STRATEGIC PLAN 2016 TO 2021
[image: image1.jpg]Society of Antiquaries
o'Scotland

[image: image2.png]

Royal Charter and Laws
The Society of Antiquaries of Scotland is a charitable organisation whose purpose is set out in its Royal Charter from 1783:

“…a Society to investigate both antiquities and natural and civil history in general, with the intention that the talents of mankind should be cultivated and that the study of natural and useful sciences should be promoted.”

The first Law of the Society focuses this further:

“The purpose of the Society shall be the study of the antiquities and history of Scotland, more especially by means of archaeological research.”

Vision

The Society will develop as an independent hub for heritage, providing expertise, support and resources to facilitate, exchange and promote research into Scotland’s past.
Mission Statement

The Society of Antiquaries of Scotland promotes the understanding and enjoyment of Scotland’s past. It does this by supporting and facilitating research, advocating the protection of cultural heritage, and ensuring that our knowledge of the past is shared as widely as possible.

CONTENTS

1Royal Charter and Laws

2Vision

2Mission Statement

41.
ABOUT US

42.
GOVERNANCE

43.
FELLOWSHIP

54.
THE STRATEGY

55.
STRATEGIC PRIORITIES

55.1.
An Independent Heritage Hub

55.2.
Making Research Happen

65.3.
Understanding

65.4.
Promoting Scotland’s Past

66.
DELIVERY

66.1.
An Independent Heritage Hub

76.2.
Making Research Happen

86.3.
Understanding

96.4.
Promoting Scotland’s Past

106.5.
Fellowship Subscriptions

106.6.
Staffing

106.7.
Timetable 2016-2021

137.
APPENDIX 1 – The Council at 1 June 2016

148.
APPENDIX 2 – The Aberdeen and North East Section at 1 June 2016

159.
APPENDIX 3 – Current Staff at 1 June 2016

1. ABOUT US
The Society was established over 230 years ago, actively supporting the study and enjoyment of Scotland’s past. Founded in 1780 and incorporated by Royal Charter in 1783 the Society’s purpose is “…to investigate both antiquities and natural and civil history in general, with the intention that the talents of mankind should be cultivated and that the study of natural and useful sciences should be promoted.”

More than two hundred years on we continue to promote the understanding and conservation of Scotland’s historical and archaeological environment for the benefit of all. Today we are an independent charity stimulating discussion, collaboration and supporting research.

Increasingly we are involved in helping to interpret the past for a contemporary audience, highlighting its relevance today. We publish high quality books, a peer reviewed journal, peer reviewed online papers, programme lectures and conferences featuring leading experts and administer prestigious grants and prizes.

We also act as advocates for the heritage sector, responding to government consultations and chairing meetings and symposia. We are an independent voice for Scotland’s past and a focal point for its diverse strands.
The antiquities that Society members originally collected form the basis of the collection at the National Museum of Scotland, and were transferred to the nation in the mid nineteenth century. While the Society initially managed this collection on the nation’s behalf, it is now a wholly independent organization with continued close ties to the National Museums Scotland.
2. GOVERNANCE

The governance of the Society, as laid out in its Laws, comprises an elected and appointed Council (Appendix 1) supported by a small staff (Appendix 3). Council members are Trustees of the Society and utilise appointed Committees to help them perform their duties. It is mainly funded by membership subscription with several thousand Fellows spread around the world, all connected through their interest in Scotland’s past.
3. FELLOWSHIP

The members of the Society have been known as Fellows since 1823; there are now just under 3,000 Fellows across the world. Fellows are elected to the Society at the Anniversary Meeting on St Andrew’s Day and can use the post-nominal “FSA Scot”. Being a Fellow supports the aims and ethos of the Society, promoting shared values of inclusion, open access, transparency and the generation and transmission of knowledge. The Society welcomes those with an interest in Scotland’s past; it provides expert and quality knowledge freely and accessibly to encourage everyone to understand, value and care for Scotland’s unique heritage.
As an entirely independent organisation providing a voice separate from Government, University or Agency, the Society is principally reliant on its Fellowship for its resources. This independence allows the Society to advocate strongly on behalf of Scotland’s past, articulating its value today.
4. THE STRATEGY

