IPEd was established as a direct-membership association from 1 July 2016, when six state-based societies of editors became branches of IPEd, following a rigorous transition process and member vote. We are a not-for-profit member-driven organisation, with dedicated volunteers and professional staff working together to advance the profession of editing.

Our promise to members
Belonging to IPEd helps you:
- connect and collaborate with peers, experts and industry
- develop your professional and business skills
- accelerate your career
- gain respect as a professional editor
- be part of a supportive community
- celebrate your profession.

Vision
IPEd is the trusted voice of professional editors – shaping the future of communication.

Values
We are:
- collaborative
- mutually supportive
- adaptable
- inclusive
- respectful
- principled
- committed to excellence.

Mission
To advance the profession of editing.

We celebrate our contributions and success.
The road ahead

STRATEGIC PLAN JULY 2017 TO JUNE 2020

IPEd’s strategic priorities are designed to advance the profession of editing and increase the value we offer to members.

1. Build a strong organisation

- Diversify income streams to fund IPEd’s operations and service delivery to members.
- Review and implement communication strategies to keep members informed and connected.
- Review staff and volunteer resourcing and structure to ensure IPEd can achieve its priorities.
- Consolidate operational systems and processes to ensure best-practice service delivery.
- Ensure robust governance of IPEd to create a sustainable association.

2. Support a thriving membership

- Grow IPEd’s membership and establish new IPEd branches in the ACT and New Zealand.
- Formalise reciprocal local and international agreements for the benefit of members.
- Expand member benefits to offer discounts and savings for a range of services and events.
- Promote the national Editors Directory to editors, industry and publishers as the definitive directory for professional editors in Australia.
- Research and campaign for recommended pay scales for editors and promote their adoption by publishers, government, business and other clients.
- Provide an online collaboration tool, as a community for members.
- Explore the establishment of special interest groups.

3. Deliver integrated professional development

- Develop an integrated professional development framework that spans the skills development requirements of a diverse range of editors.
- Coordinate and deliver an online professional development program catering to the diverse needs of editors.
- Enhance accreditation opportunities for members.
- Move to an annual IPEd conference.
- Expand the Mentoring Program to increase participation and provide additional benefits for mentors and mentees.

4. Become the trusted voice of the profession

- Build awareness of IPEd and the profession among key stakeholders.
- Develop a program of activities to support editors in academic publishing.
- Advise government and other stakeholders on the new edition of the *Style Manual*.
- Collaborate with industry organisations on issues of mutual importance.
- Develop and promote awards and recognition to support broad appreciation of the value and importance of editors.
- Obtain ATO and ABS recognition of editing for publication as a discrete profession.
- Influence government and agencies regarding professional standards.