[image: image1.png]

V&A UK 2004/05

Annual Report of the UK Steering Group
Table of contents

	1
	Key Points
	2

	2
	Introduction
	3

	2.1
	What this report covers
	3

	2.2
	The national context
	3

	2.3
	The V&A context: to 2003/04
	4

	3
	V&A Infrastructure
	7

	3.1
	Organisation
	7

	3.2
	Policy & Strategy
	7

	3.3
	Project mechanisms
	7

	3.4
	Personnel
	8

	4
	New activity under the UK Strategy Action Plan
	9

	4.1
	Subject Specialist Networks (SSNs)
	9

	4.2
	Strategic Partnerships
	9

	4.3
	Branding
	10

	4.4
	Information systems
	10

	4.5
	Representation
	11

	5
	Ongoing national working
	13

	5.1
	Partnership with the Sheffield Galleries & Museums Trust
	13

	5.2
	Access to collections: off-site exhibitions and loans
	14

	5.3
	Strategic commissioning projects
	19

	5.4
	MLA/V&A Purchase Grant Fund
	20

	5.5
	Training & Development
	21

	6
	Other examples of national working
	23

	6.1
	General
	22

	6.2
	Annual Conservation Summer Schools with the University of Derby
	22

	6.3
	Theatre Museum schools partnerships
	22

	6.4
	Arts & Crafts co-operation with Cheltenham Museum & Art Gallery
	22

	6.5
	Mentoring
	23

	6.6
	Well Hammered:The Art of Japanese Metalwork exhibition
	23

	6.7
	A Guide to Japanese Art Collections in the UK
	23

	6.8
	Specialist Furniture Expertise
	24

	6.9
	Collections research, Firepower Museum of Artillery, Woolwich
	24

	7
	Summary of issues and actions for 2005/06
	25

	Annexe A
	Origins of visits to V&A London sites
	26

	Annexe B
	Collections Division Staff on External Boards, Committees, Councils etc.
	28

	Annexe C
	Collections Advice Statistics
	31

	Annexe D
	Summary of V&A UK activity by region 2004/05
	32

1
Key Points on V&A national working in 2004/05

· National working is not new at the V&A: the Museum is proud of its longstanding, widespread and diverse links throughout the UK.

· The V&A is represented in every part of the UK, though coverage is not evenly spread.

· In order to adopt a more strategic approach to national working, a new infrastructure was introduced in April 2004. New UK Policy, Strategy and action plan were agreed in September 2004.

· This is the first annual report on the V&A’s national working, part of a drive to improve the collection and dissemination of information about this area of activity. It is not yet comprehensive.

· Effective and sustainable national working depends on collaboration. The V&A continues to develop links at different levels:
· Formal partnership with the Sheffield Galleries & Museums Trust (SGMT) since 1999
· UK Partnership: SGMT plus museums/galleries services in Tyne & Wear, Manchester, Birmingham and Brighton

-
Other organisations with which we work more or less regularly.
· The MLA/V&A Purchase Grant Fund engaged with 141 non-National organisations in England and Wales. 191 grants totalling £1m enabled acquisitions worth £3.8m.
· Around 3,000 V&A objects were made accessible in every part of the UK through UK lending and off-site exhibitions.

· 10 V&A exhibitions (including co-operative exhibitions) were shown at 15 venues. 7 have reported visit figures so far and these total over 200,000.

· Image & Identity, the DfES/DCMS strategic commissioning project with the UK Partners, engaged with 94o young people plus more than 50 teachers, managers and artists. Reduced Government funding was supplemented by £131,000 of new grants.

· Every Object Tells a Story, the Culture Online project, was extended to 3 of the UK Partners and the website was launched in April 2005.

· The V&A champions Subject Specialist Networks as a different model of collections-focused partnership and successfully gained grants to develop and implement them in 4 subject areas: Theatre & Performance, Fashion, Asia (Himalayan Collections) and Contemporary Design.

· About 41% of visits to the V&A’s London sites by UK residents are from outside London.
2
Introduction

2.1
What this report covers

The period reported on is 1 April 2004 to 31 March 2005. Because this is the first such annual report, the introduction gives some background information as the national and V&A contexts. Also, a brief outline of future work is given at the end of the report.

National working has come to be the preferred term for what used to be termed regional working. ‘Regional’ is usually taken to refer to the nine English administrative regions and excludes the home countries of Scotland, Wales and Northern Ireland. It is potentially confusing as national could refer to working with particular areas in any part of the country, or to working with no particular area. It is the former interpretation that is usually meant in this report. For example, the Culture Online Project is a web-based project in which the V&A is collaborating with a number of partners and is active in their regions, so it is reported here. Other web projects, such as the Tudor History project with the National Archives, would not be included because, although they have national reach in the broad sense, they do not have a specifically regional dimension. The activities described here fall into two main categories under the UK Strategy: services delivered with partners to audiences, and professional support to the sector. The make-up of audiences to the London sites and some broader national activities are given at Annexes.
National working may involve working with National Museums & Galleries (NMGs) based outside London. Conversely, it may include non-National museums based in London. The V&A also works with organisations that are not museums and galleries, e.g. universities, charities, other heritage organisations and the same principle applies to these. London is, of course, a region too. The V&A undertakes work with its various local communities but this report does not include this type of work.

2.2
The national context

Over the last four years national working by museums and galleries has risen up the political and social agendas and stayed there. Throughout civil society, the Government has placed considerable emphasis on broadening access to services and opportunities for all citizens, with a concurrent emphasis on demonstrating that public money is being used to further this objective. The perceived London-centric hegemony of many public services, including National Museums and Galleries (NMGs) has been challenged. In other words, citizens are encouraged to expect good quality provision wherever they live and whatever their backgrounds, and that national public institutions will actively reach out to them. For museums and galleries the concept of the distributed national collection is taking hold and collections are being viewed and used in new ways to engage and reflect contemporary society.

If the factors outlined above may be seen as pressures, there have also been opportunities. As part of increasing access, museums have successfully positioned themselves as key players in education and lifelong learning. Culture has come to be seen as a vital factor in social and economic regeneration, contributing to education, creativity, self-esteem, civic pride, tourism and local economies. It should also be noted that, while calling on cultural organisation to justify their public investment in these broad terms, the Secretary of State for Culture, Media & Sport also published a discussion document in 2004 in which she averred the inherent value of culture for enriching individuals and society. The principle of cultural entitlement that is becoming established in government policy recognises culture’s role and status. Thus, the Museum sector must be seen to play its part in public life and respond to government priorities.

 The Department for Culture, Media & Sport (DCMS), which sponsors NMGs, measures their regional activity through performance indicator targets in their Funding Agreements. The current measure is ‘Number of venues in England to which objects from the collections are loaned’. Although the V&A compares favourably with other NMGs in this measure (see table 1 at section 2.3), this measure alone is inadequate as an indicator of national access to collections. Firstly, it ignores the home countries – a consequence of devolution. Secondly, it gives equal weight to the loan of a single small item to someone else’s exhibition and a loan/touring exhibition comprising many, high-status objects that may be seen by many thousands of people. Clearly the latter both consumes much more V&A resource and has much greater impact on audiences. To date, visits to off-site exhibitions do not feature in DCMS performance indicators. Thirdly, it does not reflect the education, learning and access and training collaborations that are a key part of the UK Strategy. NMGs are also required to report to Treasury the proportions of visitors from the regions and home countries to the London sites and this feeds into an analysis of where the benefits of Government spending are being felt. This measure is also inadequate since it omits all the activities described in this report.