The Society’s Strategic Plan presents the key ambitions to be developed in order to realise the Vision while maintaining the values of the Royal Warrant and Laws. It has been prepared by the Director in consultation with the Fellowship, staff and Trustees. The Strategic Plan will provide the framework for all that the Society does, and will be kept under review to act on opportunities and changes to the context within which the Society operates.
The context of the Society’s work over the next five years includes an expectation of continued reductions in public finance and resources, and Council Trustees recognise the need to plan for a sustainable, stable organisation in such times.
5. STRATEGIC PRIORITIES

5.1. An Independent Heritage Hub
The Society will continue to develop as an independent organisation that supports expertise and the greater understanding of Scotland’s past, addressing the articulated needs of Fellows, and the commercial, academic, governmental, voluntary and wider historic environment community through innovative solutions.

A heritage hub will provide an accessible digital location for information, based on the Society’s own excellent resources such as the Proceedings, SAIR, books, Scottish Archaeological Research Framework (ScARF) and Dig It!; in addition it will signpost and look to join up other quality sources of information on Scotland’s past. A hub will also encourage greater interaction with and between Fellows, engendering the development of pioneering ideas, discussion, and evaluation and the creation of new visions for the role of Scotland’s past.

The Trustees also wish to explore the options available to the Society for its headquarters accommodation, and will examine the risks and opportunities associated with a new location to best enable the delivery of the Society’s aspirations.
5.2. Making Research Happen
A key area of the Society’s work is the active support and encouragement of research into Scotland’s heritage and the promotion of good practice, facilitating and enhancing education and learning at all levels. The Society recognizes and supports the need to add value to research knowledge, addressing gaps, creating networks of knowledge and skills exchange, and fostering collaboration. Making research happen will shine further light into Scotland’s past and deliver greater accessibility to research methods and results, enhancing knowledge while maintaining and growing skills and expertise in the heritage sector.
5.3. Understanding
The Society will work to ensure the exchange of knowledge relating to Scotland’s heritage for the benefit of all. Through collaboration, research and knowledge gain and exchange there will be a greater understanding of Scotland’s past, which will in turn increase its value to contemporary and future generations and help safeguard Scotland’s unique heritage. Scotland’s story is still evolving and only by ensuring that a vibrant, vigorous and vital research ethos pertains across all communities will that story be better understood. The Society will continue to undertake advocacy, promoting, encouraging and supporting transparency and accessibility, encouraging and providing opportunities to better understand and benefit from Scotland’s past.
5.4. Promoting Scotland’s Past
Increasing everyone’s understanding of the results of research and getting involved in the means by which that knowledge is won are vital if Scotland’s past is to be valued and cherished for future generations. The Society will look to promote Scotland’s past to everyone, removing barriers to understanding and knowledge and endeavour to broaden the audience for, and participation in, research into Scotland’s past, increasing public benefit and contributing to our well-being and to that of future generations.
6. DELIVERY
The delivery of these priorities over the next five years is subject to resources and the operating context of the Society. The Council Trustees are aware of their responsibilities governing a charitable organisation and will not take actions that carry an unacceptable level of risk.
Council Trustees will task the staff of the Society to deliver the Strategic Plan over the agreed timescale, with major changes during the life of the Strategic Plan being agreed by Council Trustees and integrated into a revised version.

Expertise will be sought both within and outwith the Fellowship to enable the delivery of the Strategic Plan.
6.1. An Independent Heritage Hub
Actions:

1.1.1. Explore and pursue if appropriate the development of new accommodation for the Society, including a rigorous business plan, that addresses recognised needs and helps deliver the Society Vision and wider benefits.

1.1.2. Provide an accessible, findable focus for the enviable research resources of the Society, including its digitized lectures, publications, and its collections, now owned and curated elsewhere.

1.1.3. Be a key partner in the delivery of the Scottish Government 2017 Year of History, Heritage and Archaeology, building on the success of Dig It! 2015.

1.1.4. Maintain and increase numbers of Fellows, enthusing them about what the Society does, while providing a more efficient and tailored service to them.

1.1.5. Encourage greater collaboration between Fellows, and the utilization of Fellows’ expertise, helping to create an enhanced sense of Fellowship.

