PAGE

Career Trajectories at the BBC World Service:

Managing Diversity

Research Report

Jadzia Denselow, Andrew Taussig and Marie Gillespie

May 2010

Career Trajectories at the BBC World Service:

Managing Diversity
Terms of Reference

This research was commissioned under the auspices of the AHRC-funded project ‘Tuning In: Diasporas at the BBC World Service’ to examine how diasporic staff
 perceive their career development and to make practical recommendations on the future administration of career trajectories within BBC World Service (WS).
Executive Summary
Since the mid 1980s, working conditions and career prospects for diasporic staff have improved. Several top line management posts in the language services WS are now held by disaporic staff. However, our research indicates that perceptions of disadvantage remain widespread and persist even among those who have benefitted from promotion. The representation of diasporic personnel outside the Language Services (for example in English language programme production, Marketing, Audiences and Communications, Finance and Administration) remains limited.
Main Findings and Recommendations:

· Restricted career mobility
Poor promotion prospects impact particularly severely on diasporic staff especially those who may remain at the same level for many years – even their whole career – within the language service into which they were originally recruited. This creates a ‘silo effect’, from which there seems little escape. It also generates underlying status anxieties and professional insecurities. This pattern of constricted career development is seen as frustrating and a poor reward for the indispensable linguistic capabilities, the vital inter-cultural communications skills and the creative value that diasporic staff bring to the WS.
· Inadequate access to the wider BBC
Career development is limited by inadequate access not only to other areas of the WS but also to the wider BBC. Imaginative matching of diasporic staff with diverse career and training opportunities is required and might be best achieved by line managers and HR managers working together closely to identify suitable opportunities.
· Understanding and tackling obstacles to career advancement
The reasons for a perceived lack of career mobility are seen to relate mainly to English language skills and other, mainly, cultural factors. Career development plans should be handled proactively with discussions taking place as early as possible after recruitment. Discussions should take into consideration prior career achievements, long-term aspirations and offer constructive practical help in achieving them.
· Remove the risk of an ‘Oxbridge’ and ‘Britishness’ bias
There are myriad ways in which ethnocentrism and other forms of unconscious or unspoken cultural insularity may hamper the career mobility of diasporic staff. Negative assumptions about a lack in cultural, linguistic and/or professional competences are seen as obstacles to promotion, as is the absence of an Oxbridge education or an incomplete enculturation into ‘Britishness’.
· Examine the boarding system
Diasporic disadvantage is accentuated by the BBC boarding system which allows line managers to have a predominant role in staff appointments. The BBC should consider practices in other major international organisations which deliberately seek to distance line managers from the appointments process, thereby restricting the “personal preference” factor. It may also make sense to separate the roles of line manager and career development advisor as the tasks of performance management and nurturing career advancement are distinctive.
· Invest in training, attachments and secondments
Training, attachments and secondments are the main ways in which diasporic staff can enhance their career mobility. Such career development initiatives should be implemented regularly, intensively, and systematically. A maximum number of receiving departments, including the wider BBC, should be involved.
· Monitor the career development of diasporic staff more effectively
Augmenting the intercultural communication and creative value of diasporic personnel is ever more important as the boundaries between the domestic and the international (in news media as well as in other spheres) break down. Improving the career development and promotion prospects of staff requires adequate funding and careful, close and continuous monitoring to identify the key factors driving career success and failure. Further qualitative and quantitative research and analysis using Human Resources records to track the career trajectories of diasporic staff more widely and accurately is required and should inform future Human Resources policy.

· Develop mentoring initiatives
Management needs to track both the perceptions and empirical realities via further research on career mobility in order to institute appropriate remedial steps. An obvious and immediate measure would be to establish a system of mentoring to assist career development and incentivise staff at all levels.

· Continue to exploit the potential of the hubs
The hubs are a good way of attracting and promoting diasporic staff across new programme formats and in a wider variety of roles. The BBC can no longer depend on its prestige advantage to attract and keep staff. In a more competitive media environment, the WS needs to do more to hold on to its best staff. There are a series of significant staffing issues around the hubs which need closer and continued scrutiny. The need for a consistent policy towards relocating staff to hubs needs to be balanced against differing conditions on the ground.
· Provide opportunities for more diverse career trajectories
Non-managerial career trajectories should be devised for those who do not aspire to, or who are not suited for, promotion into managerial jobs. Horizontal promotion and the development of new skill-sets should be given as much emphasis and status as vertical promotion into management. Remuneration levels should reflect these adjusted priorities.
· Take positive steps to open up opportunities for diasporic staff

WS should take positive steps to encourage diasporic staff to apply for jobs in
the English Language Services and the WS Newsroom. Action should be taken

to ensure that the contributions, status and profile of diasporic staff are visible

and evident in the staffing and management of English services, reflecting more

accurately the cosmopolitan culture of the WS and recognizing the
transferability of skills brought by diasporic staff.
· Valuing all diasporic staff
WS should strive to celebrate diasporic broadcasters regardless of level as many enjoy high status and affectionate regard in their countries of origin and among their audiences. The WS’s rich heritage as a cosmopolitan institution needs to be more adequately documented and brought to public awareness. The high status and important role of diasporic staff as cultural intermediaries in some contexts should be a factor to reckon with when deployment decisions are made.