One of the major manifestations of the government’s focus on access and the English regions has been the Renaissance in the Regions (RinR) initiative, led by the Museums, Libraries & Archives Council (MLA) on behalf of the DCMS. Following an influential review that reported in 2001
, a new infrastructure has been established, accompanied by new funding, albeit less than needed to fully achieve the RinR objectives. A consortium of major museums/museums services with a designated lead partner formed a ‘Hub’ in each of the nine English Regions. The Hub partners received funding to improve services and build their professional capacity so as to be centres of excellence that will spread good practice in their regions. They were especially required to enhance participation by schools, children and local communities. Because the funding was limited, in the first two years (2003-2005) three Hubs (North East, West Midlands and South West) were identified as Phase 1 Hubs and received considerably more money than the remaining six Hubs. The programme reported successful outcomes and the 2004 Spending Review enabled funding for these six Phase 2 Hubs to be substantially increased from 2004/05, though not to the equivalent levels of Phase 1s.

2.3
The V&A context: to 2003/04

The V&A has a long and distinguished history of working nationally. From the 1860s until 1978 it operated a Circulation Department (latterly the Department of Regional Services). Today many non-national museums, galleries and archives encounter the V&A through the MLA/V&A Purchase Grant Fund (PGF). This is a fund of £1m per year to assist with acquisitions, provided by the MLA but fully managed in the V&A. The PGF is also the route for extensive professional advice, which is often at least as valuable as the financial assistance.

The V&A has made its collections widely accessible outside its own sites in two main ways. Firstly, by lending objects to other organisations on both a long-term and short-term basis, with around 2,500 – 3,000 objects per year loaned out in the UK. It is one of the most active lenders among NMGs (see table 1).

Table 1. Outturns for 2003/04 on the performance measure ‘Venues in England to which objects from the collections are loaned’ (data supplied by the organisations listed).

	V&A
	255

	National Museum of Science & Industry
	117

	British Museum
	94

	National Portrait Gallery
	90

	Tate
	69

	Natural History Museum
	61

	National Gallery
	23

Secondly, the V&A organises exhibitions, often in partnership with others, that tour the country, showing hundreds more objects and attracting thousands of visits. This activity has risen from 1 - 3 exhibitions per year up to 2002/03, to 10 in 2004/05 (see section 5.2).

National working does not only concern display of objects. In 2003/04 the DCMS teamed up with the Department for Education and Skills (DfES) to promote national-regional partnerships in educational and community projects through strategic commissioning. The V&A led a consortium of regional museums, NCH – the children’s charity - and the Campaign for Drawing in a successful bid for £350,000 to implement a programme of creative workshops, displays, conference and professional development under the title Image and Identity. This has continued into 2004/05, though on a different basis (see section 5.3.1). Several similar partnerships were established by other NMGs under this initiative. The V&A is, however the only National Museum to gain a commission from Culture Online, for Every Object Tells a Story. Alongside the main partners, the V&A, Ultralab and Channel 4, several regional museums have participated in 2004/05 (see section5.3.2). Future projects include Playground Fun, a collaboration between Culture Online and the Museum of Childhood, in summer 2005.

The V&A does not have outstations or branch museums outside London. In the 1980s there had been proposals for a “V&A in the North”. Though these did not materialise, the thinking was influential in the development of a partnership between the V&A and the newly formed Sheffield Galleries & Museums Trust (SGMT), formalised in a 10-year contract in 1999. Under this the V&A undertook to collaborate with SGMT over the building of the Millennium Galleries, flagship of Sheffield’s ‘Heart of the City’ regeneration programme, to provide exhibitions, and to be an ongoing source of advice and support. The partnership has been successful and has matured since its inception, as described at section 5.1.

In a new model for acquisition, the V&A acquired in 2002 objects that remain in situ at Houghton Hall, Norfolk. These are an important group of furniture and tapestries which were accepted by the Government in lieu of inheritance tax under an agreement by which they remain in their historic setting. This agreement was reached in recognition of the exceptional rarity of the furnishings’ survival in original condition in the rooms for which they were designed nearly 200 years ago. Houghton Hall was built and furnished on a palatial scale by Sir Robert Walpole, Britain’s first prime minister, between 1722 and 1735. The items now in the V&A’s collections comprise the contents of the two principal apartments. The Museum’s first objective was to conserve the tapestries and furniture and in July 2004 it received a grant of £500,000 from the National Heritage Memorial Fund for this purpose. The first phase of work is underway (contracted out to three private companies) and will be completed by 2008. Further funding will be sought for future conservation work.

The V&A has not based its national working on short-term project funding (though it does take advantages of funding opportunities as demonstrated by the discrete projects above). Some services, such as loans and exhibitions, are charged for on a cost-recovery basis, with charges kept to a minimum. Others, such as the PGF and the SGMT partnership, have been absorbed into the Museum’s core budgets, and these costs have been substantial. In addition to these discrete projects and activities, there are manifold examples of co-operation between the V&A and our colleagues throughout the country, at institutional and individual level, from formal collaboration to informal exchanges. These are two-way relationships, with benefits flowing in both directions, but they are not, on the whole quantified nor costed; they have been seen as part of everyday work and professional co-operation. If there has been a net cost to the V&A (which we suspect, but don’t know), this has been justified as part of the obligation of a publicly-funded organisation with a national remit.

This absorption of costs and acceptance of a certain role have the important advantages of sustainability – the capacity and funding are unlikely to disappear suddenly – and breadth and flexibility across many operational areas. Some strong and fruitful relationships have evolved. The chief disadvantages have been the Museum’s inability to demonstrate the full extent and impact of its national working and a degree of serendipity in the nature of contacts and levels of service.

By 2003/04, although much progress had been made under the existing Regional Policy, it was clear that the Museum was not only not fully realising the political benefits of its national working because so much of the work was taken for granted or hidden, but the V&A was in danger of being perceived as doing less for the sector than some other organisations which actually did less overall but had launched new, high-profile ‘branded’ projects. In fact, it is considered that the V&A’s holistic, core-working approach is the right one for the long-term, but it became imperative that the Museum capture and disseminate information on national working more effectively. In a climate of continuing funding difficulties, it was also important that the Museum be able to account for its precious resources, both internally and externally and to focus ever more clearly on well-defined strategic objectives. These factors led to changes in the Museum’s organisation, which were implemented in 2004/05 and which this report describes.

3
V&A Infrastructure

3.1
Organisation

A new organisational structure came into effect on 1 April 2004. The purpose of this was to adopt a more strategic approach to the V&A’s national working and integrate it with the Museum’s overall corporate planning, and to raise the profile of national working internally and externally so that maximum value could be realised. The main changes were:

· Reinstating the Regional Liaison & Purchase Grant Fund personnel (3 staff) managerially to the Directorate after a period based in Collections

· Creation of a new post of Regional & Corporate Planning Manager to oversee and co-ordinate regional planning and activity and manage Regional Liaison (alongside Museum-wide planning and governance and management of the Director’s Office)

· Establishment of a UK Steering Group to determine strategic direction and drive implementation

· Establishment of a UK Working Group to be a task force and information exchange, representing the breadth of the Museum’s activity.

3.2
Policy and Strategy

The first task under the new arrangements was to agree a strategy. The Board of Trustees agreed the new V&A UK Policy, Strategy and Action Plan in September 2004. The document also incorporates terms of reference for the UK Steering and Working Groups.

Key objectives

Access to collections and services

Development of collections and specialist expertise

Development of audience expertise

Development of museum people and practice

Advocacy

Key delivery activities
Strategic partnerships

Subject specialist networks

Strategic commissioning projects

During these early days it has been increasingly clear that there are some demands from our Partners that are the same and should be addressed at national level. Training, sharing of skills and expertise and career development are examples. The Director, who is on the Board of MLA, and the UK Chair have discussed national training and development issues and this is being built into a business case for MLA support for access to V&A services. We need to ensure that this continues to grow and see the relationship with MLA as key to the success of the V&A UK Strategy.

3.3
Project mechanisms

A major challenge under the UK Strategy is identifying and, if necessary, modifying existing V&A mechanisms and processes. This will take time and is dependent on everyone’s co-operation in the national working audit and information gathering. We need to ensure that the whole organisation knows who our Partners are and to smooth interactions between us. We also need to decide how requests for collaboration – including potential exhibitions at South Kensington – are to be handled, how information is channelled and how work is programmed. The UK Working Group has already started to pinpoint these issues and to make suggestions for dealing with them. This Group may need to expand to ensure museum-wide coverage.

