

[Museums
Australia]

.....
***Annual
Report
2014***

[Museums
Australia]

.....
***Annual
Report
2014***

Australian Government

Museums Australia operates with the generous support of the Australian Government, National Museum of Australia, Museum Victoria, Western Australian Museum, ICOM Australia, and Link Digital, as well as individual members who have made generous donations.

Museums Australia Incorporated

PO Box 266

CIVIC SQUARE ACT 2608

Telephone 02 6230 0346

Facsimile 02 6230 0360

ABN 83 048 139 955

Auditor

Accountability

PO Box 776

Mitchell ACT 2911

Telephone 0407 407 776

ABN 65 119 369 827

Designed by Selena Kearney

Production coordination: Stephanie Hamilton

Printed by Bytes n Colours, Canberra

All images in this Museums Australia Annual Report 2014 have been sourced and reproduced with the permission of the owner/s. If you have any questions about the images reproduced herein, please contact the Museums Australia National Office on 02 6230 0346.

.....
Table of Contents

National President's Introduction	4
National Director's Introduction	6
National Council 2013—2015	7
About Museums Australia	7
Branches	11
National Networks	19
Membership	22
National Conference	24
Awards	26
Communications	28
Partnerships	28
Financial Statements	30
Organisational Members	28

..... **National President's Introduction**

This has been a year of significant change for MA at many levels. Most significantly, the end of 2014 saw the end of an era for MA, with the departure of Bernice Murphy as National Director. Bernice has been instrumental in the transformation of MA into a truly effective national membership body for the museum, gallery and cultural collections sector. She joined MA in that role in 2006 and has ably guided the National Council and State and Territory branches until the end of 2014. She has an unsurpassed knowledge of our sector, and is a world leader in museum ethics. I certainly appreciate the guidance she gave me in becoming National President, and we all wish Bernice the best with the next stage of a very illustrious career.

There have been many significant issues for our sector over the year. The most public of these was extensive media coverage of the disputed provenance of a number of significant Indian objects held in Australia, and their subsequent repatriation. A key outcome of this episode was the release by the Commonwealth of guidelines on collecting cultural objects. These were prepared with significant input from the Alliance of Australian Museums and Galleries, which includes MA. The success of the Alliance in influencing government is testament to the benefits of the sector peak bodies working together.

Another important event for our sector was the release of the GLAM study (Innovation Study: Challenges and Opportunities for Australia's Galleries, Libraries, Archives and Museums), prepared by the CSIRO and others, but with significant input from sector representatives, and the introduction to the study written

by me as MA President. This report illustrated the patchy nature of digital innovation across the GLAM sector, and lack of significant collaboration between the GLAM silos. MA is particularly concerned to ensure that the interests of the medium and smaller organisations in the sector have access to the benefits of the digital revolution, both for the organisations and for the wider community. MA has taken a leadership role, in close collaboration with the Australian Libraries and Information Association, in organising a meeting of GLAM sector peak bodies that will take place in June 2015. A key aim of that gathering will be to show that the GLAM silos can break down, and that together we have a good chance of shaping digital policy for the cultural collections sector at all three levels of government.

2014 also saw recognition by MA that for a range of largely historic reasons, it does not necessarily adequately cover the interests of all parts of the museums and galleries sector, especially the interests of the regional galleries. Both I and MA's National Council are committed to serious consultation with our regional gallery colleagues about how MA can represent the interests of the gallery sector better. The time is also opportune to look at MA's structure to see if there are changes that would make MA more effective. And as they say, there is a lot in a name, so we will look at MA's name and branding to see if any changes are necessary there too.

Fostering interaction and sharing of ideas between members are key roles of MA, and this was exemplified at the excellent MA 2014 Conference held in Launceston last May. Conference Committee chair, and MA

National Vice-President Richard Mulvaney, led a very dedicated team of conference organisers. The fact that the conference was a sellout testifies to its appeal and success.

MA is the collective effort of a lot of people who work together to strengthen our sector. First, I want to thank my colleagues on the National Council for their passion, dedication and willingness to put time into furthering your interests. They bring together the strengths and ideas of the State and Territory Branches who I also want to acknowledge and thank. And I want to thank you, the members of MA, for caring about our sector, your colleagues and how we benefit the wider community.

Our interests as members are strongly supported by our very able staff in Canberra, Melbourne and Perth. This is a good point to welcome Alex Marsden as our new National Director, who will be working closely with Laura Miles and her team in Melbourne and Robert Mitchell and his team in Perth, and will as ever be very capably supported by Lee Scott, Stephanie Hamilton and Sunette le Roux. I specifically want to acknowledge and thank Laura and Robert for their tireless work on behalf of MA.

2015 is shaping up to be a year of discussion, influence and change. Make sure you have your voice in that most interesting process!

National President
Museums Australia

..... National Director's Introduction

I am very happy to have been given the opportunity to follow Bernice and lead the national office of Museums Australia (MANO) at a time of far-reaching changes and great opportunities for our members and the cultural sector. I have been overwhelmed by the welcome from colleagues and energised by the ideas, generosity and commitment shown by everyone I have met across Australia in my first two months.

2014 was a year of great activity, discussion and review which also generated competing ideas about the role, structure and reach of this organisation, the health of the cultural heritage sector, and possible priorities to pursue. Museums Australia will continue to tackle all the big questions, drawing on the collective expertise, imagination and investment of our members and partners.

Taking on the role of director, my aims are fourfold:

- To lead a smoothly functioning national organisation and national office that is receptive to and anticipates the needs of members, divisions and the national council
- To secure a sounder and more diversified resource base for the organisation
- To create, advocate for and support innovative policies, programs and services
- To significantly raise the level of understanding and appreciation of the fundamental importance of museums and cultural engagement to society as a whole.

To do this, MANO is open to new ideas and ways of doing things, and believes in strength through collaboration. With the national council currently reviewing and refocusing its corporate strategic plan, I look forward to outlining MA's progress in next year's annual report.

Alex Marden

National Director,
Museums Australia

National Council 2013–2015

Executive

PRESIDENT

Frank Howarth

(Director, Australian Museum (to April 2014), Sydney)

VICE-PRESIDENT

Richard Mulvaney

(Director, Queen Victoria Museum & Art Gallery, Launceston)

TREASURER

Suzanne Bravery

(Senior Curator, North Sydney Council, Sydney)

SECRETARY

Dr Mathew Trinca

(Director, National Museum of Australia, Canberra)

Ordinary Members

Carol Cartwright

(Australian War Memorial (retired), Canberra)

Rebekah Butler

(Executive Director, Museums & Galleries Queensland, Brisbane)

Pierre Arpin

(Director, Museum & Art Gallery of the Northern Territory, Darwin))

Padraic Fisher

(Director, National Wool Museum, Geelong)

Dr Andrew Simpson

(Director, Museum Studies Program, Macquarie University, Sydney)

Peter Abbott

(Flagstaff Hill Maritime Museum)

EX-OFFICIO MEMBER

Dr Robin Hirst

(Chair, ICOM Australia), Museum Victoria

PUBLIC OFFICER

Dr Don McMichael CBE

About Museums Australia

Background

Museums Australia (MA) was established in January 1994, arising from a planned decision to merge a number of separate museums associations long existing in Australia. A convergent desire emerged in the 1990s to strengthen the museums sector nationally (in its services delivery, policies, programs, training and interface with government): to pursue convergent objectives on a collaborative basis through one strong national body, with both organisational as well as individual membership supporting and providing direct expertise and input for the museums and galleries sector nationally.

MA draws individual and institutional resources as well as significant government and private sector support across some State/Territory jurisdictions (most strongly in Victoria and Western Australia), to support the development of museums and galleries across Australia and the communities they serve.

Scope

Museums Australia members resource and provide expertise and input to ensure a dynamic national membership, development and services-delivery body. This works through a constellation of eight State and Territory Branches, 18 Chapters, 15 specialist National Networks, and is supported in national administration and coordination by the MA National Office (located within the National Museum of Australia).

Vision

A strong organisation supporting and sustaining a vibrant museums, galleries and cultural heritage sector, so that Australia's cultural heritage is valued, enjoyed and protected.

Purpose

In supporting MA members and services, to strengthen the museums, galleries and cultural heritage sector broadly through open communication, improvement of industry standards and ethics, influence with government, educators, industry and the community, and collaboration with industry partners.

Our Values

- Ethical conduct
- Respect for Australia's and the world's first peoples
- Recognition of the intrinsic and instrumental value of cultural heritage
- Collaboration and inclusiveness
- Learning
- Equity of access to member services
- Promotion of cultural diversity and inter-generational equity.

Our Environment

- Commonwealth, State and Local government policy for our sector varies greatly across Australia: from strong support to sometimes minimal provision.
- The digital revolution has changed and will continue to transform our sector rapidly.
- Government funding for our sector is declining, while non-government resources are potentially increasing.

- Increasing cultural and age diversity across Australia, with our sector generally relying on an often older workforce and an increasingly higher proportion of volunteers.
- Increasing expectations from Australia's Indigenous peoples for protection of, respect for, and engagement in presentation of their cultural heritage.
- Greater community and government focus on ethical cultural heritage acquisition and collection building.
- Increasing community focus on environmental sustainability and the impacts of climate change.

National Association Funding

The work of the Association is primarily enabled through its members (large and small Organisational Members as well as Individual Members). Membership fees support the Association's activities across all States and Territories.

In 2014, MA National Office was granted funding provision through the 2013/14 round of Grants to

Voluntary Environment, Sustainability and Heritage Organisations (GVESHO) program, administered by the Department of the Environment. The GVESHO grant provided \$25,000 to assist coverage of administrative costs of the national association ending in June 2014. This was the last funding round available and the GVESHO program is now defunct.

Museums Australia (Victoria) and Museums Australia (WA) are meanwhile substantially funded through their state governments to provide services to the museums and galleries within their respective states.

Governance Framework and Organisational Structure

The MA National Council, supported by the MA National Office (MANO), oversees the development of operations, policies, services, national strategy and advocacy, to advance the agreed aims of the organisation.

Governance of MA as an Association is conducted in accordance with the Museums Australia Constitution and By-Laws, including some modifications for Museums Australia Divisions that were adopted in 2004, with subsequent minor amendments by Council in 2008.

National Council Standing Committees

Active National Council Standing Committees operating in 2014 covered Management, Finance and Audit, Membership, Conference, Communications and Website Review Committee, Professional Development and National Awards.

MA relies greatly on the dedicated support of councillors and colleagues who volunteer their valuable time and expertise, and MA thanks them all for their contribution.

Management Committee

The Management Committee consists of the current Executive members of the National Council, and is supported by the National Director and National Operations Manager.