· Ensure the effective communication of change
Strategic re-prioritisation and its impact on resource allocation have resulted in dramatic changes at the WS. Relocating staff to hubs has heightened anxieties about return migration, lifestyle, professional and financial security, retirement and redundancy. WS management and Human Resources need to acknowledge these anxieties and factor them into future plans and internal communication strategy.

Career Trajectories at the BBC World Service:

Managing Diversity
Full Research Report
1. Introduction and Research Aims
This research was commissioned under the auspices of the AHRC-funded project ‘Tuning In: Diasporas at the BBC World Service’ and was conducted between October 2009 and April 2010. It aimed

(1) to examine how diasporic staff perceive their career development and

(2) to make practical recommendations on the future administration of career trajectories and the management of diversity at the BBC World Service.

1.1 Research Design and Methodology
The initial research design involved three overlapping and mutually shaping strands:

Strand 1: Tracking Trends

A survey of career trajectories in six language services based on WS data in liaison with Human Resources (HR). This phase aimed to identify trends, tendencies and career patterns, respecting privacy and confidentiality and following established principles of research ethics. It aimed to examine: educational and professional background prior to entry; recruitment and training; opportunities for and constraints on career development; attachments or posts outside the area of original recruitment; relocation at regional desks; in cases of service closure or contraction, absorption into other BBC areas; opportunities for career development in new media platforms.

Strand 2: Senior Management Perspectives
This strand involved in-depth interviews with current and former senior WS Managers. The interviews sought to gain insight into the implications of changing geo-political priorities, service closures and new media for the career trajectories of diasporic staff – structures of opportunity and constraint (issues of recognition, reputation, vetting, promotion, prestige and influence); changing knowledge and skills base (translation, socio-cultural or political knowledge, editorial, production, technical)

Strand 3: Diverse Diasporic Perspectives
This strand sought to interview current and former diasporic personnel whose careers span a range of roles, status levels and pathways. We aimed to document perceptions of changing institutional, geopolitical and socio-cultural dynamics at WS and how they are seen to affect recruitment and professional practices and how these views compare or contrast with those of senior management.
The aim was to contextualise the core qualitative interview data within the frame of survey data from HR and alongside the data gathered at two ‘witness seminars’
 aimed at eliciting collective memories and testimonies of working lives at Bush House.
1.2 Language Services: This research report is based on evidence drawn from more than twenty four hours of in-depth interviews with over 24 current and former staff of the BBC World Service. We have also drawn on data gathered via interviews and witness seminars involving diaspora staff in the wider project over the last three years (2007-10)
. Six language Services were chosen, reflecting a range of situations, in terms of organizational size, policy prioritization and broadcasting effectiveness (measured by audience reach, platform usage and cost-per-listener). The identified Services were: Arabic, Persian, Urdu, Russian, Polish and Somali. These choices enabled us to study the implications for staff – and for diaspora staff especially - of different resource situations including rising investment (Arabic, Persian and Urdu), rigorous rationalization (Russian) and run-down to closure (as with Polish) as well as exceptional diasporic reach (Somali)
1.3 Locations: The six services also provided scope for studying current issues around location, relocation and skills development, since they involved such major newsgathering and production hubs as Delhi, Moscow and Nairobi. Some staff also switch between London premises since BBC Arabic TV and BBC Persian TV staff are now based at Egton House. These services also enabled us to research how digital platforms are, in some instances, attracting a larger percentage of audiences and users among diasporas than in the actual target region thus highlighting how diasporic factors not only affect broadcasting staff but also audiences and users.
1.4 Selection of interviewees: The research team set out to gather both qualitative and quantitative data on diasporic personnel. We aimed to conduct twelve in-depth interviews, two per specified language service, one interviewee being a senior manager and the other not. The staff interview subjects were chosen by a combination of recommendations from people involved in the project itself, as well as some management suggestions, which the project team thought appropriate. The following factors were considered in order to obtain a carefully constructed (if not representative) sample of diaspora staff:
· country and circumstances of origin

· length of residence in UK
· BBC career progression and professional development
1. 5 Limitations:
The BBC granted the research team complete independence in conducting and evaluating the interviews. Despite the inherent limitations in the scale and scope of this research project, the interviewees reflected and were also familiar with a reasonably wide range of diasporic staff experiences [past and present] within Bush House.

For practical reasons, the proposed research design (outlined above) proved difficult to follow:-
(i)
Obtaining HR data in the appropriate form proved problematic within the constraints of available and suitable staff time as well as for reasons of staff files confidentiality and data protection. Thus it proved impossible to select staff randomly from each section.