Discussion with partners has highlighted the requirement for consultancy and training. Given the Museum’s need to increase income, we need to do more work to define the basis on which we will charge for this. Conversation are ongoing with the Conservation and Training Departments.

The V&A has initiated a forum for national working co-ordinators in London NMGs. An inaugural meeting was held at the V&A in February 2005.The purpose is to share information and ideas, and to actively seek areas where co-operation could improve efficiency and effectiveness.

3.4
Personnel

	UK Steering Group
	Diane Lees, Director of the V&A Museum of Childhood (Chair, from January 2005)

David Anderson, Director of Learning & Interpretation

Helen Jones

Paul Williamson, Director of Collections

	Regional & Corporate Planning Manager
	Helen Jones

	Regional Liaison & PGF Team
	Janet Davies (Head)

Julia Brettell

Melanie Aldridge

	UK Working Group

(Core group indicated by ©)

	Helen Jones (Chair) ©

Janet Davies (Secretary) ©

Martin Barnes, Curator, Word & Image ©

Helen Beeckmanns, Press Officer, Public Affairs

Kate Best, Curator, Word & Image

Sarah Carthew, Head of Membership, Development

John Clarke, Curator, Asia

Shaun Cole, Curator, Contemporary Team ©

Jane Drew, Assistant Head of Exhibitions, Collections Services

Gail Durbin, Deputy Head, Learning & Interpretation and Head of Online Museum

Veronika Harris, Head of Training & Development, Personnel & Visitor Services

Morna Hinton, Head of Learning, Learning & Interpretation ©

Poppy Hollman, Senior Exhibitions Organiser, Collections Service ©

Claire Hudson, Head of information & Collections Management, Theatre Museum ©

Jenny Lister, Curator, Furniture, Textiles & Fashion

Christopher Marsden, Head of Archives and Records Management, Word & Image

Graham Martin, Head of Science, Conservation, Collections Services

Sarah Medlam, Senior Curator, Furniture Textiles & Fashion ©

Tessa Murdoch, Deputy Keeper, Sculpture, Metalwork, Ceramics & Glass

Linda Parry, Deputy Keeper, Furniture, Textiles & Fashion

Hilary Young, Curator, Sculpture, Metalwork, Ceramics & Glass

4
New activity under the UK Strategy Action Plan

4.1
Subject Specialist Networks (SSNs)

These are partnerships based on common collections interests rather than geography. The V&A has championed this concept for a few years as a route to more effective partnership working. The aim is to improve the public benefits to be gained from collections by extending relevant skills, expertise and information nationwide. The concept has been taken up by the sector. The Museums Association (MA) consultation on collections and collecting, Collections for the Future?, advocated SSNs and has gained funding to develop them conceptually and practically. In parallel, the MLA has promoted SSN development, as a facet of RinR, through a new grants programme to explore the feasibility of networks and to implement subject network projects.

The scheme was three times over-subscribed but all four V&A bids were successful. We were awarded three of the 17 exploratory grants of £4,000 for Fashion (lead – Jenny Lister); Himalayan collections (lead – John Clarke) and Design from 1950 (lead –Sue Lambert, recently retired from Word & Image). Claire Hudson, Theatre Museum, led the bid for one of seven successful implementation grants on behalf of the Theatre Information Group (TIG). The project will develop a consistent methodology for the recording of performance and make records on the distributed national collection more readily accessible through the creation of a national distributed online catalogue. The V&A is also a partner in four successful SSN bids led by others: Jewish collections (lead: Jewish Museum London); children’s literature (lead: The Story Museum, Oxford); Japanese metalwork (lead Russell-Cotes Museum, Bournemouth) and photography (lead: NMFPT, Bradford). The grants are not the only route to establishing subject networks and we will develop others outside this initial funding scheme.

4.2
Strategic Partnerships

The V&A already had a network of successful partnerships, with Sheffield (SGMT partnership covered at section 5.1) and the other members of the Image & identity consortium: Tyne & Wear Museums, Manchester City Galleries, Birmingham Museums & Art Gallry (BMAG) and Brighton & Hove Museums (I&I covered at 5.3.1). The links were based on similarities in collections, capacity to run collaborative projects, previous experience of co-operative working and geographical spread. The partner organisations were all Hub members – both phase 1 and 2 – and several were Hub leaders. It therefore seemed sensible to continue to build on relationships and a strong, sustainable UK Partnership is in development.
In 2004/05 two meetings of senior staff from each Partner took place, one in the V&A and one at BMAG, to agree the principles of the Partnership. Each Partner was also visited individually to draw out what each brought to the Partnership and what they expected to gain from it. A number of specific projects were also identified in the course on these conversations; these tended to be bilateral between one Partner and the V&A and the relevant contacts have been initiated. The areas in which the Partners wish to work coincide closely with the V&A UK Strategy.

A discussion document has been prepared for the next senior Partner meeting in May 2005. This proposes that the focus of the UK Partnership should be Training and Development through the sharing of skills and expertise. All Partners identified this field as a priority and had areas of strength and need. There is also strong impetus from the sector and within the V&A to strengthen training, expertise and career development opportunities. The momentum built up in Learning & Interpretation projects should also be maintained.

Practically, the V&A’s Inspired By project was offered to the UK Partners and has been taken up by Tyne & Wear and Manchester City Galleries for the 2004/05 competition.

4.3
Branding

One of the issues for the UK Steering Group to tackle is ensuring that the V&A gets appropriate and consistent recognition for loans, exhibitions, partnership projects and the PGF. Discussion has been initiated with the Director of Public Affairs and the Head of Design on the possibility of creating an identity for national working. A small working party is being formed with representatives from the Registrars Section, Exhibitions Department and Design Department to produce appropriate wording and a design toolkit that can be issued to borrowers and partners. The style of recognition for the PGF will form a second phase, as this will require agreement with MLA.

In addition, we wish to agree with the five UK Partners some kind of permanent presence that can be seen all year round, whether or not a live project is happening.

4.4
Information systems
This report is, itself, one of the new elements in getting the message about the V&A’s national working out. It will be presented to Management Board and the Board of Trustees in May 2005 and thereafter will be sent to key bodies in the sector. It will also be useful internally as the basis for other reports, funding applications and advocacy. It brings together some elements that were already collected systematically and reported elsewhere with an update on implementation of the UK Strategy and ongoing projects. As reporting becomes more widespread and embedded, more information on V&A national working will be captured. Future reports should contain input from the UK Partners on the operation and impact of the Partnership.
Internal promotion of UK working is necessary so that personnel can communicate it to external colleagues and so that people feel their national role is recognised and valued. It also encourages more systematic reporting. National working has been promoted within the V&A through the UK Working Group and through regular bulletins in internal communications: the Intranet, Teambrief and V&A News.

It has been pointed out (section 2.3) that the Museum does not know how much it is spending on national working because so much is absorbed and unrecorded and it is considered important that we try to gauge this. An audit of national working is being piloted in April 2005 prior to rolling it out widely across the Museum. In a simple matrix, the exercise aims to capture the broad types of activity, who is doing them, how much time they take up and where the benefits are being felt. This 2005 exercise will yield a baseline and it is anticipated that an audit would take place about every 3-5 years.

The audit will not gather information on specific activities beyond the major projects. Although personal contacts and the grapevine work reasonably well, it will be necessary to reinvigorate the Regional Liaison Team’s ‘Regional Round-Up’, using the UK Working Group more systematically. Some areas have not traditionally been seen as ‘regional’, and so are under-represented in this report. An example is working with Higher Education: by teaching, examining, hosting placements and internships etc, the V&A is both supporting colleges and universities as regional bodies, and supporting the museum, library and archive sector by providing training and expertise that will have impact nationally.

