VICTORIA AND ALBERT MUSEUM BOARD OF TRUSTEES

Summary of the meeting of the Board of Trustees held on Thursday 18 January

2001

Present: Paula Ridley (Chairman), Professor Margaret Buck, Penelope, Viscountess Cobham, Mr Rob Dickins, Professor Sir Christopher Frayling, Mrs Jane Gordon Clark, Sir Terence Heiser, Mrs Anne Heseltine, Mr Rick Mather, Mr Peter Rogers, Mr Jonathan Scott, Mr Antony Snow, Professor Sir Christopher White.

In attendance: Dr Alan Borg (Director), Mr Jim Close (Assistant Director), Dr Deborah Swallow (Senior Chief Curator).

The Chairman congratulated Professor Sir Christopher Frayling and Professor Sir Christopher White on the award of their Knighthoods in the New Year’s Honours List.

1.
Masterplan for the South Kensington Site

Trustees received an update on the development of the project from Mr Stephen Greenberg and Mrs Gwyn Miles.

2.
V&A/RIBA Project

Trustees received an update on the project from Mrs Gwyn Miles.
3.
Matters Arising

· Dr Swallow reported that the NACF had awarded grants of £325,000 and £350,000 to the National Museums of Scotland and the V&A, respectively, towards the purchase of the two Silver-gilt Reliquary Statuettes of St Sebastian and St Christopher. An application for funding had been made to the NHMF and it would be considered by its Trustees on 30 January. The NACF grant had meant that the export stop placed on the objects could be extended. Other potential sources of financial support for the acquisition would be pursued should there be a funding gap following a decision by the NHMF on the V&A’s application.
· The Chairman reported that the private view for the Give and Take exhibition, the collaboration between the V&A and the Serpentine Gallery, would take place on 28 January in the presence of the Secretary of State for Culture, Media and Sport. It was noted that the Chairman had approved, on the Board’s behalf, the loan of a number of objects for the exhibition at the Gallery from 30 January until 1 April.
· The Chairman reported that she had spoken to Mr Joll, following the Board’s discussion of his concerns about the sightlines to the Hereford Screen. She had explained to him that the Board had agreed to proceed with the planned enlargement of the Chihuly Chandelier and the installation of the screen and that the situation would be reviewed when that had been completed. Mr Joll had been content with that solution.
4. Chairman’s Report

The Chairman reported that, accompanied by the Director, Mr Close and Miss Sykes, she had met the Secretary of State for Culture, Media and Sport on 11 January to discuss the Funding Agreement for 2001-04. She reported further on the introduction by the Government of the Culture and Recreation Bill in the House of Lords on 14 December. The Board needed to discuss the implications of the contents of the Bill for the V&A and, once it had been passed, a Paper would be submitted to Trustees offering various options for them to consider. It was noted that the Chairman had approved, on the Board’s behalf, the loan of Judith Slaying Holofernes oil on tinned copper by Adam Elsheimer, from the Wellington Museum at Apsley House, for the exhibition The Genius of Rome at the Royal Academy of Arts, from 20 January until 16 April 2001.
5.
Director's Report

The Board noted the Director’s report circulated for the meeting and the following further points:

· The final attendance figure for the Brand.New exhibition was 81,122.

· As at 7 January, Art Nouveau: 1890-1914 at the National Gallery of Art, Washington, had attracted 213,196 visitors over 92 days.

· The V&A had retained its Charter Mark award for the third year in succession.
· The presentation to Trustees on the V&A Collections had taken place on 10 January.
· The Creating Sparks Festival, which had been held from 6-30 September 2000 in South Kensington, had incurred a deficit. The Board agreed that the Director should offer the organisers of the event a small ex gratia payment towards the deficit.
6.
V&A Health and Safety Policy

The Board endorsed the new V&A Health and Safety Policy
7.
Proposed Major Loans by the Museum

The Board approved the loan of the following objects:

· Ewer (acquamanile) in the form of a griffin, Plaque depicting Alexander ascending into the sky, Plaque depicting Samson and the lion, Plaque depicting a man riding a camel, and Double-sided folio from a Bible, Psalter or model-book, Abraham and Melchisidech & Cain and Abel for exhibition at the Musée d’Art Religieux et d’Art Mosan, Liège.

· Dr Syntax gazing at some ruins and Dr Syntax drawing the waterfall at Ambleside while his man Patrick is eating voraciously, watercolours by Thomas Rowlandson from the bequest of the Reverend Alexander Dyce, for exhibition at the Wilhelm-Busch Museum, Hanover.

8. Reports from Committees

Audit

The Board noted that:

· The Committee had met on 11 January.

· On 17 January, interviews had taken place for the new internal audit contract.

· The NAO Report on the study of access to the V&A would be published on 22 February and a copy was on its way to the Director from Sir John Bourn with a draft press release.

· At its next meeting, the Committee would have a report on the work of the Safety and Security Committee.

· The Committee had considered internal audit reports on Temporary Exhibitions and Collections Management.

· The Committee had discussed risk analysis and the V&A was moving towards the recommendations in the Turnbull Report on risk assessment.

Bethnal Green Museum
The Board noted that:

· Lady Cobham and Mr Mather had accepted the Chairman’s invitation to join the Committee.

· A closer relationship between BGM and South Kensington was developing.

· The recruitment of an Exhibitions Officer was in hand.
· The Options Appraisal would be brought to the Board in due course
Buildings Strategy

The Board noted that:

· The Committee had met on 11 January.

· A further review of the costs of the Spiral project would take place.

· On the British Galleries, Galleries 52 and 53 were nearly completed and should be ready for viewing by the next Board meeting.
· The project to improve access at the Main Entrance had run into difficulty with the HLF and was unlikely to be completed before the British Galleries opened in November 2001. In the meantime, gallery access for disabled visitors continued to be available by means of the ramp at the Exhibition Road entrance.
Finance

The Board noted that:

· The Committee had met on 11 January.

· It had been a preliminary meeting for the next meeting on 31 January which would discuss in detail budgets for 2001-02.

· There would be a modest surplus for the current financial year which would be needed for 2001-02 to balance the budget.

· The financial situation for future years looked very uncomfortable and work on radical “what if” scenarios was in hand.

Development

The Board noted the Development Report circulated for the meeting and the following further points:

· On the British Galleries, the pledge of £1 million made in November had been received from Sir Harry Djanogly and Lord Saatchi had joined the Appeal Committee.

· On the new V&A Patrons scheme, a number of pledges and donations had been received and the scheme would be promoted at the BADA Fair in April.
· On the Exhibitions Programme, a verbal agreement had been received from TotalfinaElf to support the Victorians exhibition and a grant had been received from the Kress Foundation for the Terracottas exhibition.
· The Friends fund raising event would not take place on the 21 November, as stated in the Development Report, and a new date had not yet been finalised.
Theatre Museum
The Board noted that:

· The Committee had met on 12 December.

· Presentations had been given by AEA on its report on the Future Development Strategy and Business Planning for the Theatre Museum and by JKA on its Strategy for Fundraising, PR and Communications.
· It was planned to present AEA’s Report and JKA’s Strategy to the Board at its meeting in April 2001.
9. Any other business
· Mr Close reported on proposals aimed at fostering closer relations between the Friends of the V&A and the Museum.

