Why an Archives

The purpose of an archives is to preserve and make accessible the various elements of historical and enduring value of a business, organization, agency, family or other entity. Significant components include photographs to correspondence, legal documents to press clippings and a wide range of informational items in between. Some of the reasons for an archives are listed below.

Corporate Memory
An archives enables a company/corporation to retain its memory of the people, places, events and changes that occurred on many levels. It is the repository of photographs, documents, newsletters, correspondence, etc., that tells the story and retains the evidence of what occurred within the company and among its leaders and employees. Historical materials in the archives document significant milestones and trends among corporate entities in relevant time frames. An archives also allows current employees and segments of the company to recover and analyze the past for information in order to generate business-building ideas.

Heritage
Tradition is a powerful component of some companies and their employees. It is also an effective marketing component for connecting with the consumers. An archives allows the corporation/company to retain its heritage, preserving it for all to access.
Examples: Various oil companies have used their archival collections to create exhibits (regular and on-line) to show not only the history of their particular company but of oil development (and usage) in general.

JPMorgan Chase & Ford Motor Company: both have open archives because of the public’s desire to know more about their impact on local, national and international history.

Business intelligence services
An archives provides the intellectual framework and knowledge architecture of company. If the archives is supported by all areas of a company/corporation then it will preserve that intellectual information and knowledge for the immediate and more distant future.

Legal Issues
Many corporate archives find that the legal department is one of their heaviest users. Because the archives retains information on all aspects of a business, such as trademark, contracts, etc., they provide ready access to legal counsel on all areas of possible litigation. The archives’ collections can thus help save money, assist in or prevent legal suits, provide litigation support and help retain the reputation of the company/corporation. The archives does not, however, retain information solely for legal purposes but also for business purposes and corporate memory.
Examples: Diageo plc (Guinness): cases of copyright and trademark infringement; same with Allianz Archives.
Anheuser-Busch: The key client of their Archives is the Intellectual Property division within their legal department. The A-B Archives helps protect their registered trademarks by providing materials that can help substantiate how long those trademarks have been in use in various countries. Those materials protect A-B from infringements on their brands and taglines.
Ford Motor Company, JPMorgan Chase, IBM & General Motors (1990s): legal departments used their archives because of lawsuits and media coverage concerning possible connections of them or their subsidiaries and Nazi-era atrocities.

Employee recognition/remembrance
Interestingly, Enterprise’s own Information Technology section found that the employees in that section desired to preserve components of what they had worked on and achieved. They saw it as a way of recognizing what they had done and helping IT, and the company as a whole, remember where they had been, how they changed, and what was possible.

Recruitment tool
Information Technology also found that retaining the elements of the changes they helped create and presenting them in some format in a public area helped as a recruitment tool. The preservation and presentation of material showed potential employees what the section had accomplished and the possibilities that exist.
Examples: HSBC Holdings: “History Wall” created in 2001 as main part of introductory program for new employees (guided tours). International employees get a DVD tour.

“Products” Research
Some companies/corporations have found that checking their own archival collections assists them in researching their own products or ideas. Since the archives is the repository of the history of the company/corporation and what it produces as well as how it presents those products, the archives can assist those seeking to modify the image or product as well as checking to see if the “new” idea is actually “new.”
Examples: Anheuser-Busch: In 1995 A-B launched their American Originals Campaign that utilized old pre-prohibition brand recipes and marketing materials. A-B reintroduced and marketed those brands successfully in the mid-to-late 1990s. The Archives provided tag lines, advertising and the recipes. The A-B Archives has assisted in several successful retro campaigns using their material.

Boots UK: 2009 used their archives to go back to their “original” beauty formula

Philanthropy
An archives is a great way to keep track of the company’s/corporation’s history of giving. This is done through the analysis of documents and correspondence as well as the plaques and tributes given to the company/corporation from the receiving entity.

