

**ROLE OF KENYA NATIONAL ARCHIVES IN PROVIDING ADVISORY
SERVICES**

TO RECORD CREATORS IN GOVERNMENT MINISTRIES

LILIAN ATIENO OMOLLO

BTECH (TUK)

AIIU/04840P/2016

**A DISSERTATION SUBMITTED TO THE DEPARTMENT OF INFORMATION
AND KNOWLEDGE MANAGEMENT IN PARTIAL FULFILLMENT OF THE
REQUIREMENTS FOR THE AWARD OF MASTER OF SCIENCE IN INFORMATION
AND KNOWLEDGE MANAGEMENT**

IN

THE SCHOOL OF INFORMATION AND COMMUNICATION STUDIES

OF

TECHNICAL UNIVERSITY OF KENYA

DECEMBER 2018

OCTOBER 2018

TABLE OF CONTENTS

DECLARATION.....	Error! Bookmark not defined.
DEDICATION	Error! Bookmark not defined.
ACKNOWLEDGEMENT.....	Error! Bookmark not defined.
LIST OF FIGURES	Error! Bookmark not defined.
LIST OF TABLES	Error! Bookmark not defined.
LIST OF ABBREVIATION.....	Error! Bookmark not defined.
CHAPTER ONE.....	Error! Bookmark not defined.
INTRODUCTION.....	9
1.1 Introduction.....	9
1.2 Background.....	Error! Bookmark not defined.
1.3 Problem Statement.....	Error! Bookmark not defined.
1.4 General objectives.....	Error! Bookmark not defined.
1.4.1 Specific Objectives.....	Error! Bookmark not defined.
1.5 Research questions.....	Error! Bookmark not defined.
1.6 Justification of the study	Error! Bookmark not defined.
1.7 Significance of the study.....	Error! Bookmark not defined.
1.8 Scope and limitation of the study	Error! Bookmark not defined.

1.9 Chapter summary	Error! Bookmark not defined.
CHAPTER TWO.....	Error! Bookmark not defined.
LITERATURE REVIEW	Error! Bookmark not defined.
2.1 Introduction.....	Error! Bookmark not defined.
2.2 Theoretical frame work.....	Error! Bookmark not defined.
2.3 Approaches to Creating Contacts between institutions in disparate locations	Error! Bookmark not defined.
2.4. Type of advisory services suitable for record creators	Error! Bookmark not defined.
	defined.
2.5 Strategies to promote the advisory services implementation	Error! Bookmark not defined.
	not defined.
2.6 Challenges in providing advisory services.	Error! Bookmark not defined.
2.7 Theoretical Framework.....	Error! Bookmark not defined.
2.8 Chapter Summary	Error! Bookmark not defined.
CHAPTER THREE.....	Error! Bookmark not defined.
METHODOLOGY	Error! Bookmark not defined.
3.1 Introduction.....	Error! Bookmark not defined.
3.2 Research Design	Error! Bookmark not defined.
3.3 Area of study.....	Error! Bookmark not defined.

3.3 The study population	Error! Bookmark not defined.
3.4 Sampling methods.....	Error! Bookmark not defined.
3.4.1 Sample size.....	Error! Bookmark not defined.
3.5 Research instrument.....	Error! Bookmark not defined.
3.5.1 Questionnaire	Error! Bookmark not defined.
3.6 Pilot process.....	Error! Bookmark not defined.
3.7 Reliability and validity.....	Error! Bookmark not defined.
3.7.1 Validity test	Error! Bookmark not defined.
3.8 Data collection and management procedure.....	Error! Bookmark not defined.
3.10 Ethical procedures.....	Error! Bookmark not defined.
CHAPTER FOUR	Error! Bookmark not defined.
DATA PRESENTATION AND ANALYSIS	Error! Bookmark not defined.
4.0 Introduction.....	Error! Bookmark not defined.
4.1 General Findings.....	Error! Bookmark not defined.
4.1.1 Response rate from Ministries and KNADS..	Error! Bookmark not defined.
Source: Field Data.....	Error! Bookmark not defined.
4.1.2 Level of Training of Respondents	Error! Bookmark not defined.

