[image: image1.png]

[image: image2.png]

FuturePlan
Definition of Project Teams and Roles

FuturePlan projects at the V&A are delivered by teams drawn together from relevant departments across the museum. Generally, these teams are directed, managed and coordinated by the Projects and Design Division, and/or by Property Services.
Each project is led by a Steering Group. It is the work of the Steering Group to establish and manage the direction of the project. This core group acts as the decision-making forum. It is responsible for developing the content of the project, monitoring its progress and ensuring its delivery. The decisions made by the Steering Group will directly inform the work of the Design Team.

To deliver a project successfully, distinct roles are assigned to each member of the project team(s). Project work is a collaborative process and core team members will contribute to the wider decision-making process, but overall responsibility for delivering a specific element of the project lies with the designated team member.

The size and structure of each team may vary depending on the nature of the project. But as a general rule, team structures will be as follows:
Project Steering Group

· Project Director (chair)
· Lead Curator

· Conservator

· Educator

· Architect/Designer

· 2D Designer (when appointed)
· Project Manager
· Project Co-ordinator

Design Team

· Project Manager (chair)
· Project Director

· Project Co-ordinator

· Architect/Designer

· Quantity Surveyor

· Engineer (Mechanical and Electrical, Structural)

· Lighting Consultant
· Other consultants as appropriate

· Main Contractor

· Showcase contractor

This team is responsible for meeting all design objectives, for managing the programme and monitoring expenditure.

Roles and responsibilities

Project Director

The Project Director acts as client for the V&A. S/he has overall responsibility for the delivery of the project. The Project Director is responsible for agreeing, with the core project team, the aims and objectives the project; and for developing the brief. S/he will monitor the timetable to ensure that members of the project team are motivated to deliver their part of the project at the appropriate point and in such a way to facilitate all other aspects of the project. S/he is responsible and accountable for the project budget and programme.

The Project Director ensures that consultation takes place as appropriate and that formal approval is given at specified stages of content development and design; in particular by the FuturePlan Steering Group, and by the Trustees Buildings Strategy Committee at RIBA stages B and D. S/he will also ensure that projects are developed in line with the relevant V&A policies and guidelines.
The Project Director will liaise with donors or funding partners for the project, and, in consultation with Development, is the only project team member to liaise directly with the sponsor. S/he will chair regular Steering Group meetings from start to completion of the project, and will attend Design Team meetings. The Project Director will provide regular progress reports to (and at relevant points seek formal approval to proceed from) the FuturePlan Steering Group, the Trustees Buildings Strategy Committee and Management Board.

Lead Curator

The Lead Curator is responsible for leading and managing the curatorial team in the research and delivery of content of the project. S/he will produce, in consultation with the wider team, the concept, object list, text and all necessary specialist and academic input for the content. In doing this, s/he will ensure that all members of the wider team who are contributing content are appropriately briefed and have clear understanding of the project organisation and aims. S/he will manage the comprehensive delivery of all content to ensure that it informs the design process at the appropriate stages and in line with the overall project programme.
S/he is responsible for providing, when required, text, images and information for the on-line museum, press, PR and marketing purposes. The Lead Curator may be required to present the development of the concept to the FuturePlan Steering Group, Management Board, and the Trustees Buildings Strategy Committee; and to project donor(s) and other interested parties at various stages throughout the project.

Architect/3D Designer

The Designer (either architect or interior designer), following comprehensive consultation with the core team members, is responsible for the overall design of the gallery and its effective physical communication. S/he must ensure that the design solution meets the agreed brief, that it meets the Museum’s security strategy for the project and is achievable within the budget.

S/he is responsible for RIBA work stages A – G and will assist the Design Team in Stage H. S/he is responsible, with the Project Manager and Project Director, for obtaining relevant permissions with RBKC, English Heritage etc. and signing-off all contract work from an aesthetic perspective. The Designer will also liaise with the Graphic/2D Designer to ensure all relevant graphic material is fully integrated with the 3D design, and work with the Educator on the design and production of interactives. The Designer is responsible for overseeing the design of all mounts and fixings. S/he will attend Design Team meetings and may be required to present design updates to the FuturePlan Steering Group and the Trustees Buildings Strategy Committee. They may also be required to meet with project donors and funding partners.