Finance and Audit Committee

Suzanne Bravery, National Treasurer, Senior Curator North Sydney Council (Chair)

Membership

Carol Cartwright, National Council Member (Chair)

Conference

Rechard Mulvaney, Branch President, Museums Australia (Tasmania), Director Queen Victoria Museum and Art Gallery (Chair)

Communications and Website Review

Rebecca Coronel, Branch President, Museums Australia (ACT), Manager Exhibitions and Gallery Development National Museum of Australia (Chair)

Professional Development

Padraic Fisher, National Council Member, Director National Wool Museum (Chair)

Awards

Carol Cartwright, National Council Member (Chair)

Management and Accountability

Museums Australia

- Respects the work of all parts of the organisation and will avoid unnecessary duplication.
- Is committed to effective liaison and communication within the organisation.
- Promotes and upholds the highest professional practices and ethical values in its work with Australian museums and their communities.
- Is a fair and equitable employer.

Audit

Museums Australia conducts an annual financial audit in line with the ACT Registrar-General's Office regulations. The annual audit is facilitated and consolidated by the National Office and the nominated Auditor Mr Anthony Wilson (Accountability).

Ethical Standards

Staff and volunteers of the national association provide MA's most highly valued, collective repository of expertise, experience, collegial input and resources.

MA places a high priority on ensuring safe, healthy, supportive and productive workplaces. MA National Office is currently working on policies and procedures to advance workplace standards as part of an ongoing initiative to provide tools supporting development of all divisions of the association.

MA members are bound by Museums Australia's *Code of Ethics*, and Museums Australia - especially through its partnership with ICOM Australia - upholds the *ICOM Code of Ethics for Museums* (2004) as the international base-standards code promulgated by the International Council of Museums (Paris) (3rd, rev.edition), ICOM, Paris 2006.

Staff

Museums Australia National Office (MANO)

The National Office (located at the National Museum of Australia) maintains one full-time and two part-time employees:

National Operations Manager

Lee Scott

Assistant Manager Communications, Awards Coordinator

Stephanie Hamilton

Administrative Assistant, Membership Officer

Sunette le Roux

The National Director, Bernice Murphy, continued to provide externally contracted services in 2014 as a 0.8 FTE position based in the National Office, until her retirement at the close of the year.

New South Wales

New South Wales branch contracted Gay Hendriksen as Executive Officer to support the state branch committee and provide services for NSW members and chapters.

Victoria

MA (Vic) State Branch (working out of generous office facilities in the Melbourne Museum) supports a dynamic team of full-time, part-time and contracted positions, headed by Executive Director, Laura Miles. MA (Vic) is responsible for providing various programs and services across Victoria, including the important Museum Accreditation Program and Victorian Collections.

Western Australia

MAWA currently supports 2 part-time staff: Executive Officer, Robert Mitchell and Professional Development Coordinator, Rosemary Fitzgerald.

Queensland

Natasha Lewis Honeyman continued as Membership Officer for 0.1 FTE as part of her position within Museums and Galleries Queensland.

All other MA divisions and sub-divisions are fully operated by colleagues acting as *volunteers* - often serving on a wide array of committees - providing steerage for the association's services outreach, national and regional collaboration, events development, and development of all parts of the sector.

Privacy and Records Management

MA members' personal and financial information is maintained in strictest confidentiality, in line with Museums Australia's Privacy Policy Statement. MA does not keep financial information about members on file.

Financial records, including membership transactions, are maintained (electronically and offsite) for at least five years, and human resources records for seven years. MA's membership database archives are maintained electronically, and date back to the incorporation of the association in January 1994 (in line with Section 67 of the Associations Incorporations Act 1991). The current membership database is stored online using the MA Content Management System designed and maintained by Link Digital, and updated by MA Australia National Office. The database is an online system that allows the National Office, Branch and Network representatives and members to access and update relevant information.

..... Branches

Australian Capital Territory

President	Rebecca Coronel
Vice-President	Penny Grist
Secretary	Kate Morschel
Treasurer	Kate Armstrong
Committee members	
Carol Cartwright	Vicki Northey
Tamsin Hong	Melissa Kemp
Roger Garland	Ashleigh Wadman

The ACT Branch went through a strategic planning process in the second half of 2013 under the expert guidance of committee member Roger Garland. The confirmed Strategic Plan was adopted at the Annual General Meeting, and has since provided the roadmap for the committee in developing 2014 programming, and continues to influence work into 2015.

2014 was an election year for the ACT Branch, with new office holders elected in March 2014. The AGM was also an opportunity to recognise and thank a number of outgoing members who have shown outstanding commitment and support to the ACT Branch committee, including Alex Marsden, Gabrielle Hyslop and Glenda Smith.

The Branch delivered a calendar of professional development and recreational events including a breakfast at the Australian National Botanic Gardens, a presentation by Sir Norman Palmer on arts law, *Stop. Motion.Nolan* at the Canberra Museum and Gallery, *Director on the Couch* with Dr Daryl Karp, and hosting a Q&A session with ICOM President, Dr Hans Martin Hinz. The year ended with a casual function and exhibition viewing at the National Museum of Australia.

Two bursaries were awarded to allow ACT members to attend the National Conference in Launceston in May 2014. Bursary recipients gave excellent presentations and feedback to a branch event after the Conference, and shared their thoughts on the professional development and networking opportunities offered by the National Conference.

Finances for the MA ACT branch remain strong, with input from the ACT membership cadre and from events and programs run by the committee. There continued

to be a commitment by this committee to spend some of the accumulated funds on members and activities during 2014, which has been done with many events offered subsidised or free of charge.

The President is active on National Council, chairing the Communications and Website Review Committee, which commenced work on scoping a new membership database and website redevelopment. Carol Cartwright (immediate past President) continues her work on the National Committee through involvement in the Membership and Professional Development committees.

I extend a huge vote of thanks to the Branch Committee for its support and activity during 2014. We are a wholly volunteer group and we rely on the committee members for their enthusiasm and personal commitment to develop, organise and deliver the ACT programs.

New South Wales

President	Andrew Simpson
Vice-President	Geoff Barker
Secretary	Deborah Turnbull (to June 2014)
Treasurer	Jenny Horder
Committee Members	
Gina Hammond	Chiara O’Rielly
Rebecca Pinchin (until June 2014)	
Liz Gillroy (until November 2014)	
Executive Officer	Gay Hendriksen

2014 was a challenging year for the NSW branch. The early departure of Branch President, Vicki Northey, through relocation to the Australian Capital Territory, and the absence of members willing to take on vital committee positions coincided with the branch taking responsibility for the organisation of the Museums Australia National Conference in 2015. A local conference organising committee was formed to work in conjunction with the National Council’s Conference Committee and the Professional Conference Organiser, Conference Logistics to produce #MA2015syd. I agreed to again chair the NSW branch committee after a number of requests.

In early discussions about the conference it was decided that conference organisation for 2015 would be the focus

of activity for the Branch Committee as conference organising requires a substantive commitment to many hours of volunteer work. Activities traditionally supported by the branch such as advocacy, chapter support, tours and programs of talks and workshops as outlined in the Branch Strategic Plan for 2012-2014 were put on hold.

With this exclusive focus on conference preparation a number of people stepped forward to participate for specific roles with the conference organising committee which became the de facto NSW Branch committee. While there have been some changes to the members of this committee the committee as a whole has worked together to deliver the 2015 MA National Conference in Sydney in May 2015.

In 2014 a number of meetings were held with the state agency, Museums and Galleries New South Wales (M&G NSW) with a view to establishing a Memorandum of Understanding, however no progress has yet been made with this. M&G NSW continued to support sector activities through disbursement of Arts NSW funding and their other established programs. Museums Australia NSW members previously had input into M&G NSW activities through membership of the Museums Reference Committee and the Volunteers Reference Committee. However, a restructure of M&G NSW resulted in these committees no longer being active.

Geoff Barker (MANSW Vice President) attended the “Keeping it Real” symposium in Albury along with representatives of M&G NSW. The state branch sponsored Rose Hiscock to attend and speak at this event. The symposium led to the establishment of a new Murray Network of Museums Australia that spans the NSW-Victoria border.

Representatives of the Museums Australia National Office and MA National President, Frank Howarth have attended meetings of regional museums in NSW over the last year. In previous reports it was noted that branch facilities were the home office of the former Executive Officer. In the absence of a stable committee the branch has no established office facility. The last year has also seen the branch lose access to storage space at the Powerhouse Museum for branch records that extend

back to well before the formation of Museums Australia. A process of culling this information, archiving and transfer to the State Library of NSW is underway and close to completion at time of writing. The Business Administration Officer has been deployed for this task when available, plus we have hired additional staff and volunteers to assist.

As a volunteer run state branch with limited resources and only an informal working relationship with the state agency M&G NSW, the past year has been particularly challenging. These challenges have been compounded by our inability to fill branch positions at various times, frequent changes of committee membership and the challenge of organising a national conference. We believe the state branch needs renewal and a better platform for interaction with, or integration with M&G NSW. To this end we are compiling a document outlining strategic perspectives to present to the membership and the incoming MANSW branch committee for consideration after the 2015 AGM.

Mid North Coast Chapter

President **Debbie Sommers**

Vice-President **Terrie Beckhouse**

The Waterways Project is progressing well. As originally intended, the project is being managed by a Project Steering Group with representatives from the six participating museums who have met on 8 occasions since the project officially commenced in January. Most meetings have been linked to workshops with either or both of the project consultants Kylie Winkworth and Kevin Williams. Site visits to three museums were also conducted.

Regular project bulletins are issued by email, 11 to date, to keep all participants up to date with project expectations, progress, meeting dates, time frames, deadlines, and feedback.

Achievements to date include completion of 57 object assessments and statements of significance across 6 museums. This is considerably more than our original expectations of 5 objects per museum for the web exhibition however the exhibition will be greatly

enhanced by the additional material. This has added a little to the time frame, but has also given museum volunteers more opportunities to hone their significance assessment and research skills. Several volunteers have undertaken this work for the first time and have done an exceptional job and some museums have had limited capacity and have been assisted by those from other participating museums. The object research phase of the project has taken considerably longer than envisaged but we are very pleased with the outcomes and believe the overall project outcomes and quality will be greatly enhanced by this additional effort. Object photography for the web exhibition has also been completed.

The group has also applied for a MMAPSS grant to conduct condition reports on the objects identified and documented for this project. Other potential future projects have also been identified.

ABOVE FROM TOP: *Fishing Harpoons*, from Camden Haven Historical Society and *Minute Gun*, from Wingham Museum. Part of the Waterways Project.

We have now entered the heritage trail and web development phase of the project. Branding and logo design has been approved by the project group as has the size and scope of the printed collateral. Sites for the trail brochure have been identified and are being refined. Historic images have been sourced. Our Heritage Tourism consultant is currently working on the heritage trail routes and layout.

At this stage, we expect to acquit the entire project by the end of February 2015, within the reporting timeframes, however we have not yet determined a launch date for the heritage trail brochure or web exhibition.

