[image: image1.jpg]>
=

(@) ‘

National Museum Directors’ Conference

newsletter
 Issue 53
	
	February 2006

Welcome to this month’s NMDC newsletter which contains an update on our activities and the latest news from the museum sector in the UK and beyond. www.nationalmuseums.org.uk
NMDC News

UK Affairs

NMDC's UK Affairs Committee met on 31 January. The group, chaired by David Fleming, includes members from across the museum sector. The Committee discussed a proposal for a joint research project with MLA looking at current and potential partnerships between regional and national museums. The research would examine the outcomes of partnerships for institutions, staff and above all audiences; consider structural obstacles to partnership working; address practical issues including the actual and hidden costs involved and make recommendations on how a strategic approach to partnership working might be supported in future.

The Committee is also looking at loan arrangements to identify whether the significant costs of lending objects between museums can be managed more effectively. This research would investigate to what degree services provided by museums in connection with loans (e.g. couriering, condition checking, installation and monitoring) could be provided by the receiving museums or hub specialists and then recharged to the receiver, rather than being carried out exclusively by the lending institutions as at present.

Members News

Public Sector Research Exploitation Fund Grants for National Museums

Three National Museums have been awarded grants by the Public Sector Research Exploitation fund (PSRE), which was set up to enable public sector research establishments to realise their economic potential, develop their capacity to exploit science and technology and to provide seed funding to support business formation in the public sector science base.

The Imperial War Museum received £997,000 to advance the digitisation of its Collections, in particular significant parts of the Film and Video Archive. The grant will enable the Museum to facilitate increased access to this research resource and to maximise its commercial potential, making it accessible to new markets such as narrowcasting and podcasting.

National Museums Liverpool was awarded £145,000 to help the museum to commercialise its expertise in 3D digital imaging and making replicas of artefacts and Tate Britain will receive £421,655 to develop and market a sealed display that protect works of art on paper from light damage.

Other organisations funded include NHS trusts, the National Centre for Ocean Forecasting and the Royal Botanic Gardens, Kew.

Further information can be found at: www.ost.gov.uk/enterprise/knowledge

National Museums Given Academic Status to Access Funds

The Arts and Humanities Research Council (AHRC) has recognised eight organisations outside the higher education sector as Academic Analogues, enabling them to apply directly for AHRC research funding. Academic Analogues are UK-based not-for-profit organisations that are not funded by the UK Higher Education Funding Councils, but have a significant independent research capability.

The eight organisations recognised, seven of whom are NMDC members, are: The British Library; The British Museum; The National Archives; The National Maritime Museum; The National Portrait Gallery; Royal Commission on the Ancient and Historical Monuments of Scotland; Tate and The Victoria and Albert Museum.

Details of Academic Analogue status and the application process can be obtained at:

www.ahrc.ac.uk/apply/research/mandg/academic_analogues.asp

Major Changes at National Museums Northern Ireland

National Museums Northern Ireland is restructuring to increase the group’s capacity to deliver £20 million of capital programmes, improve internal coherence and increase the focus on audiences and partnership.

Three new directorates have been created: Collections and Interpretation will include all curatorial, collections management and conservation activity; Learning and Partnership will lead learning, community outreach, events development, online activity and generating resources through partnership and Marketing, Communications and Trading will co-ordinate marketing, corporate communications and commercial activity across the group. New senior positions are being advertised.

This completes the restructure, which includes appointments to new posts of Director of Human Resources and Organisational Development and Director of Finance and Planning. The group will brand itself as National Museums Northern Ireland and will no longer use the name ‘MAGNI’.

Visitor numbers at National Museums Northern Ireland have reached record levels with 810,000 visitors in the last financial year. Museums across the group have also won a number of awards.

www.magni.org.uk

Amgueddfa Cymru – National Museum Wales Wins BECTA Award

Big Pit: National Coal Museum and the National Roman Legion Museum, both part of the Amgueddfa Cymru – National Museum Wales family, have been awarded a British Educational Communications and Technology Agency (BECTA) ICT in Practice award for collaboration between organisations. The award was made for a series of e-learning projects bringing history to life for children across South Wales, developed by the museums in partnership with Newport Local Education Authority.