(ii)
Some diaspora staff selected were reluctant to participate in the project for various reasons but often for fear of being identified, or singled out and seen as complaining or criticising management and any unforeseen consequences.

(iii) Thirdly, staff who were willing to participate, (with one or two exceptions) strongly preferred – indeed sometimes insisted - on excluding their personal biographies from their (in most cases) rich and helpful contributions to the study.
Research of this kind is evidently highly sensitive and recognition of the need to bear in mind the specificity of diasporic professional sensibilities has been crucial to the success of this research, despite its acknowledged limitations.
1. 6 Findings and recommendations: In this research report we present a glimpse of the rich and often powerful testimonies offered to us during the course of the research whilst also using our best judgement and background knowledge to draw out insights, to place personal and professional narratives in context and to distil certain pointers for HR and line managers. We think it important to be aware how past history of diasporic career trajectories at Bush House has contributed to shaping the present situation ; understanding continuities as well as change, alongside institutional obstacles and structural conflicts, may help to point up problematic areas in recruitment, skills training, career progression and professional contentment. Our findings and recommendations will hopefully lead to certain modifications in approach and, in appropriate instances, to specific actions. No doubt access to comprehensive data sets and detailed knowledge of managerial instrumentalities will be required to execute our recommendations. We have highlighted patterns and consistencies in the conclusions and recommendations but willingly acknowledge that there are many exceptions, examples and individual cases which challenge the general pointers to problems we have raised.

1.7 Ethics and confidentiality: The report is supported by a collection of audio material recording specific points and observations made by the interviewees: this is source material, without attribution, but raw, as it was told, often verbatim. Because the interviews were granted on terms of strict confidentiality, this material is lodged with a third body acting as an independent archive-holder; in the event of corroborative evidence being required by an academic researcher on some specific point, the archive could be accessed on their behalf by the third party.
2.
Diaspora, Migration and Professional Lives
Factors outside the WS and beyond the WS’s control clearly impact on staff performance and attitudes. This applies for all employees but in distinctive ways for diasporic staff. Moving home from one country to another – even in a non-exilic, free market, professionalised, contact-retaining, digital environment – is self-evidently a big, often massive, undertaking involving separation from friends and family, linguistic and cultural change and uncertainties about outcomes in living standards and lifestyle.
Migration trajectories, and the circumstances of departure and arrival, powerfully shape working lives and experiences. This can be a traumatic process, despite the BBC’s strenuous efforts towards minimising stress in its arrangements for reception and induction, “You go to the airport, they show you around, you meet the other guys the BBC recruited from the UK and abroad….”
2.1 Safety and security – personal, professional and financial - are key concerns among diaspora staff notwithstanding the collapse of communism and the spread of formal democracy: exilic pressures and reprisal fears are faced by staff from some countries including, within our areas of study, Iran and Afghanistan. One interviewee reported, “Since….TV, I can’t go back. You are a traitor, they show your picture on national TV as a traitor.” So employment at the BBC, some interviewees intimated, can generate reprisals and cold-shouldering ‘back home’ which – though not amounting to death threats or imprisonment – may still deter employees and their families from returning to their countries of origin. These sorts of anxieties bring in their train concerns over duration of residence, continuing contract and work permit renewals and relocations.
2.2 Seeking job security: The previous paragraph dealt with a diminishing but still not insignificant number of cases where human rights values (in the terms of the Universal Declaration or the European Convention.) come into play. Most references to security of BBC employment in our interviews reflected less dramatic (but not necessarily less significant) reasons for seeking job security
· Leaving one’s country of origin is a decision not made lightly; so a second and especially involuntary uprooting and relocation may be problematic
· The standard of living, though ‘not great’ by British standards, is no worse “than the man who works in a branch of RBS and travels on the same bus”, and the work environment is probably better
· Relatively small amounts of money saved in the UK, when remitted to countries with lower living standards, can significantly improve life for the families of diasporic BBC staff back home
· Work is not only satisfying, it brings status: the BBC ID card is a reassuring identity label, particularly if someone’s citizenship status is transitional and insecure. Broadcasting for the BBC is something for employees’ families to be proud of: “My mother was so excited when she he heard me on the radio: she told all her friends…….presenters here, back in Africa, tend to be very big starts, really big. When I say big, I mean in some cases bigger than Beckham here.”
· If children are involved, they have probably adapted and put down roots and made friends in the local community: disrupting this, and their schooling, is in principle undesirable. Similar considerations may well apply to employees’ spouses and partners.
2. 4 Migration and career trajectories: Of course each ‘second change of home” must be evaluated in context. Whether it is perceived as a set-back or a progression or a lifestyle (as it is for mobile transnational professionals) depends on the employment circumstances of the person and the countries in question: whether someone is moving to a professional assignment in another country or returning to the country of origin, and whether this latter is seen as a backward move or as capitalizing on UK experience to get a better job back home.
We heard diverse narratives around the lifestyle and economic situation but a common was captured by one interviewee: “coming to London doesn’t mean living in Mayfair and going to the theatre a lot; it’s about living in Zone 5 and getting back there in a taxi cab after a nightshift”.
There were varied views among interviewees about how far, if at all, the BBC enjoyed a kudos premium over other international broadcasters. Some felt it did, others were dubious, saying they feared losing staff to competitors (like CNN, Al-Jazeera, Deutsche Welle and France 24 etc) offering comparable or much higher salaries and new programming challenges.
3.
Recruitment, training, incentives and rewards