1.1.6. Recognise excellence both within and outwith the Society through the provision of prizes and awards for outstanding work in a voluntary and professional capacity. Collaborate where appropriate to ensure Society prizes and awards complement others in the sector.
1.1.7. Develop relationships with our global Fellowship to increase the profile of the Society and our connections with the Scottish Diaspora. This will include enabling the Society to better access the potential for philanthropy outside Scotland. The Society will continue to support the Scottish Government to encourage similar philanthropy in Scotland.

1.1.8. Review Society promotional material in light of the completed HLF funded project Scotland's Global Heritage: a sustainable future for the Society of Antiquaries of Scotland, ensuring that they are fit-for-purpose and sustainable.
1.1.9. Diversify sources of income, exploring other potential income streams through current areas of expertise such as publication, merchandising, events and research frameworks, as well as new areas as opportunities arise.

1.1.10. Develop a clear legacy vision linked to the Society strategy, highlighting the importance and role of legacy-giving in achieving the long-term Society Vision.

1.1.11. Will support other organisations and remain open to partnerships; the Society will encourage the identification of synergies and increased collaboration across the heritage community. Consider merger with other organisations as appropriate and if opportunities arise that help deliver the Vision and Strategic Plan.
6.2. Making Research Happen
Actions:

1.1.12. Lead and develop the Scottish Archaeological Research Framework (ScARF). This places the Society at the heart of Scottish archaeological research, and will look to help deliver the aspirations of the national Historic Environment Strategy (Our Place in Time) and Scotland’s Archaeology Strategy.
1.1.13. Increase income for grants to enable larger and more strategic grants, available over several years, and informed by the ScARF, Scotland’s Archaeology Strategy and other national and local heritage strategies where appropriate. This will require the expertise and support of the Fellowship and Development Officer.
1.1.14. In partnership with others, support and facilitate training and education on researching Scotland’s historic environment. As an independent heritage hub the Society will help to foster a new generation with appropriate skills and interest in Scotland’s past.
1.1.15. Encourage collaboration and the efficient and transparent use of resources to ensure research into Scotland’s past is of the highest quality and recognised internationally.
6.3. Understanding
Actions:

1.1.16. Move to a digital version of the Proceedings for the majority of Fellows by 2018 and require Fellows to opt in to a physical copy. The Society will consider the long-term future of a physical version of the Proceedings in light of the take-up, the publications landscape and balanced against other Society activity. Printing and distribution of the Proceedings is funded by subscriptions and represents resources that could be otherwise used in delivering the aspirations of this Strategic Plan.
1.1.17. Develop the Society’s current Open Access policy as required, and for which the current default is to have fully accessible resources free at point of use; resources will be required to operate some aspects of this – such as supporting unfunded projects and ensuring that Society material is easily findable and accessible.

1.1.18. Remove the annual report from the Proceedings and replace with a short impact report, with the full audited/independently examined report and accounts available online. The annual report in the Proceedings is long and costly to produce.
1.1.19. Expand SAIR to include Open Access history articles/papers of any length; rename the resource Scottish Historical and Archaeological Internet Reports (SHAIR), with attendant resourcing for both the format changes and the marketing investment.

1.1.20. Move SHAIR from a PDF-based production to include more flexible web-based formats as appropriate.

1.1.21. Expand Society events outside Edinburgh to better reflect the national nature of the Society, working with the Aberdeen and North East Section (Appendix 2) and in collaboration with local experts across Scotland; the Society will also actively explore live streaming and better recording of events.
1.1.22. Facilitate and host conferences and seminars, taking advantage of high profile opportunities such as anniversaries, and looking to increase collaboration and sponsorship in such activities where possible and appropriate.
1.1.23. Review the themed international conferences and continuing these into the Medieval and post-Medieval periods if appropriate. Cross fertilize SHAIR with such conference proceedings.

1.1.24. Explore the Society’s possible role in the creation of a Scottish heritage research subject repository, in collaboration with Historic Environment Scotland (HES) and other stakeholders.