Northern Territory

Hon. Secretary **Janie Mason**

With the small Northern Territory membership and few members in the local Museum and Art Gallery NT [MAGNT], we continue to have difficulty recruiting to the local Museums Australia Council. I thank those stalwarts who have supported our limited activities and in maintaining our Council, with especial thanks to Jarad Archibald and Jenny and John Bloomfield.

There have been regular newsletters to members, usually after each National Council meeting. With no applicants for NT bursaries for assistance, the Council instead approved assistance of \$500 each to the Bloomfields to assist in their costs to attend 2014 National Conference and to Janie Mason to attend the Melbourne meeting of the National Council.

John Bloomfield died mid-year. He is missed greatly for the active contribution he has made to the heritage and cultural sector in Darwin over many years. Regular attendants at Museums Australia national conferences, he and his wife were well known as volunteers with MAGNT and Defence of Darwin Experience.

Territory heritage and cultural organisations continue to be poorly served with continued government under-resourcing of regional, remote and community collections. The Territory is the only jurisdiction without any sort of regional museum program or officers. A few grants are awarded to some museums on the regular tourist trail.

Queensland

President **John Waldron**
Secretary **Suesann Vos**
Treasurer **Brian Tucker**
Committee Members
Joolie Gibbs **Karen Barrett**

2014 was a year of continued assessment and development for the MAQ Executive Committee. In late 2014, Edith Cuffe, Abbey Museum of Art and Archaeology stepped down from the role of President. Edith will be sorely missed on the MAQ Executive Committee and was thanked for her great effort in leading MAQ into a new increased phase of activity.

I was elected to the role of MAQ President, having served as Chair of Museums and Galleries Queensland and previously for the committee for Regional Galleries Association Queensland.

This past year, MAQ continued to increase engagement with members through the development of its e-newsletter. MAQ also supported and promoted the formation of an education network in Queensland organised by members volunteering their time. The Museums Australia Education Queensland network provides valuable knowledge-sharing opportunities for museum workers and MAQ encourages its members to become actively involved with and support the growth of this locally based network.

In 2014, MAQ provided funds of \$1,500 to support three bursaries. Justyne Wilson, Pine Rivers Heritage Museum, received a bursary to attend the Museums Australia National Conference in Tasmania. Two smaller bursaries were awarded to Nicola Holly, Stanthorpe Regional Art Gallery, and Michele Pickering, Miegunyah House Museum (QWHA), to attend the South East Queensland Small Museums Conference held in Redland Bay.

South Australia

President **Mirna Heruc**
Vice-President **Michael Mills**
Secretary **Veronika Petroff**
Treasurer **Tony Kanellos**
Committee Members
Elizabeth Pascale **Di Fisher**
Katherine Howard **Moirra Simpson**
Alice Beale

A new team took on the leadership of MA (SA) in 2014 and we re-focused our mission on the nurturing of emerging professionals and extending museum and collections networks to engage the sector in broader Museums Australia activities. To that end our branch hosts regular monthly networking breakfasts with guest speakers, organises specialised curator hosted visits to collections and museums and hosts discussion forums. As a special initiative in 2014 we established an Exhibition Club specifically designed to analyse exhibitions that members visit independently and in this way engage in dynamic discussion about design, interpretation and exhibition issues. We support professional development and have provided 4 members with bursaries to attend Museums Australia conference, International Museum Theatre Alliance Symposium and have supported State History Conference in its outreach to museum and collection practitioners. Our branch is managed by volunteers and in total statewide we have 58 individual members and 29 organisational members. In the past year membership has increased by 14%.

Tasmania

President	Richard Mulvaney
Secretary	Belinda Cotton
Committee members	
Melissa Smith	Linda Clarke
Helen Whitty	Jane Deeth

We again had a busy year that was highlighted by the Branch hosting the Museums Australia National Conference in Launceston in May. Without doubt the conference was a major logistical exercise for a small branch with planning for the conference commencing eighteen months out from the event. We relied on many people across the sector to provide what we would consider a very successful program. We managed to coordinate over 120 parallel session speakers, including 10 plenary speakers with a unique offering of events and social programs.

The Branch provided funding for the official welcome at the Queen Victoria Museum and Art Gallery and also offered six bursaries. Financially it recorded the highest return of any previous conference and demonstrated that the national conference can be in a regional centre and be effective. The Branch extends its appreciation to the 2014 Conference Organising Committee.

We held our AGM in June with QVMAG Curator of History providing a talk on the pioneer Tasmanian photographer, collector and museum entrepreneur, John Watt Beatie. We supported a masterclass with Volunteering Tasmania on volunteering and museums in July. In December we also assisted with the Arts Association of Australia and New Zealand Conference that was held in Launceston.

The range of activities and events that occurred throughout Tasmania such as seminars, workshops and exhibition openings were posted on our Blog site and sent out to all members every two weeks.

Victoria

President	Jo-Anne Cooper
Vice-President	Lauren Ellis
Secretary	vacant
Treasurer	Ian Scott
Committee Members	
Peter Abbott	Marcus Schutenko
Jim McCann	Martin Purslow
Samantha Fabry	Lauren Bourke
Executive Director	Laura Miles

2014 marked the first year of our triennial core funding agreement with the Victorian Government within the new Organisations Investment Program (OIP), supported by additional funding from the Department of Veterans' Affairs and the R.E. Ross Trust. The Branch's biggest in-kind supporter, Museum Victoria, generously provided us with office space at Melbourne Museum as well as support for many MA (Vic) activities.

Our annual program of activities delivered 79 professional development and sector events ranging from exhibition viewings, workshops, seminars, our third State Conference in Warrnambool and a sold-out Victorian Museum Awards, kindly hosted at Melbourne Museum by Dr J Patrick Greene, and the Minister for the Arts, with ABC TV's Adam Ford as MC.

Over 100 organisations are enrolled in our Accreditation program, with five newly-Accredited: the Australian Racing Museum, Burrinja Cultural Centre, Echuca Historical Society, Coal Creek Community Park and Museum, and the Polly Woodside. The Victorian Collections project, in partnership with Museum Victoria, launched its redesign with the Ministers for the Arts and Veterans Affairs, with over 50,000 objects now digitised with some also discoverable on the National Library of Australia's TROVE system.

Our members' magazine, *INSITE*, continues to be an invaluable source of information and reflection for the sector, with five full-colour issues on faith museums, volunteering, audience appeal, rare trades, and privacy. The new Roving Curator Program offers professional hands-on advice to selected organisations for exhibition improvement and culminated in the special *Victoria Then*

community collections exhibition in the foyer at Arts Victoria.

Other successes this year include doubled media coverage of MA (Vic) and member activities, a refresh of our member e-bulletin, and the commissioning of arts and culture videos published on the *Culture Victoria* website.

Western Australia

President	Soula Veyradier
Vice-President	Jane King
Treasurer	Ben Arnold
Committee members	
Katrina Bott	Luke Donegan
Leigh O'Brien	Richard Offen
Zoe Scott	Moss Wilson
Executive Officer	Robert Mitchell

During 2014, MAWA was supported by 3 part-time staff and 3 volunteers. Robert Mitchell, curator at the Army Museum of Western Australia, fills the Executive Officer position. Rosemary Fitzgerald oversaw the professional development activities of MAWA as the Programs Coordinator. Uta Bauer continued her support as the Finance Officer. Member, Leith Robinson carried

out extensive volunteer duties in the presentation and evaluation of the State Conference. Volunteer Ruth Perrin undertook revision of the Mid-West Museums and Galleries Brochure. Alex Carlton- Moyle coordinated the preparation of the 2013 Annual Report.

Major funding for operations was provided by a grant from the Department of Culture and the Arts, from program income and membership capitation. Substantial in kind support from the Western Australian Museum included office space and access to network infrastructure.

Programs and Activities

Museums Australia Western Australia (MAWA) had an active and productive year in fulfilling its strategic goal of advancing museums, galleries and cultural centres both through membership and also across the cultural heritage sector.

The successful collation, publishing and distribution of the Museums and Galleries Mid-West Region brochure initiated the ongoing review and updating of the regional brochures program initiated by Museums Australia Western Australia 5 years ago. It is planned to update one brochure annually. All brochures will now be presented on line as pdf's and made freely available. Hard copy distribution will remain dependent on grants and external funding.

International Museums Day and Museums Week again formed part of the National Trust coordinated Western Australia Heritage Festival which ran from 18 April to 18 May. This partnering extended the reach of publicity and promotion for members' events, secured additional memberships and encouraged broader attendance at participating museums, galleries and cultural centres. Fifty-nine separate events were held by members in Metro as part of Heritage Festival or International Museums Day. Thirty-two separate events were held by members in Regions as part of Heritage Festival or International Museums Day.

MAWA remains committed to supporting our regional Chapters with 8 regional visits throughout the year offering professional development and sector feedback sessions. MAWA continues to actively participate within

the culture and the arts sector in Western Australia including the Cultural Executives Group, Country Arts WA, Community Arts Network, Art on the Move and the Collections Sector Advisory Committee. The Committee provides support and advice to the State's main arts and culture fund, the Department of Culture and the Arts. MAWA President chaired the Department of Culture and the Arts "Connect" grants panel, directed towards collections sector funding support through three grant programs: Emerging Curator; Artist in Residence; and Engaging Collections.

MAWA provided both financial and content support to the review of Small to Medium Cultural Organisations (S2M) initiative facilitated by the WA Chamber of Arts and Culture. The Review Report has provided substantial documentation which will be used to substantiate ongoing program funding requests in a changing environment. MAWA provided secretarial and administrative support to an independent review of "Connect" funding conducted by Margaret Birtley. This review together with related comments and feedback provided to the Department of Culture and the Arts on its *Organisation Investment Program* will further connect with issues identified in the S2M report as funding for arts and culture organisations is adjusted to meet new budget realities in a post mining boom environment.

MAWA continues to support the positive governance issues of Museums Australia through face to face and teleconference meetings. Executive officer, Robert Mitchell, is a member of the Museums Australia Finance Committee and MAWA Programs Coordinator, Rosemary Fitzgerald, is a member of the Museums Australia Professional Development Committee. MAWA has transferred a portion of its funds to centrally managed accounts to provide additional interest income in support of nationally coordinated projects.

MAWA bid farewell to Dr Brian Shepherd who has relocated to Launceston. Brian authored the Training Needs Review which was released at the end of 2012. Although discussions regarding training partnerships, accreditation and professional development funding are ongoing, no substantive progress was made in 2014 to implement recommendations contained in the Review.

The MAWA State Conference was held at the Queen Elizabeth Theatre in Geraldton from 16 – 18 October with strong local support from the Mid-West Chapter, the City of Greater Geraldton, the Western Australian Museum – Geraldton and volunteer members. There was a capacity attendance of 90. Inter-state and local speakers provided a combination of academic, professional development, workshop sessions and local museum and gallery tours. Thirty-eight regional members were able to attend through Lotterywest bursaries for registration and/or travel.