The position and status of diaspora staff has changed dramatically from the days when they were tellingly called ‘programme assistants’ and their roles were restricted to that of translator or ‘ventriloquist’ giving voice to news bulletins and programmes written by mainly white British staff at the centre. It remains a fact today, nevertheless, that linguistic skills, at the desktop and the microphone, remain a central recruitment criterion, since the ‘right kind of diasporic voice’ is essential to the credibility and legitimacy of WS programming
3.1 WS’s obligations to diaspora staff: The facts of recruitment come with consequences. The BBC (indeed the UK through the work permit system) hires diaspora employees mainly because it depends on particular skills and knowledge which are unavailable elsewhere in the workforce. This inevitably raises questions about the BBC’s obligations to diasporic staff, and whether they are appropriately incentivised and rewarded in terms of pay and promotion. It appears that there has until recently been a fairly limited range of opportunities for equipping diasporic staff with further skills and enabling them to broaden their career options. Interviewees were, broadly speaking, proud to be in the WS and content to be in Britain; but interviews with diaspora staff revealed a widely felt, unspoken but unmistakable sense of “we know why the BBC wanted us, but does it want to do anything for us?” (this is paraphrased not a direct quote). Clearly, a complex bargain is struck between the BBC and its diaspora employees. High quality induction and training are very important for both parties.
3.2 Enriching professional development: There is no doubt that there has been an enrichment of professional options for many diaspora staff in recent years. This has happened firstly through allowing, accepting, endorsing, encouraging creative programme initiatives within the language services; and secondly through the increasing availability of attachments and secondments out of the language services and into newsroom and other departments. This has, though, been an uneven process, the very development of which has created rising expectations which may not be satisfied.
3.3 WSTraining: Interviews emphasised the important role of WSTraining not only in offering attachments within that department but also in championing a widening of the career horizons of diasporic staff. The disappointment caused by the paucity of attachments and secondments leading to permanent jobs was palpable. How far this blockage is work permit-related and how far it follows from performance assessment and interview procedures inside the BBC remains to be further evaluated. “You get bracketed as a Hindi Services Editor, Urdu Service Editor, and everything, which, in some people’s minds, creates a perception that this is what this person is good at, and I think that’s not right.”
3.4 Expanding opportunities: attachments and secondments An across-the-board look should be taken at language service statistics to tabulate the number of staff in language services who have sought cross-departmental attachments or secondments and have not got one, or indeed not even had the opportunity of being interviewed – with the proviso, of course, that some staff may not indeed be eager or searching for these openings [see section 2 above on diasporic needs and perceptions]; these findings should be related to the stretch of time served in a language service by the staff in question.
3.5 Impact of new technologies and new hubs: Creating journalistic hubs outside London and stimulating new platforms for audiences – both online and recently in television – has created new options for expanding career horizons. Assumptions about personal suitability or poorly developed skills sets or the fact of working in a service which does not qualify for new investment are apparent obstacles to the career development of some staff. Rising two steps raises new hopes of rising three, and so on.
4.
Obstacles to Career Development
This section deals with perceived and actual obstacles to career development and includes suggestions, based on interview material about ways of countering disadvantage and disappointment