4.2	Approaches to Creating Contacts between institutions	Error! Bookmark not defined.
4.3	Type of advisory services suitable for record creators	Error! Bookmark not defined.
4.4	Strategies that promote the advisory services implementation.....	Error! Bookmark not defined.
4.5	Challenges in providing advisory services	Error! Bookmark not defined.
4.6	Chapter Summary	Error! Bookmark not defined.
CHAPTER FIVE		Error! Bookmark not defined.
DISCUSSION OF THE FINDINGS		Error! Bookmark not defined.
5.0	Introduction.....	Error! Bookmark not defined.
5.1	Response rate from Ministries and KNADS.....	Error! Bookmark not defined.
5.1.2	Level of Training of Respondents	Error! Bookmark not defined.
5.2	Approaches to Creating Contacts between institutions	Error! Bookmark not defined.
5.3	Type of advisory services suitable for record creators	Error! Bookmark not defined.
5.4	Strategies that promote the advisory services implementation.....	Error! Bookmark not defined.
5.5	Challenges in providing advisory services	Error! Bookmark not defined.

5.6 Chapter Summary	Error! Bookmark not defined.
CHAPTER SIX	Error! Bookmark not defined.
SUMMARY OF FINDINGS, CONCLUSION AND RECOMMENDATIONS....	Error!
Bookmark not defined.	
6.0 Introduction.....	Error! Bookmark not defined.
6.1 Summary of Findings.....	Error! Bookmark not defined.
6.1.1 Response from the ministry	Error! Bookmark not defined.
6.1.2 Level of training of Respondents	Error! Bookmark not defined.
6.1.3 Education qualification of KNADS employees.	Error! Bookmark not defined.
6.1.4 Approaches to Creating Contacts between institutions in desperate locations	Error! Bookmark not defined.
6.1.5 Awareness of Ministry Employees on advisory services	Error! Bookmark not defined.
6.1.6 Proportion of KNADS Employees providing advisory to ministries.....	Error!
Bookmark not defined.	
6.1.7 Type of advisory services suitable for record creators	Error! Bookmark not defined.
6.1.8 Strategies that promote the advisory services implementation.	Error!
Bookmark not defined.	

6.1.9	KNADS Rating of Advisory Services.....	Error! Bookmark not defined.
6.1.10	Level of satisfaction with the KNADS.....	Error! Bookmark not defined.
6.1.11	Challenges in providing advisory services .	Error! Bookmark not defined.
6.3	Recommendation for Further Research	Error! Bookmark not defined.
6.4	Chapter’s Summary	Error! Bookmark not defined.
	REFERENCE	Error! Bookmark not defined.
	APPENDICES	Error! Bookmark not defined.
	APPENDIX I: LETTER OF INTRODUCTION.....	Error! Bookmark not defined.
	APPENDIX II: RESEARCH DATA COLLECTION ...	Error! Bookmark not defined.
	APPENDIX III: QUESTIONNAIRE FOR THE KNADS STAFFS	Error! Bookmark not defined.
	APPENDIX IV: QUESTIONNAIRE FOR THE MINISTRY STAFFS.....	Error! Bookmark not defined.
	APPENDIX V: WORK PLAN.....	Error! Bookmark not defined.
	APPENDIX VI: BURGET	Error! Bookmark not defined.
	APPENDIX VII: OBSERVATION CHECK LIST	Error! Bookmark not defined.
	APPENDIX VIII: RESEARCH AUTHORIZATION....	Error! Bookmark not defined.
	APPENDIX IX: RESERCH LINCENCE	Error! Bookmark not defined.

APPENDIX XI: SPSS DATA **Error! Bookmark not defined.**

APPENDIX XII: SIMILARITY CHECK **Error! Bookmark not defined.**

ABSTRACT

The Kenya National Archive and Documentation Service was formed through an act of Parliament in 1965 and given the mandate to ensure proper management of all government records due to the crucial role records play in government ministries. Extant literature reveals that despite continued advice, management of records at service delivery points has remained unsatisfactory. This study investigated the role played by the Kenya National Archive and Documentation Service in providing advisory services. The main purpose of the study was to determine the advisory services requirement for record management practices in government ministries and whether they conform with the legal framework .The specific objectives of the study were to: establish the nature of contact the KNADS has with record creators in the

ministry; determine the type of advisory services the KNADS provide to the record creators in the ministries; establish the strategies put in place to promote the implementation of the advisory services in ministries; establish the challenges faced by KNADS and ministries in the process of providing advisory services and make recommendations for mitigating the challenges. The study used survey and combined quantitative and qualitative data as a means of triangulating results. The study established that KNADS is performing its advisory role to the satisfaction of data creators in the ministries. As is expected not all participants are satisfied at the same level as evidenced by the 60.5% of respondents being satisfied. This on its own indicate that KNADS still has room for improvement. Much more improvement is required in follow up in monitoring and evaluation to assure full compliance on the part of record creators in implementing advisory services which are anchored in legislation. To the extent that KNADS officials claim the legislations and regulatory framework are not enough, it is necessary to negotiate with legislators in improving these. The extent of professionalism evident in high professional qualification of KNADS office holders make it possible for KNADS to seek and achieve the desired improvements. The study made recommendations on steps that should be taken to improve advisory services and further studies to extend knowledge.

