meeting Minutes
[image: image1.png]

Board of Trustees

Date:
14 October 2004

Time:
2.15 pm

Venue:
Millennium Galleries, Sheffield

Present:

Paula Ridley (Chairman)

Mr Jonathan Altaras

Professor Margaret Buck

Professor Sir Christopher Frayling
Mrs Jane Gordon Clark

Mr Rob Dickins

Mr Paul Ruddock

The Rt Hon Sir Timothy Sainsbury

In attendance:

Mark Jones, Director

David Anderson, Director of Learning & Interpretation

Ian Blatchford, Director of Finance & Resources

Gwyn Miles, Director of Projects & Estate

Damien Whitmore, Director of Public Affairs

Paul Williamson, Director of Collections

Linda Lloyd Jones, Head of Exhibitions (Items 1-2)

Nick Dodd, Chief Executive, Sheffield Galleries & Museums Trust (Items 1-2)

Helen Jones (Secretariat)

John Rider (Secretariat)

Apologies:
Lisa Jardine, Rick Mather, Peter Rogers, Marjorie Scardino.

1
The SGMT/V&A Partnership
1.1
Nick Dodd gave a presentation on the first five years of the partnership between the Sheffield Galleries & Museums Trust (SGMT) and the V&A and prospects for the next five years.

· The Trust had been established in 1998 with the aim of becoming one of the leading gallery and museum organisations in the UK.

· The Trust leased the Millennium Galleries, Weston Park Museum, Graves Art Gallery, Bishops’ House and the Ruskin and City Art Collections.

· The partnership with the V&A had been hard wired into the Trust from the beginning and had a 10-year contract; David Anderson was the V&A Trustee.

· It was a strategic relationship and the two sides collaborated on high quality exhibitions and projects.

· The partnership was a pioneering one and was seen as a benchmark for other national/regional museums; it was creative and delivered public and cultural value to users.

· The number of annual visits to the Millennium Galleries had risen by 260% since the partnership had started and education visits had increased by 137%.

· V&A exhibitions to the Millennium Galleries had been Precious (2001), Power of the Poster (2002), Constable and Flower Power (2003), The Biggest Draw and Aspects of Architecture (2004); future shows included Palace and Mosque (2006) and Vivienne Westwood (probably 2007); the V&A and the trust were involved also in the Image and Identity project.

· Potential plans for the next five years included co-curated exhibitions showing at the V&A; regional/national secondments for simultaneous metalwork re-display; embedding common educational practice; encouraging the strategic commissioning network of museums; promoting the partnership as the gold standard.

2
V&A Exhibitions Programme (agenda item 3)

2.1
Linda Lloyd Jones gave a presentation on the South Kensington headline exhibitions programme for 2005-2007 and touring exhibitions (Theatre Museum, Museum of Childhood, Contemporary programme and displays were not included). There had been 13 temporary exhibitions at the V&A from 2000-2004 which had been visited by some 1.7 million people.

2.2
The South Kensington temporary exhibition programme for 2005-2007 would include the following exhibitions:

· International Arts and Crafts, 17 March-24 July 2005

· New Photography from China, 22 September 2005-January 2006

· Diane Arbus, 13 October 2005-15 January 2006

· Modernism: Designing a New World, 6 April-23 July 2006

· Leonardo da Vinci, 14 September 2006-7 January 2007

· The Renaissance at Home, 5 October 2006-7 January 2007

· Surreal Things: Surrealism & Design, 29 March-22 July 2007

· James Athenian Stuart, 22 March-24 June 2007

· Balenciaga, 27 September 2007-6 January 2008

· Lee Miller, 2 August 2007-6 January 2008

2.3
The following touring exhibitions had already opened, or were about to open, at venues abroad:

· Art Deco

· Palace and Mosque

· Vivienne Westwood
and the following were scheduled to tour in the future:

· International Arts and Crafts

· Modernism: Designing a New World

· The Renaissance at Home

· Surreal Things: Surrealism & Design

· Lee Miller
2.4
The following touring exhibitions had already opened at venues in the UK:

· Beatrix Potter’s Garden

· Toulouse Lautrec

· Donatello

· The Biggest Draw

· Aspects of Architecture
and the following were scheduled to tour in the future:

· Zoomorphic

· Benjamin Brecknell Turner

· Brilliant

· Black British Style

· The Radiant Buddha

· Cinema India

· Palace and Mosque

· Vivienne Westwood
3
The V&A Learning Centre (agenda item 2)

3.1
Gwyn Miles and David Anderson gave a presentation on what would now be known as The Education Centre. The Centre would consist of two floors of the Henry Cole Wing, one of which housed currently the Restaurant, and would provide art and digital studios, a lunch room, an auditorium and a seminar room; it would more than double the amount of space currently dedicated to education in the Museum. The funding for the project was in place and it was scheduled for completion by 2007.