4.1 Countering disadvantage and disappointment: The WS should examine whether some services are disadvantaged in relation to career-widening/advancement opportunities and, if so, assess the extent to which the reasons are systemic, linked to the priority ranking or characteristics of different services, or purely individual-related. In particular, there should be a detailed record of which secondments and attachments lead to permanent jobs, in which and from which areas, “They tried. They’d gone on attachment, for four or five months, but they’d come back.” The need for this data follows from the fact that successful performance outside the staff member’s own language service is a pre-condition of wider career progression in the WSand beyond. There was a perception among our interviewees that even freelancers and casuals from an English language environment stood a better chance of getting permanent jobs in News and English language programmes.
4.2 “The Silo effect”: Evidence from interviews, and the wider project database, suggests that many diaspora staff get ‘stuck’ in the same posts and within the same services for many years despite adequate and even high performance ratings.
4.3 Pay and promotion: The current practice of making pay conditional on promotion devalues programme practitioner by comparison with management skills. Diasporic staff find it more difficult than British staff to secure management positions, they are therefore more than averagely disadvantaged by the linkage of rank and salary. The linkage between salary and rank (i.e. the level of responsibility held by an individual) may have the further disadvantage that it draws people into applying for management jobs for financial reasons rather than because they want to stop being front line journalists. This can bring disrepute not only on those individuals who arrive in managerial positions for these reasons, but also on the whole promotion and appointments system.
4.4 The appointments system: The appointments system was deemed by a majority of interviewees to be inherently unfair to diasporic staff. If outsiders are appointed, for their managerial skills, senior working journalists may feel slighted. Equally, working journalists, who think it is their turn for promotion, may not turn out to be the best managers. Since for managerial jobs the WS (and the BBC overall) takes an empirical and intuitive approach to management appointments, there is always the danger of unconscious ethnocentrism creeping into decision-making about appointments. In so far as British rather diaspora staff exert influence on board decisions, this has the potential to feed a sense of discrimination against diasporics. This is a very important and complex area about which many interviewees felt strongly. From one we heard, “I haven’t come across an instance where I thought the board wasn’t fair,” but then later from the same interviewee, “People do complain sometimes that some jobs have been decided because the management know who they want.” Interviewees also complained about the fact that, as they saw it, successful candidates – whether diasporic or non-diasporic – were not the best people, “Management is rubbish and is getting worse. Those gaining promotion come from outside.” Unsuccessful internal candidates complain of a lack of adequate feedback. Once appointed“…these managers are not judged on their skills in the job, either.”
4.5 Unconscious ethnocentrism: The evidence suggests that in the few cases where staff have broken out of a language silo into a senior management appointment elsewhere, this is apparently accounted for by their having been able to adjust to the British way of saying and doing things, including board performance – being successfully British and ‘BBC’. Such cultural factors may work against diasporic staff who are either not aware of certain expectations and sensitivities, or do not appear to be adequately integrated into British culture. Something as basic as accent or a command of language deemed ‘imperfect’ may determine impressions or outcomes at a board or in any other context.
4.6 Breaking out of the language service silo: There should be a systematic re-examination of whether, and how, current remuneration practice disadvantages diaspora staff. Most middle-management posts in language service areas are now held by diaspora staff. But any HR re-examination should try to quantify the extent to which diasporic staff are more prone than British staff to find themselves occupying the same seat in the same department for many years on end. In view of the undoubted impact of cultural factors on appointments and career progression, management needs to consider how much of this is inevitable, and indeed necessary, and how much can or should be mitigated by senior management and HR, e.g. guidance, short of positive discrimination, to people sitting on boards.
4.7 Disadvantage vis a vis the wider BBC: The WS is beginning to open up alternative career and promotion pathways for diasporic staff but that has not led overall to an opening up of opportunities into the wider BBC. While in the last ten years or so, there has been a notable opening up of opportunities for career advancement beyond journalism into middle and even senior management in the Language Services, there is a perception among Language Service staff that the English Language Services are still out of reach to them. Promotion to senior management is still limited to the white and the mainly Oxbridge educated staff. One senior manager told us, “I made a point of not looking at candidates’ CVs, and yet afterwards I found I still chose someone from Oxbridge, even if they were black. You always choose people like yourself, don’t you?”
4.8 Perceptions of the quality of diasporic output and its impact on promotion prospects.: Language service output still tends to be viewed as sui generis or inferior by British managers and this kind of attitude [usually not articulated openly] presents obstacles to joining the English language or BBC domestic services. A senior manager (non-diasporic) told us, “They are not operating at the same standard. I mean, I think you’ve got to be very clear that the standards within the language services aren’t always the same standards that might even be in the rest of the World Service.” Although this bluntness of expression was rare, there did appear to be a perception among language service staff that their output was judged by different standards, For example, in the coverage of breaking news stories it was asked:“Why do they need to send somebody who’s never been to the region, let alone living there?” This issue of editorial rating was seen by some as a negative factor in terms of diasporic promotion to senior management.
4.9 Promotion to senior management. Indeed, many interviewees identified what they saw as a reluctance, and even an aversion to, the appointment of diasporic staff at the most senior levels. They note that, even though their spoken English may not be received pronunciation or as perfect as British-born staff, the appointment of a ‘symbolic leader’ would be seen as some kind of statement of intent, a step towards a better management of diversity at the WS. The WS should explore whether indeed this is another manifestation of the ‘silo’ effect, whereby promotion opportunities for diasporic staff are unduly limited to language service areas.