Between February and April 2014, the State Committee finalized the MAWA strategic and Business Plan for 2014 – 2017. This was followed by a number of face to face meetings with the Department of Culture and the Arts. Renewal of the next triennium of funding was in

BELOW: Western Australia State Conference delegates participating in the Naaguja Weeara regional tour of culturally significant sites in Greater Geraldton.

hand when in late November 2014, all arts and culture organisations receiving support from the Department of Culture and the Arts received notification of the revised funding process under *Organisation Investment Program*. Current funding was extended for a further 12 months and work has commenced to work through the new process in 2015.

Museums Australia WA continues to work with the Western Australian Museum, the National Trust (WA), the Army Museum of WA, Albany AIF Convoy committees, the State Library of WA and the Royal WA Historical Society to coordinate commemorations, exhibits and public programs during centenary of World War One anniversaries through to 2019. A major focus of this support is through the *Remembering Them* program a partnering of the Western Australian Museum, the Royal Western Australian Historical Society and Museums Australia. Four exhibits were launched in 2014 and a further 28 are programmed through to 2019.

National Networks

National Network Activities

Many MA National Networks were active throughout 2014. Networks provided members with targeted newsletters, such as *Historians' Timelines*; held conferences or workshops, including IMTALAP and Performing Arts Heritage; ran sessions at the National Conference; funded bursary programs to assist members to attend professional development events; and maintained blogs and other social media.

International Museum Theatre Alliance, Asia Pacific

IMTAL Asia Pacific (International Museum Theatre Alliance, Asia Pacific) had a very successful year in 2014.

Members enjoyed four quality newsletters that explored various issues in museums and with performance in museums/cultural institutions.

The main event was the 2 day symposium in Adelaide titled: "Putting the Muse into Museums." The first day was filled with talks and workshops by notable cultural practitioners from South Australia and across Australia with reference to storytelling and the power this communication tool has in museums.

Participants viewed a very powerful performance with the Young Australia Ballet at the Immigration Museum, vignettes spread across the Adelaide Festival Centre and an intimate encounter with Dame Nellie Melba in the Board Room.

The second day took delegates to the Maritime Museum where we saw Michael Mills perform in a brilliant show called "Gory Stories from the Putrid Past" at the South Australian Maritime Museum. This show was developed to complement (and not add on to) an exhibition at the museum called Rough Medicine.

The program ended in tragedy when participants were forced to view the Port Adelaide Football Club Collection – but did note the absolute museum significance of the collection.

It is important to note that Michael Mills (of Heaps Good Productions) curated this excellent program and we thank him very much. Michael is also the secretary of the Port Adelaide Football Club Fan Club!

Museums Australia Education

Last year MAE reported on a number of strategies which it planned to take forward over 2014 including:

- Expanding its online presence through our website (<http://museumsaustraliaeducation.wordpress.com>) and social media
- Using Google Hangouts for online professional development – both as a way of overcoming geographical distance, and in order to actively learn and model how to work with the technology
- Running a pre-conference day alongside the Launceston national conference – MAE Day
- Encouraging and supporting states and territories to run their own museum education events and move towards formally constituting themselves.

And while all of this work is limited to what can be managed by a volunteer committee working in its 'spare time', the committee is happy to report that there has been a great deal of progress.

LEFT: Michael Mills as Orphanage Director with Australian Youth Ballet dancers in the background – performing at Adelaide Immigration Museum.

At the time of writing, the MAE website has 229 followers and has posted a range of content over the year including video from professional development sessions run by MAE and the New South Wales group, MAED New, promotion for MAE's pre-conference days and other materials. MAE's Twitter account has 154 followers, its Google+ account has 51 followers and it has an active Facebook page (<https://www.facebook.com/MuseumsAustraliaEducation>). While some of these numbers are relatively modest, they represent people who have chosen to follow MAE's activities, as a direct outcome of the committee's strategy to enable more people to access information about MAE in response to previous survey feedback.

MAE ran two Google Hangouts over the year, both of which were recorded and are available on the MAE website:

- *How Relevant is Constructivist Theory to museum practice in Australia today?*
Streamed live on Thursday 27 March
Conversation with Dr Louise Zarmati, on her

research in nine history museums in Australia and the disconnect between theory and practice. Chaired by Peter Hoban (Sovereign Hill).

- *Technology in Australian Museums*
Streamed live on Wednesday 8 October
Angela Casey (National Museum of Australia), Andrew Hiskens (State Library Victoria) and Cameron Hocking (Melbourne Museum) shared digital technologies they have been using with students in their museum settings. Chaired by Peter Hoban (Sovereign Hill).

Around 40 people attended the MAE Day event in Launceston prior to the Museums Australia National Conference. Sessions included:

- How did I get here? The facts of life for museum educators – a panel discussion hosted by Christine Healey, Education Manager, Heide Museum of Modern Art with Karen Vickery (National Portrait Gallery), Andy Baird (Tasmanian Museum and Art Gallery), Naomi McCarthy (Penrith Regional Gallery & The Lewers Bequest) and Justyne Wilson (Pine Rivers Heritage Museum)
- Presentations by: Gillian Ridsdale (UQ Art Museum) Angela Casey (National Museum of Australia) and Andrew Hiskens (MAE, State Library of Victoria)
- Peep Show, hosted by Priscilla Gaff (Melbourne Museum)
- Behind the scenes tour presented by Tamas Oszvald (Queen Victoria Museum and Art Gallery)

A number of states and territories have been active over the year – particularly the ACT, New South Wales, Queensland and Victoria. Of those, two are both well established and constituted as part of MA (ACT and Victoria). But 2014 saw an enormous growth of activity in NSW and Queensland, thanks to Jo Henwood and Janis Hanley respectively.

LEFT TOP: Screenshot from Kelly Carabott's presentation at the MAEd New workshop at the Powerhouse.

LEFT BOTTOM: Screenshot from Google Hangout with Dr Louise Zarmati.

Thanks are due to the MAE Executive – Peter Hoban (Treasurer), Christine Healey (Secretary and web/social media), Angela Casey (Vice President), Andrew Hiskens (President) – and the rest of the committee.

Council of Australian University Museums and Collections (CAUMAC)

During the last year CAUMAC has been relatively inactive. There was no AGM in 2014. At the 2013 AGM it was resolved that the network would pursue research questions regarding the status and operating environment of Australia's university museums and collections. During the reporting period CAUMAC did not utilise its own financial resources to conduct research. Instead, individual funding secured from other sources was used.

Andrew Simpson attended a conference on Positioning Academic Heritage at the University of Ghent in November 2013 and presented a paper on developing an inclusive heritage narrative at new universities.

http://www.researchgate.net/publication/266387673_Strategies_for_developing_an_inclusive_narrative_of_institutional_identity_for_young_universities_some_Australian_examples

The experiences from this conference were subsequently published as an article in *Museums Australia Magazine* entitled "Rethinking the University Museum".

http://www.researchgate.net/publication/262725987_Rethinking_university_museums_Material_collections_and_the_changing_world_of_higher_education

Other coverage of university museums during the period included Craig Middleton's 2015 article "One man's trash is another man's treasure: Australian political ephemera" MAM 23(1) 29-30. It features collections from the Australian History Museum at Macquarie University

CAUMAC ceased doing regular newsletters and undertakes communication with members through the wordpress site <https://caumac.wordpress.com/>

This site now carries a number of past newsletters, old newsletters from before CAUMAC was incorporated

as a Special Interest Group of Museums Australia are being sought for scanning and addition to the site. The site has also been used to carry promotional pieces for university museums and collections in Australia, compile a reference list of research papers on university museums and collections, link to newsletters of other university museum organisations (e.g. UMAC & AAAMG). Longer review pieces are also published on the site. At present no one outside of the network committee has offered material for the site, however the presence and usefulness of the site has been confirmed in some email correspondence between the committee and membership.

The Macquarie University exhibition "Affinities: 7 Museums 50 Objects" won a 2014 MAGNA Award.

Another 2014 Macquarie University exhibition "Creative Revisions" explored the question of cultural heritage in higher education. The CAUMAC wordpress site was used to seek other examples of higher education heritage research in Australia. Two examples were reported, an investigation into resources and early documentation associated with the Nursing Museum at Charles Darwin University and research into the early history of the art collection at UTS (University Technology, Sydney).

..... Membership

Total Membership

Total members	1410
Organisational	687
Individual	723
New members	237
Lapsed members	272
Growth rate	-3%
Retention rate	80%

New Members

Museums Australia warmly welcomes all of our new members who joined us in 2014. New memberships remained evenly spread throughout the year.

Membership Review Committee

The Membership Review Committee, formed in 2012 with the goal of redeveloping MA's membership and fee structure and determining ways of increasing and communicating member benefits, finalised their review in 2014. The new membership structure was implemented in February 2014. There was little to no negative feedback to the changes from members and the membership retention rate remains at approximately 80%, consistent with previous years.

Snapshot of Membership

The below charts visualise various demographics within Museums Australia's national membership based on data supplied by members.

Trends in total membership by year 2005 - 2014

Organisational membership by category

Total end of year membership by State/Territory

PREVIOUS PAGE FROM FAR LEFT:

- Trends in total membership by year 2005-2014
- Organisational membership by category
- Total end of year membership by state/territory

THIS PAGE CLOCKWISE FROM TOP LEFT:

- Individual members by membership type (Full or Concession)
- Individual members by job type
- Individual members by position title
- Organisational members by museum type

National Conference

Connecting the Edge: Within and beyond the Museum
(16–19 May 2014, Launceston)

Welcome to Country

Saturday morning in Launceston, 17 May, saw the first complete plenary gathering at the QVMAG Tramsheds Auditorium, Inveresk campus. It was the first time the Museums Australia Conference was returning to Tasmania in 21 years. The last occasion was December 1993, on the eve of Museums Australia's creation as a national association.

Appropriately the morning began with a Welcome to Country by Patsy Cameron, Aboriginal Elder, author, historian, and self-described 'cultural artisan'. Her Welcome, on behalf of the Elders and descendants of the Palawa tribe from the Tamar area, known as the Leterremairrener, Pannihir and Tyerrernole people, was eloquent and deeply moving. Patsy Cameron shaped an understanding of local Aboriginal history, setting out the background of the first peoples interconnected in the area that later became known as the Tamar Valley. All participants in the Conference were brought to the right place and understanding of the lands on which they met, and the important relationships set in place through Patsy Cameron's Welcome to Country, enabled a successful meeting to occur over subsequent days.