The resources, part-funded by the General Teaching Council for Wales, deal with the history of the area and are based on real documents and sources. The Children of the Revolution, produced by Big Pit, is a historical investigation into working life in nineteenth century Blaenafon, allowing children to explore what life was like in early industrial Wales using video, virtual reality, modelling exercises and interactive mapping. The National Roman Legion Museum developed Caerleon Challenge, an interactive website that allows children to explore what life was like in Roman Caerleon.

www.museumwales.ac.uk/en/news/?article_id=181
New Chair for National Museums of Scotland

Sir Angus Grossart has been appointed Chair of the National Museums of Scotland, succeeding Lord Wilson of Tillyorn.

Sir Angus Grossart is currently Chairman and Managing Director of Noble Grossart. He is former Chairman of the National Galleries of Scotland and was a trustee and Vice Chairman of the National Heritage Memorial Fund and Chairman of the Heritage Lottery Fund in Scotland.

His appointment will be for four years from February 1, 2006.

www.scotland.gov.uk/News/Releases/2006/01/25133911
Memorial Service for John Hayes

The Memorial Service for John Hayes will be on Thursday 23 March at 12.00, St James's Piccadilly. Roy Strong will give the main address and the retired Dean of Salisbury, Derek Watson, will also speak.

Marking the 2007 Bicentenary of the Abolition of the Slave Trade

Plans to mark the 200th anniversary of Parliament's abolition of the slave trade have received support from the Deputy Prime Minister, Culture Minister David Lammy and Race Equality Minister, Paul Goggins.

An advisory group of stakeholders has been set up under the chairmanship of the Deputy Prime Minister to ensure that bicentenary events make an impact across the country and are relevant to local communities. Dr David Fleming, Director of National Museums Liverpool, Roy Clare, Director of the National Maritime Museum and Professor Jack Lohman, Director of the Museum of London are members of the advisory group.

National Museums are playing an active role in the bicentenary, with a number of initiatives such as the new National Museum and Centre for the Understanding of Trans-Atlantic Slavery at National Museums Liverpool and the Understanding Slavery Initiative, a collaboration between the National Maritime Museum, National Museums Liverpool, Bristol Museums and Art Gallery, British Empire and Commonwealth Museum and Hull City Museums and Art Gallery, to produce materials for schools about the trans-Atlantic slave trade. www.nmm.ac.uk/freedom/
The Heritage Lottery Fund has committed over £16 million towards projects that add to the collective understanding of the trans-Atlantic slave trade and its impact on national heritage.

Further details of advisory group membership and Bicentenary activities at: www.culture.gov.uk
Speed Dating at the Science Museum

To celebrate Valentine’s Day the Science Museum in London will host a talk and demonstration on interpreting body language, followed by speed dating at the Dana Centre bar and café.

The Body Language of Love will explore the science of non-verbal communication and give attendees a chance to practice their skills. Participants will then have the chance to try out their new found knowledge in a series of three-minute speed dating sessions.

www.sciencemuseum.org.uk/corporate_commercial/press/ShowPressRelease.asp?Show=368
More 2006 Highlights

At the National Museum Cardiff the second Artes Mundi international contemporary art exhibition, opening in February, will celebrate visual culture from across the world, displaying the work of eight contemporary artists who have been shortlisted for the Artes Mundi prize. www.artesmundi.org Biodiversity: what on Earth is it? which runs until 23 April, is an interactive exhibition exploring why we need biodiversity, how it can help address global challenges such as climate change and the work of the Museum’s scientists. www.museumwales.ac.uk