This report shows that V&A UK activity outside London is concentrated in the north of England and the West Midlands. This is to be expected as strategic partnerships are being developed with selected organisations in these regions. The Museum does not have a strong public presence in Scotland, Wales or Northern Ireland. Extension of V&A national working needs to be considered with respect to the Museum’s own capacity and UK Strategy, and also national policy and initiatives.

4.5
Representation

It is important for V&A staff to be out and about in the country so that they have a good understanding of the sector and to promote the V&A. Of course, that has always happened, but a more systematic coverage is beginning to be implemented, making sure that the Museum is represented by appropriate staff, including senior staff, at regional events. Some examples from 2004/05 are:

· The Management Board residential took place in Yorkshire in September 2004. Visits were made to The Royal Armouries, Leeds City Art Gallery, the Henry Moore Institute, Cartwright Hall (Bradford Museums), the National Museum of Film, Photography and Television and Castle Howard. Management Board also met representatives of Leeds Museums and Bradford City Council Arts & Leisure Department.

· Gill Saunders, Senior Curator, spoke at the opening of The Biggest Draw exhibition at the Millennium Galleries, Sheffield, September 2004.

· Margaret Timmers attended the Exhibition Preview and Private View Dinner for the Toulouse-Lautrec exhibition at the Bowes Museum, County Durham, September 2004.

· There were reciprocal visits between the Boards of Trustees of the V&A and SGMT in October 2004 and March 2005 respectively.

· Beth McKillop spoke at the opening of the Radiant Buddha exhibition at Cartwright Hall, Bradford, February 2005.

· Diane Lees, Chair UK Steering Group, spoke at the opening of the exhibition, Brilliant!, at the National Glass centre, Sunderland, February 2005

· Helen Jones, Regional & Corporate Planning Manager, spoke at the opening of the Toulouse-Lautrec exhibition at the Ferens Art Gallery, Hull, March 2005

· The Regional Liaison Team made 37 visits from County Durham to the Isle of Wight. They also participated in such regional fora as that for Regional Agency funding officers. Janet Davies spoke on the ethics of acquisition at the Society of Archivists Conference in Glasgow. Being in the regions is an integral part of the Regional Liaison Team’s work: to monitor PGF eligibility standards and grants and to discuss developments and V&A links and also to celebrate successful acquisitions. Presence at such functions is an essential tool for advocacy and support of non-National colleagues.

5
Ongoing national working

5.1
Partnership with the Sheffield Galleries & Museums Trust

The partnership contract between the V&A and SGMT stipulates certain provisions including: one of the SGMT’s Trustees being a V&A staff member; the supply of three V&A exhibitions for the Millennium Galleries over five years; and ongoing professional advice and support. It also stipulates that the partnership be evaluated after five years. This evaluation has been ongoing throughout 2004/05 under the aegis of the V&A/Sheffield Steering Group. It was hampered somewhat by re-organisation at the V&A and staff changes at SGMT. The document will be finalised in Spring 2005. In fact, the partnership has matured beyond these initial provisions.

Activity in 2004/05:

· The V&A Trustee on the SGMT Board switched from Deborah Swallow, Director of Collections, to David Anderson, Director of Learning & Interpretation, when Dr. Swallow left the V&A in July 2004 (she has remained a Trustee of SGMT in her new role as Director of the Courtauld Institute).

· The V&A Board of Trustees held its September 2004 meeting at the Millennium Galleries, Sheffield and SGMT staff hosted tours of the Millennium Galleries and the Graves Art Gallery.

· In addition to existing marketing links, SGMT exhibitions are now promoted in the monthly V&A email newsletter (circulation 46,000), which also carries a direct link to the SGMT website.

· The V&A will send complementary tickets for its charging exhibitions to SGMT for use by Trustees and/or staff.

· Friends of SGMT benefit from discounted entry to International Arts and Crafts. Discussions have been held to explore the potential for further reciprocal benefits and joint promotions.

· In March 2005 a group of SGMT Trustees and staff visited the V&A for a tour and the private view for International Arts & Crafts.
· Diane Lees sat on two interview boards for SGMT staff recruitment.

· The Biggest Draw exhibition was held at the Millennium Galleries, 15 September 2004 – 15December 2004 (entrance charge) (see box 2).

· The photographic exhibition, Aspects of Architecture, was held at the Graves Art Gallery, 22 September 2004 – 22 January 2005 (free) (see box 3).

5.2
Access to Collections: off-site exhibitions and loans

5.2.1
Summary

The UK Strategy defines various types of off-site exhibitions. In 2004/05 there were 10 separate V&A touring exhibitions or co-operative exhibitions shown at 14 different places (one took two shows, making 15 venues in total). This represents a big increase in such activity: between 1998 and 2003 there were 0-3 UK touring exhibitions per year. The most important measure is the number of people who saw the objects we made available in this way. At the time of writing not all the visitor numbers had been reported, but we already know that over 200,000 visits were made to just eight of these exhibitions.

5.2.2
V&A touring exhibitions

V&A touring exhibitions are organised and curated by the V&A and are generally handled through the South Kensington Exhibitions workstream, though the Museum of Childhood (MoC) and Theatre Museum (TM) make their own arrangements. The exhibitions may have been shown at the V&A or may be developed specially for touring. In 2004/05 there were five separate exhibitions that were shown at seven different venues. A relatively new type of touring exhibition has been developed by the Exhibitions Department whereby the concept and intellectual content of an exhibition originates from the V&A, but the objects do not necessarily do so. Brilliant has been shown in Birmingham and Sunderland on this basis in 2004/05. It showcases contemporary lighting and includes artists’ installations.

As well as those exhibitions that have come to fruition in the reporting period, future shows have been negotiated. In particular, the Contemporary exhibition, Black British Style, will be shown at Manchester, Bradford, Bristol, Birmingham and Leicester in 2005-07. The V&A has secured funding for an associated events programme: £50,000 from Arts Council England and matching funding from other sources.

5.2.3
Lending

The majority of V&A objects on loan in the UK are long-term loans where the object is housed elsewhere because it has particular relevance in the display location, and where it is not needed for display in the V&A itself. A project to show the location of V&A long-term loans on a map on the V&A website has been in development for some time and it is hoped that the technical issues that have prevented its launch will be resolved in 2005.

Short-term loans are usually of one or a few objects for exhibitions organised by other institutions. However, as noted above, the V&A has loaned significant numbers of objects to exhibitions in which we have had a much greater degree of co-operation, from general support to co-curation. In at least one case, Toulouse-Lautrec and the Art of the French Poster, all the objects came from the V&A collections. In this case the organising body, the Bowes Museum, also arranged for the exhibition to tour to a second venue, the Ferens Art Gallery in Hull. Once an exhibition has opened, support may continue in various ways. For instance, the V&A Shop will stock the catalogue that the Bowes Museum produced for Toulouse-Lautrec. The Depth of Field exhibition at the Henry Moore Institute (HMI) in Leeds maintained access to some of the V&A’s most valuable objects – reliefs by Donatello and contemporaries – while they were necessarily off display in London to allow FuturePlan works. It also provided an opportunity to view familiar objects in a fresh context. To accompany the exhibition, the V&A/HMI team organised a conference and Peta Motture, Glyn Davies and Donal Cooper contributed to two lecture series. During the showing of the photographic exhibition, Aspects of Architecture, Martin Barnes gave two gallery talks in Sheffield.

Borrowers are required to report visit numbers to exhibitions containing short-term loaned objects from the V&A. However, there is often a delay as the information is not requested until the end of a tour (if applicable) and it may take time to elicit the data. The figures are as collected by the borrowing venues and their methods may not be consistent with V&A’s. For these reasons 2004/05 loans visits are not reported here, but reporting for the future is being discussed with the Registrar’s Section. Audience data is not currently collected from venues with V&A objects on long-term loan. This might be considered for the future.