1.1.25. Ensure that the most appropriate means of disseminating research is utilized on a project by project basis. Critically assess the use of books for the publication of archaeological excavation projects and consider moving them to a digital format alongside the enhancement of SHAIR on a case by case basis.
6.4. Promoting Scotland’s Past
Actions:

1.1.26. Review and report on the success of Dig It! 2015 with attendant lessons learned.

1.1.27. Develop and enhance Dig It! to provide a platform for collaborative involvement in the 2017 Year of History, Heritage and Archaeology, and a means to enhance and diversify the audience interested in Scotland’s past.
1.1.28. Enhance through evidence-based research the promotion of ScARF and related frameworks; enabling development of local frameworks as appropriate and encouraging and advising other research frameworks.

1.1.29. Develop and enhance ScARF as appropriate, ensuring accessibility and maintaining credibility.

1.1.30. Facilitate where appropriate and advocate for accessibility and transparency in Scotland’s heritage sector.
1.1.31. Explore options to develop the Rhind Lectures into the future, including the provision of a unique online resource.
1.1.32. Review our publications to ensure their sustainability into the future and their accessibility to as wide an audience as possible.

1.1.33. Review Society marketing, emphasizing the Society as an inclusive organisation and one that welcomes and supports young people, students and early career researchers.
1.1.34. Present and develop awards and prizes.
1.1.35. Develop the Society role in advocacy for the historic environment, ensuring efficient, transparent management of our unique heritage assets and increasing the promotion of Scotland’s past globally.

6.5. Fellowship Subscriptions
It is clear to the Council that to maintain its current commitments, as well as likely future development, the Society must maintain its subscription rates at a level relative to contemporary costs and inflation rates. The Society will assess subscription rates biennially, starting in 2016, for any changes to be approved at the 2016 Anniversary Meeting for implementation from 1 July 2017; 2018 for implementation in 2019, and 2020 for implementation in 2021.
6.6. Staffing
Society staff enables the organisation to perform to the best of its abilities in the various areas it has chosen to work. Retention and development of staff is valued, but the Council Trustees recognise that salary costs are a significant expenditure. Council Trustees will carry out a revalorisation exercise in 2016 on staff remuneration with the aim of securing a fair and structured remuneration for its staff.
In order to achieve the Vision it is envisaged that the number of core staff may expand, but staff turnover is inevitable and, in anticipation of that, Council Trustees will also be assisting in the development of sound succession planning. However, the initial priority is to sustainably resource the continuation of the Fellowship and Development post.
6.7. Timetable 2016-2021
The timetable offered below reflects the aspirations of the organisation, it is recognised that failure to achieve the required resource will affect the rate of progress towards the strategic objectives. The timetable is based on the Society financial year from 1 June to 31 May.
2016-2017
	Action
	Core Strategy Reference

	Accommodation options considered, rigorous business plan created for chosen option, including detailed risk assessment
	6.1.1, 6.6

	Announce move to digital Proceedings asking Fellows to opt in to any hardcopy offered
	6.2.4, 6.3.1, 6.3.2, 6.4.6

	Complete development of SAIR into SHAIR
	6.3.2, 6.3.4, 6.3.5, 6.4.6

	Invite Gold Open Access contributions to SHAIR
	6.3.2, 6.3.4, 6.3.5

	Promote ScARF as a model and develop any potential related income
	6.2.1

	Support delivery and promotion of ScARF through collaborative ScARF Museums Project funded by MGS and HES
	6.2.1, 6.2.2

	Delivery of collaborative Scott conference with Abbotsford Trust on anniversary of publication of The Antiquary
	6.2.4, 6.3.6,

	Produce Society impact report for 2016 Anniversary Meeting
	6.1.7, 6.3.3

	Fellowship and Development post reviewed including targets to maintain and increase numbers of Fellows
	6.1.2, 6.1.4, 6.1.6, 6.1.7, 6.1.8, 6.1.9, 6.6

	Legacy vision pursued and the importance of charitable gifts emphasized, particularly for enhancing Society grants and including any major capital project where applicable
	6.1.9, 6.1.1

	Implement merchandise development if initial trial in 2015-16 successful
	6.1.8

	Fellows collaboration and communication enhanced through website and events
	6.1.4, 6.1.6, 6.1.7, 6.3.6, 6.3.7, 6.3.8

	Global Fellows events and Honorary Secretary post promoted and supported as required
	6.1.5, 6.1.6, 6.3.6

	Society promotional material enhanced as required
	6.1.7

	Locations of events diversified beyond Edinburgh and Aberdeen, event programme successfully delivered
	6.2.4, 6.3.6