The Ulster Museum is hosting Neil Shawcross: 40 years of Portrait Painting, until 23 April, which includes portraits of local poets Seamus Heaney and Michael Longley. Ulster Folk and Transport Museum will host The Best of Ireland, a festival of music and crafts to celebrate St Patrick’s Day on March 17, while at the Armagh County Museum St Patrick’s Festival Events will take place from 18 February to 22 April. In July, the Ulster American Folk Park will be celebrating its 30th birthday, with a party programme running alongside the annual American Independence festivities. www.magni.org.uk

Correction

The exhibition Witness at Imperial War Museum North will run from 4 February to 23 April 2006, and not from June, as stated in the January 2006 newsletter. www.iwm.org.uk

Current Issues

Cultural Policy in Scotland

Last month Scottish Culture Minister Patrician Ferguson announced the Scottish Executive’s plan for Culture in Scotland and response to a review by the Culture Commission. Plans announced include:

· Expansion of the list of ‘National Collections’ to include the National Archives of Scotland, Scottish Screen Archive and the Royal Commission on the Ancient and Historical Monuments of Scotland.

· Additional support for important collections in non-national museums in Scotland, through the Significance Scheme, run by the Scottish Museums Council.

· Formation of a new cultural development agency, Creative Scotland, from the merger of the Scottish Arts Council and Scottish Screen. The agency will be responsible for developing talent and excellence in all branches of the arts and creative industries.

· Direct funding of the national performing arts companies - Scottish Opera, Scottish Ballet, the National Theatre of Scotland, the Royal Scottish National Orchestra and the Scottish Chamber Orchestra - by the Scottish Executive and the potential for other companies to qualify for ‘national’ status.

· An additional £20 million annual funding for culture from 2007.

· Local authorities will be responsible for providing arts access, in line with the policy of ‘cultural rights’.

The Scottish Executive’s response to the Cultural Review is at: www.scotland.gov.uk/Publications/2006/01/18091052/0
The Minister’s statement: www.scottish.parliament.uk/business/officialReports/meetingsParliament/or-06/sor0119-02.htm

Review of Arts Funding in Wales

The Welsh National Assembly has voted for a public review of the future role of the Arts Council of Wales and consultation on related issues, in an amendment to legislation proposed by the Welsh Assembly Government. This puts on hold Assembly Government plans aimed at improving access to the arts in Wales. The plans included funding six national arts organisations - Welsh National Opera, BBC National Orchestra of Wales, Diversions dance group, Clwyd Theatr Cymru, Academi and the National Theatre of Wales - directly, rather than through the Arts Council of Wales, as at present.

news.bbc.co.uk/2/hi/uk_news/wales/4667312.stm

Arts and Humanities Research Council Consultation

The Arts and Humanities Research Council is developing its support for research in UK museums, galleries, libraries and archives with a commitment of about £1.5 million over the next two years.

The Council is consulting on the future direction of research in the sector and how it can best support high quality research. A consultation paper has been issued inviting responses on:

· Research Project Funding:
for research for new displays and temporary exhibitions and on preservation and conservation.

· Partnerships:
between museums and galleries and universities; cross sector exchanges and secondments.

· People: the need for capacity building in the sector, areas of skills shortage.

· Impact and Evaluation of research in the sector.

Museums, galleries, libraries and archives are invited to respond to the consultation paper and comment on the plans. The consultation document is available at:

www.ahrc.ac.uk/apply/research/museums_galleries_research_programme.asp

Or contact Karen Hughes at k.hughes@ahrc.ac.uk. The deadline for responses is Monday 13 March 2006.

DCMS Lottery Consultation Deadline

The deadline for responses to the DCMS consultation on the shares of National Lottery money for the arts and film, sport, and heritage is 28 February 2006.

Results from the consultation will be used to help decide how Lottery money should be shared between the good causes after 2009. The findings are due to be published in June 2006.

The consultation documents and questionnaire can be found at: www.lottery2009.culture.gov.uk
Heritage Assets – Can Accounting Do Better?