4.10 A diasporic or symbolic head of WS? Notwithstanding evidence of more attachments and internal promotions, the tantalizing question came up: is a diaspora Head of the WS a pipe-dream or a practical possibility? We heard different views on this from past and present Managing Directors. On one side of the issue stand arguments around systemic acceptability and the need for a leader-manager who can be effective in the context of the broader establishment, and on the other side are arguments of principle against a situation which favours British-born over diaspora educated applicants for the most senior job in a multicultural organisation. Since the current Head of WShas taken up his duties quite recently, the matter is not urgent; but there are issues of principle which will not go away.
4.11 Revising the appointments and promotions systems: Regardless of who gets the top job, (but especially if the tradition of a conventional British appointment is continued) management should consider the importance of having a transparent and genuinely competitive system of appointments at all grades. This could only strengthen the position of the appointee, whilst failure to address this could bring the appointments system into disrepute.
4.12 Criteria of career success It should be noted, as a fundamental point, that career journalists do not necessarily all believe that career success can or should be judged by promotion to management through the organisation. Indeed, many journalists believe that success should be judged through peer respect and eminence within the profession and publicly rather than through progression through the grading system within the organisation.
5.
New media and mobilities: place and professional practices
A major factor driving migration and career trajectories among journalists and news producers is the growth of media markets which depend on a transnational, mobile, professional class. These changes often require a reappraisal of the notion of place and professional identity - notably among staff who are relocated to the increasingly important BBC hubs. Location and lifestyle have strong status connotations but new media and new kinds of mobilities mean that some professionals live in two or places and in two or more languages and media systems at the same time. Transnational lives and careers can be exciting and seem glamorous but they also pose stresses and strains on staff. It is important for HR to heighten awareness of and to monitor the opportunities and constraints of new mobilities and relocations upon staff.

5.1 New professional practices require training in new skills: In addition, these changes in media and mobility have implications for production processes and story coverage. The relocation of the editorial centre to the new hubs is transforming professional practices and HR need to be equipped to identify the emergent training needs of transnational, mobile staff as well as the potential negative effects of less face to face interaction, since more meetings and professional interactions between Bush House and BBC hubs are taking place in virtual space.

5.2 The primacy of journalistic professionalism: While it is important for WS to understand and monitor the career pathways of diasporic staff to ensure adequate and appropriate training and effective rewards, pay and conditions, there is also a sense in which staff do not wish to be singled out as ‘diasporic’ ‘non-British’, ‘foreign’. This is especially the case among those who have achieved a high degree of career success in the WS. They wish to be judged solely according to the excellence they display in professional practices journalism - regardless of country of origin or the country of adoption. Some interviewees, whilst taking obvious pride in reaching a senior management position, were noticeably disinclined to talk about past obstacles that they had overcome, strongly preferring to concentrate on professional challenges they had experienced and dealt with effectively.
5.3 New opportunities: New opportunities for diaspora journalists to work in English language and domestic services are welcomed as are new story initiatives from overseas hubs and the capacity of smaller services to influence editorial agendas. New programme genres – with interactive formats - offer scope for diasporic staff to diversity their skill sets as programme moderators and audience-engagers beyond their conventional production and journalistic role. Such programmes not only open doors to, they specifically require diasporic staff. Several services now own substantial dedicated resources - television platforms (thus far in Arabic and Persian only) and require an array of technical and performance skills not previously deployed in WS output. New programme platforms and genres can be significant levellers.

5.4 New diaspora programme and content initiatives: Our prior research has shown that over 50% of users of some WS online language services come from outside the target market and may be defines as diasporas
. Diaspora markets are a rising phenomenon at the WS – regardless of intended geographical target markets or FCO priorities. Online services can connect global language diasporas (Arabic, Persian, Chinese, Hindi and Spanish among others) speakers all over the globe and massively augment user take-up. The factors may call for new kinds of content initiatives targeting and appealing to diasporic issues; if the WS goes down this course, diasporic staff would seem particularly well suited to to drive the development of this content. New media have largely removed the obstacles to diasporic broadcasters functioning bilingually, i.e. in English as well as in their own language.
5.5 Place and professional identities: It is not surprising – against this background - to find issues of place and location prominent in the discourse of our interviewees whether in personal or managerial capacity. ‘Place’ issues include
· the projected movement of WSHQ from Bush House to W.1

· the separation of the Persian TV production team (in W1) from the rest of the Persian Service in Bush House
· the economic and editorial implications of being deployed to an overseas ‘hub’ – with staff evidently assigning great weight to whether they are employed on London-basedor on local employment pay scales and conditions