Project Manager

The Project Manager manages all the external contracts on behalf of the V&A. S/he reports regularly to the Project Director and is a key member of the Project Steering Group.

The Project Manager is responsible for managing the project within the limits agreed by the V&A – particularly in relation to programme, cost and quality. S/he chairs and minutes Design Team meetings, and is responsible for issuing formal instructions to the Design Team on behalf of the V&A. S/he closely controls and logs any design changes which are agreed by the Project Director after formal approval has been achieved (RIBA Stage D) and any resulting variations to consultants’ scope of works and additional fees.
 S/he is responsible for managing RIBA work stage H with relevant team members, determining and implementing the most suitable procurement strategy for construction and ensuring the Museum’s financial regulations are adhered to. S/he prepares regular reports on programme, progress, cost and quality for the Project Director, the Steering Group and the Trustees Buildings Strategy Committee.
The Project Manager ensures that correct levels of communication and consultation are maintained between the external Design Team and relevant in-house staff or departments, such as Property Services. S/he will liaise with the Project Coordinator to ensure that the design will not adversely impact internal V&A operations, or contradict museum policies for the care and display of objects. S/he works with the CDM Coordinator and the Design Team to manage issues associated with health and safety and duty of care to the environment.

The Project Manager manages the project from work stage J through to practical completion (except for object and graphic installation). S/he may be responsible for managing any direct appointments to the V&A (e.g. display case manufacturer). During the fit-out period the Project Manager is responsible for ensuring that quality control is carried out by relevant members of the Design Team and that any resulting snagging lists are communicated to the contractors and resolved. S/he liaises with the Project Coordinator to programme remedial works and to ensure that they are completed to the satisfaction of the V&A.

The Project Manager is responsible for ensuring that O&M manuals are handed over to the V&A Property Services department within 3 months after project completion. S/he liaises with the Project Coordinator to arrange any internal V&A training required for the ongoing maintenance and use of the gallery.

Project Co-ordinator

The Project Co-ordinator is responsible for the management of all the Museum operations necessary for the delivery of a FuturePlan project. S/he manages the work of the internal teams and ensures that all Museum functions are properly managed and implemented. It is the Co-ordinator’s responsibility to drive the project programme forward, negotiating, scheduling and monitoring deadlines for activities, including:

· Object decant

· Conservation

· Project photography

· Mock-ups

· Sign-off for object lists and case layouts
· Label writing and editing

· Graphic production

· Mounts and fixings production and installation

· Hi- and low-tech interactive design, production and installation

· Installation of exhibits and graphics

· Security and Visitor Services requirements

· Press and marketing requirements

· Project handover (to Property Services, after object installation is complete)
· Post project evaluation/wash-up

As the first point of contact for the project, the Project Co-ordinator ensures that team members are kept up to date on all progress, key issues and deadlines. S/he keeps the relevant departments as well as the wider museum aware of project progress and any associated impact; and makes certain they are consulted as appropriate.

S/he works closely with the Project Manager and 3D designers, managing the flow of curatorial information to the Design Team in a timely and accurate fashion. The Project Co-ordinator manages the development and amendment of the project brief, ensuring key changes to it are recorded and communicated.

The Project Co-ordinator will liaise closely with the Project Manager and the Design Team, to ensure they are supplied with and understand all the relevant details of the project. Along with the Project Director, the Project Co-ordinator ensures that V&A policies and guidelines are issued, implemented and adhered to as appropriate.

The Coordinator manages all internal V&A costs and documentation for the project. S/he organises and chairs internal project team meetings and is responsible for the administration of the Steering Group. S/he contributes to the monthly reports produced by the Project Manager for the Trustees Buildings Strategy Committee, and provides relevant and up to date information for the FuturePlan Project Directory and the project web page. The Project Coordinator is responsible for ensuring the project is properly archived on completion.