Table 2. V&A touring exhibitions, 2004/05

	Title

Curator
	Venue and region
	Dates
	No. objects

(No V&A objects)
	No. visits

	Cinema India

Diva Patel, Asia
	Birmingham Museum & Art Gallery

West Midland (UK Partner)
	19/3/04 – 20/6/04
	111

(111)
	18,800

	Zoomorphic
Contemporary: external curator
	Bury St Edmunds Art Gallery

East of England
	3/7/04 – 4/9/04
	76

(0)
	900

	Radiant Buddha**
John Guy & John Clarke, Asia
	Birmingham Museum & Art Gallery

West Midland (UK Partner)
	13/11/04 – 30/1/05
	24

(14)
	77,300

	
	Cartwright Hall, Bradford

Yorkshire & Humberside
	14/2/05 – 24/4/05
	
	Not yet available*

	Brilliant
Jane Pavitt, Research
	The Lighting Show, NEC, Birmingham

West Midlands
	23/1/05 – 26/1/05
	6-7***

(0)
	15,000

	
	National Glass Centre, Sunderland

North East
	17/2/05 – 30/4/05
	
	Not yet available

	Must-Have Toys
Halina Pasierbska, MoC
	Tullie House Museum, Carlisle

North West
	12/2/05 – 15/5/05
	168

(165)
	Not yet available

	Totals

5 exhibitions
	7 venues
	385

(290)
	112,000

(so far)

* C. 29,000 in first 2 weeks

** Joint acquisition and tour with the British Museum
***Brilliant did not contain V&A objects but original installations by artists.
Table 3. V&A co-operative exhibitions, 2004/05

	Title

V&A staff member
	Venue and region
	Dates
	No. V&A objects
	No. visits

	The Biggest Draw
Co-curated by Gill Saunders, WID see box 2
	Millennium Galleries, Sheffield

Yorkshire & Humberside
	15/9/04 – 15/12/04
	78
	12,700

	Aspects of Architecture
Curated by Martin Barnes, WID

see box 3
	Graves Art Gallery, Sheffield

Yorkshire & Humberside
	22/9/04 – 22/1/05
	68
	13,300

	Toulouse-Lautrec and the Art of the French Poster
Curated by the Bowes Museum with support from Margaret Timmers, WID
	Bowes Museum

North East
	10/9/04 – 13/3/05
	73
	46,700

	
	Ferens Art Gallery, Hull

Yorkshire & Humberside
	From March 05
	
	Not yet available

	Depth of Field: the place of relief in the time of Donatello
Produced by HMI in collaboration with the V&A: V&A team led by Peta Motture, Medieval & Renaissance Galleries Project
	Henry Moore Institute, Leeds

Yorkshire & Humberside
	23/9/04 – 27/3/05
	40
	16,000

	Beatrix Potter’s Garden
Organised by the Warne Archive with V&A support (Noreen Marshall at MoC)
	Reading Museum

South East
	21/2/04 – 30/5/04
	11
	Not yet available

	
	Portsmouth City Museum

South East
	20/6/04– 26/9/04
	11
	

	
	Liverpool Museum

North West
	9/10/04 – 8/1/05
	38
	

	Totals

5 exhibitions
	8 venues
	297
	88,700

(so far)

Table 4. UK loans in 2004/05

	Region
	Venues
	
	Objects

	
	Short-term
	Long-term
	Total
	% of UK total
	
	Short-term
	Long-term
	Total
	% of UK total

	NW
	12
	17
	29
	11%
	
	115
	146
	261
	10%

	NE
	6
	6
	12
	5%
	
	95
	41
	136
	5%

	Y&H
	10
	11
	21
	8%
	
	290
	237
	527
	19%

	WM
	8
	18
	26
	10%
	
	89
	82
	171
	6%

	EM
	1
	13
	14
	5%
	
	6
	68
	74
	3%

	EE
	2
	14
	16
	6%
	
	6
	157
	163
	6%

	SW
	2
	20
	22
	8%
	
	8
	121
	129
	5%

	London
	47
	30
	77
	29%
	
	322
	430
	752
	27%

	SE
	8
	20
	28
	11%
	
	38
	325
	363
	13%

	England total
	96
	149
	245
	93%
	
	969
	1607
	2576
	94%

	Scotland
	3
	6
	9
	3%
	
	10
	63
	73
	3%

	Wales
	1
	4
	5
	2%
	
	3
	49
	52
	2%

	N. Ireland
	1
	3
	4
	2%
	
	6
	34
	40
	1%

	Rest UK total
	5
	13
	18
	7%
	
	19
	146
	165
	6%

	UK TOTAL
	101
	162
	263
	100%
	
	988
	1753
	2741
	100%

Notes

· Includes all loans to National and non-National organisations

· Includes the co-operative exhibitions covered in table 3

· In these tables objects in exhibitions shown at more than one venue are counted separately at each venue. The number of individual objects loaned within the UK was 2,486.

5.3
Strategic commissioning projects
5.3.1
Image & identity
Funding comes from DCMS and DfES via a dedicated strategic commissioning stream. The partners in 2004/05 are those that make up the UK Partnership in Tyne & Wear, Sheffield, Manchester, Birmingham and Brighton plus NCH – the children’s charity. The part-time project manager, Barbara Reid, is based in the V&A Learning & Interpretation Division. Having received £350,000 through competitive bidding in 2003/04 and delivered a highly successful project that reached over 17,000 participants, the V&A was disappointed that an equal shares approach to DCMS museums and galleries in 2004-06 meant that only £80,000 was allocated in 2004/05 and £160,000 in 2005/06. This illustrates the problems with short-term project-based funding which tends to militate against the long-term sustainable improvements that the sector wants and needs. Nevertheless, the V&A has successfully gained an additional £131,000 of funding for the period January 2005 – April 2006: £95,000 from the Paul Hamlyn Foundation and £36,000 from the Lloyds TSB Foundation for England & Wales.

2004/05 outputs:

· 940 young people participated: 904 school pupils and 36 through 5 NCH centres and 2 residential units for Looked-After Children (LAC): this was slightly below the target of 1150

· 3 In-Service Training (INSET) sessions were attended by 37 teachers

· 7 artists attended a training day on working with vulnerable young people

· 9 NCH and LAC managers attended a project training day

· All 904 pupils visited the museums, some for a whole day, others for 2-4 sessions. Of these, 254 pupils also participated in outreach sessions

· Of the 36 young people from NCH and LAC units, 23 visited museums and all participated in outreach workshops. On average, each group participated in 5 workshops

· An exhibition of project work was held at the Shipley Art Gallery (Tyne & Wear Museums)

· A booklet was produced to record the project for participants

· A teachers’ resource pack was produced

Plans for 2005/06 include increased work with more NCH centres and a Mobile Children Out of School unit; an exhibition of young people’s work and a young people’s conference at the V&A in Spring 2006; summer schools for LAC residents in Manchester; and dance performances, fashion show and video in Birmingham.

5.3.2
Every Object Tells a Story
This Culture Online project is a partnership between the V&A, Channel 4 and Ultralab (at Anglia Polytechnic University). Three of the UK Partners are also participating: Tyne & Wear, Birmingham and Brighton. Much of the activity in 2004/05 focused on the regional infrastructure (including bringing Brighton & Hove Museums on board), and the project now has a suite of state-of-the-art digital equipment (including video booth, a computer on wheels (COW) and laptops) and a team of experienced staff. Each regional partner will provide stories about objects in their collections and run local events. Around 500 stories have been received from the regional partners, about 200 of which are available to view. The programme was launched at Tyne & Wear Museums on 18 April 2005.

Website: www.everyobject.net.

5.4
MLA/V&A Purchase Grant Fund

The PGF considered 332 applications from museums, record offices and specialist libraries throughout England and Wales. 191 were successful and grants totalling £993,037 enabled purchases costing £3.8 million to go ahead. Acquisitions supported ranged from a leaf from 11th century volume of Gospel readings to a cast iron kitchen range.