· debates about the extent to which editorial control is devolved from London to the hub.
5.6 The hubs: Relocating staff to hubs exemplifies the challenges facing middle and senior management: not least trying to persuade to staff to take cuts in salary and status while they test the creative and editorial excitements of working in a new environment, exploit the synergies of a collaborative relationship between English newsroom staff and language staff, and work side by side in a multicultural, multi-platform environment. The hubs are also seen as a way of providing diasporic staff with local knowledge, BBC editorial skills and values - the chance to initiate and run with stories which place to their expertise, and which can get exposure outside the region.
5.7 Recruitment: There are the issues relating to the recruitment of grass roots journalists to work in the hubs. These are employed under local terms and conditions, and in some instances these may not be sufficient incentives to attract and keep the most able staff. Some locally hired staff get the opportunity to move to London and some even end up securing permanent posts.
5.8 Relocation: Hub creation and growth have had repercussions – some negative and perceived as threatening - for staff based in London. A relocation move may seem like relegation, raising questions of professional status and self-worth as well as lifestyle issues relevant to professional identity. Since the demise of the “fresh blood” policy more than a decade ago, the great majority of foreign language staff are on continuing contracts with the expectations of security thereby implied. Whilst living permanently in London has been cited by many interviewees whose families have put down roots in the UK, as a contributing factor to their wish to work for the World Service, there is a minority who enjoy the flexibility of commuting between London and their home country.
5.9 The upside of hubs: Placing WS staff nearer to the story responds to BBC editorial and newsgathering priorities, as well as providing staff deployment and rotation options and some savings on running costs (despite the initial outlay on infrastructure). The best hubs function like laboratories for combining skills and cultures, as well as pioneering new relationships among staff and with managers, away from headquarters. Questions of staff rotation arise, since jobs opportunities may be limited by the realities of employment conditions in a hub or in London.
5.10 The downside of hubs: Hub-linked deployments may have negative repercussions. Pay, lifestyle and status issues may all be at stake here, in a set of circumstances which may trigger major retirement and relocation decisions earlier than the diasporic staff member may previously have reckoned. For staff and families seemingly settled in the UK this inevitably will oblige them to think about their reemployment options and reawaken thoughts about why they originally came to the UK. Exilic factors - or at least a return to a potentially less desirable environment in terms of lifestyle and pay – may still apply, alongside leaving behind what has been built up in the country of adoption, if the eventual decision is to leave the UK. These sorts of uncertainties may be seen as reactivating some of the anxieties removed by the cessation of the ‘fresh blood’ policy and the related increase in the proportion of language service staff employed on permanent contracts (now at around 93%).
5.11 A transnational profession

Diasporic staff of today tend to position themselves as part of a transnational professional class or ‘transnational’ community’ who live in two or more places at the same time, speak several languages, retain ties and connections in multiple places. There is upside here for fortunate, successful ‘transnationals’ who manage to exploit their intercultural skills and competences. Those whose dreams turn sour through losing one professional employment and being unable to find another may find the exigencies of travelling and translating across cultural boundaries with ease and flexibility – the hallmark of successful transnationals - less attractive or more difficult.
5.13 Skilling Up

Middle level managers, while supporting and identifying with senior management objectives, feel frustrated by the inability of a minority of staff, especially long-serving staff, to embrace new technologies and re-skill; even some of those who proclaimed their enthusiasm were not willing, in practice, or able to meet the new challenges.
5.12 Internal competition for scarce resources: managing diversity and change

As resources contract, an intensified competitiveness manifests itself between language services in terms of their capacity to attract new resources and strengthen their presence and profile within the English Language World Service, and BBC output as a whole. Present circumstances thus require a vigilance over managing both institutional change and diversity and communicates change effectively and sensitively across the institution.

APPENDIX 1

An invitation to participate in a research project on:

Career Pathways at Bush House

A BBC WS– Open University Research Partnership
Since its inception on 1932 as the Empire Service, the WS has been an employer of diasporic personnel (e.g. exiles, dissidents, refugees, sojourners, long term residents and/or UK citizens). While some diasporic broadcasters have developed successful careers as famous writers, artists or diplomats during or after working at Bush House, the working lives and careers of most are invisible. Very little is known about changing recruitment, employment and training practices of the WS or about the experiences of diasporic staff – their points of entry into the WS, their career pathways inside the WS, their reasons for departure and later careers. We know very little about how the WS has ‘managed diversity’ – its successes and its failures - and how this remarkably polyglot institution and workforce has contributed not only to the UK but also to the global reputation of the WS. This project aims to fill that gap (see aims and project outline in appendix below) and we hope that you can help us either by offering your insights during an individual or in a group interview or witness seminar or online:

We would like to ask you the following questions:

Questions for Senior Managers:

1.
In your experience, what are the principle opportunities and constraints in relation to diasporic staff in relation to:

a)
recruitment

b)
initial training

c)
career development pathways

d)
promotion prospects
2.
How have the roles and status of diasporic staff changed over time? How have the opportunity structures changed in the period that you have a) known the WS and/or b) worked at the WS? Please give specific examples

3.
Do you think there are opportunities that have been missed a) by WS or b) by you as a senior manager? What would you do differently with the benefit of hindsight? Please give examples

4.
What initiatives to promote the careers of all WS staff in the past have been successful and why? What creative ideas are you currently adopting to enhance the career development of diasporic staff in particular? Is it necessary to consider the specific needs of diasporic staff?

5.
Without breaching confidentiality, can you give us examples of particular examples of individual career/professional success and failure? How do you explain success and failure? Please give reasons for your assessment?

6.
What are the key factors – institutional, professional, personal, social, cultural, political – that contribute to success or obstruct promotion at WS?

7.
In your experience, what are the specific difficulties or issues faced by diasporic staff in promotion to senor management? Do you know what percentage of minority ethnic/diasporic staff at WS (and BBC more generally) are in senior management? Has the issue of a ‘glass ceiling’ in the past or present?

8.
Do new media platforms and technologies open up new opportunities and constraints for diasporic staff?

9.
Does the coming together of different parts of the BBC under the global news division present new opportunities and or constraints? Are Bush House and its staff viewed differently to other parts of the BBC now or in the past?

