

Annual Report 2015

Annual Report 2015

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 Facsmile 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 2015 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.

Museums Australia National Office acknowledges the Ngunnawal people who are the traditional custodians of this land on which we work and pay respect to the Elders of the Ngunnawal Nation both past and present.

Table of Contents

National President's Introduction	4
National Director's Introduction	6
National Council 2015—2017	7
About Museums Australia	7
Branches & Chapters	1
National Networks	1
National Conference	1
Membership	2
Awards	2
Communications	2
Partnerships	2
Financial Statements	2
Organisational Members	2

National President's Introduction

The year 2015 was an interesting one for museums, galleries and the cultural sector in general. In part it was "interesting" in the old Chinese curse sense, with the sudden and contentious carve out from the Australia Council of the money that now constitutes the Catalyst Fund, and "interesting" in a perhaps more positive sense with the change of Federal Arts Minister from George Brandis to Mitch Fifield. But the curse remained with ongoing cuts to culture funding at all three levels of government. One bright spot is that galleries and museums are eligible for Catalyst funding whereas we generally aren't eligible for Australia Council money.

During the year Museums Australia (MA) was in there advocating for your interests, looking for opportunities and looking inwards at how we can be more effective and efficient. On the external front, MA has been a key driver in building the coalition of galleries, libraries, archives and museums, known (entirely appropriately) as the GLAM group. We've used the united GLAM voice to advocate for copyright reform, ongoing real support for TROVE, and for support at all three levels of government for digital access to collections.

While MA welcomed Catalyst in so far as it created funding that galleries and museums are eligible for, we have continued to express our concern at the impact of reduced Australia Council funding on individual artists, small arts organisations and the cultural ecosystem that nurtures emerging talent and creativity.

Most importantly during the year we strengthened a direct line of communication into the Federal Government and the Ministry for the Arts. MA Vic built on its partnership with Museum Victoria and the government to grow Victoria Collections as a major platform for digital collection access, and continued to deliver services to our sector on behalf of the Victorian

Government. We are continuing to work with the WA Government over potential funding changes there for State based services.

As a major national membership organisation with widespread but complex representation and governance, there were a number of significant operational issues during 2015. This has led the National Council to begin a process of working out how we can streamline and simplify MA governance and progressively build a more skills based board, as most other membership bodies are doing.

In terms of direct member services, the annual National Conference is a highlight. The 2015 Sydney conference was well attended but presented particular challenges around venues and cost. All credit to the NSW committee and our professional conference organisers for organising a really good conference, with associated and very popular MAPDA and MAGNA awards, and the Regional, Remote and Community (RR&C) museum and gallery day of workshops and presentation. Special thanks to M&GNSW and ANMM for partnering with us on the RR&C day.

Following from a decision at the 2014 Conference, National Council established a working party on how museums and galleries can best work with Indigenous Australians. The working party met a number of times in 2015, under the guidance of MA Secretary Mat Trinca and Indigenous leader Peter White. Particular thanks to both of them, and that working party will continue during 2016.

MA's National Council is aware of concerns in some parts of the gallery sector that the particular needs of galleries are not being met by MA in some way. A series of informal discussions with gallery leaders did not work out what the concerns really are, so MA has established a

galleries taskforce led by MA National Council member and RMIT Gallery director Suzanne Davies to better identify the issues and recommend how MA can improve in this area. You will notice the first step was to add 'galleries' to MA's logo to better reflect and communicate our inclusivity.

One strategic issue for MA that remains unresolved is around accreditation in the galley and museum sector, of either organisations or individuals or both. MA Vic operates a successful organisation accreditation program, but other branches of MA have mixed views about the pros and cons of accreditation. National Council will continue to look at this complex issue, in conjunction with industry training needs, which might form a basis for some sort of personal accreditation.

A considerable amount of staff time during 2015 was spent on specifying, selecting and beginning the implementation of a new member database and website. As I write this report the new system is in testing with implementation in May/June 2016. Big thanks to Lee Scott and Stephanie Hamilton of the National Office, Laura Miles at MA Vic and Robert Mitchell of MA WA for their hard work on this project.

And on the MA staff team front, we couldn't serve our members at all if not for the hard work, dedication and skill of our National Director Alex Marsden. 2015 was Alex's first year in the role and she has built on the work of Bernice Murphy, who transitioned to focus on the MA Magazine. The National Council, State and Territory branches and the various networks all have a great deal to thank Alex for. But MA's staffing at the National Office, in Melbourne and in Perth, is a team and my and Council's thanks go to those hardworking and passionate people.

I also want to thank my colleagues on the National Council in general, and in particular those on the Management Committee, Vice President Richard Mulvaney, Treasurer Margaret Lovell and Secretary Mat Trinca, who do a lot of hard work for MA.

And finally, MA only exists because of its members, so I really want to thank you!

Fronk Howard

National President Museums Australia

National Director's Introduction

Museums Australia is a national organisation that has two defining and complementary roles: a member-ship association and a peak body. As a member-supported body we aim to provide advice, communications and services to enable organisations and workers to thrive; and as a peak body we speak with delegated authority on behalf of the sector with the aim of communicating the value of museums and galleries, advocating for the sector, raising professional standards, and promoting ethical practice.

In last year's report I had just taken up the position of Director and wrote that I had four aims: to lead a smoothly functioning national organisation and national office; to secure a sounder and more diversified resource base; to create, advocate for and support innovative policies, programs and services, and to significantly raise public understanding and appreciation of museums, galleries and cultural engagement. To do this we would be open to new ideas and collaborate as much as possible.

It has been a full and challenging year tackling and seeking to improve our activities and effectiveness in both key roles. 2015 was marked by shrinking government resources on the one hand and increasing collaboration and advocacy on the other. Despite the limited income, MA was emphatically not just treading water, but developing projects and strategies to thrive and grow – this means that on top of improving the membership, website and financial management requirements, projects such as enabling digital access to collections, national professional development, and the Indigenous audit are vital to show value and increase our effectiveness and visibility.

It also means that we must continue to be more public advocates for the sector. Consultation has shown much frustration with the sector's lack of recognition in

the general community and insufficient resources for cultural organisations of all sizes. MA will continue to highlight your contribution to society's wellbeing, as well as to the economy, emphasising the creativity, connectedness and innovation so active in the arts and cultural heritage areas.

It is my intention in 2016 to continue on the path of more direct action and project development (including testing approaches and learning), and providing more targeted support to Council as it evolves. Advocacy as a single national voice for our broad and diverse museum and gallery sector, together with high-profile projects, will help secure more resources for both MA and the sector in the longer term.

National Director, Museums Australia

Alex Mande

National Council 2015-2017

Executive

PRESIDENT

Frank Howarth PSM

(Former Director, Australian Museum, Sydney)

VICE-PRESIDENT

Richard Mulvaney

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

TREASURER

Margaret Lovell

(Company Secretary & HR Director, National Portrait Gallery, Canberra)

SECRETARY

Dr Mathew Trinca

(Director, National Museum of Australia, Canberra)

Ordinary Members

Carol Cartwright

(Australian War Memorial (retired), Canberra)

Suzanne Davies

(Director, RMIT Gallery, Melbourne)

Timothy Hart

(Director, Public Engagement, Museum Victoria, Melbourne)

Dr Lynda Kelly

(Head of Learning, Australian National Maritime Museum, Sydney)

Suesann Vos

(Sponsorship & Marketing Manager, Abbey Museum of Art and Archaeology, Caboolture)

Michael Rolfe (co-opted)

(CEO, Museums & Galleries of NSW, Sydney)

EX-OFFICIO MEMBERS

Dr Robin Hirst

(Chair, ICOM Australia), Museum Victoria

PUBLIC OFFICER

Louise Douglas

(National Museum of Australia, Canberra)

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 shared 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.

Our Objectives

- Members and industry practitioners receive high quality services wherever they are in Australia, delivered by MA or another organisation working in conjunction/consultation with MA.
- MA builds and sustains a strong membership base.
- Government at all levels seeks out and respects the views of MA on policies and programs relating to the museums, galleries and cultural heritage sector.

- The achievements of the museum and gallery sector are recognised and celebrated.
- · MA has a resilient financial base with risks managed.
- The rights and aspirations of Australia's and the world's first peoples are acknowledged and respected.
- The rights of those who created material held in Australia's collections of material culture are respected.
- The potential of the digital revolution is harnessed to the benefit of all MA members and the sector.
- Collaboration with other industry bodies advances the interests of and strengthens MA and the sector.

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.

Museums Australia (Victoria) and Museums Australia (WA) have been substantially funded through their state governments to provide services to the museums and galleries within their respective states. Museums Australia (WA) had some problems in securing ongoing funding from the Western Australian State Government from 2016. Details in the MAWA report on page 16.

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

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. Active National Council Standing Committees operating in 2015 included:

Management and Governance Committee

Chair: Frank Howarth, National President

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

Chair: Margaret Lovell, National Treasurer

Membership

Chair: Timothy Hart, National Council Member

Conference

Chair: Rechard Mulvaney, National Vice-President

Communications and Website Review

Chair: Rebecca Coronel, Branch President, MA ACT

Professional Development

Chair: Andrew Simpson, Branch President, MA NSW

Awards

Chair: Lynda Kelly, National Council Member

Collaborative Sector Projects

Galleries Taskforce

Chaired by Council member, Suzanne Davies, the Taskforce was set up in late 2015 to draw on the experience and insights of art gallery directors to identify the key issues of concern, recommend strategies and actions to Council and advocate publicly on visual arts issues.