Educator

The Educator acts as an audience advocate, advising on all methods of interpretation in a new gallery. Working closely with the Lead Curator, the Educator will guide the work of the Steering Group to ensure that the learning potential of the project is fully realised and that the appropriate consultation takes place when establishing specific audience needs. The Educator will contribute equally to the development of the gallery narrative, and will work with the Lead Curator to establish the structure of text and strategy for other interpretation within the gallery.

The Educator manages the development of the briefs for interpretative devices. S/he is responsible for establishing the cost of producing the interpretation elements, and for agreeing and managing that part of the budget with the Project Director. Working with the nominated Subject Curators, s/he is responsible for producing any materials and content, for example scripts, necessary for these interpretation elements. The Educator liaises closely with the Multi-media Manager to co-manage the production of specialist high-tech interactives, within the agreed design parameters; ensuring that prototyping and installation fit within the overall programme. During the course of the project, the Educator is responsible for ensuring that appropriate visitor consultation, prototyping and evaluation takes place in a timely manner, and that agreed recommendations are taken forward. S/he will plan and deliver the opening education programme for the gallery, which may last up to 6 months after the opening date. The Educator also compiles a manual containing all relevant information for the maintenance of interpretive devices for hand-over on the opening of the gallery.

2D/Graphic Designer

The 2D Designer, following comprehensive consultation with the 3D Designer and other members of the project team, is responsible for the appearance, production and installation of all gallery text. This includes all text relating to gallery interactives, both hi and low tech, way-finding and donor recognition. See also: FuturePlan Graphic Design Guidelines, July 2007 (Available on the V&A website: http://www.vam.ac.uk/about_va/reports_plans/futureplan/index.html)
The Lead Conservator

As a member of the project Steering Group, the Lead Conservator has a fundamental responsibility for helping to establish the direction, and facilitate the delivery, of a project.

S/he is responsible, with the project team, for determining the level of object conservation at the start of the project. This ‘level’ of conservation will be informed by a range of criteria, including the types of object, the type of gallery and scale of the project, and the available resources and budget. The Lead Conservator will then be responsible for communicating the brief for conservation to relevant colleagues in the Conservation department, and for establishing and managing a method for delivery within the agreed parameters across all Conservation sections.

The Lead Conservator will advise on the suitability of objects for display and the environmental requirements appropriate to the project objectives and the overall programme. S/he will act as holder and interpreter (for the project team and designers) of any expert scientific advice offered to the project, for example on environmental conditions. See also: Guidelines for the Environmental Control of Objects on Display in FuturePlan, May 2006. (Available on the V&A website http://www.vam.ac.uk/about_va/reports_plans/futureplan/index.html)
S/he will prepare realistic estimates of the resources required for object analysis and conservation, ensuring that all major items of work are identified and allowed for from the outset. S/he will be responsible for negotiating the costs of any agreed external work, and for obtaining the appropriate number of estimates; to comply with V&A procurement obligations and ensure that the best possible commercial prices are achieved rather than offering a standard rate.

S/he will manage the conservation work programme, across all relevant sections, and act as the principle point of contact for identifying and resolving any resource issues, with the Project Director or through the Steering Group. All conservators contributing to the project should use this route to flag up and achieve resolution for individual or section concerns.