4
Minutes of the previous meeting

4.1
The Minutes of the meeting held on 16 September were agreed, subject to the addition of Damien Whitmore to the list of those in attendance.

5
Matters arising

5.1
Paragraph 1.1: Briefings for forthcoming V&A exhibitions should be held earlier so that any potential problems could be addressed sooner.
5.2
Paragraph 2.1: Core membership of the review group for the Contemporary and use of the estate would be drawn from the Trustees’ Buildings Strategy Committee; additional Trustees and staff would be invited to join the group.

5.3
Paragraph 10.3: The V&A would only proceed with the loan of its objects when there was evidence from the borrowers of ‘nail to nail’ cover.

6
Chairman’s report

6.1
The V&A would seek advice from DCMS on conflicts of interest and clarify what information Trustees should be asked to provide.

6.2
The Director of the Henry Moore Institute in Leeds had invited the Trustees to visit the Donatello exhibition and to see other aspects of the work that went on at the Institute. It was agreed that the Secretariat would circulate dates to Trustees and co-ordinate the responses.

7
Director’s Report

7.1
The Board noted the Director’s Report circulated for the meeting and the following further points:

· In the light of the theft from the Ceramics Galleries of nine Chinese jade objects on 4 October, the Museum would implement measures to improve the security arrangements in those areas.

· The funding of the Bursary Curator of the Schreyer Poster Collection was likely to be renewed for another year.

· The V&A website had seen a significant increase in usage since the launch of the new site in August, and it was hoped that a total of 6 million user-sessions would be recorded by the end of the year.
· The UK would be taking over the Presidency of the EU in autumn 2005. Two priorities for the current Dutch Presidency were the movement of collections and digitisation and, on the latter, the Director was working with a group to put educational resources from European Museums online.
· Gothic: Art for England 1400-1547 had won first prize in The Art Newspaper & Axa Art Exhibition Catalogue Award.
· The importance to the V&A of touring exhibitions as a means of raising the Museum’s profile abroad was stressed. It was noted also that a number of developers had approached the Museum in terms that their developments would be better with a V&A association.

· The new caterers continued to improve their service to the public.

· It was important that the time that objects were off display should be kept to a minimum; the Museum needed to be better at informing the public of gallery closures and other disruptions, e.g. via the website, before they arrived, and at explaining the reasons for disruptions.

8
Reports from Committees

8.1
Buildings Strategy:
· A number of FuturePlan Gallery projects would be completed between autumn 2004 and summer 2005, including Architecture, Sculpture, Metalware, Contemporary Glass, Miniatures, Works on Paper and Sacred Silver and Stained Glass.

· Enabling works for the new Garden were about to start.

· Work on the new Shop would start in January 2005 and be completed by September 2005.

· The new Restaurant would open in spring 2006 at which time work on the Education Centre would begin.

· The Islamic Gallery would open in June 2006.

· The Museum of Childhood was awaiting a response from the London Borough of Tower Hamlets on its planning application for phase 2 of its redevelopment; it was planned to start work on site in January 2005.

8.2
Finance:
· The Committee had agreed to underwrite the sum necessary for the next application to the HLF by the Museum of Childhood.

8.3
Development:
The Board noted the report circulated previously.

8.4
Theatre Museum:
· V&A Enterprises Ltd had agreed to take over responsibility for the operation of the shop at Covent Garden.

· Branding and overall identity for the Museum were under discussion.

8.5
VAE:
· Jane Gordon Clark had joined the Board.

· Retail trading was down, compared to the extraordinary success of Art Deco.

· VAE had agreed to take over responsibility for the operation of the Theatre Museum shop.

· Discussions on the balance between the service and commercial roles of V&A Images continued.

9
Any other business
9.1
Next Board meeting, Thursday 18 November 2004 at 2.00 p.m. at the V&A.

John Rider / Helen Jones

 November 2004

4

