector during 2014 will contribute to a replacement strategy document by the end of 2015.

· We plan to repeat this external review of our sector leadership at intervals to ensure our support for the sector remains relevant and appropriate.

· The National Archives commits to using the tools at its disposal to drive forward policy objectives effectively and to build on these in the future.

· We work with relevant bodies, including Research Libraries UK and the Lord Chancellor's Forum, to develop and articulate our offer to the Higher Education and Private Archives sectors. A follow up conference on archives and universities is planned as is further consultation with the private archives sector.
Advocacy and influence

The National Archives recognises that relationships take time to build from first contact to effective joint working and mutual trust:

· We have a strong team in place to take this area of work forward, and as part of that we will engage our Chief Executive and Directors in fronting our key strategic partnerships.

· We will continue to work closely with other archival organisations to ensure that work in this area is taken forward by the body best placed to exert influence.
Communication and awareness

The 'quick win' recommendations represent actions that The National Archives can take easily and quickly and we will do so:

· We will incorporate an overview of our relationship with strategic partners in the action plan for implementing the next Government Policy on Archives.

· We are attracted by the idea of being more open about how we have used our influence for the benefit of the sector, and will consider how this can best be achieved without diminishing the influence we exert.

· In addition to existing opportunities, we will explore the scope for more internships and placements at The National Archives and for our staff in other archives.

Engagement

Our engagement team is now fully staffed with a regional engagement manager for the North based in the region who will build on the firm base and strong relationships established by his predecessor. We have improved the IT facilities for remote working and made other arrangements to support staff in being more available on the ground in the regions:

· We are actively developing plans for extending our brokering and facilitation role building on current experimental work in Manchester, London and the south-east Midlands.

· At national and strategic level we are currently reviewing how we work with key strategic partners and we will clarify our position with partners.

Private archives

· A review of progress with the implementation of the business archives strategy was conducted in 2013 and in line with our commitment to consultation with the sector we will organise a meeting with relevant parties on future directions in support for this part of the archives community.

· We will be canvassing views on future strategic priorities for work with the private archives sector.

Collection development

· The National Archives shares the ambition of developing a national overview of collecting activity, and we are currently seeking funding to make this possible.

· Publishing an overview is only a first step, and our aim is to use such a national picture as the basis for conversations with relevant institutions about how gaps in collecting can be addressed within the national archival infrastructure.

Programmes

· Since the report was written we have secured a major Heritage Lottery Fund (HLF) grant for an umbrella project to provide the sector with skills and capability in the diversification of funding.

· We have applied to the HLF for Skills for the Future funding to extend and enhance our current 'Opening Up Archives' project, which is designed to diversify the archives workforce and share scarce heritage skills.

We are grateful for the suggestion of a further programme of work around the acquisition of digital archives, and we will consider how best to build on our current initiatives to develop a common specification for digital preservation services and to support the revision of the Digital Preservation Coalition's Digital preservation handbook.
​​​​