Reconciliation Action Plan

Chaired by Council Secretary, Matthew Trinca, the Committee initially focused on a Reconciliation Action Plan, however, through consultation its scope broadened substantially during the year to encompass a widely supported proposal for a sectoral audit of the engagement and representation of Aboriginal and Torres Strait Islander peoples in Australian museums and galleries. The first stage of this work will take place in 2016.

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 three part-time employees:

National Director

Alex Marsden

National Operations Manager

Lee Scott

Manager Communications, Awards Coordinator Stephanie Hamilton

Administrative Assistant, Membership Officer
Sunette le Roux

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

In 2015 MAWA supported 2 part-time staff: Executive Officer, Robert Mitchell and Professional Development Coordinator, Rosemary Fitzgerald.

Queensland

The Queensland branch maintains a 0.1 FTE Membership Officer as a secondment from 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 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.

In March 2015, the ICOM Australia website was attacked. As the MA and ICOM databases are connected, the attack potentially opened up the website and database to a security breach. MANO and Link Digital acted immediately to close down elements of the MA and ICOM websites that posed any risk of repeat attack, which resulted in some limited functionality of the website, namely online new membership applications. MA further worked with Link to mitigate any potential risks to ensure membership data was as secure as possible going forward in the transition to our new website and database

MA and ICOM Australia would like to assure members and stakeholders, that no personal or financial information was accessed in this one-off attack. All available security measures are being incorporated into the planning and build phases of the Museums Australia website and database redevelopment (see Communications section of this Annual Report).

Branches & Chapters

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

2015 was another busy year for the MA ACT branch. Having revised the strategic plan in 2014, the Committee agreed to a plan of monthly activities throughout the year, and put into place several trial events to test the requirements and interests of the ACT members. Attendance at events was steady, and included both regular attendees and new members. The 2015 program included:

- A special viewing of the newly refurbished World War 1 galleries at the Australian War Memorial.
- The Annual General Meeting held at the National Gallery of Australia.
- Engaging children: let's play! A half day seminar bringing together a diverse group of professionals to discuss children's participation in museums and galleries.
- A conversation with a range of museum and gallery staff on the theme of the World War 1 centenary projects, held at the National Museum of Australia.
- Career development 'speed dating', an MA ACT sponsored event at the MA conference in Sydney. This session brought emerging professionals together with experienced industry members to discuss career pathways.

- A conference insights session delivered by the MA ACT bursary recipients was held at the National Portrait Gallery in May, along with the presentation of a Life Membership to Dr Don McMichael.
- Brave exhibitions: What has changed in 20 years?
 was held at the Canberra Museum and Gallery,
 with panel members reflecting on key exhibitions
 from 20 years ago and whether the exhibition
 development process has become more risk averse
 or conservative when compared to contemporary
 exhibition themes and presentation
- Kate Cowie facilitated a one day workshop on building a career in the museum sector. Twenty emerging professionals from around Canberra and the region explored practical way to explore career options, and examined their personal work styles.
- A final exhibition viewing for the year encompassed the Famous and the Infamous and Heroes and Villains at the National Library of Australia.
- The year was completed with a Christmas celebration at the Canberra Yacht Club.

Trial programs for the year included the full day workshop, the half day seminar and the evening panel session. All were well received and feedback was sought by the committee to establish whether to proceed with further sessions in 2016. The career development workshop in particular generated much comment, with suggestions for additional modules and ways in which to further break down career advice into practical workshop sessions. There is clearly an interest and need for career development programs for those in the cultural industry. The half day Engaging Children seminar was also well attended. There was interest from outside of the ACT to obtain access to a recorded version of the seminar, and it is hoped that web redevelopment in 2016 will make national distribution of recordings simpler for the future. The *Brave Exhibitions* panel session was attended by interstate members as well as Canberrans, proof that interesting events can draw an audience.

The Committee would also like to thank the Directors of museums and galleries across Canberra who support the MA ACT branch through the use of meeting rooms, theatres and exhibition spaces throughout the year.

New South Wales

President Andrew Simpson
Vice-President Gay Hendriksen
Secretary Gina Hammond
Treasurer Bill Storer AM

Committee Members

Emma Best Jenny Horder
Rebecca Jones Catherine Hickson
Kent Mayo Vu Tuan Nguyen
Michael Parry Kay Soderlund

Kreenah Yelds

Organisation of the 2015 National Conference was a major preoccupation for the NSW branch of Museums Australia over the past year. The branch was largely unable to provide many other member services during this time.

A new expanded committee was formed in 2015 and efforts are being made to rethink the branch's business and re-engage more effectively with the membership. The branch has decided to prioritise services to the regional chapters of NSW as a result of feedback and consultations throughout the state. The branch will be appointing a part-time chapter coordinator who will support the activities of chapters and act as a focal point for branch communications. It has also been resolved to work towards a state-based meeting of chapter coordinators and regional members later in 2016.

Hunter Chapter

President Denise Bell
Vice-President Jeff Hetherington
Secretary Bill Storer AM
Treasurer Richard Knott

The Chapter met in March, June, September and December. Workshops held throughout the year were: Exhibitions on a Budget; Caring for Photographs; The New Look Maritime Museum; Who is going to the Museum? A quarterly newsletter, notices and information was distributed to Chapter members.

Mid North Coast Chapter

President Debbie Sommers
Vice-President Terrie Beckhouse
Secretary Barbara Waters

The Mid North Coast Chapter has continued to provide training and networking opportunities for member and non-member museums on the Mid North Coast over the year. The work of the Chapter has centred on larger scale projects over the past two years and has won it much acclaim from its peers. 'The Waterways -Our Rivers Our History' project launced as *Our Rivers* Our History in April 2015 was a collaborative project involving 7 volunteer museums on the lower Mid North Coast. The project outcomes include online exhibitions, cultural trails, a promotional brochure and, more importantly, documentation of our river histories and 48 objects in local collections. Reports on the project have been published in Museums Australia Magazine on two occasions over the past year. The project has since been used to leverage funds for condition reports and conservation projects in some of the participating museums. Waterways was funded by a Regional Museum Networking Grant, an Arts NSW devolved funding program administered by Museums and Galleries NSW on behalf of the NSW Government.

The Chapter is currently in the process of applying for project funding from Arts NSW for *Our Rivers Our History – Stage 2*.

Many museums in the upper Chapter area completed the Museums and Galleries NSW Standards Program over the past year. A Disaster Preparedness Planning workshop organised by the Chapter was held in November 2015 with the support of a M&G NSW VIM Skills Initiative Grant. Over the past year, Chapter representatives have provided support to several chapter members on matters ranging from collection management and volunteer training, grant application advice and letters of support through to mentoring and insurance matters. There has been talk over a number of years for a separate chapter covering the Upper Mid North Coast managed out of Coffs Harbour but this has not eventuated. Such a move would reduce travel time for chapter members attending events and may improve

training opportunities and attendances from that area. The use of free online initiatives such as Google Hangout and others should assist our committee to better communicate in the future.

New England North West Chapter

President Sue Singleton Secretary Erica Barwell

At Saumarez Homestead in Armidale in March we held the AGM and a general meeting followed by a workshop entitled *Appenings! Enhancing the visual presence of small museums* discussing the use of apps to promote small museums. In October, a meeting and workshop were held in Tenterfield where Debbie Sommers presented on display techniques including objectives of display, production, diorama and thematic displays, interpretation, writing and labels for exhibitions.

Northern Territory

Hon. Secretary Janie Mason

Members attending the recent Museums Australia NT Annual General Meeting were please to note an apparent new vigour and enthusiam in the industry with the restructuring of Museum and Art Gallery of the Northern Territory into a statutory authority and an enthusiastic new director. Since January 2013, MANT has had no President and Janie Mason has carried the roles of

Secretary and Treasurer as well as representing NT at National Council. Anna Malgorzewicz has now taken on President and will be representing NT from October 2016. Despite a small budget and with donations, MANT continued to offer conference bursaries this year.

Queensland

President John Waldron
Secretary Suesann Vos
Treasurer Brian Tucker

Committee Members

Joolie Gibbs Karen Barrett

2015 saw an escalating level of activity for MAQ in preparation for the MGA National Conference 2017.

MAQ worked to secure the Brisbane Convention & Exhibition Centre from the 14-16 May 2017. BCEC is ideally located within Queensland's Cultural Precinct, which we expect will lead to various links with the Queensland Museum; Queensland Art Gallery & Gallery of Modern Art; the State Library of Queensland and Griffith Artspace, Griffith University. BCEC is also surrounded by suitable accommodation places and is an easy walk over the river to Brisbane CBD.

MAQ also worked with MA to interview and engage a Professional Conference Organiser (PCO) to assist the delivery of the national conference for the next three years.