For the ninth year, the annual budget, which comes from the Museums, Libraries and Archives Council, remained at £1,000,000 (as it does for 2005-06). As ever, demand was strong and available funds were applied so as to enable as many acquisitions as possible to be made. Only nine cases, therefore, were rejected due to lack of funds but 67 grants were for less than the amount requested, indicating over-subscription by approximately £257,000.

Through the PGF, the V&A engaged with 141 institutions, 104 of which received grants - seven for the first time, including Christchurch Picture Gallery, Oxford and the Chantry Bagpipe Museum, Morpeth. Those that were unsuccessful benefited from the advice and support of the PGF staff and advisers. V&A staff from all the Collections and the Conservation Department comment on a large proportion of the applications, often at very short notice, thereby gaining an overview of collecting and collections nationwide and of potential links. (Collections advice statistics are given at Annexe C.) Application to the PGF is often the first encounter a regional organisation will have with the V&A and relationships are sustained through the PGF’s continued interest in the objects and museums assisted.

Table 5. MLA/V&A Purchase Grant Fund statistics 2004/05

	Region
	No. of cases considered
	No. of grants awarded
	Total grants
	% of total funding

	North West
	26
	19
	£106,340
	11%

	North East
	24
	5
	£19,845
	2%

	Yorkshire & Humberside
	23
	15
	£82,459
	8%

	West Midlands
	27
	16
	£77,047
	8%

	East Midlands
	20
	13
	£57,853
	6%

	East of England
	40
	29
	£132,060
	13%

	South West
	66
	38
	£228,273
	23%

	London
	42
	20
	£84,619
	9%

	South East
	53
	30
	£160,541
	16%

	Wales
	11
	6
	£44,000
	4%

	Total
	332
	191
	£993,037
	

5.5
Training and Development

The V&A Training and Development Department offers a full professional competency based programme that supports strategic and individual development for staff within the Cultural Heritage and Arts sector. As an accredited Cultural Heritage Assessment Centre, the V&A is now in a position to offer a range of qualifications, advice and consultancy to other organisations in Great Britain and abroad.

Some of these include:

· Visitor Care NVQ level 2-3

· Administration NVQ level 2-3

· Leading teams NVQ level 3-4

· Management NVQ level 4-5 Innovative management Programme

· Curatorial and Collections management NVQ level 4

· Technical and care of collections NVQ level 3-4

· Assessor A1 qualification

V&A Coaching and Mentoring partnership offers the opportunity for staff to be coached/mentored or to be trained to be a coach /mentor. This scheme is open to staff at every level in organisations.

The V&A Training & Development Department works in partnership with a wide range of regional and national organisations, including National Museums Liverpool and National Museums of Scotland.

6
Other examples of national working

6.1
General

The projects reported here tend to have arisen out of the interests and commitments of Departments and Sections, or even individuals. They are often born out of, or give rise to, strong, long-term links but capture and reporting of these is patchy. Some examples are provided to illustrate the range of activity.

There are two challenges in dealing with such links under the UK Strategy. The first is to implement a system to record and report national working as fully as possible without being unduly onerous. The second – and greater – challenge is to decide how far such activity needs to be centrally co-ordinated and how much can be sustained. It must be stressed that there is no overt nor covert agenda to reduce this activity – the first priority is to know about it. Questions about prioritisation will undoubtedly arise, however, in increasingly tight financial circumstances.

6.2
Annual Conservation Summer Schools with the University of Derby

Professors Trevor Brown (University of Derby) and Graham Martin (V&A), have held successful short courses in each of the past three years to provide heritage sector workers in the East Midlands region with an event within their locality focused on a topic relevant to the heritage sector. The third event was held at Cromford Mill in July 2004 with 23 participants. The day focused on the topic of ‘Disasters’. Evaluation revealed an 88% excellent rating with 12% stating adequate: no replies indicated room for improvement. The Royal Society of Chemistry has provided some financial support.
6.3
Theatre Museum schools partnerships

Since September 2004, the TM has been working with teachers and pupils on a weekly basis in Brent and Essex on a range of subjects and out-of-hours activities. These areas were chosen because they had been identified as having low attendance. This has created strong relationships that enabled access to the collections and demonstrated their relevance to diverse curriculum subjects, and has developed the teaching skills of both the TM’s and schools’ staff. In all, in the autumn and spring terms 2004/05, there have been nearly 1000 ‘contacts’ involving 194 students, excluding audiences for the students’ performances.

6.4
Arts and Crafts co-operation with Cheltenham Museum and Art Gallery

CM&AG has a nationally important collection of arts and crafts. The museum has a dedicated website and has recently established a number of countrywide trails on the subject. The Greater London trail leads with the V&A’s International Arts and Crafts exhibition at the V&A. Other trails cover the Cotswolds and Midlands, the Lake District, the South East and Scotland. Trails on the V&A website complement these. There are reciprocal links between the V&A’s Arts and Crafts microsite and Cheltenham’s website, and the UK wide trails were promoted in the V&A’s email newsletter. CM&AG were extremely helpful to the V&A press office, assisting with arrangements for a press trip to the Cotswolds. Mary Greensted from CM&AG provided useful contacts in the area, and a guided tour of the CM&AG collection for the journalists on the trip. As a result CM&AG received press coverage for the trails in addition to the V&A coverage for the exhibition.

Website: www.artsandcraftsmuseum.org.uk
6.5
Mentoring

Several V&A staff mentor staff from regional organisations. One example is Diane Lees (UK Chair) who is mentor to two external museum professionals, one of whom is based with a UK Partner and the other is from the independent museums sector. Such contact benefits not only the individuals concerned, but can be a source of advice on museological issues for the host organisation. Other staff undertake formal mentoring through the Museums Association Associateship (AMA) scheme.

6.6
Well Hammered: The Art of Japanese Metalwork exhibition at Russell-Cotes Museum, Bournemouth

Greg Irvine, Curator in the Asia Department, had established strong links with curators at Russell-Cotes, based on his specialist knowledge of Japanese metalwork. Greg extended his own expertise through working with the Russell-Cotes’s collections, and they gained expert insight and advice. This culminated in a temporary exhibition at the Russell-Cotes Museum, co-curated by Greg and Sean Garner from Russell-Cotes and an attractive catalogue. Well Hammered was opened on 26th April 2004 by HRH Duke of Gloucester and Minister Kojima from the Japanese embassy. It runs until the end of 2005 (may be extended). The exhibition was also visited by the Minister for the Arts, Estelle Morris, who commended it as a model of collaboration. It is interesting to note, however, that this exhibition would not show up on any DCMS performance indicators since it did not contain any V&A objects. It is estimated that about 15 V&A working days were spent on it (plus personal time).

Website: http://www.russell-cotes.bournemouth.gov.uk/wellham/wellhamcat.htm
Collaboration will continue through the proposed Subject Specialist Network on Japanese collections. The Russell-Cotes Museum led the successful bid for an Exploratory Grant from MLA, with the V&A as the main partner.
6.7
A Guide to Japanese Art Collections in the UK
This book by Greg Irvine was published by Hotei with a special edition for the Japan Society. It involved extensive contacts with over 150 museums and other institutions throughout the country. It was mostly funded by the Japanese Embassy, with seed-money coming from the Great Britain-Sasakawa Foundation.
6.8
Specialist Furniture expertise
This section is to illustrate some of the various ways in which a single curator - in this case Sarah Medlam (SM), Senior Curator, Furniture, Textiles & Fashion – has been called upon to share expertise in 2004. Many other staff do similar work and some of the representation on Boards etc. and advisory work is given at Annexes B and C respectively.

