Genesis and Archives Hub Article
(continued from Archives Hub Feature)

What have we learnt?

The original Genesis collection descriptions date from 2002. In re-launching Genesis we have reviewed the descriptions, which has been an interesting exercise! In 2002 the archive profession was still in the early stages of learning how to write collection level descriptions, use ISAD and EAD. This is reflected in descriptions from 2010 often being of significantly higher quality. Due to the varying quality of the original descriptions not all of them have survived in ‘new Genesis’!

Original partners tended to provide small numbers of collection level descriptions to several of the archive mapping projects. For example Girton College provided 50 descriptions to the Archive Hub and 51 to Genesis. So we thought we only had to identify one missing description for inclusion on the Hub. A review of the descriptions, including a review of descriptions on JANUS indicated that there were 83 descriptions that should be included. None of the online resources matched each other – each had slightly different descriptions.
So we have learnt how much more information is available now, how much progress there has been; but also how contributing archive offices need to update our mapping resources and ensure up-to-date information is included.
However, we also want to ensure archivists are not overloaded with additional work! For example Wellcome originally provided 5 descriptions to Genesis. We know from their online catalogue that they now have over 250 collections strongly related to women. We also know that they have recently provided 950 updated EAD-XML descriptions to AIM25. Rather than create work for Wellcome, the Archives Hub will be taking in the EAD-XML descriptions from AIM25.

Hopefully this will also prompt Archives Hub contributors in the London area to copy their descriptions to AIM25. This collaboration between the mapping networks is incredibly important if archivists are being asked to contribute to more than one initiative. The generosity of AIM25 in supporting Genesis development is as important to the future of archive networks such as this, as the closer collaboration of the Hub.
Similarly the Hub benefits from Genesis partners, such as Feminist Archive North or Glasgow Women’s Library being included in the Hub for the first time.
Improving Collaboration
This is where the UK Archive Discovery Network is proving invaluable – the creation of the network in 2008 was to review the development of the ‘National Archival Network’ from the publication of the NCA report in 1998. Nick Kingsley’s decision to bring the networks together for a meeting has proved to be a catalyst for new ideas and developments.

The recent UKAD conference at The National Archives showed the importance of the networks within the archive community. These networks include the Hub, AIM25, A2a, Genesis, but also the Scottish Archival Network, the Welsh Archival Network, The National Register of Archives, Vision of Britain, and others. The networks are natural focal points for collaboration, for bringing together large and small archive offices, from the public, private, specialist and university sectors. Some of these networks have access to funding and technical development projects that individual archive offices can only dream of. By contributing data all archive offices have the potential to be included in future developments – such as Linked Data and the Semantic Web which will fundamentally affect our user communities.

As a Model for Other Networks

Genesis is important as a model for other subject specialist networks. The Black Cultural Archives has already expressed an interest in using this pilot to create a similar BAME gateway. The Social Labour History Archive and Librarian Group have expressed an interest in creating one for employment/labour. Other possibilities may include business records, military history, art, theatre, LGBT, or local regions such as Manchester or Wales.

Genesis relies on the premise that data is re-used. By aggregating data through the Archives Hub and its spokes – rather than another individual silo – we significantly reduce the costs of maintaining and developing Genesis. Rather than maintaining a server (or two!) of datasets we just need server space for web pages and we traffic. Rather than developing individual relationships with archive offices Genesis is sharing its relationships with the Hub (and with the other networks). Rather than importing, editing and indexing individual catalogues Genesis is simply checking and adding individual index entries – thereby improving the quality of the indexing and introducing many archivists to how to index collections descriptions appropriately.
What Next?
We are in the process of contacting existing contributors to let them know what we found out in our 2010 review. Archive offices are lots of different positions re their data.

You may have descriptions already on the Hub find they are included in Genesis and you have nothing more to do. You may want to update or add to your existing Hub descriptions. You may not have any relevant collections on the Hub to index. You may have relevant collections but no Hub entries (or existing catalogues!) available as yet. You may have catalogues but not yet in electronic form. You may be completely new to Genesis and to the Hub!
Whatever state you find your data in, remember you are not alone. The Genesis project is about “little and often”. Encouraging archivists to become part of the archival networks in sustainable ways so that we can all develop our online finding aids together, as easily as possible.

When you’re ready to find out more contact the Archives Hub or Genesis for more details – we’ll be waiting!