The Accounting Standards Board (ASB) has published proposals to improve the financial reporting of heritage assets. At present some museums and galleries report values for all heritage assets in their balance sheets, but most do not; they report values only for those most recently acquired. The result is inconsistent accounting for similar assets and balance sheet values which, whilst seemingly significant, represent only a small part of the total heritage assets held.

The ASB is proposing that museums and galleries should adopt a policy of consistently reporting heritage assets in the balance sheet where it is reasonably practical to obtain valuations which, when supplemented with appropriate disclosures, provide useful and relevant information to assist in assessing the value of the heritage assets.

However, those institutions that face genuine difficulties in valuing their heritage assets should not adopt this policy and instead give relevant disclosures (including the reasons why valuation is not practicable). Example disclosures are used to illustrate the proposals.

The ASB would welcome comments by 31 May 2006. A copy of the proposals can be found www.frc.org.uk/asb
Capturing the Public Value of Heritage

The Heritage Lottery Fund, English Heritage, National Trust and DCMS organised a two day conference in London last month to explore the Public Value of Heritage.

Opening the conference, Tessa Jowell said she believed strongly in the idea of public value and described it as representing a shift from consultation to conversation with audiences. She outlined the role of heritage in the debate about 'Britishness' and identity. David Lammy continued this theme, discussing the challenges of defining heritage in 21st century Britain and of engaging the wider public. The speeches can be read at: www.culture.gov.uk/global/press_notices/archive_2006/?month=January

Ricardo Blaug of the Work Foundation outlined the findings of a research project examining the definition and measurement of public value in the activities of several government departments, including DCMS. The Work Foundation's concept of public value is based on responsiveness to refined preferences, measured by quantifying the responsiveness of an institution and its efforts to enable refinement of preferences through education, transparency and information dissemination.

The proceedings of the conference will be published later this year. More information can be found at: www.hlf.org.uk/English/Articles/pressrelease.htm
Diversifying the Museum Workforce

In order to help increase the number of people from black and minority ethnic backgrounds working in museums and galleries, the Museums, Libraries and Archives Council (MLA) is funding the Museums Association's Diversify Scheme, through its Renaissance programme.

Museums in the UK employ some 15,000 staff. Currently, 4.4 per cent of this workforce is of Asian, African, Caribbean or Chinese descent, compared with 7 per cent of the overall UK workforce. Less than 2 per cent of museum staff working with collections are from black and minority ethnic backgrounds.

The funding will provide one year bursaries for nine individuals to take a postgraduate museum studies course, with a five month work placement in a regional museum service, in 2006-7. Bursaries are available to African, Caribbean, Asian or Chinese applicants.

Closing date for applications is 10 February 2006. Interviews will be held in early March 2006.

For further information and application guidelines please visit www.museumsassociation.org

MDA launches SPECTRUM Terminology

MDA has launched a new online service for terminology. Created in response to a requirement for greater availability and co-ordination of standard terminologies in the sector, SPECTRUM Terminology is now available free on the MDA website at: www.mda.org.uk/spectrum-terminology/

SPECTRUM Terminology will develop over time, with a call due be issued shortly to the museum sector inviting them to submit existing terminologies for possible inclusion on the website. The MDA Forum will act as a point of discussion on terminology issues. See: www.mda.org.uk/forum.htm

HLF Support for Traditional Skills

The Heritage Lottery Fund (HLF) has awarded almost £7million in training bursaries for traditional skills in the UK. With fewer than 40,000 craftspeople qualified to help maintain the historic environment, the money will help plug the gap between declining numbers of specialists and the growing needs of the nation’s heritage.

Millwrighting and reed-cutting, paper conservation and topiary are some of the skills that ten HLF partners will now be able to offer through traditional style apprenticeships, giving master craftspeople a chance to pass on their knowledge.