· Set up a project for a student of St Andrews University to inventory/catalogue the surviving historic furnishings at Castle College, University of Durham. The student will do the detailed listing and Sarah will advise on identification and further possible work.
· Co-operate with Temple Newsam (Leeds) and Historic Royal Palaces on co‑ordinating work each organisation is doing separately on beds (exhibitions, catalogues.etc.).
· With the Geffrye Museum (London) and the Furniture History Society, continue to work towards putting the Dictionary of English Furniture Online.
· Participate in an annual regional study day with the National Trust
· Council member and editorial panel member for the Regional Furniture Society
· Monitoring of c. 350 export license cases per year, of which two or three per year will require detailed reports when the advice is against export. Also detailed advice for the Capital Taxes Office and the Acceptance in Lieu Scheme. Each case may require several days’ work.
6.9
Collections research, Firepower Museum of Artillery, Woolwich
Neil Carleton from the V&A Records section has particular interest and expertise in oriental arms and amour and had established a successful collaboration with Firepower over some years that had contributed to exhibitions at both sites and publications. In September 2004 he spent 10 days there on secondment helping to inventory and examine their ethnographic small arms collection and developing proposals for a future Firepower exhibition.

7
Summary of issues and actions for 2005/06

To be taken forward by the UK Chair, Regional & Corporate Planning Manager and Head of the Regional Liaison Team with the support of the UK Steering Group, UK Working Group and the Regional Liaison Team.

· Develop UK Partnership protocols and action plan

· SGMT partnership: complete evaluation; agree programme to 2009; agree relationship post 2009

· Establish mechanisms for agreeing and undertaking partnership projects, including charging regimes

· Branding: produce toolkit and incorporate into partnership work; agree with UK Partners how Partnership to be represented

· Promote V&A Training and Development as a nationwide resource. Aim to secure MLA support for V&A national training and development provision

· Establish the 4 SSNs and examine feasibility of initiating others

· Establish improved system for regular information collection and dissemination: incorporate input from UK Partners and other collaborators

· Complete National Working Audit

· Improve national working representation on V&A websites

· PGF review (following MLA re-organisation)

· Continue to participate in national and regional fora and initiatives to promote cross-sector co-operation and advocacy

Annexe A. Origins of visits to V&A London sites

Summary

· For all sites, 65% of all visits were by UK residents and, of these, 41% were from outside London

· At South Kensington more than half the UK non-Group visits were from outside London

	
	% of UK visits out of total
	% non-London visits out of UK

	South Kensington
	63
	41

	Museum of Childhood
	90
	26

	Theatre Museum
	59
	67

	All sites
	65
	41

· Indicative figures only as geographical regions are defined differently for non-Group and Group visits, and also between the three V&A sites.

· Non-Group figures based on MORI market research surveys of audiences - excludes visitors in groups, children under 16 and visitors who do not understand English sufficiently to complete the survey.

· Groups figures from VISTA booking system for each site

South Kensington

Total visits:
2,011,200

Total UK visits:
1,258,800 (63% of total visits)

Total UK visits in Groups:
388,300

Museum of Childhood
Total visits:

235,400

Total UK visits:

211,900 (90% of total visits)

Total UK visits in school groups:
45,200

Theatre Museum

Total visits:

225,047

Total UK visits:

133,300 (59% of total visits)

Total UK workshop participants*
10,266

* ‘Groups’ in the table, but not all groups in practice

Annexe B. V&A Collections Division Staff on External Boards, Committees, Councils etc.

(as of 24 February 2005, excludes ordinary memberships)

	Asian Department

	Beth McKillop

	Council member, British Association for Korean Studies and Council member Anglo Korean Society

	Nick Barnard
	Honorary Secretary of the Indian Art Circle

	Rosemary Crill
	Committee Member, Indian Art Circle

	Sue Stronge
	Member, Council of the Society for South Asian Studies

	Greg Irvine
	Japan Society Publications Committee: member

European Network of Japanese Art Collections (ENJAC): committee member

	Rupert Faulkner
	Treasurer and a Committee member of CHArt (Computers and the History of Art)

	Amin Jaffer
	Member of Advisory Council, Sotheby's Education

Member of Advisory Committee, Department of Asian Export Art, Peabody Essex Museum

Trustee of RA Reflections of India (a charitable arts foundation)

	Ming Wilson
	Council member of the Oriental Ceramic Society in London.

	Furniture, Textiles & Fashion Department

	Christopher Wilk
	Personal: American Museum, Bath - Advisory Board
Furniture History Society - Reviews Editor for Newsletter

NACF (The Art Fund) - Member of Advisory Board

Studies in the Decorative Arts (Bard Graduate Center) - Editorial Advisory Board

 The Isokon Trust – Board member

	Linda Parry
	Personal : William Morris Society - President
Patron – Red House

CIETA (Centre International d’Etude des Textiles Anciens)- Vice President and Directing Council member

Emery Walker trust - Trustee

William Morris Society – Editorial panel

V&A Representative: Chevening Trust - deputise for the Director

	Sarah Medlam
	Personal: Regional Furniture Society - Council Member (since July 2002)

Regional Furniture Society - member of Editorial Advisory Panel

National Trust for Scotland – Honorary Curator of European furniture

	Lucy Wood
	Personal: AIL Advisory Panel - member
Furniture History Society – Tom Ingram (Bursary) Fund panel member

	Claire Wilcox
	British Fashion Council – Management Board

Fashion Theory – Editorial Board

	Susan North
	Personal: Courtauld History of Dress Alumni (CHODA)- Member
Costume Society (UK) – Vice Chairman

Burgon Society – Communications Officer

Costume Society of America – Davenport award jurist

	Clare Browne
	Personal: Dress and Textile Specialists Group - Treasurer
Pasold Research Fund – Governor

CIETA – member of Directing Council

	Susan Prichard
	Personal: Member of the Project Management Group for the Constance Howard Resource & Research Centre in Textiles
Member of the Hapnic Technology Network, Goldsmiths College

	Gareth Williams
	Personal: 20c Society – Member of Casework Committee

100% Design – Member of Advisory Committee

Muji Futures Group – Member

	James Yorke
	Personal: Georgian Group – member of the Executive Committee

Furniture History Society – British Secular Inventories Steering Group

	Nick Humphrey
	Furniture History Society – Council member

	Helen Persson
	Personal: Courtauld History of Dress Association (CHODA) – Membership Secretary

	Eleri Lynn
	V&A Representative: The Textile Society - Committee Member

	Sculpture, Ceramics, Metalwork & Glass Department

	Paul Williamson
	Trustee of the Stained Glass Museum, Ely

Member, Board of Studies, Conservation of Wall Painting Department, Courtauld Institute of Art

Member of the Consultative Committee, The Burlington Magazine

Member of the Consultative Committee, The Sculpture Journal

Member of the Consultative Committee, Low Countries Sculpture Society

	Reino Liefkes
	Editorial Advisor of the Corning Museum of Glass’ Journal of Glass Studies (1998-)

Member of the Collections Committee of The Jewish Museum, London (2000-)

Editorial Adviser (glass) of the Dutch quarterly magazine Vormen uit Vuur (2003-)

External Examiner (University of Sussex) for the Ceramics (Conservation) Course at West Dean College, Chichester (2003-)

	Hilary Young
	Committee Member of the English Ceramic Circle

	Tessa Murdoch
	Director of the French Hospital, La Providence in Rochester, Kent.