Marketing
Researching an internal archival collection is a tremendous way to find out how programs/slogans work, how long they were used and their effectiveness. The archives also can assist in recreating symbols and logos used by a company/corporation in the past. For those who want to display certain elements of an advertising campaign, an archival collection can assist in the creation of advertising reproductions for offices and elsewhere.
Examples: Thomas Cook Group (Cook’s Tours): 2008-2009 they used information and images from their archives to create their nostalgic marketing plan.

General Public Questions
Many company/corporate archives find that they can assist in providing information that the general public has about them. For some companies the information provided by the archives becomes the first line of contact with the public through information put out on the website, a company timeline, Q&A or even on something more general, such as Wikipedia.
Examples: Kraft Foods gets most of their questions from the general public about their products, business founders and advertising or promotional efforts, especially for school projects and items found in flea markets.

Product placement (entertainment marketing)
Many companies/corporations find that their archives can assist them with product placement in television shows or movies. Before an item that represents the company, such as a logo or sign, can be used it must be verified that its use matches the time period of the show.
Examples: Anheuser-Busch: contacted by the television show Mad Men among others for the correct look of items for certain time period. Mad Men also contacted the archives at Heineken, Cadillac, American Airlines, Gillette, and Utz for the same reasons.

Generate Internal Interest
Archives can help generate interest among employees by generating “did you know” type information or photographs on an intranet site or employee publication. This is also a great way for the archivist to find out about an unknown item or event within the collection.

Business Continuity
Archives also help with business continuity by providing the repository for those documents and other items that reveal the past and present of the company. Those same documents and items can, under the right circumstances, help re-establish that continuity in the case of a natural disaster. The archives can preserve, store, and make accessible the vital records that can enable the company or certain segments restore operations, policies, and procedures.

Centralization and Efficiency of Information
Placing only items and information of enduring significance in the central archives in secure environmental conditions provides stability and efficiency by providing access to the information to all originating business components as needed. This can permit checking out originals or duplicates under controlled conditions to ensure re-filing and storage of the material and not having it “out there somewhere” in someone’s office. It provides the continuity of information that could be compromised by staff turnover and inadvertent or intentional destruction of significant material. It provides confidence in knowing what types of material are available for certain time periods, and it will allow the company to seek out material to fill any identified gaps.

The archives also prevents unnecessary storage in many different areas of numerous duplicates “just in case.” Knowing what material is to be included in the archives allows confidence and efficiency in eliminating the other ninety percent of papers and information that can be recycled or disposed of after it has served its short-term purpose.
Some well-developed Corporate Archives:

Academy of Motion Picture Arts & Sciences

Bank of America

Chas. Schwab

Ernest & Julio Gallo Winery

Gap, Inc.

Hewlett-Packard

Intel

Levi Strauss

Walt Disney Company

Wells Fargo

National Public Radio

Coca-Cola Company

United Parcel Service

Caterpillar, Inc.

Deere & Company

Kraft Foods Inc. (1983)

McDonald’s Corporation

Motorola, Inc.

Wm. Wrigley Jr., Company

LL Bean

Compaq Computer Corporation

Polaroid Corp. (housed at Harvard University)

Chrysler Corp.

Ford Motor Company (1950)

Gerber Products Company

Kellogg Company

Cargill Inc.

General Mills, Inc. (1980)

Northwest Airlines

Red Wing Shoe Company

Anheuser-Busch Companies, Inc.

A.G. Edwards & Sons

Hallmark Cards, Inc.

Monsanto Company

St. Louis Post-Dispatch

AT&T

Campbell Soups Company

Forbes

Tiffany & Co.

Chase Manhattan Corp.

Colgate-Palmolive Company

Eastman Kodak Company

IBM Corp.

Texaco, Inc.

Owens-Corning Inc.

Procter & Gamble Company (1980)

Phillips Petroleum Company

Frito-Lay Corp.

King Ranch Inc.

Texas Instruments (1984)

Boeing Company

Microsoft Corp. (1989)

Harley-Davidson Motor Company

S.C. Johnson

HSBC Holdings

Firestone (1st professionally managed corporate archives in the US, 1943; unfortunately it has closed)