At the end of 2015 MAQ commenced to build a Conference Organising Committee (COC) to develop and deliver the 2017 conference on behalf of MA. MAQ targeted representatives across the museum, gallery and heritage sectors, including representatives from regional and remote areas and from small to state institutions.

In August MAQ presented a MA stand at the M&G Qld 2015 Conference held at the Workshops Rail Museum, Ipswich. At the stand we spoke to many delegates about the benefits of be a MA member and we promoted the MA 2016 Conference in Auckland New Zealand.

Throughout the year MAQ continued to build links with Regional Galleries Association Queensland (RGAQ) and

LEFT: Debbie Sommers accepting a 2015 IMAGinE Award from Jennifer Barrett, Chair of M&G NSW Board, for *Waterways*.

M&G Qld through joint meetings to discuss partnered activities and joint membership promotions.

MAQ continued to improve its links and communication with members by increasing its online and social media presence and through the support of bursary and sponsorship opportunities.

2015 was an important year for MAQ and I acknowledge the time and commitment of the Committee; the work of our part time Membership Officer, being Natasha Lewis Honeyman during the first half of 2015 and then Karike Ashworth. I also acknowledge the ongoing support and assistance of the M&GQ team.

South Australia

President Mirna Heruc
Vice-President Michael Mills
Secretary Veronika Petroff
Treasurer Tony Kanellos

Committee Members

Di Fisher Elizabeth Pascale Moira Simpson Katherine Howard Alice Beale Pauline Cockrill

Melinda Rankin

The MASA President met with key institutional leaders in SA including CE History SA; Director, South Australian Museum and CE National Trust of SA. Some of these institutions subsequently became MA institutional members. A partnership was also forged

with the Australian Institute for the Conservation of Cultural Materials (AICCM) SA/NT Branch.

Networking Breakfasts were held monthly with guest speakers from the sector. A hosted tour of the *Iridescence* exhibition at the SA Museum was held for members; a panel discussion on historic houses was held at Carrick Hill and Stephen Forbes, Director of the Botanic Gardens of SA was guest speaker at our annual public lecture following the AGM on 18 May 2015.

We also consulted with regional galleries and the visual arts sector regarding their representation within MA; were involved in the Reconciliation Action Plan working group; continued to have MA SA representation on the History Council of SA and successfully launched an MA SA social media presence via Facebook and Twitter. As a committee MA SA have updated policies regarding provision of bursaries; conflict of interest in relation to committee members; and processes for providing assistance and contributions to locally presented events and conferences held by member institutions. MA SA was also represented at the 50th Anniversary celebrations and exhibition opening of *Golden Threads* at the Embroiderer's Guild.

Tasmania

President Richard Mulvaney
Secretary Belinda Cotton

Committee members

Melissa Smith Linda Clarke Helen Whitty Jane Deeth

The Tasmanian branch (MA (Tas)) continued to provide support to the sector and our members during the year.

Early in 2015 MA (Tas) accepted the resignation of longstanding Secretary, Sue Atkinson. Sue has made an enormous contribution to the branch and to many small museums as a consultant. In 2013 she published *Tasmania: Island of Treasures* which featured every museum in the State. Committee member Helen Whitty took over the role that Sue was providing in social media and since then she has kept up regular posts on our blog and Facebook

MA (Tas) offered four bursaries for MA members to

attend the MA National Conference in Sydney. All provided reports on their return which were placed on our website. We also supported the Australian Institute for the Conservation of Cultural Materials (AICCM) who held their biennial national conference in Hobart.

In association with Arts Tasmania we held two themed workshops. Mindful of the spread of our members we conducted each workshop twice, in Hobart and Launceston. Jill Cassidy gave a workshop on oral history which focussed on the techniques of recording. It was pleasing that the Furneaux Museum (Flinders Island) and the Kent Group Museum (Deal Island) were able to attend the workshop in Launceston.

The other workshop was conducted by Daniel Wilksch from Public Records Office Victoria on digitisation. It again was a very practical program. MA (Tas) would like to record our thanks to the many organisations that provided venues or speakers at no cost. It made it more affordable for our members to attend

We also held two site visits as a more social activity. In August we visited the Moonah Art Centre (Hobart) where our host Shaun Kelly provided a wonderful tour of this new gallery. It was also an occasion to formerly welcome the new Tasmanian Museum & Art Gallery Director, Janet Carding. At the end of the year we had a tour of the Army Museum of Tasmania at Anglesea Barracks (Hobart) by Major Chris Talbot before repairing to the Soho Hotel for Christmas drinks.

MA (Tas) would like to acknowledge the partnership Arts Tasmania provided for our workshops. By combining our efforts we reached many more in the cultural sector and offered our members training opportunities which was one of the key findings of our member survey conducted in 2014. It is pleasing to note that MA (Tas) recorded the best member retention rate at 94% and had a 4% growth rate. In conclusion the President would also like to thank the hard working and dedicated members of the MA (Tas) Committee.

Victoria

President Lauren Ellis

Vice-President Jo-Anne Cooper Secretary Jim McCann Treasurer Ian Scott

Committee Members

Peter Abbott Martin Purslow Samantha Fabry Lauren Bourke

Padraic Fisher

Executive Director Laura Miles

MA (Vic)'s key achievements in 2015 year were in digitisation, professional development, fundraising, and advocacy. Our Events Coordinator delivered a fantastic program of events and opportunities for professional development and networking. One highlight was the *Copyright for Collections* masterclass which sold out weeks in advance. In September, our inaugural full-day Forum was a great success with fascinating plenary and parallel sessions.

Our Editor produced four terrific issues of *INSITE* magazine, with articles on a whole range of museological and associated matters from across the State. Our digital resources, training videos, and downloads, are popular not only in regional Victoria, but elsewhere in Australia and internationally. Our social media channels continue to develop as a platform for exchanging ideas and resources, extending our reach to a whole new range of participants and colleagues.

RIGHT: Museums Australia Tasmania members visit the Tasmanian Military Museum.

LEFT: MA (Vic) Re-Accreditation site visit: MAP Managers Rosemary Hanscombe and Caroline Deighton with volunteers Jenny Davies, Arthur Brook, and Mary Brook, Daylesford Spa Country Railway.

Victorian Collections now features over 74,000 items thanks to over 15,000 hours of volunteer time digitally cataloguing cultural treasures of museums large and small. The collections can be accessed via Culture Victoria and Trove, providing a new level of understanding of our State's cultural assets.

Our Exhibition Services Manager provided handson Roving Curator expertise to six museums who secured this highly sought-after support to develop their exhibitions. The Museum Accreditation Program continues to assist museums to grow and to improve. At the end of 2015, there were 98 Victorian organisations participating in the Program.

Western Australia

President Soula Veyradier
Vice-President Jane King
Treasurer Ben Arnold

Committee members

Emma Banks Katrina Bott

Barb Howard Andrew Bowman Bright Richard Offen Jacqui Sherriff

Michelle Wylie Rachael Wilsher-Saa
Executive Officer Robert Mitchell

During 2015, MAWA was supported by 2 part-time staff and extensive contributions by the volunteers of the management committee. 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. The Museums Australia offices have been relocated to the A Shed, Maritime Museum, Fremantle as the main Perth site of the Western Australian Museum closes in preparation for construction of the new Museum.

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

A primary focus of sector service delivery was through a coordinated program of professional development. For 2015 the theme was conservation. Over six daylong sessions, recognised sector professionals covered theoretical and practical aspects of conservation, storage and fragile media. Support for the program was provided by the Western Australian Museum, the WA Maritime Museum, the Art Gallery of Western Australia, Fremantle Prison and the Residency Museum, York. The 200 available placements for the program were fully subscribed.

A major focus of Committee and staff effort was preparing the MAWA submission for the Organisations Investment Program, to provide ongoing funding through the Department of Culture and the Arts to the sector. Although the submission was comprehensive and competitive, the end result was that funding for cultural-orientated peak bodies was largely excluded in favour of performance-oriented organisations. MAWA was granted interim funding and invited to continue discussions to develop a sustainable funding model for the Gallery Library Archives and Museum sector.

As part of the supporting documentation to describe sector impact in the community MAWA initiated a sector census and survey. This activity replaced the state conference as a work priority for 2015. Over 500 potential collecting institutions were contacted in the

TOP LEFT: Attendees hone in their skills at the MA (Vic) Hands-on Conservation workshop facilitated by Museum Victoria's Samantha Hamilton at the Grimwade Centre for Cultural Materials Conservation Lab.

National Networks

first comprehensive review of the sector since 2003. The results will be shared with other stakeholders to assist in developing the sustainable funding model for the sector. The response rate from the sector was excellent and follow up and analysis will continue into 2016.

MAWA initiated a major crowd-funding project under volunteer Wendy Lugg, to acquire a Red Cross flag. The well-provenance artefact was flown on 25 April 1915 by C Section of 3 Field Ambulance which embarked from Fremantle in November 1914 and included John Simpson Kirkpatrick of the 'Simpson and his donkey' legend. The flag formed part of an exhibition at the Royal Western Australia Historical Society and the resultant publicity saw funding targets achieved. The Flag has now been transferred to the Western Australian Museum for ongoing stewardship.

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 maintains a portion of its funds to centrally managed accounts to provide additional interest income in support of nationally coordinated projects. MAWA finances are now coordinated and audited through the MA National Office.

