Minutes of VHERMAG Meeting
Thursday 3rd December, 2009
Building 220.4.31

RMIT University, Bundoora West Campus

10am – 12 noon
Meeting commenced at 10am following tour of RMIT Archives (Building 202.1.20) at 9.30am.

1. Welcome and Apologies:

Attendees:

Antony Catrice, Ken Mould (Deakin University), Antonina Lewis, Kirsten Wright (Victoria University), Kelly Vellinis, Kara Krusche (Swinburne University), Ross Elford, Angelo Luczek (La Trobe University), Jan Getson, Janet Brennen (Monash University), Melinda Barrie (University of Melbourne), Sandy Gillam, Jason McGlone, Sarah Brown (RMIT University)
Apologies:
Jan Askhoj (Gordon Institute), Brian Burchell, Josephine Hateley (Chisholm Institute), Helen McLaughlin, Jane Ellen (University of Melbourne)
2. Retention of Exam Attendance Records (Antony Catrice)
Antony raised this as a record class not covered by PROS 02/01. Advice from meeting that they should be kept for 7 years as per other attendance records.

There was general discussion re PROS 02/01 and methods of setting up a register of grey areas / records not covered in PROS 02/01 on the VHERMAG site, for the information of members and to document issues re classes that need to be considered when PROS 02/01 revised.

Action Item: Antonina and Janet to follow up WIKI, Quickr and other options for information sharing and report to list.
3. Information Management Strategies at Universities/TAFE institutes (Sandy Gillam)
Sandy asked whether any institutions had developed such strategies.
Monash – Information Management Strategy was done in 2006. It has lapsed, but it raised the profile of Records and Archives.

RMIT - Sandy noted that storage of data is becoming an issue. Explaining retention requirements is very difficult and data isn’t being appraised.

Jason wants information on what systems are in use across RMIT and record keeping implications of these systems.

Deakin – Information Management (Technology) and Records Management are imbedded in one policy with a common framework – aiming for “technological utopia”? Ken will supply policy to Sandy.
La Trobe – Archives sits with ICT. An Information Management strategy is being developed and Archives will have input.

There was general discussion on information management challenges in universities, including:
E-discoverable documents: At Deakin [?] a manager has to sign off that corporate records are retained and discoverable when a staff member leaves. This is being built into audit process and is risk management driven.

E-discoverable documents working well at Monash; not yet OK at Deakin.
Victoria University - Archives has developed a relocation pack for areas moving and Archives has access to the VU Space Management System.
RMIT - Sandy noted that archiving of course guides is an ongoing issue. The relocation of areas is another ongoing issue and she is trying to get every work unit to scope archiving requirements in as part of their moving project.

4. Morning Tea

5. Physical Arrangement of Photo Collections (Sandy Gillam)
Monash – uses hanging mylar pockets in filing cabinets which work well. They use the Australian Pictorial Thesaurus (available online) with Monash annotations. Images scanned in TIFF are on TRIM. There are 15 years scanned from Frankston Teachers’ College.
RMIT – has 12,000 scanned photographs and Sandy is developing photograph projects to physically rehouse and to expand descriptions.

Deakin – has 2 ex staff members who volunteer to identify photos.

There was general discussion of image copyright issues.

6. Round Table Discussion
RMIT – Jason
· 350 plus TRIM users

· Property Services is mapping its share drive to TRIM

· Student Files scanning project
· Working groups on email policy and Portable Storage Devices

Victoria University – Kirsten
· 12 week Business Classification Scheme (BCS) development project conducted by Ernst and Young almost complete. First 2 levels of classification will be delivered tomorrow and levels 3 and 4 are to be developed
· The BCS will feed into a new RM system, which is going out to tender. It is anticipated it will be piloted in May/June 2010
Victoria University - Antonina
· ORACLE probably won’t work for Archives, which uses the HDMS
· Forms redesign and standardisation e.g. for donations and transfers
· Much work resulting from the Sunbury campus relocation
· New staff member, Adelaide Parr, appointed
Monash – Janet
· 700 TRIM users and 90,000 e-records registered

· An assistant to Angela is being appointed
· Training for Education and Facilities Services (training is provided by an external provider)
· Records and Archives Services have been reviewed by an external reviewer
Monash - Jan
· Currently 2 Archives staff
· Two historians are in Archives almost full-time working on the Monash 50th history (2011)

University of Melbourne – Melinda
· The UMA database has just gone online in K-EMU
· Digitising of student cards
· General discussion re fate of BHP Archives

La Trobe – Ross
· Almost back to a full complement of staff with Angelo’s appointment and advertising for a Records Officer
· TRIM rollouts continue, including to all regional campuses
· Every campus is scanning student records into TRIM and there are some backlog scanning projects

· Archives moved to a new facility at the old Mont Park precinct late in 2008. Problems with bar coding at the time of move, but most boxes are now bar coded to location
· Appraisal work, especially in Faculty of Health Sciences
· Electronic records projects, including Ethics Applications
· Review of SharePoint Strategy
· The ICT Department will be moved into new Governance and Planning Department

Swinburne – Kara
· Scanning issues for student records online using E-copy which is not at capacity
· E-learning tool based on NAA module
· Pilot program digitising corporate records
Deakin – Ken
· Evaluating E-copy and Easiscan
· 250 of Deakin’s 350 TRIM licences are deployed. Staff must do an introduction to RM before they are allowed into TRIM
· Introducing a contract / consultancy system with workflow module tailored into TRIM

· Had external review in October – no report yet

· Problem with missing 6 months of unit guides - had to go back to original source

RMIT – Sandy

· New location shelving complete

· 10% reduction in staffing funding

· Photo project in 2010

· Input into policy

· Will be staff changes in 2010 following staff member retirement
7. Other Business

Closure of NAA Offices in Darwin, Adelaide and Hobart.
The meeting agreed unanimously to draft and send a motion protesting the closures.

Action Item: Antonina to draft motion and co-ordinate its submission on behalf of VHERMAG members.
A petition against the closures was distributed by VU earlier in the meeting and signed by all members.

8. Arrangements for next meeting

The first meeting for 2010 will be hosted by La Trobe University
Meeting closed at 12 noon.
Another tour was conducted of the new RMIT Archives facility (Building 202.1.20)
PAGE
3