Conference Launch

His Excellency, The Honourable Peter Underwood AC, Governor of Tasmania, performed the Conference Launch. The state's Governor was also impressive in his thoughtfulness about museums and their important services and roles for public benefit. His address highlighted museums' collections and programs, and their contribution to the ways our culture and history are understood and enjoyed by the wider community.

Regional+Remote+Community Museums Training Program (Friday, 16 May)

Prior to many delegates' arrival in Launceston, there were various events and meetings that have become important features of the sector's interaction opportunities around the National Conference each year. A key feature of the last decade has become a day's event bringing together many new colleagues at regional and

community-based levels around the country, for a series of training workshops.

Other gatherings in Launceston

There were pre-Conference meetings of MA's National Council, the Council of Australasian Museum Directors (CAMD), together with representatives of ICOM-Australia and the Council of Australian Art Museum Directors (CAAMD). These now more regular gatherings have forged new collaborative energies around common-purpose issues. The joint-bodies meetings have advanced common agendas, including 'united voice' interface with Government around key topics — following strong outcomes of the Museum Summit prior to the 2013 Canberra Conference. Although these meetings were less visible than events in the main Program, and didn't snatch a hashtag or make it to the Conference Twitterfeed, this steadily growing collaboration is strengthening the sector, which builds wider benefits for all members and colleagues in partner organisations.

The Conference as a nerve-centre for three days

Sessions in and around the main Conference — including the Conference Dinner & ICOM Awards; and MA's MAPDA and MAGNA programs that now make up a strong Awards Night social event — already have some coverage in this issue of MA Magazine. The Conference has further highlighted good people and topics targeted for MAM issues to follow. MA's Conference Mentorship program is also making sure that the skills and knowledge of younger colleagues can be captured early, and take some of our debates to new places.

It seemed more like a week's output of energies when all proceedings finally wound up on Monday afternoon in Launceston. To all organisers and hosts in Launceston, and to QVMAG Director, Richard Mulvaney and staff: a huge thank-you from MA and colleagues! MA delegates and friends were exuberantly farewelled by Richard Mulvaney and 'handed forward' to the <MA2015> Conference organisers and colleagues who will gather in Eora country, on Gadigal lands, in May 2015 in Sydney.

CLOCKWISE FROM TOP
LEFT: Bruce Brown
(Mental Media) on right
demonstrating products
at the trade exhibition,
Tramsheds, Launceston;
Richard Mulvaney at the
microphone again at the
Regional, Remote and
Community Museum
Welcome Reception at
Design Centre Tasmania
on Thursday 15 May;
Michael Parry (Powerhouse
Museum) presenting
Getting Digital Done:
effectively connecting
museums and communities
on Sunday 18 May; Regional,
Remote and Community
Museum Welcome
Reception at Design Centre
Tasmania on Thursday
15 May; Daniel Thomas
AM, special guest speaker
at the Conference Gala
Dinner, Sunday 18 May.

..... Awards

Museums and Galleries National Awards (MAGNA)

The Museums and Galleries National Awards (MAGNAs), now in their fourth year, underwent one radical change in the National Awards Review: they became free to enter for MA members. The result? Triple the number of entries ever received for the MAGNAs! The aim was to make the awards as representative of Australia's museums and galleries as possible — a goal colleagues think we achieved based on the record number of entries that flooded into the National Office in March and April.

Not only was the number of entries outstanding, but the calibre and diversity of the submissions as well. From the smallest historical society in remotest Western Australia, to the largest institutions in the National Capital: covering exhibitions, Indigenous projects, and community and audience engagement programs of all sizes and sorts, the MAGNAs showcase the innovation and dynamism of our sector.

Winners were announced at the Museums Australia National Conference Awards Night on Saturday 17 May in Launceston. The full list of winning and commended entries, as well as photos from the event, are available on the MA website <www.museumsaustralia.org.au>.

From a shortlist comprising the winning entries from all categories of the MAGNA awards, the National Winner was determined based on outstanding innovation, effective community engagement, highest production values, sustainable practices and enterprising use of resources.

Joining past National Winners including the Australian Institute for the Conservation of Cultural Materials, Gwoonwardu Mia and the Tasmanian Museum and Art Gallery, Museum Victoria's *First Peoples* permanent exhibition redevelopment project was awarded the overall prize.

Museums Australia Multimedia and Publication Design Awards (MAPDA)

The Museums Australia Multimedia & Publication Design Awards (MAPDA) are the only awards of their kind in the world. Originally based on the American Alliance of Museums (AAM) publication awards in the early 1990s, the MAPDAs have since evolved into a trans-Tasman program that seeks to recognise design excellence and innovation in publications and multimedia produced by museums and galleries.

The MAPDAs underwent a review of the categories and judging criteria before the launch in 2014. The changes were well-received, and a record number of entries were submitted by Australian and New Zealand collecting organisations.

Award winners were celebrated at the Museums Australia National Conference Awards Night on Saturday 17 May in Launceston.

The 2014 Special Judges' Award for print publications was the National Portrait Gallery of Australia, *Paris to Monaro: Pleasures from the studio of Hilda Rix Nicholas* (designed by Brett Wiencke). The Special Judges' Award

LEFT: MAGNA Award recipients at the ceremony in Launceston, March 2014. RIGHT TOP: Mat Trinca (Director, National Museum of Australia, left) receiving the Judges' Special Award for *Convict Love Tokens* from Sponsor Mike Petty (Splitting Image, right). RIGHT BELOW: Left to right: The Hon Heidi Victoria MP, Victorian Minister for the Arts, with Alison Raaymakers and Lorinda Cramer of the Australian Racing Museum.

for multimedia design was awarded to the National Museum of Australia for *Convict Love Tokens* <love-tokens.nma.gov.au>.

The full list of MAPDA award recipients and a gallery of entries is available online at <www.mapda.org.au>.

2014 Victorian Museum Awards

The Victorian Museum Awards celebrate the wonderful achievements of the Victorian museum and gallery sector. The 2014 Victorian Museum Awards were held on Thursday 7 August at Melbourne Museum.

In 2014 three Victorian Collections Awards for Excellence in Museum Cataloguing were given out. These Awards acknowledge the hard work undertaken by organisations that are cataloguing their military memorabilia collections online using Victorian Collections and are judged on the number of artefacts catalogued, the quality of the records and photographs, and the depth of historical research involved.

Museums Australia (Victoria) Individual Award for Excellence (Volunteer): **Ms Lurline Knee**

Museums Australia (Victoria) Individual Award for Excellence (Paid Staff): **Mr Patrick Watt**

Archival Survival Award for Volunteer-Run Museums: **Creswick Museum for the exhibition 'Spirit of China in Creswick'**

Museums Australia (Victoria) Award for Small Museums: **The Johnston Collection for the exhibition 'David McAllister Rearranges Mr Johnston's Collection'**

Museums Australia (Victoria) Award for Medium Museums: **National Wool Museum for 'Reminiscence Cottage'**

Museums Australia (Victoria) Award for Large Museums: **State Library of Victoria for the exhibition 'Rome: Piranesi's Vision'**

Victorian Collections Award for Excellence in Museum Cataloguing (Volunteer-Run Organisations): **Orbost and District Historical Society**

Victorian Collections Award for Excellence in Museum Cataloguing (Organisations with Paid Staff): **Victoria Police Museum**

Victorian Collections Award for Excellence in Museum Cataloguing (Military Memorabilia Collection): **Geelong RSL Sub-Branch**

Museums Australia acknowledges and congratulates all the 2014 award winners.

..... Communications

Museums Australia Magazine

Two issues of *Museums Australia Magazine* were published in 2014. The magazine covers issues in the Australian and international museum and gallery communities.

Review of Museums Australia Magazine

In 2014, the Finance and Audit Committee, and the Publications and Communications Committee, agreed to undertake a review of *Museums Australia Magazine* in terms of content and delivery. The review is ongoing in 2015 as part of a more strategic look at all forms of communication by MA and the use and impact of different communication tools. Members will be consulted throughout the review process in 2015.

The digitisation and indexing of past *Museums Australia Magazine*, and previously *Museum National*, dating back to 1992, continues, with more issues uploaded to the Museums Australia website for free access to members.

Museums Australia Website

Museums Australia's national website is the association's major online presence. MA began Google Analytics on the national website in July. In the second half of 2014, the national website received 232,205 page views, with around 50% being returning users. The most visited pages were the Jobs Listing (35%) and information on conferences and publications.

Upgrade of Museums Australia's National Website

The national Museums Australia website has not had a structural upgrade since its launch in 2005. The accompanying membership database has had several updates since, however the management system and script are extremely outdated in the modern, mobile world and the decision was made by the Publications and Communications Committee to begin the process of migrating to a new system.

Museums Australia undertook a member survey, to which 125 members replied, of needs and expectations of the website and database, its current trustworthiness, ease of use and potential improvements.

The National Office, and a selection committee of key stakeholders within the association, began the process of seeking a membership database software provider, shortlisting three suppliers in December 2014. It is anticipated a new database and accompanying website will be launched before the end of 2015.

Division Communications

Branches and National Networks communicate regularly with their members through printed magazines, e-blasts and newsletters. Museums Australia (Vic) publishes INSITE quarterly for Victorian members.

Jobs Bulletins

The Jobs Bulletin is one of Museums Australia's most valued member benefits. 165 positions were advertised in 2014 from Australian and New Zealand cultural organisations. This is a significant drop from 251 positions advertised in 2013 and a result of the federal public service hiring freeze. Despite the decrease in the amount of jobs advertising the Museums Australia Jobs Listings on the website, and the emailed bulletins, remains the 'go to' place for sector employment vacancies.

e-Bulletins

The National Office launched a complementary bulletin service in 2014, separating the previous News and Events bulletin into a fortnightly News Bulletin, highlighting national and international news items and issues affecting the museums and galleries sector; and a monthly Events and Professional Development Opportunities bulletin outlining relevant upcoming events, workshops, grant opportunities and other useful information for members.

Social Media

Museums Australia's national Facebook page closed 2014 with around 1,300 followers. Several state branches and networks administer their own social media presences, including Museums Australia (Vic)'s highly popular YouTube channel.

.....

Partnerships

With the aim of strengthening our sector's united, national voice, Museums Australia has been proactively seeking partnerships with peak bodies in our sector and related sectors, such as libraries and archives.

Museums and Galleries Australia Alliance

The Museums and Galleries Australia Alliance was cemented in 2014. The Alliance, made up of the Council of Australian Art Museum Directors, the Council of Australasian Museum Directors, Museums Australia and ICOM Australia work closely, particularly on submissions to the Federal Government and views around particular issues.

ICOM Australia

ICOM Australia (the Australian National Committee of ICOM (the International Council of Museums)) has continued to work closely with Museums Australia.

MA receives secretariat funding from ICOM Australia, to assist the close partnership whereby MA administers ICOM membership and renewals.

ICOM Australia is working with MA with the upgrade of the national website and database, as the two back-end database systems are linked, enabling reciprocal membership benefits.