	Plan international themed conference if agreed
	6.3.8

	Discussions with HES and others on research repository for the heritage sector
	6.2.4, 6.3.2, 6.3.9, 6.4.4

	Conclude discussions to ensure Society as a key partner in 2017
	6.1.2, 6.2.3, 6.3.6, 6.4.2

	Review Dig It! 2015
	6.4.1, 6.4.2

	Staff Remuneration package reviewed
	6.6

	Fellowship subscription rates reviewed
	6.5

	Review heritage sector infrastructure for efficiencies
	6.1.10, 6.2.4, 6.4.4

	Dorothy Marshall Medal nominees considered and award presented at Anniversary Meeting
	6.1.5, 6.4.8

	RBK Stevenson prize judging and award for Proceedings article
	6.1.5, 6.4.8

	Grants disbursed and reports promoted
	6.1.5, 6.2.2, 6.4.8

	Rhind Lectures by Prof Roberta Gilchrist delivered
	6.3.6

	Murray Medal for History submissions considered
	6.1.5, 6.4.8

	2017 Year of History, Heritage and Archaeology begins with Society as a key partner
	6.1.2,6.2.3, 6.3.6, 6.4.2

2017-2018
	Action
	Core Strategy Reference

	2017 Year of History, Heritage and Archaeology with Society as a key partner
	6.1.2,6.2.3, 6.3.6, 6.4.2

	Accommodation business plan agreed and implementation begins
	6.1.1

	Move to digital Proceedings
	6.2.4, 6.3.1, 6.3.2, 6.4.6

	Fellowship subscription rates implemented
	6.5

	Fellowship and Development post extended
	6.1.2, 6.1.4, 6.1.6, 6.1.7, 6.1.8, 6.1.9, 6.6

	Live streaming of events trialed
	6.3.6

	International themed conference held if applicable
	6.3.7, 6.3.8

	Support delivery of ScARF through collaborative project funded by MGS and HES; apply to HES for one year further funding to match MGS contribution
	6.2.1

	Rhind Lectures delivered
	6.3.6

	Grants disbursed and reports promoted
	6.1.5, 6.2.2, 6.4.8

	RBK Stevenson prize judging and award for Proceedings article
	6.1.5, 6.4.8

	Murray Medal for History award presented at Anniversary Meeting
	6.1.5, 6.4.8

	2018 Year of Young People begins with Society support and interests promoted
	6.1.4, 6.1.5, 6.4.2, 6.4.7, 6.4.9

2018-2019
	Action
	Core Strategy Reference

	Accommodation plan implementation continues
	6.1.1

	Assess impacts of ScARF Museums project and related frameworks
	6.2.1

	Promote ScARF as required
	6.2.1

	Assess impact of 2017 Year of History, Heritage and Archaeology
	6.1.2,6.2.3, 6.3.6, 6.4.2

	RBK Stevenson prize judging and award for Proceedings article
	6.1.5, 6.4.8

	Rhind Lectures delivered
	6.3.6

	Grants disbursed and reports promoted
	6.1.5, 6.2.2, 6.4.8

	Murray Medal for History submissions considered
	6.1.5, 6.4.8

	Fellowship subscription rates reviewed
	6.5

2019-2020
	Action
	Core Strategy Reference

	Fit-for-purpose accommodation concluded
	6.1.1

	Fellowship subscription rates implemented
	6.5

	Dorothy Marshall Medal nominees considered and award presented at Anniversary Meeting
	6.1.5, 6.4.8

	RBK Stevenson prize judging and award for Proceedings article
	6.1.5, 6.4.8

	Rhind Lectures delivered
	6.3.6

	Grants disbursed and reports promoted
	6.1.5, 6.2.2, 6.4.8

	Murray Medal for History award presented at Anniversary Meeting
	6.1.5, 6.4.8

2020-2021
	Action
	Core Strategy Reference

	Review Strategy and progress towards Vision
	4

	RBK Stevenson prize judging and award for Proceedings article
	6.1.5, 6.4.8

	Rhind Lectures delivered
	6.3.6

	Grants disbursed and reports promoted
	6.1.5, 6.2.2, 6.4.8

	Murray Medal for History submissions considered
	6.1.5, 6.4.8

7. APPENDIX 1 – The Council at 1 June 2016
PRESIDENT (Elected for three years; date of election in brackets)

David Caldwell MA PhD FSA FSA Scot (2014)
VICE PRESIDENTS (Elected for three years; date of election in brackets)