Organisations funded include: ‘Historic & Botanic Gardens Scheme’, a partnership of 17 organisations led by English Heritage; the Institute of Field Archaeologists; the Institute of Conservation (Icon), which will offer 60 bursary placements in the conservation of objects and collections and Historic Scotland for a £2.28m scheme for Masonry Conservation in Scotland and Northern Ireland.

www.hlf.org.uk

City Workers Find Stress Relief in Art Gallery

A study shows that a lunch time visit to an art gallery significantly reduced stress levels in City workers.

The study, conducted by the University of Westminster’s Psychology Department for the Corporation of London, investigated the physical and emotional effects of a midday visit to the Guildhall Art Gallery on a selection of high-flying City workers. After 40 minutes’ viewing the collection, participants reported a 45% reduction in their perceived stress and a 32% drop was measured in levels of the stress hormone cortisol. Under normal circumstances it would take about five hours for cortisol levels to fall as far.

www.cityoflondon.gov.uk/Corporation/media_centre/files2005/Guildhalls+art+gallery+powerful+de-stresser.htm

London Visitor Statistics

Provisional results for 2005 indicate that visits to London fell by 4.1% during the third quarter of 2005, with 3.7 million international visitors coming to the capital during this period. Expenditure was estimated to be marginally up on the same period in 2004. Overall it is expected that 2005 will show growth in the number of visitors to London. www.visitlondon.com/ems/images/1monthlytrendsjan.pdf

According to the London Attraction Monitor, attendance at London attractions continued to increase in November 2005. www.visitlondon.com/ems/images/1attractionmontiorjan06.pdf

Visit London is forecasting overall growth in 2006, with an increase in the number of international visitors to London, particularly from Eastern Europe and the Far East. However it is expected that the number of UK visitors to London will continue to fall – a trend attributed to reduced consumer spending and the availability of cheap travel abroad.

www.visitlondon.com/corporate/press_centre/press_releases/060110_overseas.html

MUREX Exhibition

MUREX, the national showcase of technology, products and services for museums, galleries and heritage attractions, will be at the NEC, Birmingham from 26-27 April 2006. Visitors will be able to source the latest products, services and solutions and attend free seminars on:

· Sourcing a technological solution to an interactive display

· Creative inspiration for re-energising permanent exhibits

· Securing funding for new projects

· Discovering new revenue generation schemes

· Choosing and working with a conservator

· Standards in collections management – helping to deliver better public services

· Social inclusion and widening the appeal of your exhibitions, museums or galleries

For more information and to register in advance visit www.museum-expo.co.uk/

Bronze Sculpture Stolen

Part of a bronze sculpture by Lynn Chadwick has been stolen from the grounds of Roehampton University in west London. The sculpture, The Watchers, was cast in 1963 and the stolen piece is estimated to weigh a third of a tonne.

This follows the theft of a Henry Moore bronze, Reclining Figure, in December. Police believe the thefts may be connected. As many as 20 thefts of bronze artworks have been reported in the past year.

It is thought that the sculptures may have been stolen to be melted down to take advantage of current high scrap metal prices. The works of art are worth a fraction of their art market value when melted down for scrap.

www.theartnewspaper.com/article01.asp?id=147&tf
International Issues

Court Rules for Restitution of Klimt Paintings

A court of arbitration in Vienna has ruled that Austria should restore five paintings by Gustav Klimt to the heirs of a Jewish family that left the country during the Nazi era. The paintings have been the subject of a complex eight-year legal battle between Austria and one of the heirs, Maria Altmann.