Gordon Darling Foundation

The Gordon Darling Foundation announced in 2014 that the Museum Leadership Program would run in 2015. The Foundation partners with Museums Australia on the organisation, administration and implementation of the highly competitive Program.

The Gordon Darling Foundation continued its generous support of the Museums Australia National Conference, this year providing funds towards an art and design stream at the Launceston conference.

Australian Library and Information Association

ALIA and Museums Australia have been working on several joint projects in 2014, including course accreditation models, digital initiatives and general information sharing between the associations.

Museums Aotearoa

The relationship between Museums Aotearoa, the New Zealand association for museums and museum professionals, and Museums Australia has significantly strengthened in recent years. Beginning with discussions at the members' general forum at the National Conference in Launceston (May, 2014), the Australian and New Zealand associations have agreed to deliver a joint conference, to be hosted in Auckland in 2016. Museums Australia and Museums Aotearoa look forward to working collaboratively in the coming years in the lead up to the Museums Australasia Conference in 2016 and beyond.

Sponsors, supporters and donors

Museums Australia operates with the generous support of the Australian Government, National Museum of Australia, Museum Victoria, Western Australian Museum, ICOM Australia, and Link Digital, as well as individual members who have made generous donations.

We gratefully acknowledge our sponsors, advertisers and supporters of all our national programs including national and state conferences, awards, workshops and events. We especially thank the organisations that allow their staff members to offer their time and expertise to Museums Australia programs for the benefit of all members and the sector.

Income Statement for the Year Ended 31 December 2014

Income	2014	2013
Membership	\$ 260,179	\$ 255,898
Donations	\$ 1,339	\$ 1,500
Publication Sales	\$ 18,556	\$ 1,783
Advertising/Sponsorship	\$ 64,957	\$ 80,991
Event Income	\$ 156,987	\$ 141,642
Grant income	\$ 740,390	\$ 676,469
Bank Interest	\$ 12,139	\$ 12,223
Sundry Income	\$ 126,409	\$ 46,806
Gross Income	\$ 1,380,957	\$ 1,231,760
Expenses		
Administration	\$ 812,919	\$ 823,020
Travel & Accomodation	\$ 6,151	\$ 3,007
Magazine/Newsletter	\$ 42,309	\$ 57,688
Publication Production	\$ 13,440	\$ 13,731
Event Expenses	\$ 268,439	\$ 205,059
Award Expenses	\$ 20,830	\$ 1,909
Bursaries	\$ 1,500	\$ 26,983
Contracted Services	\$ 60,606	\$ 55,700
Sundry Expenses	\$ 84,831	\$ 4,020
Total Expenses	\$ 1,311,023	\$ 1,191,118
Surplus/Deficit	\$ 69,934	\$ 40,642

Balance Sheet as at 31 December 2014

Current Assets	2014	2013
Cash on Hand	\$ 525,759	\$ 439,376
Receivables	\$ 309,056	\$ 24,471
Accruals and prepayments	\$ 50,922	\$ 25,349
Total Current Assets	\$ 885,737	\$ 489,196
Non-Current Assets		
Long term investments	-	-
Property, plant & equipment	\$ 80,955	\$ 73,121
Other non-current assets	-	-
Total Non-Current Assets	\$ 80,955	\$ 73,121
Total Assets	\$ 966,691	\$ 562,317
Current Liabilities		
Payables	\$ 92,193	-
Amounts payable to the ATO	\$ 7,546	\$ 69,717
Income in advance	\$ 375,289	\$ 75,638
Provisions	\$ 40,375	\$ 38,793
Total Current Liabilities	\$ 515,404	\$ 184,148
Non-Current Liabilities		
Provisions	\$ 9,283	\$ 6,099
Total Non-Current Liabilities	\$ 9,283	\$ 6,099
Total Liabilities	\$ 524,687	\$ 190,247
Net Assets	\$ 442,005	\$ 372,070
Equity		
Retained Earnings	\$ 372,070	\$ 331,428
Current Earnings	\$ 69,934	\$ 40,642
Net Equity	\$ 442,005	\$ 372,070

Cash Flow Statement at 31 December 2014

	2014	2013
Cash flows from operating activities		
Grants	\$ 730,986	\$ 680,006
Interest	\$ 12,139	\$ 12,223
Other Income	\$ 652,899	\$ 552,849
Suppliers and others	\$ (1,290,499)	\$ (1,209,785)
Other expenses	-	-
Net cash generated (used)	\$ 105,525	\$ 35,293
Cash flows from investing activities		
Purchase of property, plant and equipment	\$ (19,143)	\$ (6,639)
Net cash generated (used)	\$ (19,143)	\$ (6,639)
Net movement in cash & cash equivalents	\$ 86,383	\$ 28,654
Cash & cash equivalents at beginning of year	\$ 439,376	\$ 410,722
Cash & cash equivalents at end of year	\$ 525,759	\$ 439,376

KEY STATISTICS:

- Sources of Income (LEFT)
- Expenses (RIGHT)

..... **Organisational Members**

Australian Capital Territory

ACT Historic Places
ANU Classics Museum
Atlas of Living Australia
Australasian Registrars Committee
Australian Council of National Trusts
Australian Federal Police Museum
Australian National Museum of Education
Australian National Wildlife Collection
Australian War Memorial
Canberra Glassworks
Canberra Museum & Gallery
Conference Logistics
Designcraft
Discovery - CSIRO
Exhibitions Branch - National Library of Australia
Hall School Museum
Museum of Australian Democracy Old Parliament House
National Archives of Australia
National Capital Educational Tourism Project
National Dinosaur Museum
National Film & Sound Archive of Australia
National Gallery of Australia
National Library of Australia
National Museum of Australia
National Portrait Gallery of Australia
Rob Little Digital Images
Royal Australian Mint - Gallery & Education Section

New South Wales

A M Rosenblum Jewish Museum
Abbotsleigh Archives
Age of Fishes Museum
Albert Kersten Mining & Minerals Museum
Albury City Cultural Services
ARM Managment Inc - Rail Journey Museum
Armidale & Region Aboriginal Cultural Centre & Keeping Place
Art Exhibitions Australia Ltd
Art Gallery of NSW
Art Gallery of NSW Library

Australian Army Infantry Museum
Australian Aviation Museum
Australian Country Music Foundation Inc
Australian Golf Heritage Society Inc
Australian History Museum
Australian Museum
Australian Museum of Clothing and Textiles
Australian National Maritime Museum
Australian Society of Marine Artists
Australian Tennis Museum
Barker College
Bathurst & District Historical Society Inc
Bathurst Regional Art Gallery - Bathurst Regional Council
Bega Valley Historical Society Inc
Berrima District Historical & Family History Society Inc
Berry Museum
Bingara District Historical Society
Bishops Lodge Historic House
Bland District Historical Society
Blue Mountains Cultural Centre
Bowraville Folk Museum Inc.
Bradman Museum
Brisbane Water Historical Society
Brunswick Valley Historical Society Inc
Bundanon Trust
BVN Architecture
C. B. Alexander Foundation
Camden Historical Society Inc
Campbelltown Arts Centre
Canowindra Historical Society & Museum
Casino and District Historical Society Inc
Cessnock District Historical & Family History Society Inc
Charles Sturt University Art Collection
Coalfields Heritage Group
Coffs Harbour Regional Museum
Cootamundra Heritage Centre
Corowa District Historical Society
Cowra and District Historical Society & Museum Inc.
Cranbrook School Archives
Cultural Collections - University of Newcastle
Cundletown & Lower Manning Historical Society
Dungog Historical Society Inc
Evans Head Living Museum & Community Technology Centre
Evans Head Memorial Aerodrome Heritage Aviation Association

Fairfield City Museum and Gallery
Forbes & District Historical Association Inc
Fort Scratchley Historical Society Inc
Gallipoli Memorial Club Museum
George Hanna Memorial Museum - City of Botany Bay
Glen Innes & District Historical Society
Glenalvon Museum
Glenbawn Museum - Hunter Valley Museum of Rural Life
Goulburn Regional Art Gallery
Grafton Regional Gallery
Great Lakes Historical Society
Greek Orthodox Community of NSW
Grenfell Historical Society Inc
Griffith Pioneer Park Museum
Gulgong Historical Society Inc
Gundagai Historical Museum Inc
Gunnedah Rural Museum
Harden Murrumburrah Historical Society IncMuseum
Harry Daly Museum
Hawkesbury Regional Gallery & Hawkesbury Regional Museum
Hay War Memorial High School
Hazelhurst Regional Gallery & Arts Centre
Henry Lawson Society NSW Inc
Holly Sydney
Hurstville City Museum & Gallery
Illawarra Historical Society Inc
Ingleburn Military Precinct Association Inc
Jindera Pioneer Museum
Juneë & District Historical Society
Kandos Bicentennial Industrial Museum Incorporated
Kangaroo Valley Historical Society
Kiama & District Historical Society
Knox Grammar School Archives
Lady Denman Heritage Complex
Lake Macquarie & District Historical Society
Lake Macquarie City Art Gallery
Lambing Flat Folk Museum - Young Historical Society Inc
Lightning Ridge Historical Society
Lithgow Small Arms Factory Museum Inc.
Liverpool City Library and Museum
Maclean District Historical Society
Macleay River Historical Society Inc
Maitland City Council - Maitland Gaol
Maitland Regional Art Gallery
Maitland Regional Museum Inc.

