VHERMAG Meeting

Tuesday, February 10, 2009. 10.00 am

Sir George Lush Room, Building 3a, Monash University

Minutes
Present
Brian Burchell, Josephine Hately (Chisholm Institute), Dragana Mitrovich, Kelly Vellinis (Swinburne University), Ross Elford (La Trobe University), Janet Brennen, Jan Getson, Angela Cauchi (Monash University), Antonina Lewis (Victoria University), Ken Mould, Rick Berry, Antony Catrice (Deakin University), Jason McGlone, Sandy Gillam, Sarah Brown (RMIT University), Lucinda Davies, Carmela Gallo (University of Melbourne), Jan Askhoj (Gordon), Kirsten Wright (PROV).
Apologies
Catherine Nicholls, Helen Mclachlin (University of Melbourne), Andrea Barnes (La Trobe University), Shelly McMenamin (Charles Sturt University)
Business
1. Kirsten Wright – Presentation Summary Victorian Uniform Evidence Act.
Kirsten provided an overview of the Uniform Evidence Act and the impact this may have on records management, then addressed questions.

A podcast and slides are available from the November Uniform Evidence Act Records Management Network briefing here: http://www.prov.vic.gov.au/events/rmn/ag_Nov08.asp.

Kirsten also covered the proposed products and amended advices as a result of the act.

Carmela queried why the correspondence advice was withdrawn and Kirsten responded that it was considered out of date and suggested it may be incorporated into other advices.

Kirsten mentioned that there was an advisory group looking at scanning specifications and that anyone who could contribute to this group should contact Andrew Waugh.

Janet advised that the Monash faculties were currently scanning student documents to a recommended minimum specification developed by Records and Archives with PDF the preferred format. Kirsten Wright commented that the one of the standard formats recommended by the courts for exchange of documents between litigants is PDFA.

Ken asked about PROV response to the VAGO Report. Kirsten’s response was framed around the development of a new Public Records act in the long term.

2. Crimes (Document Destruction) Act (Ross Elford)
Ross asked if anyone had developed a policy for their institution based on the Crimes (Document Destruction) Act.
No-one had developed a policy as yet. Ken advised that Deakin have put together an awareness package, they have a form where staff must indicate if records have or are likely to be involved in any legal action before any transfer is accepted. RMIT also use a form which contains a box to indicate whether the documents are subject to any litigation. Janet advised that prior to destruction, Monash send out lists of records to be destroyed for record “owners” to confirm that those records do not have any ongoing business or legal issues.

3. Members’ updates
Melbourne:

· Currently working on new disposal schedules across the university.
· Developing a vital records policy.

· Are now archiving web pages on a quarterly basis.
· Have developed online training for TRIM using Camtasia. (Welcome visits from anyone who would like to view them.)
· Digitising university calendars.
· Improving and consolidating various types of form used throughout the university to convert to electronic forms.
· Using the university Classification Scheme to organise the Library shared drive.
· Working on improving recordkeeping in faculties.
Swinburne:
· Schools, departments and faculties are responsible for their own records
· Central area only responsible for Student Records.
· Put in place a scanning process for student records.
· Interested in building an interface between TRIM and Student System
RMIT

(Sandy)

· Archives started in 1996 but did not get a database until 1999 and have 3 years backlog to catch up on.
· Moving to a new facility.
· Impending move is forcing tidy up tasks in database in addition to catching up on backlog.

· No budget for web archiving.
(Jason)

· TRIM rollout to 300 users, 50% End users 50% Inquiry users.
· Problems with PDFs uploaded to TRIM, print services scanning failed to include OCR.
· Also developed online TRIM training modules.
· Email archiving- Provide advice and procedures in conjunction with ITS.
· Now capturing all policies and procedures.
· Training in both use of TRIM and general records procedures
Chisholm
· Currently expanding storage area (x 3) due in part to OHS issues.
· Updating to TRIM 6.2.
· Updating TRIM manuals and disposal schedules.
Deakin
· Continuing to roll out TRIM – should be complete by end of May.

· Using TRIM to manage contracts.

· Also rolling out MS Office 2007 which has an impact on TRIM implementation.

· Having ongoing issues with TRIM – could be related to video drivers.

· Advised Shelley from Charles Sturt Uni has training videos.

VU:
· Restructuring- are now with Legal and Audit and Risk Management.
· Two new staff: Records Manager and Kirsten Wright.
· Will be implementing Oracle Records and not TRIM.
· Currently working through backlogs of documentation due to secondary storage issues.
Gordon:
· Currently working on records management procedures as the institute did not have any in place

· No destruction had been done, now reduced by 30%

· Retention schedule up and running

· Rolling out TRIM to a pilot group as only 15 licences are currently available.
La Trobe:
· Upgrading of TRIM to 6R2 still in progress

· Developed access to student records online via internet.
· Obtaining funds to further deploy TRIM to 280 users.
· Archives moved to Mont Park in negotiation with buildings department (currently at Bendigo campus and CARM)

· Redundancies
· Staffing Issues

· Branch has currently 2 staff members Ross is now the manager

Monash:

(Jan)

· Importing digitised, archived student and staff files into TRIM.
· Using TRIM as a repository for electronic archives.

· Working with Content Management group on web archiving strategy.
· Publicly available database of graduates from 1960s to 1990.

· Desperate need for more space in the archives.

(Janet)

· Still finalising e-student file project about 50% of faculties on board.
· Problems with Mac users in one of the faculties and web client has been customised and will be implemented for their use.
· Disposal process – undertaking a large disposal effort.
· No funding in 2009 for further rollout of TRIM.
· Interest from small Institutes of the Uni to access TRIM
· Desperate need for more staff.
4. Other business

HP TRIM

Issues with access to HP help desk were noted by Ken and Jason. The possibility of starting a specialised TRIM User Group for Higher Education was also discussed. It was agreed that VHERMAG TRIM users should be more active in the existing Victorian TRIM User Group. Ross is to pass on details of the next meeting to the VHERMAG list.
Benchmarking

Sarah wanted to know if others had been recently surveyed by Charles Darwin University on what systems they are using, but no one else had been contacted.
Future Meetings

It was agreed that meetings should be held quarterly. For the remainder of 2009 the aim is to have meetings in May, August and November to be held at:
RMIT at Bundoora,
Victoria University, and
La Trobe University.
Sandy and Jason to organise the next meeting.

Meeting ended at 12.00 pm.

PAGE
3

