Peak Bodies Forum 2007

3e) Collections Council of Australia

Briefing paper. Collections Council activities (19 April 2007)

Implementing – self-funded

Regional Collections Hubs Project Design. Consultant Anne Dunn has completed her report, based on nation-wide consultations, on the funding and operational models that might enable the formation of a national network of Regional Collections Coordinators. The Collections Council Board is preparing its response. 

Australian Framework for Digital Heritage Collections. This strategic document arising from the landmark Digital Collections Summit in August 2006 is being finalised. 

Conservation / Preservation Survey – Implementation of Recommendations. During 2007 the Collections Council will facilitate the implementation of recommendations arising from Conservation Survey 2006. One project that has developed from the Recommendations is a web-based Conservation / Preservation Showcase, launched on the Collections Council website in February 2007. The Showcase is designed to raise awareness about conservation and preservation work for people inside and outside the collections sector. The Showcase seeks further and ongoing inputs from Australian collections sector workers and organisations.

Summit on a National Framework for Collections, 2008. The development of this framework will provide agreed directions for collections development, and for collections sector policy and operations across all three levels of government. 

National Survey of Collections and Facilities. A landmark survey of all Australian public collections and collections infrastructure is currently in the early stages of design.

Collections Sector Statistics. Collaboration with the National Centre for Culture and Recreation Statistics of the Australian Bureau of Statistics is helping to inform and standardise official statistics about Australian collections. 

Collecting Institutions Law. The Collections Council is collaborating with Shane Simpson to assist him with a new publication on the business and law of public collecting organisations in Australia. This will be a reference guide for archives, galleries, libraries and museums.

Collaborative Projects Case Studies. This project aims to promote examples of collaborations undertaken by members of the collections sector. The template for gathering data is about to be tested by a number of organisations.

Stock-take of Programs of Support. This project is designed to provide a centralised listing of financial grants and forms of in-kind assistance available to Australian collecting organisations.

Australian National Committee of the Blue Shield. The Collections Council provides a Secretariat for the Australian branch of the International Committee of the Blue Shield that organises and coordinates counter-disaster preparedness between cultural heritage institutions.

Paper on the current Australian research climate. The current Australian climate for the support of original research is being investigated and an article promoting the value and opportunities for collections sector research will be distributed through collections sector publications.

National standards for museums and galleries. The Collections Council has facilitated several meetings of a collaborative Taskforce that is developing a national set of standards for museums and galleries in Australia.

Developing – subject to funding

Regional Collections Hubs Project. The implementation stages of this project, conceived as a means for delivering targeted support to regional collecting organisations, are not yet funded. 

What’s Inside? Educational Publication. The Collections Council has selected Curriculum Corporation as its preferred partner for the development of this educational resource for primary and middle school students about the services and value of collecting organisations. 

Significance 2: A guide to assessing the significance of cultural heritage objects and collections. A second edition of the acclaimed Significance (2001) publication is being planned and will include archives and libraries. Hard copy, online and e-learning formats are anticipated.

Completed

Launch of the company and website in September 2005, and publication of The Collections Plan 2006-2009 in August 2006.

Contribution of a chapter about Australia in the international benchmarking study Cultural Spend and Infrastructure by the U.K. Museums, Libraries and Archives Council. 

National Summit on Digital Heritage Collections in August 2006

Publication of Conservation Survey 2006, a major survey of conservation and preservation employment, education and training in Australia between 2003 and 2008.

Submission to the Productivity Commission’s enquiry into Historic Heritage Places.

Invited piece for the State of the Environment 2006 Report. 

Launch of Open Forums for web-based discussion of Collections Council projects.

Launch of an e-Bulletin, an occasional newsletter that points subscribers to news and new content on the Collections Council’s website. The archive and subscription form are available via the ‘Tell us’ section of the website.

Under consideration

Development of a guide to existing standards and guidelines in the sector, as a resource for publication on the Collections Council website.

National ‘round-table’ on education and training for the collections sector.

Awards for the collections sector.

Collections Council personnel

Directors: 

Ms Sue Natrass AO, Chair

Ms Kathy Williams, Deputy Chair 

Mr Tony Caravella, Council of Australasian Archives and Records Authorities 

Mr Alan Dodge, Council of Australian Art Museum Directors 

Dr Kevin Fewster AM, Council of Australasian Museum Directors

Mr Alan Smith, National and State Libraries Australasia

Mr Bill Jaboor

Ms Banduk Marika

Prof. Martin Nakata

Dr Barbara Piscitelli AM

Ms Lee Prince

Ms Kylie Winkworth 

An observer from the New Zealand collections sector attends company Board Meetings. The first representative is the Chief Executive of the Museum of New Zealand Te Papa Tongarewa

Secretariat

Ms Margaret Birtley, CEO

Ms Veronica Bullock, Development Officer

Ms Evalee Smith, Information Officer 

Mr Darren Peacock, volunteer and contract researcher

Ms Bonnie Kain, postgraduate student intern 