MAWA continues to work with the Western Australian Museum, the National Trust (WA), the Army Museum of WA, 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. 12 exhibits were launched in 2015 and a further 15 are programmed through to 2019.

National Network Chairs

Archaeology Collections Keryn Walshe Art Craft Design No committee Aviation Museums Cameron Elmes **CAUMAC** Andrew Simpson Community Museums Pip McNaught **Andrew Hiskens** Education **Penny Grist Emerging Museum Professionals** Evaluation & Visitor Research Carolyn Meehan Exhibition **Beth Hise** Historians Michelle Stevenson **Patrick Watt IMTALAP** Maritime Museums Unknown Murray Network **Patrick Watt**

Performing Arts Heritage

Muse Tech

National Network Activities

Joe Coleman

Alexander Sussman

Many MA National Networks were active throughout 2015. 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.

CAUMAC

Over the last year there has been an increased level of interest in the collections and museums of higher education in Australia. A number of universities are developing distinctive strategies around their material collections. For this reason, and to coincide with the visit to Australia of the chair of ICOM's University Museums and Collections International Committee, Professor Hugues Dressye from the University of Strasbourg, CAUMAC is organising a one day symposium entitled *Creative Spaces: Reframing University Museums and Collections* for May 13 at the University of Sydney. At the time of writing, the symposium looks likely to attract

around 70 participants and will include presentations from the Universities of Melbourne, Sydney, Adelaide, Canberra, Western Australia, Queensland, Flinders, Macquarie and RMIT. The symposium is being cobadged with the University Art Museums Association, a separate membership association. The symposium will form the basis of a book proposal on the creative use of museums and collections in higher education.

Exhibitions

The Exhibitions Committee had a successful and active 2015 after being revived in 2014 after a period of inactivity for several years. Membership of the committee is now almost filled and committee members are active and contributing to the network. In 2015, we:

- Invited and funded international plenary speaker Dr Xerxes Mazda, Deputy Director Engagement, Royal Ontario Museum for the Museums Australia National Conference.
- Coordinated an exhibition masterclass with Australian and international participants at the Museums Australia National Conference. A capacity crowd heard a series of case studies about the use of narrative and storytelling techniques in exhibitions from the British Museum, Melbourne Museum and Te Papa.
- Supported a travelling exhibition panel session at the national conference RR&C Day focused specifically on touring and regional museums and galleries.
- Endorsed name change from 'Temporary and Travelling Exhibitions' to 'Exhibitions' Network.

IMTALAP

International Museum Theatre Alliance, Asia Pacific (IMTALAP), ran a successful year of dialogue culminating in a 48 hour forum in Canberra focusing on youth in museums, both as visitors and as performers. The forum aligned with the annual and incredibly successful "Come Alive" festival which is designed to engage schools in museum theatre interpretation in major cultural institutions. The program featured talks, performances, workshops and visits to all of the major

cultural institutions in Canberra. Museums not in the conversation are really missing out – or perhaps trying to re-invent a really good wheel!

Museums Australia Education

As part of the 2015 Museums Australia National Conference program, the national Museums Australia Education (MAE) group jointly hosted MEET Day in conjunction with the EVR (Evaluation and Visitor Research) and MuseTech networks. The day was dynamic and participatory with a series of 'lightning talks' (either a 3 minute presentation or a 7 minute presentation) on different aspects of education, evaluation or digital. Information and audio can be accessed at meetday.net.

Going into 2016 there are plans to reinvigorate some of the online Professional Development using Google Hangouts, and run another pre-conference day before the Victorian State Conference in October.

Murray Network

MAMN held four committee meetings and four general member meetings in 2015. At the members meetings the Network hosted guest speakers talking about: Tricks and tips for exhibitions, Aboriginal collections and the history of Aboriginal people in the Corryong area and a behind the scenes tour at the Jindera Museum.

Performing Arts Heritage

The 2015 PAHN conference was held at the Queensland Performing Arts Centre with the Keynote speaker Wesley Enoch, the Artistic Director, Queensland Theatre Company. Throughout 2015 we made more use of the PAHN page of the MAwebsite for providing additional information for the QPAC conference.

Jenny Fewster represented PAHN at the AusStage meeting held on 25 September in Adelaide. AusStage will be asking PAHN to continue as a Partner on their Australian Research Council Linkage Infrastructure, Equipment and Facilities scheme application (ARC LIEF) which will be submitted in 2016.

2015 marks the granting of the first bursary offered by PAHN to Helen Trepa from the Adelaide Festival Centre who joined us to present on couture costumes.

National Conference

Message ≠ Medium: #a_cultural_cacophony (21-24 May 2015, Sydney)

The 2015 Museums Australia conference was held in Sydney from May 21-24. It consisted of a Remote. Regional and Community Museums Day at the Australian National Maritime Museum, three days of plenary and concurrent sessions at the Sydney Town Hall, social functions at the Art Gallery of NSW, the Museum of Applied Arts and Sciences, the Ivy Ballroom and the Australian Museum, tours of the DNA labs at the Australian Museum, heritage tours of the Oueen Victoria Building, tour of the Macquarie Group's corporate art collection, walking tours of the Rocks and Parramatta plus a number of meetings of Museums Australia's national networks. The timing of the conference aligned with two key signature Sydney events, the launch of Vivid and the Sydney Writers Festival, the conference was part of Vivid 2015.

The conference theme, a cultural cacophony, was centred on various individual and organisational perspectives of disruption in the museum and galleries sector. The Organising Committee responded to feedback from previous annual conferences by scheduling a higher proportion of themed sessions and panel discussions to add some structural variety to keynote plenaries and parallel sessions. The program included a session on major global museum developments, Indigenous issues, questions of provenance and ethics, interdisciplinary practice supported by the Gordon Darling Foundation and an emerging professionals event. The Regional and

Remote Day was opened by the NSW Deputy Premier Troy Grant and the general conference by Senator Arthur Sinodinos. In total 213 guests, presenters, chairs and panellist spoke during MA2015. There was a large trade fair during the general conference and a series of poster sessions running in tandem in the lower Town Hall area. In total 513 participants attended, in combination with the trade fair and sponsorship, a small profit was returned.

An e-book (with a limited print run) entitled *A Cultural Cacophony: Museum Perspectives and Projects* is currently being finalised for publication by the NSW branch of Museums Australia. It will consist of selected presentations from the MA2015 National Conference plus some papers from the 2011 NSW State Symposium.

The Organising Committee is very grateful to Conference Logistics, the Museums Australia National Office, the Australian Museum, the Museum of Applied Arts and Sciences, the Australian National Maritime Museum, the Museums Appreciation Society and Museums and Galleries NSW, the Gordon Darling Foundation and all our regular and new sponsors for their support and generosity in the organisation of the 2015 Museums Australia National Conference. The Conference was a great opportunity to engage with some leading cultural practitioners, revitalise some of Museums Australia's national networks, grow professional development for emerging professionals, focus on Indigenous issues and experiment with different and previously untried forms of content delivery.

Membership

Total Membership

Total members	1421
Organisational	734
Individual	687
New members	187
Growth rate	1%
Retention rate	88%

New Members

Museums Australia warmly welcomes all of our new members who joined us in 2015. New memberships remained evenly spread throughout the year.

Snapshot of Membership

The below charts visualise various demographics within Museums Australia's national membership based on data supplied by members. These illustrate the diversity of our association, and the museums and galleries sector as a whole.

MA is excited to be working for and with such a dynamic and knowledgeable community of dedicated professionals and volunteers.

PREVIOUS PAGE FROM FAR LEFT:

- Trends in total membership by year 2006-2015
- · 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 position title
- · Organisational members by museum type

Awards

Museums and Galleries National Awards (MAGNA)

The Museums and Galleries National Awards (MAGNAs), sponsored by ArtsReady, now in their fifth year, underwent another radical change: they went online. The result? A much easier process for entering and judging.

The number of entries in 2015 was once again outstanding, as was the quality and diversity of the submissions. From the smallest historical society in remotest Western Australia, to the largest institutions in the capital cities: 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 22 May at the Australian National Maritime Museum. 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, the Tasmanian Museum and Art Gallery, and Museum Victoria's *First Peoples* permanent exhibition redevelopment, the 2015 National Winner was Mosman Art Gallery's *Bungaree's Farm*.

Museums Australasia Multimedia and Publication Design Awards (MAPDA)

The Museums Australia Multimedia & Publication Design Awards (MAPDA), sponsored by Australian Book Connection, 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.

2015 award winners were celebrated at the Museums Australia National Conference Awards Night on Saturday 22 May in Sydney.

The 2015 Special Judges' Award went to the Australian Centre for the Moving Image for *China Up Close*.

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

2015 Victorian Museum Awards

The Victorian Museum Awards celebrate the wonderful achievements of the Victorian museum and gallery sector. The 2015 Victorian Museum Awards were held on 6 August at the National Gallery of Victoria.