10. Have you observed how diasporic staff negotiate issues of identity and community, belonging and loyalty, cultural and political attachments and allegiances to different places and homes – especially during political crisis or critical events that affect them and their families? How do you/other senior managers deal with issues of potentially divided loyalties? Can you give examples?

APPENDIX 2

Career Pathways at Bush House

Research Outline

Research Aims

(i) To track the career trajectories of diasporic (including exilic, refugee, sojourner, long term resident/UK citizen) staff working in the BBC World Service

(ii) To assess the changing role and status of diasporic staff within the structures and hierarchies at Bush House, and the opportunities and constraints on their career development, inside or outside the BBC

(iii) To gain insights into how the diasporic communities to which staff belong (or not) and the transnational networks which they forge – economic, cultural and political and social - are mobilised, maintained and developed (or not) and their significance for working lives and careers
Methodology.
There will be three overlapping, and mutually shaping, strands to the research:

Strand 1

Survey of career trajectories in six language services (Arabic, Hungarian, Persian, Polish, Russian, Somali) based on WS data in liaison with HR. This phase will identify trends, tendencies and career patterns respecting privacy and confidentiality and following established principles of research ethics. It will examine: educational and professional background prior to entry; recruitment and training; opportunities for and constraints on career development; attachments or posts outside the area of original recruitment; relocation at regional desks; in cases of service closure or contraction, absorption into other BBC areas; opportunities for career development in new media platforms.

Strand 2

In-depth interviews with 6 current and former senior WSManagers:

The interviews will seek to gain insight into the implications of changing geopolitical priorities, service closures and new media for career trajectories of diasporic staff – structures of opportunity and constraint (issues of recognition, reputation (vetting), promotion, prestige and influence); changing knowledge and skills base (translation, socio-cultural or political knowledge, editorial, production, technical)

Strand 3

In-depth interviews with 6 current and former diasporic personnel

We will present a brief summary of Phase 1and Phase 2 results and invite comments

The interviews will undertake 6 in depth case studies that typify a range of career trajectories of diasporic personnel. We will assess diasporic staff’s views on changing institutional, geopolitical and socio-cultural dynamics at WS as they affect recruitment and professional practices and how these views compare or contrast with those of managements’. We will analyse how diasporic broadcasters migrate across BBC-defined physical, social and symbolic spaces

Data from each strand will be ‘triangulated’. We will also pay special attention to the ways in which the methods we use intervene in the research process. The core qualitative interview data will be contextualised in the frame of survey data (from HR) and alongside further interview data gathered in the process of research and two witness seminars aimed at eliciting collective memories and testimonies of working lives art Bush House and intra institutional group dynamics

Outputs

A report for WS on career pathways and the management of diversity

An 8,000 word chapter for an edited volume

Deadline:February 15th 2010
Research team: roles and responsibilities

Marie Gillespie –Project Director
Andrew Taussig – Project Co-ordinator - will liaise with Senor research Analyst Jadzia Denselow and Hugh Saxby and other WS staff; set up the 6 interviews with senior management; co-author 8,000 chapter for edited volume and report for WS
Jadzia Denselow – Senior Research Analyst – will conduct and analyse all interviews (in liaison with Andrew); set up the 6 interviews with diasporic staff; co-author chapter and report by 15 December 2009

Hannah Mills– Research Assistant - will transcribe interviews

Alban Webb – Research Advisor

Marie Gillespie 15.10. 09
� The term ‘diasporic’ (from the Greek verb ‘speiro’, meaning to sow or to scatter [seeds] and the preposition ‘dia’ meaning through space or time) is used here as an analytical tool to encompass the range of migration trajectories and citizenship statuses of staff working in the Language Services – a matter which is itself worthy of further examination by the BBC World Service: from exiles, refugees and intellectual dissidents, to transnational professionals, cyclical and circular migrants and sojourners to British born multilingual broadcasters. The term is not without problems and there is no doubt that many staff do not wish to be labelled as diasporic. But the term allows us to consider the tripartite relationships that migrants forge to their country of birth, to their country of residence and to a wider diaspora. These ties are augmented by modern communications and not least by the WS. It also helps avoid ethnocentric assumptions about foreignness or belonging. For more information about diasporas at the BBC WS and for details of project publications see: � HYPERLINK "http://www.open.ac.uk/socialsciences/diasporas/" ��http://www.open.ac.uk/socialsciences/diasporas/�

� See Appendix 1 and Appendix 2 at the end of the report for further details

� See Witness Seminars on project website � HYPERLINK "http://www.open.ac.uk/socialsciences/diasporas/" ��http://www.open.ac.uk/socialsciences/diasporas/�

� See Andersson, M., Gillespie, M,, & Mackay H., (forthcoming, 2010) ‘Mapping Digital Diasporas: Contact Zones at WS’ in Middle East Journal of Culture and Communication Special Issue or project website

PAGE
18