The Lead Conservator will be responsible for providing one set of coordinated feedback on the project from all relevant sections within the Conservation department, at the key design stages (principally RIBA Stages D and E – Detailed Design and Final Design stages). S/he will also be a key contributor to the project’s Risk Register.
WIDER TEAM MEMBERS

The following representatives do not regularly attend Project Steering Groups meetings but will be invited to do so by the Project Co-ordinator when their specialist input is required:

Assistant Curator(s)
The Assistant Curator(s) support the Lead Curator in contributing to content delivery, including researching content, writing text, acting as Subject Curators for displays, participating in the mock-up process and contributing to the content and delivery of gallery interactives. They are responsible for providing accurate dimensions and weights for all objects and keeping object lists, files and databases updated. They have delegated responsibility for key functions in the project delivery, such as photography and conservation liaison. They plan and undertake object moves to and from storage, conservation studios and for photography, and during decant and installation.
Gateway and Storage Co-ordinator

The Gateway and Storage Co-ordinator is responsible for working with the Collections to determine the requirements for decanting the galleries prior to commencement of construction. S/he is responsible for initiating and managing Gateway activities, convening and chairing Gateway meetings, and driving all aspects of the Gateway programme (audit, photography, object assessment and decant). S/he is responsible for preparing a proposal for either storage or re-display, and will advise, procure and implement suitable storage/display systems.

The Gateway and Storage Coordinator is also involved at the briefing stage of projects, with specific reference to display case specification, and will review Design Team and case manufacturer drawing issues as required. S/he is responsible for the management of the Museum’s object lock system.

Technical Services – advise on and contribute to the gallery decant, identifying and scheduling work according to an agreed level of input. They advise on the requirements for installation and manage the procurement of mounts and fixings in consultation with the Designer, the Project Coordinator, and the Lead Conservator. They agree and help plan the installation programme with the Project Co-ordinator.

PR/Marketing/Communications - develops and implements a communication strategy geared to bringing the project to the public’s attention as part of the V&A’s FuturePlan.

Development - formulates with the Project Director and Lead Curator a campaign strategy appropriate for the project and prepares fundraising materials as necessary. The Development office manages communication between the donors and the Project Steering Group and Design Team. They liaise between donors and the Design Team to agree and formally sign off on the design, size and position of Gallery ‘naming’ /donor credits.

Multi-media Manager – works with the curatorial team and Gallery Educator to develop briefs for multi-media activities (interactives, audio and video) in the galleries and on the V&A website. Identifies potential designers/agencies and collates invitation to tender packs, including functional requirement specifications. With the Project Co-ordinator assesses tender proposals against key criteria and selects agencies by interview. With the Project Co-ordinator and Contracts and Purchasing dept., agrees contracts with the agencies, including realistic programme with clear payment schedule. In close liaison with the Project Co-ordinator and Educator, project-manages the development of interactives, mediating between the multi-media designers/film-makers and the curatorial team. The Multi-media Manager acts as main point of contact for external consultants throughout the production period. S/he closely controls variations to designers’ scope of works and any impact on budget. With the Educator s/he manages the formal evaluation of multimedia systems; and works closely with ISSD on systems integration issues and overall technical infrastructure.
Head of Security - responsible for providing the security strategy for each project.
Disability and Access Officer - responsible for providing general advice on all access issues and selecting and managing the process of input by external access consultants as required.
Editor - responsible for editing all text – labels, panels, gallery books etc – before it is passed to the 2D designer. S/he is also responsible for managing traffic of all proofs to and from the 2D designer, the proof reading process, ensuring that all text is returned to the 2D designer on time.
See also Text Management Guidelines for FuturePlan, October 2007 (Available on the V&A website: http://www.vam.ac.uk/about_va/reports_plans/futureplan/index.html)
Visitor Services - advise and comment on the design of the gallery and its interactive elements from a maintenance perspective, particularly at design Stage D. They liaise with the Project Co-ordinator to ensure that Gallery Managers and Assistants are familiar with the intended look and content of planned galleries and have advance warning of any disruption to galleries associated with construction/installation. For larger projects this may entail the preparation of an ‘Impact Report’ circulated within Visitor Services for comment. This includes any likely changes to wayfinding in the Museum; made necessary by construction works/hoarded off areas, so that Gallery Assistants are able effectively to guide visitors.
FuturePlan

Definition of Project Teams and Roles

Projects Department

October 2007

2
11
Victoria and Albert Museum: FuturePlan Project Teams and Roles October 2007