The paintings were taken when the Nazis took power in Austria in 1938 and arrived at the Austrian National Gallery. Austria claimed that the paintings had been left to the Gallery by Maria Altmann’s aunt, who died in 1925. Lawyers for Ms Altmann argued that this was not the case and that the heirs had acknowledged the Gallery’s ownership of the paintings under pressure in 1948, when they were seeking export licences for other works of art. A 1998 law obliges Austrian federal museums to return art that was acquired through forced ‘donations’ from people seeking export permits for other art.
Following the ruling, the five Klimt paintings were briefly removed from display at the Österreichische Galerie Belvedere in Vienna, after the Gallery received an e-mail threatening to destroy the paintings to stop them being taken out of the country. Police arrested a man who said he sent the e-mail while drunk and the paintings are now back on display.

www.theartnewspaper.com

 www.belvedere.at/information_en/index.php?x=news.php&y=2

Rembrandts Reattributed

Statens Museum for Kunst in Copenhagen has announced that two paintings have been reattributed to Rembrandt. International art experts evaluated 10 canvases that bear Rembrandt's signature, but were kept in storage facilities for years because they were believed to be copies made by his students. The five experts concluded that two of the paintings were done by Rembrandt himself: "The Crusader," from between 1659 and 1691, and "Old Man in Profile," from about 1630.

The re-evaluation was performed in connection with the gallery's forthcoming exhibition "Rembrandt? The Master and His Workshop," which opens on 4 February 2006, to mark the 400th anniversary of Rembrandt's birth.

www.smk.dk/SMKNews.nsf/PresseEn/NT00028662
Police Find Stolen Cellini Saliera

The Guardian reports that Austrian police have recovered a gold 16th Century saliera, or salt cellar, after a suspect turned himself in. The saliera was found buried in a wood north of Vienna. The suspect turned himself in after police released photos of him.

The saliera, the only authenticated work in gold by Benvenuto Cellini, had been stolen while on display at Vienna's Art History Museum in 2003.

www.guardian.co.uk/arts/arttheft/story/0,,1692943,00.html

Parliamentary Report

New Media and the Creative Industries Inquiry: Extension of Deadline for Submissions

The Culture, Media and Sport Committee has extended the deadline for submissions to the inquiry into the challenges and opportunities for the creative industries arising from the development of new media platforms until 28 February 2006.

Further information at: www.parliament.uk/parliamentary_committees/culture__media_and_sport.cfm
National Lottery Bill

The National Lottery Bill has been brought from the Commons for its first reading in the House of Lords. The full text of the bill can be found at:

www.publications.parliament.uk/pa/ld200506/ldbills/067/amend/ldam067.htm

London Olympic Games and Paralympic Games Bill

This Bill establishes the Olympic Delivery Authority and gives it the powers it needs to get London ready to stage the Games; it provides the powers needed to meet International Olympic Committee requirements for the way in which the Games and the Olympic environment are managed; and tailors the powers of other bodies, including the Greater London Authority and regional development agencies, where they have a role in the Olympic project.

The Bill has had a second reading in the Lords and is now in Committee stage. The text of the bill is at:

www.publications.parliament.uk/pa/ld200506/ldbills/052/2006052.htm

Forthcoming Meetings

Learning & Access Committee

Tuesday 7 February, 2.30pm, National Portrait Gallery

Museums Joint Advocacy Group

Wednesday 8 February, 4pm, MLA

NMDC Marketing Group

Thursday 9 February, 11am, Wallace Collection

Valuing Museums Working Group
Friday 10 February, 2.30pm, V&A

London 2012 Group Meeting

Thursday 16 February, 10am, Museum of London

Advocacy Committee

Friday 24 February, 11am, Imperial War Museum

Operations Group

Monday 27 February, 12 noon, Dana Centre

Cultural Diversity Working Group

Thursday 9 March, 2.30pm, National Portrait Gallery

HR Forum

Friday 10 March, 10am, HMS Belfast

PR Group
Friday 31 March, 11am, National Maritime Museum

If you have any comments on the NMDC Newsletter or would like to contribute to a future edition, please email: nmdcnews@iwm.org.uk
www.nationalmuseums.org.uk
Contact details for the NMDC Secretariat:

Emily Candler, Secretary, tel: 020 7416 5202, email: ecandler@iwm.org.uk
Rachel Francis, Executive Administrator, tel: 020 7416 5203, email: rfrancis@iwm.org.uk

	NMDC Newsletter February 2006 Page 8