Beverley Ballin Smith BEd MA FSA FSA Scot MCIfA (2013)
Ewen D Smith MA MLitt FSA Scot (2013)
TREASURER (Elected each year; first year of election in brackets)

Stephen Carter BSc PhD MCIfA (2012)
ELECTED MEMBERS OF COUNCIL (Elected for three years; date of election in brackets)

Bruce Mann MA FSA Scot MCIfA (2013)
Luke Wormald BA(Hons) MSc FSA Scot (2013)
Anna Groundwater PhD FRHistS (2015)
Tom Dawson BA(Hons) (2015)
Adelyn L M Wilson LLB (Hons) PhD FSA Scot FHEA (2015)

Barry G Ferguson MA(Hons) FSA Scot (2015)
Sharon Webb BA(Hons) MPhil PhD FSA Scot (2015)

Dawn McLaren MA(Hons) PhD FSA Scot MCIfA (2015)

CO-OPTED MEMBERS OF COUNCIL (to 30 November 2016)

vacant
EX-OFFICIO MEMBERS OF COUNCIL

Chair of the Aberdeen and North-East Section: Jackson Armstrong BA MPhil PhD
 (from April 2015)
National Museums Scotland Representative: George Dalgleish FSA Scot (from June 2015)

8. APPENDIX 2 – The Aberdeen and North East Section at 1 June 2016

CHAIR (Elected for three years; date of election in brackets)
Jackson Armstrong BA MPhil PhD (2015)

VICE CHAIR (Elected for three years; date of election in brackets)
Jeff Oliver PhD FSA Scot (2015)
SECRETARY (Elected each year; first year of election in brackets)
Chris Croly PhD FSA Scot (2016)
TREASURER (Elected each year; first year of election in brackets)
VACANT
ELECTED COMMITTEE MEMBERS (Elected for three years; date of election in brackets)
Alexander M S Green MTheol (Hons) LLB LLM MLitt FSA Scot (2014)
John Morrison MA PhD FSA Scot (2015)
Adelyn L M Wilson LLB (Hons) PhD FSA Scot FHEA (2015)
Douglas M Campbell BSc MS FSA Scot (2016)
Finlay McKichan MA MLitt FSA Scot (2016)

CO-OPTED COMMITTEE MEMBERS
Neil G W Curtis MA MLitt AMA FSA Scot (co-opted for one year in 2016)

9. APPENDIX 3 – Current Staff at 1 June 2016
DIRECTOR

Simon M D Gilmour MA(Hons) PhD FSA FSA Scot MCIfA

MANAGING EDITOR AND SALES MANAGER

Erin Osborne-Martin BA(Hons) MPhil
PUBLICATIONS OFFICER

Roza Dimitrellou BA MSc

ASSISTANT TREASURER

Jan Paterson

OFFICE MANAGER

Jacqui Clabby BA

FELLOWSHIP AND DEVELOPMENT OFFICER
Andrea Kaszewski
DIG IT! 2017 PROJECT MANAGER

Jeff Sanders MA(Hons) PhD FSA Scot

DIG IT! 2017 COMMUNICATIONS OFFICER

Julianne McGraw BA MSc

ScARF MANAGER
Emma Jane O’Riordan BA(Hons) FSA Scot

ScARF MUSEUMS PROJECT OFFICER

Anna MacQuarrie MA(Hons) HNC

FREELANCE CONTRACTS
PUBLICATIONS PRODUCTION MANAGER

Alison Rae

SAIR EDITORS
Paula Martin PhD
Susan Milligan

TYPSETTERS

Graham Lumsden

Adela Rauchova

Heather Macpherson
This document sets out the draft Society Strategic Plan for the next five years.

Agreed by Council 18 April 2016.

 National Museums Scotland�Chambers Street�Edinburgh EH1 1JF

Tel 0131 247 4133

Fax 0131 247 4163

info@socantscot.org

SOCIETY OF ANTIQUARIES OF SCOTLAND

STRATEGIC PLAN 2016 TO 2021

14 of 15

