

Australian
Society of
Archivists

AUSTRALIAN SOCIETY OF ARCHIVISTS

Presenter: Colleen McEwen

Overview

- ▶ Give a brief description of the Australian Society of Archivists
- ▶ Detail how the ASA can support you and your staff improve professional capabilities through engagement with:
 - Professional Recognition Scheme
 - Keeping Archives Online Training Program

Australian Society of Archivists

About the ASA

- ▶ Peak body for professional archivists
- ▶ 1200 members working in a diverse range of institutions
- ▶ Two classes of membership –Individual and Corporate
- ▶ Individual members can apply for Professional Recognition
- ▶ Promote a professional identity for archivists
- ▶ Promote the keeping, care and use of archives
- ▶ Establish and maintain standards of archival practice
- ▶ Inform and communicate within and beyond the profession
 - Journal *Archives & Manuscripts* published 3 times a year
 - Monthly electronic Newsletter
 - Social Network *Archives Live*; Facebook; Twitter
 - Branches and Special Interest Group networks e.g. Government Special Interest Group
 - Annual Conferences
 - Workshops
- ▶ Provide and support, education and training for archivists
 - Keeping Archives Online Training Program
 - Informal mentoring scheme

Supporting and recognising professional capabilities

Focus on 2 programs:

1. Professional Recognition Scheme
2. Online Training Program

Professional Recognition Scheme

3 categories of Professional Recognition

- ▶ **ASA Accredited Member (ASAAM)**
 - ▶ **ASA Recognised Professional (ASARP)**
 - ▶ **ASA Accredited Professional (ASAAP)**
-
- ✓ For individuals the scheme provides an education and experience pathway
 - ✓ For employers the scheme supports staff professional development and the acquisition and consolidation of skills
-

ASA Accredited Member (ASAAM)

- ▶ Open to individual members with a **degree from an Accredited ASA Course**
- ▶ An Accredited Member can upgrade to a higher level when requirements are met
- ▶ Current accredited courses (a number of offered through distance education):
 - Charles Sturt University
 - Curtin University of Technology
 - Monash University
 - University of South AustraliaList of all courses accredited since 1981 on website

ASA Recognised Professional (ASARP)

- ▶ Open to individual members with a **university qualification** (including an accredited course) and a minimum of **2 years** of archival and/or recordkeeping experience
- ▶ Experience is assessed against four ASA Professional Capabilities:
 - Knowledge and skills, plus 3 other capabilities from the following list (expanded details on capabilities on website):
 - Professionalism
 - Rights, Justice & the Law
 - Values & Ethics
 - Context and Organisations
 - Leadership & Innovation
 - Critical Reflection

ASA Accredited Professional (ASAAP)

- ▶ Open to individual members with a **qualification from an accredited course** and a minimum **5 years** of archival and/or recordkeeping experience
 - ▶ Experience is assessed against the ASA's Professional Capabilities
-

Keeping Archives Online Training Program

- ▶ Suite of 6 online self directed courses
- ▶ Open to both members and non members
- ▶ Designed to provide a solid introduction to archives and recordkeeping knowledge
- ▶ Average duration 90 minutes – video content with leading practitioners and interactive quiz elements
- ▶ Courses:
 - Introduction to Records and Archives
 - Appraisal
 - Context Control and Documentation
 - Physical Management and Preservation
 - Access
 - **Digital Records and Archives**

Digital Records and Archives – online training program

Expected course outcomes – by the end of the ***Digital Records and Archives*** course participants will be able to:

- ▶ Describe the changing nature of recordkeeping
 - ▶ Explain the key considerations in the design and implementation of systems for records
 - ▶ Explain the key considerations in migrating digital records
 - ▶ List the main activities and key concepts in digital preservation
 - ▶ List the elements in a digital archives program
-

Contact details

- ▶ ASA website

- www.archivists.org.au

- ▶ Email Addresses

- membership@archivists.org.au
 - office@archivists.org.au (for general enquiries)