Museums Australia (Victoria) Individual Award for Excellence (Volunteer): **John Lindsay**

Museums Australia (Victoria) Individual Award for Excellence (Paid Staff): **Geoffrey Edwards and Deborah Tout-Smith**

Archival Survival Award for Volunteer-Run Museums: The Phillip Island and District Historical Society

Archival Survival Award for Small Museums: Caulfield RSL Sub-Branch

Museums Australia (Victoria) Award for Medium Museums: **The Hellenic Museum**

Museums Australia (Victoria) Award for Large Museums: **Museum Victoria**

Victorian Collections Award for Excellence in Museum Cataloguing (Volunteer-Run Organisations): **Kiewa Valley 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 2015 award winners and thanks our generous awards sponsors.

Communications

Museums Australia Magazine

Four issues of *Museums Australia Magazine* were published in 2015. 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 was 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.

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.

Upgrade of Museums Australia's National Website

Museums Australia's national website is the association's major online presence. The 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. After an in depth shortlisting and interview process, Museums Australia contracted the services of Member Evolution, part of Brisbane-based web development company Aspedia, to redevelop and design the national database and website.

The functionality of the new database and website will be greatly different from the current one, but we anticipate the changes will make members' visits to the site far more enjoyable and rewarding. The new database and website is due to be complete by June 2016.

Division Communications

Branches and National Networks communicate regularly with their members through printed magazines, e-bulletins 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. 269 positions were advertised in 2015 from Australian and international cultural organisations. The Museums Australia Jobs Listings on the website, and the emailed bulletins, remains the 'go to' place for sector employment vacancies and one of the reasons many members join MA.

e-Bulletins

The National Office distributes 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 2015 with over 1,700 followers. Several state branches and networks administer their own social media presences. Alex Marsden also tweets @museumsaust.

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, made up of the Council of Australian Art Museum Directors, the Council of Australiasian Museum Directors, Museums Australia and ICOM Australia continue to work closely, particularly on submissions to government.

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 backend database systems are linked, enabling reciprocal membership benefits.

Gordon Darling Foundation

The Gordon Darling Foundation announced in 2014 that the Museum Leadership Program (MLP) would run in 2015. The Foundation partners with Museums Australia on the organisation, administration and implementation of the highly competetive Program. The 2015 MLP masterclass program was highly successful and fully subscribed, attracting 37 delegates from Australia and New Zealand. The alumni masterclass was also fully subscribed with 36 past MLP attendees. MLP was supported by Creative Victoria.

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 Sydney conference.

Australian Library and Information Association

ALIA and Museums Australia have been working on several joint projects in 2015, including developing

strategies of linking with ALIA's course accreditation programs, digital initiatives and general information sharing between the associations. MA and ALIA drove the establishment of the GLAM Peak Digital alliance, incorporating representative associations for museums, galleries, libraries and archives. This initiative led to a submission to the Commonwealth government's Catalyst Fund in 2015, seeking funding for a national, sector-wide, digital project.

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 agreed to deliver a Museums Australasian joint conference, to be hosted in Auckland in 2016. Museums Australia and Museums Aotearoa have been working collaboratively in 2015 on the development of the joint conference program and hope to continue the partnership in the years to come.

Sponsors, supporters and donors

Museums Australia operates with the generous support of the National Museum of Australia, Museum Victoria, Western Australian Museum, ICOM Australia, and Link Digital, as well as individual members who have made donations. We thank the Commonwealth Ministry for the Arts for its continued funding of busaries to the RR&C Day at the National Conference.

Museums Australia particularly acknowledges Carol Cartwright and Louise Douglas who made very generous donations in 2015 to fund bursaries for young, emerging museum professionals to access professional development opportunities.

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 2015

Income	2015	2014
Membership	\$ 298,210	\$ 260,179
Donations	\$ 5,045	\$ 1,339
Publication Sales	-	\$ 18,556
Advertising/Sponsorship	\$ 57,779	\$ 64,957
Event Income	\$ 197,488	\$ 156,987
Grant income	\$ 703,862	\$ 740,390
Bank Interest	\$ 12,438	\$ 12,139
Sundry Income	\$ 4,081	\$ 126,409
Gross Income	\$ 1,278,903	\$ 1,380,957
Expenses		
Expenses Administration	\$ 814,237	\$ 812,919
	\$ 814,237 \$ 19,881	\$ 812,919 \$ 6,151
Administration		, ,
Administration Travel & Accomodation	\$ 19,881	\$ 6,151
Administration Travel & Accomodation Magazine/Newsletter	\$ 19,881 \$ 65,842	\$ 6,151 \$ 42,309
Administration Travel & Accomodation Magazine/Newsletter Publication Production	\$ 19,881 \$ 65,842 \$ 12,832	\$ 6,151 \$ 42,309 \$ 13,440
Administration Travel & Accomodation Magazine/Newsletter Publication Production Program Expenses	\$ 19,881 \$ 65,842 \$ 12,832 \$ 315,874	\$ 6,151 \$ 42,309 \$ 13,440 \$ 290,769
Administration Travel & Accomodation Magazine/Newsletter Publication Production Program Expenses Contracted Services	\$ 19,881 \$ 65,842 \$ 12,832 \$ 315,874 \$ 36,052	\$ 6,151 \$ 42,309 \$ 13,440 \$ 290,769 \$ 60,606