Manning Valley Historical Society Inc
Mary MacKillop Place Museum
May Gibbs Nutcote
Merimbula-Imlay Historical Society
Mid North Coast Maritime Museum
Millthorpe & District Historical Society
Monarch Historical Museum
Morpeth Museum
Mosman Art Gallery & Community Centre
Mosman Library
Mt Wilson & Mt Irvine Historical Society Inc
Mt. Victoria & District Historical Society
Museum of Australian Currency Notes
Museum of Fire Inc
Museum of Freemasonry
Museum of Human Disease
Museum of the Riverina, Wagga Wagga
Museum Studies - University of Sydney
Museums & Galleries of NSW
Narrabri & District Historical Society Inc
Narrandera Parkside Cottage Museum Inc
Nepean District Historical Society
Newcastle Art Gallery
Newcastle Maritime Museum Society
Newcastle Museum
Norfolk Island Museum
North Coast Institute of TAFE - Creative Industries
NSW Hall of Champions
NSW Lancers Memorial Museum Inc
NSW Schoolhouse Museum
Object: Australian Design Centre
Orange & District Historical Society
Orange Regional Museum Advancement
Our Lady's Nurses for the Poor
Ozbadge
Parkes & District Historical Society Inc
Parks and Recreation Services - Goulburn Mulwaree Council
Parramatta Visitor Information and Heritage Centre
Port Kembla Heritage Park
Port Macquarie Historical Society Inc
Port of Yamba Historical Society
Port Stephens Historical Society
Powerhouse Museum
Preservation Australia
Prince Henry Hospital Nursing & Medical Museum

Professional Historians Association (NSW)
Queanbeyan Library
RAN Heritage Collection
Richmond Main Mining Museum
Richmond River Historical Society Inc
Richmond Vale Railway Museum
Royal North Shore Hospital Centenary Museum
Salvation Army Heritage Preservation Centre
SCEGGS Darlinghurst
Scone & Upper Hunter Historical Society Inc
Singleton Historical Society & Museum
Sir William Dobell Memorial
St. Catherine's School Museum
Stanton Library
State Library of NSW
Sydney Cricket Ground Museum
Sydney Harbour YHA & Big Dig Archaeology Education Centre
Sydney Heritage Fleet
Sydney Jewish Museum
Sydney Living Museums
Sydney Tramway Museum
Sydney University Museums
Tamworth Base Hospital & Health Service
Tamworth Historical Society Inc
Tamworth Regional Gallery & Tamworth Power Station Museum
Temora Rural Museum
Tenterfield & District Historical Society Inc
The Army Museum of NSW
The Australiana Fund
The Hills Grammar School
The Maritime Model Museum
The Oaks Historical Society
The Rocks Discovery Museum
Thredbo Historical Society Inc.
Thylacine Exhibition Preparation Pty Ltd
Tongarra Museum
Toula Museum of Australia Inc
Tweed Regional Gallery & Margaret Olley Art Centre Inc
Tweed Regional Museum
UNE Heritage Centre
Uniting Care Burnside
Uralla Historical Society - McCrossin's Mill Museum
UTS ART
Wagga Wagga Art Gallery
Walgett & District Historical Society Association Inc

Western Plains Cultural Centre
William Clarke College
Willoughby City Council
Wing Hing Long Museum Inc
Wollongong City Gallery
Yanco Powerhouse Museum
Yass and District Historical Society Inc.
Zoology Museum

Northern Territory

Batchelor Museum
Charles Darwin University Art Collection and Art Gallery
Katherine Museum
Museum & Art Gallery of the Northern Territory
National Pioneer Women's Hall of Fame Inc
Northern Territory Library
Nursing Museum - Charles Darwin University

Queensland

Abbey Museum of Art and Archaeology Inc
Artspace Mackay
Australian Communication Exchange
Australian Country Hospital Heritage Association Inc
Bundaberg Steam Tramway Preservation Society Inc
Cairns & District Chinese Association Inc
Cairns Museum
Cairns Regional Gallery
Central Queensland Military Museum Association Inc
Cherbourg Historical Precinct Group Inc
City of Gold Coast City Planning
Cooktown & District Historical Society Inc
CQUniversity Australia Art Collection
Croydon True Blue Visitor Information Centre
Diamantina Health Care Museum
Discover Eumundi: Heritage & Visitor Centre
Dogwood Crossing, Miles
Emerald Pioneer Cottage & Museum
Fassifern District Historical Society
Feather Clubs Association of Queensland Inc
Gladstone Regional Art Gallery and Museum
Gold Coast City Gallery
Gold Coast Hinterland Heritage Museum Inc
Griffith Artworks

Gympie Regional Gallery
Hervey Bay Historical Village & Museum
Hinkler House Memorial Museum and Research Association
Historical Woolscour Association Inc
Inglewood & District Historical Society Inc
Innisfail & District Historical Society
Ipswich Art Gallery
John Flynn Place Museum
Landsborough & District Historical Society Museum
Logan Art Gallery
Mackay Regional Council Libraries
Maranoa Regional Council
Mater Archives and Heritage Centre
Meandarra ANZAC Memorial Museum
Mercy Heritage Centre
Miles Historical Village
Moreton Bay Regional Council Museum Network
Museum of Brisbane
Museum Resource Centre of Southern Inland Queensland
Nambour & District Historical Museum Assoc Inc
National Trust of Queensland
Nebo Museum
Newstead House
Noosa Museum
North Burnett Regional Council - Mundubbera Art Gallery
North Stradbroke Island Historical Museum
Nursing Museum Royal Brisbane Hospital
Perc Tucker Regional Gallery
Pittsworth Shire Pioneer Village Museum
Pockets of Brilliance
Portside Centre
Proserpine Historical Museum Society Inc
Qantas Founders Museum
Queensland Air Museum
Queensland Ambulance Museums
Queensland Art Gallery | Gallery of Modern Art
Queensland Dairy & Heritage Museum Murgon Inc
Queensland Maritime Museum
Queensland Museum
Queensland Performing Arts Centre Museum
Queensland Police Museum
R.D. Milns Antiquities Museum
Redcliffe RSL
Redland Museum Inc
Rockhampton & District Historical Society Inc

Rockhampton Regional Council
Royal Historical Society of Queensland - Commissariat Store Museum
Sarina District Historical Centre
Stanthorpe Regional Art Gallery
Surf World Gold Coast
The Australian Vintage Aviation Society
The Beck Museum
The Bundaberg & District Historical & Museum Society
The MacArthur Museum Brisbane
The Minerals Heritage Museum
The Mulgrave Settlers Museum
The Queensland Women's Historical Association
The University of Queensland Art Museum
Toowoomba Regional Art Gallery
Townsville Maritime Historical Society inc
Transport and Main Roads Heritage Centre
University of Queensland Anthropology Museum
University of Southern Queensland - Historical Archives
University of the Sunshine Coast Gallery
Victoria Barracks Historical Society, Brisbane Inc.
Warwick Art Gallery Inc
Wide Bay Hospital Museum Society Inc
Winton District Historical Society and Museum Inc
Yugambeh Museum Language & Heritage Research Centre

South Australia

Anne & Gordon Samstag Museum of Art
Architecture Museum - University of South Australia
Artlab Australia
Barossa Regional Gallery
Bay Discovery Centre
Botanic Gardens of Adelaide
Carrick Hill
City of Charles Sturt - Cultural Heritage
Contemporary Art Centre of SA
Embroiderers' Guild Museum
Flinders University Art Museum
Heritage Office - Royal Adelaide Hospital
History Trust of South Australia
Mannum Dock Museum of River History
Mary MacKillop Exhibition Centre
Mary MacKillop Penola Centre
Melrose Districts History Society

Mill Cottage Museum
Millicent National Trust - Living History Museum
National Railway Museum
National Trust of SA - Olivewood Estate
National Trust of South Australia
National Trust of South Australia Goolwa Branch
Performing Arts Collection S.A.
Port Adelaide Aviation Museum
Riddoch Art Gallery
South Australian Aviation Museum Inc
The Sheep's Back Museum
The Village, Loxton
Uleybury School Museum
University Collections
Unley Museum
Urrbrae House Historic Precinct

Tasmania

Academy Gallery
Arts Tasmania
Australasian Golf Museum
Bass & Flinders Centre
Bass Strait Maritime Centre
Beaconsfield Mine & Heritage Centre
Burnie Regional Art Gallery
Circular Head Heritage Centre
Deloraine & Districts Folk Museum
Devonport Regional Gallery
Devonport RSL Jack Mason Memorial Museum
East Coast Heritage Museum
Friends of Ida Bay Historical Society Inc
Furneaux Historical Research Association Inc
Grote Reber Museum
Josephite Mission and History Centre
Levendale and Woodsdale History Room Inc
Maritime Museum of Tasmania
Museum of Old and New Art
Queen Victoria Museum & Art Gallery
St Helens History Room
Tasmanian Cricket Museum
Tasmanian Museum & Art Gallery
Tasmanian Transport Museum Society Inc
Tasmanian Wool Centre
The Hutchins School

University of Tasmania Cultural Activities Committee
Wesley Hobart Museum
Wilmot Tourist and Progress Association

Victoria

Alfred Hospital Nurses League Inc
Allansford Cheese World Museum
Ambulance Historical Society Victoria
Andrew Ross Museum Inc
Anglesea & District Historical Society
ANZ Banking Museum
Ararat & District Historical Society Inc
Ararat Regional Art Gallery
Archival Survival
Arts Centre Melbourne - Performing Arts Collection
Arts Space Wodonga
Australasian Motor Museums Association Inc
Australian Centre for the Moving Image
Australian Gallery of Sport and Olympic Museum
Australian Gliding Museum
Australian Racing Museum
Australian Railway Historical Society
Australian Red Cross (Heritage)
Axiell Australia
B24 Liberator Memorial Restoration Fund
Bacchus Marsh Blacksmiths Cottage & Forge Complex
Ballarat Base Hospital Trained Nurses League
Ballarat Tramway Museum Inc
Banyule City Council - Hatch Contemporary Arts Space
Barking Spider Visual Theatre
Bay Steamers Maritime Museum Ltd
Beechworth Honey Experience Pty Ltd
Beleura House & Garden - The Tallis Foundation
Benalla Art Gallery
Benalla Historical Society
Bendigo Art Gallery
Berwick Mechanics Institute & Free Library Inc
Birchip Historical Society Inc
Blessed Sacrament Congregation & St Francis' Church
Heritage Centre
Bonegilla Migrant Experience
Bright & District Historical Society
Brighton Historical Society
Buda Historic Home & Garden
Bundoora Homestead Art Centre

Burke Museum & Historical Precinct	Footscray Community Arts Centre
Burrinja	Foster & District Historical Society Inc
Camperdown & District Historical Society Inc	Freemasons Victoria
Canine Museum Foundation	Friends of Churchill Island Society Inc
Casey - Cardinia Library Corporation	Friends of Hawthorn Tram Depot Inc
Castlemaine Art Gallery & Historical Museum	Friends of Kyneton Museum Inc
Caulfield Grammar School Archives	Friends Of The Cerberus
Central Goldfields Art Gallery	Friends of Westgarthtown Inc.
Centre for Cultural Materials Conservation	Geelong Football Club
CFC Archives Committee	Geelong Gallery
Charlton Golden Grains Museum Inc	Geoffrey Kaye Museum of Anaesthetic History
Chelsea & District Historical Society	George Evans Museum
Churchill Island Heritage Farm	Gippsland & East Gippsland Aboriginal Co-operative
City of Melbourne / City Gallery	Gippsland Regional Maritime Museum
City of Moorabbin Historical Society	Glen Eira City Council
City of Port Phillip Art & Heritage Team	Glen Eira Historical Society
City of Whitehorse	Glenelg Shire Council Cultural Collection
Civil Aviation Historical Society Inc	Golden Dragon Museum
Clunes Museum - William Barkell Memorial Arts History Centre	Golf Society of Australia
Coal Creek Community Park & Museum	Grainger Museum
Cohuna & District Historical Society Inc	Harry Brookes Allen Museum of Anatomy and Pathology
Community Cultural Development - City of Whittlesea	Hastings-Western Port Historical Society
Como Historic House and Garden	Hawks Museum
Conjoint Museum of RANZCO	Heide Museum of Modern Art
Creative Hat Interpretation	Henry Forman Atkinson Dental Museum
Creswick Museum	Heritage Hill Museum & Historic Gardens
Cultural Heritage & Museum Studies, Deakin University	Horsham Regional Art Gallery
Daylesford & District Historical Society Inc	Ian Potter Museum of Art
Deaf Children Australia	IAS Fine Art Logistics
Deakin University Art Collection & Galleries	Ideata (t/a InfoWand)
Delatite Wines	Incinerator Gallery
Dingley Village & District Historical Society	Islamic Museum of Australia
Donald MLA Society History & National History Group	Italian Historical Society - Co.As.It
Doncaster Templestrowe Historical Society Inc	Jewish Holocaust Centre Inc
Dromana and District Historical Society	Jewish Museum of Australia
Dromkeen	Kastellorizian Association of Victoria
Dunkeld Museum Inc	Kerang Historical Society Inc
East Gippsland Historical Society Inc	Kiewa Valley Historical Society Inc.
Echuca Historical Society Inc	Knox Historical Society
Essendon Football Club Hall of Fame	Koorie Heritage Trust
Eucalyptus Distillery Museum	Kyneton Museum - Macedon Ranges Shire Council
Euston/Robinvale Historical Society Inc.	Lake Goldsmith Steam Preservation Association Inc
Federation University Art and Historical Collections	Leongatha & District Historical Society
Fire Services Museum of Victoria	Loreto Mandeville Hall Toorak
Flagstaff Hill Maritime Village	Lyon House Museum