INTRODUCTION

[1.1 Introduction.](#)

Chapter one of the study focuses on the role of Kenya National Archive and Documentation Service (KNADC) in providing advisory services to record creators in government ministries. National archives are the centralizing institutions tasked with storage and preservation of public records to facilitate enduring access for prosperity as explained by Ngulube and Tafor (2006). A similar definition can be gleaned from other authors (Milligan,

2005; Berger, 2013). Milligan (2005) describes evolution of archives in Europe. Berger (2013) in his article 'The role of national archives in constructing national master narratives in Europe' articulates how archives were used for legitimizing nation states in the pre-modern society. The records in archives have been used by rulers to reflect on a nation's past and thereby construct the future aspirations of the nation.

Post independent Kenya government modelled her archival system in the European style. Nevertheless, very little improvement has been made on the borrowed model which has resulted in poor records management in the archives (Nengomasha, 2013; Kemoni&Ngulube, 2008). Indeed, a taskforce that was established in 2003 identify the causes of poor record keeping in Kenya revealed so much about advisory services provided by KNADS Yet the implementation of the recommendations has remained pending. The Ministry of Home Affairs and National Heritage depicts an excellent understanding of value of records in public sector management (Ngulube & Tafor, 2006) but has not lead from the front in implementing recommendations on modernization and improvement of records management in Kenya. Many studies (Joseph, 2010; Shadrack, 2015) have lauded modernization particularly in terms of making irretrievability of documents easier as an indicator to good records management.

One would be tempted to think that Kenya would keep a tab on improvement on archival systems in Europe where she borrowed her practices soon after independence. Kenya National Archives and Documentation Centre has retained its original role of preserving materials for the government in such a manner that retrieval is made easy to facilitate referencing for planning and activities. Kemoni and Ngulube (2008) consider this aspect as significant contribution to efficient service delivery in a nation. In many countries in the world over, formation of National Archives arose from needs to maintain proper documentation of records for prosperity (Krishna & Walsham, 2005; Gaddis, 2005; Mc Kemmish, Faulkhead, & Russell,

2011). According to the Association of Commonwealth Archives and Records Managers (2007) the effective management of records and archives throughout their life cycle is a key component of national development. According to Okello-Obura (2011) unorganized or otherwise poorly managed records mean that government does not have ready access to authoritative sources of administrative, financial and legal information to support sound decision making or the delivery of programme and services.

The process of compiling fiscal budget in government requires both past records and future projections. Such records help the government to hold itself accountable for what it has done or upholding the rights of its citizens. Unless there are proper record management systems put in place for records managers, it becomes increasingly difficult to keep and maintain accurate records, have confidence for planning purposes, set budgets for personnel expenditure and process pension and other benefits payable to employees just to mention a few attendant challenges. As other studies have pointed out (see for example Calisir & Calisir, 2004; Su & Yang, 2010; Ngulube, 2007), records are indispensable tools for planning. Records play a vital role in providing the information needed by ministries to manage and pay their staff members, plan their workforce requirements and monitor staff performance (IRMT, 1999). Ultimately, any ministry's development and sustainability will depend on sound and effective advisory services and the approaches it chooses to follow will be derived in part from an analysis of the information contained in personnel records. Other key objectives of advisory services are to support transparency and organization's accountability and to enable accurate audits by creating and protecting records as reliable evidence. According to Mat Isa (2009), the proper creation, capture, distribution and preservation of juridical evidence in the form of records can help avoid the problem of governments becoming non-transparent to the citizen. This is also

echoed by Wamukoya (2007:15) who asserts that records management constitutes a form of management policy which ensures that records are part of a system in which information flows logically and systematically within the ministry, satisfying the needs of creators, users and custodians.

Kenya, like other countries, public sectors record keeping systems is weak and has collapsed to the point that it barely functions IRMT (1999:39). Thurston (2007:190) contends that most African countries developed and implemented records management policy on an *ad hoc* basis. Records management has remained a neglected area of public sector reform. The current study seeks to bring to light the advisory services the Kenya National Archive provide to the record creators and the role they play in promoting effective record management in the ministries. It is claimed through the findings by the task force done by the ministry of interior that Record Management have deteriorated that the advisory role of KNADS has deteriorated so gradually that it has gone largely unnoticed as a development issue. This situation is particularly common in countries that were once part of European-dominated colonial regime.

The study therefore had set out to investigate the role of Kenya National Archive in providing advisory services to the record creators in the ministry with the aim of identifying gaps which when filled, should improve the support given to record creators in ministries.