Balance Sheet as at 31 December 2015

Cash on Hand \$ 622,137 \$ 525,759 Receivables \$ 77,923 \$ 309,056 Accruals and prepayments \$ 10,195 \$ 50,922 Total Current Assets \$ 710,255 \$ 885,737 Non-Current Assets \$ 710,255 \$ 885,737 Non-Current Assets - - Property, plant & equipment \$ 81,378 \$ 80,955 Other non-current assets - - Total Non-Current Assets \$ 81,378 \$ 80,955 Total Assets \$ 791,633 \$ 966,691 Current Liabilities \$ 243,205 \$ 92,193 Amounts payable to the ATO - \$ 7,546 Income in advance \$ 75,058 \$ 375,289 Provisions \$ 66,394 \$ 40,375 Total Current Liabilities \$ 384,657 \$ 515,404 Non-Current Liabilities - \$ 9,283 Total Non-Current Liabilities - \$ 9,283 Total Liabilities \$ 384,657 \$ 524,687 Net Assets \$ 406,976 \$ 442,005 Equity Retained Earnings \$ 442,005 \$ 69,934		0015	
Receivables \$ 77,923 \$ 309,056 Accruals and prepayments \$ 10,195 \$ 50,922 Total Current Assets \$ 710,255 \$ 885,737 Non-Current Assets - - Long term investments - - Property, plant & equipment \$ 81,378 \$ 80,955 Other non-current assets - - Total Non-Current Assets \$ 81,378 \$ 80,955 Total Assets \$ 791,633 \$ 966,691 Current Liabilities \$ 243,205 \$ 92,193 Amounts payable to the ATO - \$ 7,546 Income in advance \$ 75,058 \$ 375,289 Provisions \$ 66,394 \$ 40,375 Total Current Liabilities \$ 384,657 \$ 515,404 Non-Current Liabilities - \$ 9,283 Total Non-Current Liabilities - \$ 9,283 Total Liabilities \$ 384,657 \$ 524,687 Net Assets \$ 406,976 \$ 442,005 Equity Retained Earnings \$ 442,005 \$ 69,934 <td>Current Assets</td> <td>2015</td> <td>2014</td>	Current Assets	2015	2014
Accruals and prepayments \$ 10,195 \$ 50,922 Total Current Assets \$ 710,255 \$ 885,737 Non-Current Assets Long term investments - Property, plant & equipment \$ 81,378 \$ 80,955 Other non-current assets - Total Non-Current Assets \$ 81,378 \$ 80,955 Total Assets \$ 791,633 \$ 966,691 Current Liabilities Payables \$ 243,205 \$ 92,193 Amounts payable to the ATO - \$ 7,546 Income in advance \$ 75,058 \$ 375,289 Provisions \$ 66,394 \$ 40,375 Total Current Liabilities Provisions \$ 384,657 \$ 515,404 Non-Current Liabilities Provisions - \$ 9,283 Total Non-Current Liabilities Total Liabilities \$ 384,657 \$ 524,687 Net Assets \$ 406,976 \$ 442,005 Equity Retained Earnings \$ 442,005 \$ 372,070 Current Earnings \$ \$ 442,005 \$ 372,070 Current Earnings \$ \$ 69,934	Cash on Hand	\$ 622,137	\$ 525,759
Total Current Assets \$ 710,255 \$ 885,737 Non-Current Assets - Property, plant & equipment \$ 81,378 \$ 80,955 Other non-current assets - Total Non-Current Assets \$ 81,378 \$ 80,955 Total Assets \$ 791,633 \$ 966,691 Current Liabilities \$ 243,205 \$ 92,193 Amounts payable to the ATO - \$ 7,546 Income in advance \$ 75,058 \$ 375,289 Provisions \$ 66,394 \$ 40,375 Total Current Liabilities \$ 384,657 \$ 515,404 Non-Current Liabilities \$ 9,283 Total Non-Current Liabilities - \$ 9,283 Total Liabilities \$ 384,657 \$ 524,687 Net Assets \$ 406,976 \$ 442,005 Equity Retained Earnings \$ 442,005 \$ 372,070 Current Earnings \$ (35,027) \$ 69,934	Receivables	\$ 77,923	\$ 309,056
Non-Current Assets Long term investments - Property, plant & equipment \$ 81,378 \$ 80,955 Other non-current assets - Total Non-Current Assets \$ 81,378 \$ 80,955 Total Assets \$ 791,633 \$ 966,691 Current Liabilities Payables \$ 243,205 \$ 92,193 Amounts payable to the ATO - \$ 7,546 Income in advance \$ 75,058 \$ 375,289 Provisions \$ 66,394 \$ 40,375 Total Current Liabilities \$ 384,657 \$ 515,404 Non-Current Liabilities - \$ 9,283 Total Non-Current Liabilities - \$ 9,283 Total Liabilities \$ 384,657 \$ 524,687 Net Assets \$ 406,976 \$ 442,005 Equity Retained Earnings \$ 442,005 \$ 372,070 Current Earnings \$ (35,027) \$ 69,934	Accruals and prepayments	\$ 10,195	\$ 50,922
Long term investments - Property, plant & equipment \$ 81,378 \$ 80,955 Other non-current assets - Total Non-Current Assets \$ 81,378 \$ 80,955 Total Assets \$ 791,633 \$ 966,691 Current Liabilities Payables \$ 243,205 \$ 92,193 Amounts payable to the ATO - \$ 7,546 Income in advance \$ 75,058 \$ 375,289 Provisions \$ 66,394 \$ 40,375 Total Current Liabilities \$ 384,657 \$ 515,404 Non-Current Liabilities \$ 9,283 Total Non-Current Liabilities - \$ 9,283 Total Liabilities \$ 384,657 \$ 524,687 Net Assets \$ 406,976 \$ 442,005 Equity Retained Earnings \$ 442,005 \$ 372,070 Current Earnings \$ (35,027) \$ 69,934	Total Current Assets	\$ 710,255	\$ 885,737
Property, plant & equipment \$ 81,378 \$ 80,955 Other non-current assets - Total Non-Current Assets \$ 81,378 \$ 80,955 Total Assets \$ 791,633 \$ 966,691 Current Liabilities Payables \$ 243,205 \$ 92,193 Amounts payable to the ATO - \$ 7,546 Income in advance \$ 75,058 \$ 375,289 Provisions \$ 66,394 \$ 40,375 Total Current Liabilities \$ 384,657 \$ 515,404 Non-Current Liabilities - \$ 9,283 Total Non-Current Liabilities - \$ 9,283 Total Liabilities \$ 384,657 \$ 524,687 Net Assets \$ 406,976 \$ 442,005 Equity Retained Earnings \$ 442,005 \$ 372,070 Current Earnings \$ (35,027) \$ 69,934	Non-Current Assets		
Other non-current assets - Total Non-Current Assets \$ 81,378 \$ 80,955 Total Assets \$ 791,633 \$ 966,691 Current Liabilities Payables \$ 243,205 \$ 92,193 Amounts payable to the ATO - \$ 7,546 Income in advance \$ 75,058 \$ 375,289 Provisions \$ 66,394 \$ 40,375 Total Current Liabilities \$ 384,657 \$ 515,404 Non-Current Liabilities - \$ 9,283 Total Non-Current Liabilities - \$ 9,283 Total Liabilities \$ 384,657 \$ 524,687 Net Assets \$ 406,976 \$ 442,005 Equity Retained Earnings \$ 442,005 \$ 372,070 Current Earnings \$ (35,027) \$ 69,934	Long term investments		-
Total Non-Current Assets \$ 81,378 \$ 80,955 Total Assets \$ 791,633 \$ 966,691 Current Liabilities \$ 243,205 \$ 92,193 Amounts payable to the ATO - \$ 7,546 Income in advance \$ 75,058 \$ 375,289 Provisions \$ 66,394 \$ 40,375 Total Current Liabilities \$ 384,657 \$ 515,404 Non-Current Liabilities - \$ 9,283 Total Non-Current Liabilities - \$ 9,283 Total Liabilities \$ 384,657 \$ 524,687 Net Assets \$ 406,976 \$ 442,005 Equity Retained Earnings \$ 442,005 \$ 372,070 Current Earnings \$ (35,027) \$ 69,934	Property, plant & equipment	\$ 81,378	\$ 80,955
Total Assets \$ 791,633 \$ 966,691 Current Liabilities \$ 243,205 \$ 92,193 Amounts payable to the ATO - \$ 7,546 Income in advance \$ 75,058 \$ 375,289 Provisions \$ 66,394 \$ 40,375 Total Current Liabilities \$ 384,657 \$ 515,404 Non-Current Liabilities - \$ 9,283 Total Non-Current Liabilities - \$ 9,283 Total Liabilities \$ 384,657 \$ 524,687 Net Assets \$ 406,976 \$ 442,005 Equity Retained Earnings \$ 442,005 \$ 372,070 Current Earnings \$ (35,027) \$ 69,934	Other non-current assets		-
Current Liabilities Payables \$ 243,205 \$ 92,193 Amounts payable to the ATO - \$ 7,546 Income in advance \$ 75,058 \$ 375,289 Provisions \$ 66,394 \$ 40,375 Total Current Liabilities \$ 384,657 \$ 515,404 Non-Current Liabilities - \$ 9,283 Total Non-Current Liabilities - \$ 9,283 Total Liabilities \$ 384,657 \$ 524,687 Net Assets \$ 406,976 \$ 442,005 Equity Retained Earnings \$ 442,005 \$ 372,070 Current Earnings \$ (35,027) \$ 69,934	Total Non-Current Assets	\$ 81,378	\$ 80,955
Payables \$ 243,205 \$ 92,193 Amounts payable to the ATO - \$ 7,546 Income in advance \$ 75,058 \$ 375,289 Provisions \$ 66,394 \$ 40,375 Total Current Liabilities \$ 384,657 \$ 515,404 Non-Current Liabilities - \$ 9,283 Total Non-Current Liabilities - \$ 9,283 Total Liabilities \$ 384,657 \$ 524,687 Net Assets \$ 406,976 \$ 442,005 Equity Retained Earnings \$ 442,005 \$ 372,070 Current Earnings \$ (35,027) \$ 69,934	Total Assets	\$ 791,633	\$ 966,691
Amounts payable to the ATO - \$7,546 Income in advance \$75,058 \$375,289 Provisions \$66,394 \$40,375 Total Current Liabilities \$384,657 \$515,404 Non-Current Liabilities Provisions - \$9,283 Total Non-Current Liabilities - \$9,283 Total Liabilities \$384,657 \$524,687 Net Assets \$406,976 \$442,005 Equity Retained Earnings \$442,005 \$372,070 Current Earnings \$(35,027) \$69,934	Current Liabilities		
Income in advance \$ 75,058 \$ 375,289 Provisions \$ 66,394 \$ 40,375 Total Current Liabilities \$ 384,657 \$ 515,404 Non-Current Liabilities \$ 9,283 Total Non-Current Liabilities \$ 9,283 Total Liabilities \$ 384,657 \$ 524,687 Net Assets \$ 406,976 \$ 442,005 Equity Retained Earnings \$ 442,005 \$ 372,070 Current Earnings \$ (35,027) \$ 69,934	Payables	\$ 243,205	\$ 92,193
Provisions \$ 66,394 \$ 40,375 Total Current Liabilities \$ 384,657 \$ 515,404 Non-Current Liabilities - \$ 9,283 Total Non-Current Liabilities - \$ 9,283 Total Liabilities - \$ 9,283 Net Assets \$ 406,976 \$ 442,005 Equity Retained Earnings \$ 442,005 \$ 372,070 Current Earnings \$ (35,027) \$ 69,934	Amounts payable to the ATO	-	\$ 7,546
Total Current Liabilities \$ 384,657 \$ 515,404 Non-Current Liabilities - \$ 9,283 Total Non-Current Liabilities - \$ 9,283 Total Liabilities - \$ 9,283 Net Assets \$ 384,657 \$ 524,687 Net Assets \$ 406,976 \$ 442,005 Equity Retained Earnings \$ 442,005 \$ 372,070 Current Earnings \$ (35,027) \$ 69,934	Income in advance	\$ 75,058	\$ 375,289
Non-Current Liabilities \$ 9,283 Total Non-Current Liabilities \$ 9,283 Total Liabilities \$ 384,657 \$ 524,687 Net Assets \$ 406,976 \$ 442,005 Equity Retained Earnings \$ 442,005 \$ 372,070 Current Earnings \$ (35,027) \$ 69,934	Provisions	\$ 66,394	\$ 40,375
Provisions - \$ 9,283 Total Non-Current Liabilities - \$ 9,283 Total Liabilities \$ 384,657 \$ 524,687 Net Assets \$ 406,976 \$ 442,005 Equity Retained Earnings \$ 442,005 \$ 372,070 Current Earnings \$ (35,027) \$ 69,934	Total Current Liabilities	\$ 384,657	\$ 515,404
Total Non-Current Liabilities - \$ 9,283 Total Liabilities \$ 384,657 \$ 524,687 Net Assets \$ 406,976 \$ 442,005 Equity Retained Earnings \$ 442,005 \$ 372,070 Current Earnings \$ (35,027) \$ 69,934	Non-Current Liabilities		
Total Liabilities \$ 384,657 \$ 524,687 Net Assets \$ 406,976 \$ 442,005 Equity Retained Earnings \$ 442,005 \$ 372,070 Current Earnings \$ (35,027) \$ 69,934	Provisions	-	\$ 9,283
Net Assets \$ 406,976 \$ 442,005 Equity \$ 442,005 \$ 372,070 Current Earnings \$ (35,027) \$ 69,934	Total Non-Current Liabilities	-	\$ 9,283
Equity Retained Earnings \$ 442,005 \$ 372,070 Current Earnings \$ (35,027) \$ 69,934	Total Liabilities	\$ 384,657	\$ 524,687
Retained Earnings \$ 442,005 \$ 372,070 Current Earnings \$ (35,027) \$ 69,934	Net Assets	\$ 406,976	\$ 442,005
Current Earnings \$ (35,027) \$ 69,934	Equity		
	Retained Earnings	\$ 442,005	\$ 372,070
Net Equity \$ 406,978 \$ 442,005	Current Earnings	\$ (35,027)	\$ 69,934
* 2	Net Equity	\$ 406,978	\$ 442,005