M.A.D.E (The Museum of Australian Democracy at Eureka)
 Maldon Museum & Archives Association Inc
 Mallacoota & District Historical Society Inc
 Man From Snowy River Museum
 Mansfield Historical Society
 Marist Brothers Templestowe
 Maritime Heritage Association of Victoria Inc
 Maritime Museum of Victoria
 Maroondah Art Gallery
 Mary Mackillop Heritage Centre
 Maryborough District Health Service
 Maryborough-Midlands Historical Society Inc
 McClelland Gallery + Sculpture Park
 Medical History Museum
 Melbourne Cricket Club Museum
 Melbourne Girls Grammar School
 Melbourne's Living Museum of the West
 Merrigum Historical Society
 Mildura & District Historical Society
 Mildura Arts Centre
 Mission to Seafarers Victoria
 Monash University Museum of Art
 Mornington & District Historical Society Inc
 Mornington Peninsula Regional Gallery
 Murtoa & District Historical Society Museum Inc
 Museum of Chinese Australian History
 Museum Victoria
 Nagambie Historical Society Inc
 National Alpine Museum of Australia Inc
 National Gallery of Victoria
 National Sports Museum
 National Vietnam Veterans Museum
 National Wool Museum
 Nepean Historical Society Inc
 Nillumbik Shire Council - Arts and Culture
 NMIT Library
 Nobelius Heritage Park & Emerald Museum
 Old Gipps town - Gippsland Heritage Park
 Old Melbourne Gaol - Crime & Justice Experience
 Old Treasury Building
 Omeo Historical Society
 Padua College
 Parks Victoria
 Peterborough History Group

Phillip Island & District Historical Society Inc
 Polly Woodside
 Port Fairy Historical Lifeboat Station
 Port Fairy Historical Society Inc
 Port Melbourne Historical & Preservation Society
 Port of Echuca
 Presbyterian Ladies College
 PrimeSCI!
 Professional Historians Association (Vic)
 Public Galleries Association of Victoria
 Public Record Office Victoria
 Puffing Billy Preservation Society
 Pyramid Hill & District Historical Society
 Queenscliffe Historical Museum Inc
 Queenscliffe Maritime Museum Inc
 R.A.A.F. Museum
 Richard Kirby Archive Fair Work Australia
 Richmond Burnley Historical Society Inc.
 RMIT Design Archives
 RMIT Gallery
 Royal Agricultural Society of Victoria
 Royal Australasian College of Surgeons
 Royal Australian & NZ College of Obstetricians &
 Gynaecologists (RANZCOG) Museum
 Royal Botanic Gardens Melbourne Library
 Royal Children's Hospital Archives
 Royal Historical Society of Victoria Inc
 Royal Melbourne Hospital Archives
 Running Rabbits Military Museum
 Sacred Heart College
 Santa Maria College
 Scout Heritage Victoria
 Seaworks Foundation
 Shepparton Art Museum
 Shepparton Heritage Centre Inc
 Shrine of Remembrance
 Slovenian Association Melbourne
 St Kilda Historical Society
 Stanley Athenaeum & Public Room
 State Library of Victoria
 Stawell Historical Society Inc
 Sunshine & District Historical Society
 Surfworld Torquay
 Swan Hill Regional Art Gallery
 Talbot Arts & Historical Museum Inc

Tarrawarra Museum of Art
 TASHCO Systems Pty Ltd
 Tatura and District Historical Society
 The Australian Cartoon Museum
 The Australian National Aviation Museum
 The Central Highlands Tourist Railway
 The Centre for Cultural Materials Conservation
 The Cyril Kett Optometry Museum
 The Dax Centre
 The Duldig Studio
 The Gallery @ BACC
 The Johnston Collection
 The Peninsula School
 The Pioneer Settlement
 The Sovereign Hill Museums Association
 The Wilderness Society Victoria Inc
 Town Hall Gallery
 Trans-Australia Airlines Museum
 Trinity College - Art & Archives
 Ukrainian Association Sunshine
 Uniting Church Archives
 Victoria Police Museum
 Victorian Jazz Archive Inc.
 Victorian Telecommunications Museum Inc
 Villa Alba Museum Inc.
 Walhalla Heritage & Development League Inc
 Wandin and District Historical Museum Society Inc.
 Wangaratta Art Gallery
 Wangaratta Historical Society
 Warracknabeal Historical Society
 Warrnambool & District Historical Society
 Warrnambool Art Gallery
 Western Bulldogs
 Whitehorse Historical Society
 Woody Yaloak Historical Society Inc
 Wonthaggi & District Historical Society Inc
 Woods Farming & Heritage Museum
 Yackandandah & District Historical Society
 Yarra Ranges Regional Museum - Shire of Yarra Ranges

Western Australia

AMMPT Western Region Inc
 Army Museum of Western Australia Foundation
 Art Gallery of Western Australia

Art on the Move
 Artgeo Cultural Complex
 Augusta Historical Museum
 Avondale Discovery Farm
 Bayswater Historical Society
 Beacon Men's Shed
 Benedictine Community of New Norcia
 Berndt Museum
 Bindoon Historical Society and Museum
 Birdwood Military Museum Inc
 Bridgetown Historical Society Inc
 Brookton & Districts Historical Society
 Broome Historical Society
 Broomehill Historical Society
 Bruce Rock Museum
 Bunbury Cathedral Grammar School
 Bunbury Historical Society Inc
 Bunbury Museum and Heritage Centre
 Busselton Historical Society Inc
 Canning Districts Historical Society Inc
 Carnamah Historical Society
 Chisholm Catholic College
 City of Belmont
 City of Fremantle Art Collection
 City of Gosnells Museum - Wilkinson Homestead
 City of Joondalup
 City of Kalgoorlie-Boulder
 City of Melville Museum & Local History Service
 City of Perth Art & Cultural Heritage Collection
 City of South Perth Historical Society
 City Of Stirling - Mt Flora Regional Museum
 City of Vincent
 City of Wanneroo/ Wanneroo Cultural Centre and Library
 Collie Heritage & Menshed Group Inc
 Community Group of Greenough
 Cunderdin Museum
 Dowerin District Museum
 Eastern Goldfields Historical Society
 Ex Victoria District Hospital Staff Association
 Fellowship of Australian Writers WA
 Fire & Emergency Services Education & Heritage Centre
 Fremantle Prison
 Freshwater Bay Museum
 Geraldton Historical Society Inc
 Geraldton Regional Art Gallery

Harvey Districts Historical Society Museum
Heritage Perth Inc.
Historical Society of Cockburn Inc
History House Museum
Institute of Sisters of Mercy of Australia & Papua New Guinea Community Southern A
Irwin District Historical Society
Jarrahdale Heritage Society
John Curtin Gallery
Juluwarlu Aboriginal Corporation
Jurien Interpretation Centre Inc
Kalamunda & District Historical Society
Katanning Art Gallery
Kojonup Visitor Centre
Koorda & District Museum & Historical Society Inc
Kununurra Historical Society
Kwinana Heritage Group Inc
Lake Grace Visitor Centre
Lawrence Wilson Art Gallery
Machinery Preservation Club of WA Inc
Mandurah Community Museum
Mandurah Historical Society Inc
Margaret River & Districts Historical Society Inc.
Methodist Ladies' College
Morawa District Historical Society
Mowanjum Art & Culture Centre
Mundaring District Museum
Murray Districts Historical Society Inc
Murray Military Museum
Museum of Performing Arts, AEG Ogden (Perth) Pty Ltd
Newcastle Gaol Museum
Newdegate Hainsworth Museum
Northam Army Camp Heritage Association Inc
Northam Heritage Forum Inc
Northampton Historical Society Inc.
Old Court House Law Museum
Old Kobeelyans' Association
Ongerup & Needilup District Museum
Penrhos College
Perth College
Perth Institute of Contemporary Arts
Plantagenet Historical Society
RAAFA Aviation Heritage Museum of WA
Rail Heritage WA

Ravensthorpe Historical Society Inc
Residency Museum York
Rockingham District Historical Society
Rottneest Island Authority
Royal Perth Hospital Museum
Royal Western Australian Historical Society (Inc)
Scotch College Inc
Scout Heritage Centre of Western Australia
Shire of Leonora
Shire of Manjimup - Timber & Heritage Park
Shire of Sandstone
Sisters of Mercy - Perth
Sisters of St John of God Heritage Centre Broome
State Library Foundation of Western Australia
Subiaco Museum
Swan Guildford Historical Society Inc
The Embroiderers Guild of WA (Inc)
The Friends of Eden Vale Inc
The Great Beyond Explorers Hall of Fame
The Grove Library
The Mental Health Museum W A
The Merredin Museum & Historical Society Inc
The Returned & Services League of Australia WA Branch
The Royal Australian Artillery Historical Society of WA
The St John Ambulance Museum
The Tractor Museum of WA
The Western Australia Police Historical Society
WA Medical Museum
Waroona Historical Society
Western Australian Cricket Association (WACA) Museum
Western Australian Museum
Whale World
Wheatbin Museum
Whiteman Park
Wongan Hills & District Museum and Historical Society
Yarloop Workshops Inc
Yilgarn History Museum
Young Australia League Inc

International

The Dowse Art Museum
Tru-View
Vernon Systems Ltd