Cash Flow Statement at 31 December 2015

	2015	2014
Cash flows from operating activities		
Grants	\$ 325,708	\$ 730,986
Interest	\$ 16,519	\$ 12,139
Other Income	\$ 867,578	\$ 652,899
Suppliers and others	\$ (1,105,657)	\$ (1,290,499)
Other expenses	-	-
Net cash generated (used)	\$ 104,147	\$ 105,525
Net cash generated (used) Cash flows from investing activities	\$ 104,147	\$ 105,525
	\$ 104,147 \$ (7,767)	\$ 105,525 \$ (19,143)
Cash flows from investing activities		
Cash flows from investing activities Purchase of property, plant and equipment	\$ (7,767)	\$ (19,143)
Cash flows from investing activities Purchase of property, plant and equipment Net cash generated (used)	\$ (7,767) \$ (7,767)	\$ (19,143) \$ (19,143)

Organisational Members

Australian Capital Territory

Australian Council of National Trusts Australian Federal Police Museum

Australian Institute of Aboriginal & Torres Strait Islander Studies

Australian Institute of Sport

Australian National Museum of Education

Australian War Memorial Canberra Glassworks Canberra Museum & Gallery

Designcraft

Directorate of Air Force Heritage - Air Force Headquarters

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 Museum of Australia National Portrait Gallery of Australia Parliament House Art Collection

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 Committee - Rail Journey Museum

Art Exhibitions Australia Ltd Art Gallery of NSW Art Gallery of NSW Library

Artsready Education & Employment Australian Army Infantry Museum Australian Aviation Museum

Australian Country Music Foundation Inc

Australian History Museum

Australian Museum

Australian Museum of Clothing and Textiles Australian National Maritime Museum

Australian Tennis Museum

Barker College

Bathurst & District Historical Society Inc

Bathurst Regional Art Gallery 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

Bundanon Trust

Brisbane Water Historical Society Brunswick Valley Historical Society Inc

BVN Architecture C. B. Alexander Foundation

C. B. Alexander Foundation
Camden Historical Society Inc
Campbelltown Arts Centre

Canowindra Historical Society & Museum

Carriageworks

Casino and District Historical Society Inc

Cavalcade of History and Fashion

Cessnock District Historical & Family History Society

CMA Foundation

Coalfields Heritage Group Coffs Harbour Regional Museum Cootamundra Heritage Centre Corowa District Historical Society

Cowra and District Historical Society and Museum Inc 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 Assoc.

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

GML Heritage - Interpretation Area

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 & Historical Society

Junee & 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

Lightning Ridge Historical Society

Lithgow Small Arms Factory Museum Inc.

Maclean District Historical Society

Macleav River Historical Society Inc

Macquarie University Art Gallery

Maitland City Council - Maitland Gaol

Maitland Rail Museum Incorporated

Maitland Regional Art Gallery

Maitland Regional Museum Inc.

Manning Valley Historical Society Inc

Marine Discovery Centre Bondi Beach Inc.

Mary MacKillop Place Museum

May Gibbs Nutcote

Merimbula-Imlay Historical Society Mid North Coast Maritime Museum Inc

Millthorpe & District Historical Society

Monarch Historical Museum

Morpeth Museum

Mosman Art Gallery & Community Centre

Mosman Library

Mt. Victoria & District Historical Society

Museum Appreciation Society

Museum of Applied Arts and Sciences

Museum of Australian Currency Notes

Museum of Contemporary Art Australia

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 Maritime Museum Society

Newcastle Museum

Norfolk Island Museum

NSW Hall of Champions

NSW Lancers Memorial Museum Inc.

NSW Schoolhouse Museum

Object: Australian Design Centre

Old Dubbo Gaol

Orange & District Historical Society

Orange Regional Gallery

Orange Regional Museum Advancement

Our Lady's Nurses for the Poor

Parkes & District Historical Society Inc

Parks & Recreation Services Goulburn Mulwaree Council

Port Kembla Heritage Park

Port Macquarie Historical Society Inc

Port of Yamba Historical Society Port Stephens Historical Society

Preservation Australia

Prince Henry Hospital Nursing & Medical Museum

Quarantine Station

RAN Heritage Collection

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

Sisters of Charity of Australia Congregational Archives

South Sea Island Museum

St. Catherine's School Museum

Stanton Library

State Library of NSW

Sydney Cricket Ground Museum

Sydney Harbour Federation Trust

Sydney Heritage Fleet

Sydney Living Museums - Historic Houses Trust NSW

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 Australian Botanic Garden

The Australiana Fund
The Hills Grammar School
The Oaks Historical Society
The Rocks Discovery Museum

The Roxy Greek Musuem - Gwydir Shire Council

Slim Dusty Museum Trust Fund Thredbo Historical Society Inc.

Thylacine Exhibition Preparation Pty Ltd

Tongarra Museum

Tweed Regional Gallery & Margaret Olley Art Centre Inc

Tweed Regional Museum

Uiver Memorial Community Trust

UNE Heritage Centre

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 Yanco Powerhouse Museum

Yass and District Historical Society Inc.

Zoology Museum

Northern Territory

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 Nursing Museum - Charles Darwin University

Queensland

Abbey Museum of Art and Archaeology Inc

Artspace Mackay

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 Croydon True Blue Visitor Information Centre Discover Eumundi: Heritage & Visitor Centre

Dogwood Crossing, Miles

Eacham Historical Society Incorporated Emerald Pioneer Cottage & Museum Fassifern District Historical Society

Feather Clubs Association of Queensland Inc

Gab Titui Cultural Centre, Torres Strait Regional Authority

Gladstone Regional Art Gallery and Museum

Gold Coast City Gallery

Gold Coast Hinterland Heritage Museum Inc

Gympie Regional Gallery

Hervey Bay Historical Village & Museum

Hinkler House Memorial Museum Historical Woolscour Association Inc Inglewood & District Historical Society Inc

Innisfail & District Historical Society

Innistan & District Historical Society Ipswich Art Gallerv

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 Milne Bay Military Museum

Moreton Bay Regional Council Museum Network

Museum of Brisbane

Nambour & District Historical Museum Assoc Inc

National Trust of Australia (Queensland)

Nebo Museum Newstead House Noosa Museum

North Stradbroke Island Historical Museum Nursing Museum Roval Brisbane Hospital

Perc Tucker Regional Gallery

Pittsworth Pioneer Village Museum

Proserpine Historical Museum Society Inc

Qantas Founders Museum Queensland Air Museum

Oueensland Ambulance Museums

Queensland Dairy & Heritage Museum Murgon Inc

Queensland Maritime Museum

Queensland Performing Arts Centre Museum

Queensland Police Museum

Queensland Sports Museum Limited

R.D. Milns Antiquities Museum

Redcliffe RSL

Redland Museum Inc

Rockhampton & District Hisorical Society Inc

Rockhampton Regional Council

Royal Historical Society of Queensland - Commissariat Store

Museum

Sarina District Historical Centre

South Burnett Regional Council

Stanthorpe Regional Art Gallery

Sunshine Coast Council - Cultural Heritage Services

Surf World Gold Coast

Taroom & District Historical Society

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

Tolga Historical Society Inc

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

Yowah Museum

Yugambeh Museum Language & Heritage Research Centre

South Australia

Anne & Gordon Samstag Museum of Art

Architecture Museum - University of South Australia

Art Gallery of South Australia

Artlab Australia

Barossa Regional Gallery

Bay Discovery Centre

Botanic Gardens of Adelaide

Carrick Hill

City of Charles Sturt - Cultural Heritage

Embroiderers' Guild Museum

Flinders University Art Museum

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

Murray Bridge Regional Gallery

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

Regional Galleries Association of South Australia

South Australian Aviation Museum Inc

South Australian Museum

Strathalbyn National Trust Museum

The David Roche Foundation

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

Beaconsfield Mine & Heritage Centre

Circular Head Heritage Centre

Devonport Regional Gallery

East Coast Heritage Museum

Friends of Ida Bay Historical Society Inc

Furneaux Historical Research Association Inc

George Town Norfolk Pty Ltd

Grote Reber Museum

Josephite Mission and History Centre

Levendale and Woodsdale History Room Inc

Maritime Museum of Tasmania

Museum of Old and New Art

Oueen 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

4/19 Prince of Wales's Light Horse Regiment Unit History Room

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

Arts Centre Melbourne - Performing Arts Collection

Arts Space Wodonga

 ${\bf Australasian\ Motor\ Museums\ Association\ Inc}$ ${\bf Australian\ Centre\ for\ the\ Moving\ Image}$

Australian Gallery of Sport and Olympic Museum

Australian Gliding Museum Australian Jazz Museum Australian Racing Museum

Australian Railway Historical Society

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 Aviation Museum Inc. Benalla Historical Society

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

Burrinja

Camperdown & District Historical Society Inc

Casey - Cardinia Library Corporation

Castlemaine Art Gallery & Historical Museum

Central Goldfields Art Gallery CFC Archives Committee

Charlton Golden Grains Museum Inc Chelsea & District Historical Society Churchill Island Heritage Farm

City of Melbourne / City Gallery

City of Moorabbin Historical Society and Box Cottage Museum

City of Port Phillip Art & Heritage Team

City of Whitehorse

Civil Aviation Historical Society Inc

Clunes Museum - William Barkell Memorial Arts/History Centre

Coal Creek Community Park & Museum Cohuna & District Historical Society Inc

Community Cultural Development - City of Whittlesea

Conjoint Museum of RANZCO

Counihan Gallery in Brunswick - Moreland City Council

Creative Hat Interpretation

Creswick Museum

Daylesford & District Historical Society Inc Deakin University Art Collection & Galleries

Dingley Village Historical Society

Doncaster Templestrowe Historical Society Inc

Dromana and District Historical Society

Dunkeld Museum Inc

East Gippsland Historical Society Inc Echuca Historical Society Inc Essendon Football Club Hall of Fame Eucalyptus Distillery Museum

Euston/Robinvale Historical Society Inc. Fire Services Museum of Victoria

Flagstaff Hill Maritime Village Flinders District Historical Society Inc

Foster & District Historical Society Inc

Frankston Art Centre Freemasons Victoria

Friends of Churchill Island Society Inc Friends of Hawthorn Tram Depot Inc Friends of Kyneton Museum Inc

Friends Of The Cerberus Friends of Westgarthtown Inc. Geelong Football Club

Geelong Gallery

Geelong Museum Association Inc

Geoffrey Kaye Museum of Anaesthetic History Gippsland & East Gippsland Aboriginal Co-operative Gippsland Regional Maritime Museum Museum of Chinese Australian History

Glen Eira City Council Museum Victoria

Glen Eira Historical Society Nagambie Historical Society Inc

Glenelg Shire Council Cultural Collection National Alpine Museum of Australia Inc

Golden Dragon Museum National Sports Museum

Golf Society of Australia National Vietnam Veterans Museum

National Wool Museum Grainger Museum

Ned Kelly Centre Limited Harry Brookes Allen Museum of Anatomy and Pathology

Hastings-Western Port Historical Society Nepean Historical Society Inc

Hawks Museum Nobelius Heritage Park & Emerald Museum Heide Museum of Modern Art Old Gippstown - Gippsland Heritage Park

Henry Forman Atkinson Dental Museum Old Melbourne Gaol - Crime & Justice Experience

Heritage Hill Museum & Historic Gardens Old Treasury Building

Horsham Regional Art Gallery Omeo Historical Society

Ian Potter Museum of Art Padua College

Islamic Museum of Australia Parks Victoria

Jewish Holocaust Centre Inc. Peterborough History Group

Jewish Museum of Australia Phillip Island & District Historical Society Inc

Kastellorizian Association of Victoria Port Fairy Historical Lifeboat Station

Port Fairy Historical Society Inc Kerang Historical Society Inc

Kiewa Valley Historical Society Inc. Port Melbourne Historical & Preservation Society

Knox Historical Society Port of Echuca Discovery Centre

Koorie Heritage Trust Port Welshpool & District Maritime Msuem

Lake Goldsmith Steam Preservation Association Inc PrimeSCI!

Leongatha & District Historical Society Professional Historians Association (Vic)

Public Record Office Victoria Loreto Mandeville Hall Toorak

M.A.D.E (The Museum of Australian Democracy at Eureka) Puffing Billy Preservation Society

Maldon Museum & Archives Association Inc Pyramid Hill & District Historical Society Mallacoota & District Historical Society Inc Queenscliffe Historical Museum Inc

Man From Snowy River Museum Queenscliffe Maritime Museum Inc

Mansfield Historical Society R.A.A.F. Museum

Marist Brothers Templestowe Richmond Burnley Historical Society Inc.

Maritime Museums of Victoria **RMIT Design Archives**

Maroondah City Council Art Gallery RMIT Gallery

Romsey and Lancefield Historical Society Mary Mackillop Heritage Centre Maryborough-Midlands Historical Society Inc Royal Agricultural Society of Victoria

McClelland Gallery + Sculpture Park Royal Australasian College of Surgeons

Medical History Museum Royal Botanic Gardens Melbourne Library

Melbourne Cricket Club Museum Royal Children's Hospital Archives Melbourne Girls Grammar School Royal Historical Society of Victoria Inc

Merrigum Historical Society Royal Melbourne Hospital Archives Mildura & District Historical Society Running Rabbits Military Museum

Mildura Arts Centre Rye Historical Society Inc Mission to Seafarers Victoria Scout Heritage Victoria

Monash University Museum of Art Seaworks Foundation Mornington & District Historical Society Inc Shepparton Art Museum

Mornington Peninsula Regional Gallery Shepparton Heritage Centre Inc Murtoa & District Historical Society Museum Inc Shrine of Remembrance

Museo Italiano - Co.As.It 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

Tatura and District Historical Society The Australian Cartoon 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 Gordon Darling Foundation The Johnston Collection

The Sovereign Hill Museums Association

Theatre Heritage Australia Inc

Town Hall Gallery

Trans-Australia Airlines Museum

Trinity College - Art & Archives Ukrainian Association Sunshine

Upper Yarra Valley Historical Society Inc

Victoria Police Museum

Victorian Telecommunications Museum Inc.

Villa Alba Museum Inc.

Walhalla Heritage & Development League Inc

Wangaratta Historical Society Warracknabeal Historical Society

Warrnambool & District Historical Society

Warrnambool Art Gallery

Western Bulldogs

Whitehorse Historical Society

Williamstown Historical Society Inc

Wimmera Mallee Pioneer Museum Woady 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

Benedictine Community of New Norcia

Berndt 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

Busselton Historical Society Inc

Canning Districts Historical Society Inc

Carnamah Historical Society

Cervantes Historical Society Inc

Chapman Valley Historical Society Chisholm Catholic College

City of Belmont

City of Fremantle Art Collection

City of Joondalup

City of Kalgoorlie-Boulder

City of Melville Museum & Local History Service

City of Perth Art & Cultural Heritage Collection

City Of Stirling - Mt Flora Regional Museum

City of Vincent

City of Wanneroo Cultural Centre and Library

Collie Heritage & Menshed Group Inc

Community Group of Greenough

Cunderdin Museum

Dowerin District Museum

Duvfken Foundation

Eastern Goldfields Historical Society

Ex Victoria District Hospital Staff Association

Fellowship of Australian Writers WA

Fremantle Arts Centre

Fremantle Prison

Freshwater Bay Museum

Geraldton Historical Society Inc

Geraldton Regional Art Gallery

Hale School

Harvey Districts Historical Society Museum

Heritage Perth Inc.

Historical Society of Cockburn Inc

History House Museum

Irwin District Historical Society Jarrahdale Heritage Society

Jurien Interpretation Centre Inc

Kalamunda & District Historical Society

Kojonup Tourist Association @ The Kodja Place Koorda & District Museum & Historical Society Inc

Kununurra Historical Society Kwinana Heritage Group Inc

Lake Grace Visitor Centre

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

Museum of Performing Arts, Perth Theatre Trust (PTT)

Newcastle Gaol Museum

Newdegate Hainsworth Museum

Ngarluma & Yindjibarndi Foundation Ltd (NYFL) 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

Pingelly Museum & Historical Group

Plantagenet Historical Society

RAAFA Aviation Heritage Museum of WA

Rail Heritage WA

Ravensthorpe Historical Society Inc

Residency Museum York

Rockingham District Historical Society

Rottnest Island Authority

Royal Western Australian Historical Society (Inc)

Scotch College Inc

Scout Heritage Centre of Western Australia

Shire of Katanning Art Gallery

Shire of Leonora

Shire of Manjimup - Timber & Heritage Park

Shire of Sandstone

St John of God Healthcare

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 Merredin Museum & Historical Society Inc

The Royal Australian Artillery Historical Society of WA

The St John Ambulance Museum

The Tractor Museum of WA

The Western Australia Police Historical Society

Tjukurba Art Gallery

Tuart Place

University Art Museums Australia

UWA Museums

Vuseum.com Pty Ltd

WA Medical Museum

Walkaway Station Museum Inc

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

International

Auckland Art Gallery Toi o Tamaki

Glass Castle Limited

Tru-Vue

Vernon Systems Ltd