	Richard Edgcumbe
	Committee of the Society of Jewellery Historians

	Clare Phillips
	Committee of the Society of Jewellery Historians

	Wendy Fisher
	Council Member of the British Art Medal Society

	Peta Motture
	Member of the Organising Committee of the French Bronzes Study Group

	Marjorie Trusted
	Chair of ARTES (Iberian and Latin American Visual Culture Group)

Trustee of the Cecil Higgins Art Gallery, Bedford

Trustee of the Ilam Cross Trust

Member of The Medal editorial board

Advisor for the Sculpture Journal

Member of the Advisory Editorial Board of the Journal of the Church Monuments Society

	Alun Graves
	National Electronic and Video Archive of the Crafts (NEVAC): advisory panel member

National Association for Ceramics in Higher Education (NACHE): representing V&A

Interpreting Ceramics, Research Collaboration (ICRC): member of editorial advisory board of Interpreting Ceramics, electronic journal

	Angus Patterson
	Editor of the Antique Metalware Society Journal

	Marian Campbell
	Council member of the British Archaeological Association

Trustee of the National Trust

	Word & Image Department

	Julius Bryant

Keeper
	Deputy Chairman - ICOM's Committee for Historic House Museums

Advisory Council, Paul Mellon Centre for Studies in British Art

Advisory Council, Anglo-Sikh Heritage Trail

President, Hampstead Heath D.F.A.S

Management Panel - Apsley House

	Martin Barnes, Curator (Photographs)
	Member of the Committee of National Photographic Collections

Advisor for the London College of Communication Photography and the Archive Research Centre

Advisor for the British Library National Sound Archive, Oral History of British Photography

	John Meriton,

Deputy Keeper
	IFLA - Governing Board; Chairman Division II; Secretary, Treasuror & Editor of Section of Art Libraries

RSA – Fellow

	Mark Evans,

Senior Curator of Paintings
	Member of the Council of the (UK) Society for Renaissance Studies.

Member of the Council for Curators of Dutch and Netherlandish Art (CODART).

	Gill Saunders,

Senior Curator, Contemporary
	Member of the Arts & Heritage Committee of the Guy's and St Thomas's Charitable Foundation (as advisor on contemporary art).

Member of the Committee of the Wallpaper History Society.

	Michael Snodin,

Senior Curator of Designs

	President, International Confederation of Architectural Museums

Chair, Strawberry Hill Trust

Chair, Friends of Strawberry Hill

Member, Board of Management, Building of Bath Museum

Member, Editorial Board, Print Quarterly

Fellow, Society of Antiquaries of London

Fellow, Royal Society or Arts.

	Rosie Miles,

Curator of Contemporary
	Member of Directorial Board of Autograph ABP (Association of Black Photographers)

Building Committee for Rivington Place- the new build Arts Council Sponsored building for Autograph and InIVA (Institute of International Visual Arts)

Member of the Curatorial Advisory Committee for Philagrafika (working title) the International Print Festival for Philadelphia, Organised by the Philadelphia Print Collaborative, to be held Spring 2009. There are Seven curatorial consultants made up of curatorial staff from Museums across the US (I am the one European Representative)

	Christopher Marsden, Head of Archive and Registry
	Standing Conference on Archives and Museums: Chairman

	Geraldine White,

Head of Remote Access
	Member of the CILIP Cataloguing and Classification Committee

	Deborah Sutherland, Stock Control Manager
	Art Libraries Society: Conference Working Party Chair

ARCLIB (Architecture Librarians Group): Associate Member

	Rowan Watson,

Head of Documentary Materials
	Member of the Library Committee for the History of Art

Member of the Steering Group of the Research Centre for Illuminated Manuscripts

Chair, Palaeography Co-operative Acquisitions Committee

for Facsimiles, Microforms, Electronic Resources, University of London

Member of Council, Bibliographical Society

Secretary, Publications Sub-Committee, Bibliographical Society

Advisory Committee, Artists Papers Register Project

Annexe C. Collections advice statistics 2004/05

	Advice to Heritage Lottery Fund / National Heritage Memorial Fund
	(cases)
	1

	
	(objects)
	1

	
	(reports)
	2

	Advice to MLA/V&A Purchase Grant Fund
	(cases)
	145

	
	
	

	
	
	

	Advice on Government Indemnity Scheme
	(reports)
	54

	
	(objects)
	797

	
	
	

	Advice to Capital Taxes
	(reports)
	5

	
	(objects)
	181

Annexe D. Summary of V&A UK activity by region 2004/05

Note

This table is an attempt to show in a single place where aspects of V&A national working are operating. It is partial because it can only represent the data readily available in this format at the time of writing. We know that this is far from comprehensive because it is either not collected at all, or is not broken down by region. It is also quantitative, whereas qualitative information would give a much more rounded picture. Future V&A UK annual reporting should aim to develop both quantitative and qualitative elements, and include contributions from our Partners.

	
	SK non-Group visits

% of UK visits
	UK Loans
	No. of exhibitions
	PGF % of £
	UK Partner / I&I
	EOTAS partner

	
	
	Venues %
	Objects %
	
	
	
	

	North West
	2
	11
	10
	2
	11
	(
	

	North East
	2
	5
	5
	2
	2
	(
	(

	Yorks & Humbs
	5
	8
	19
	5
	8
	(
	

	West Midlands
	4*
	10
	6
	3
	8
	(
	(

	East Midlands
	3*
	5
	3
	-
	6
	
	

	East of England
	7
	6
	6
	1
	13
	
	

	South West
	9
	8
	5
	-
	23
	
	

	London
	48
	29
	27
	-
	9
	
	

	South East
	14
	11
	13
	2
	16
	(
	(

	Scotland
	6
	3
	3
	-
	na
	
	

	Wales
	3
	2
	2
	-
	4
	
	

	N. Ireland
	-
	2
	1
	-
	na
	
	

* Market research result of 7% for Midlands divided 4:3 to West Midlands : East Midlands

Box 2

In V&A terms The Biggest Draw was a “co-operative exhibition”, not a V&A touring exhibition. It was co-curated by SGMT and the V&A: Gill Saunders, Senior Curator (Contemporary) in the Word & Image Department (WID), curated the contemporary section. The V&A was the major lender, lending over 70 of the c. 150 drawings in the show.

 The exhibition was originally conceived as an ambitious collaboration between several organisations, but funding and other constraints meant that this could not happen. This organisational uncertainty had knock-on effects, so it is greatly to the team’s credit that they pulled off such an impressive and popular exhibition. The difference in V&A workstreams between arranging for showing of a V&A touring exhibition and organising a major loan was highlighted: in the latter case, much more organisational responsibility falls on the borrower and SGMT were unprepared for this. Issues were raised over cost recovery for aspects of lending (e.g. images and framing): SGMT is not normally charged a fee for touring exhibitions. Expectations and responsibilities will be more clearly stated in the future. Nevertheless, the SGMT evaluation states “It was a great achievement to bring such a range of drawings to Sheffield…….This was only possible due to the support from the V&A”.

Number of visits: 12,700

This includes 2,750 on the Big Draw Live Saturday, when the exhibition was free and accompanied by a range of activities (average Saturday attendance is 200), and 2,975 pupils in booked groups. Visitor comments were “overwhelmingly positive”: “How lucky we are to be able to see all this in Sheffield”.

Box 3

Aspects of Architecture: Photographs from the V&A, Graves Art Gallery, Sheffield

Curated by Martin Barnes, Curator (Photographs) in the Word & Image Department, this was the first V&A/SGMT exhibition to be held at a venue other than the Millennium Galleries. Again, it was a “co-operative exhibition”, administered through the loans workstream at the V&A, with SGMT as exhibition organisers. The show consisted of photographs of architecture, almost all from the V&A (68 of the 70 objects).

Number of visits: 13,300

Box 1

Inspired By is a competition for adult learners in the decorative arts who make their own works based on Museum objects. Around 300 people enter the V&A competition annually. Around 70-80 winning creations and selected entries are displayed at the V&A’s three sites, where possible close to the objects that inspired them. Some of the student entrants have disabilities or learning difficulties. The competition began in 1999 and is organised by the V&A Access, Social Inclusion and Community Development team, with support from the National Institute of Adult Continuing Education.

“The students see exhibiting in the Museum as a privilege beyond their dreams. It encourages the students to visit London museums and they get hooked! Many entrants have subsequently done very well in the art and craft world”. Tutor, East Berkshire College

Work from the current round of the competition will be displayed at the V&A, Manchester City Art Gallery and the Shipley Art Gallery, Newcastle, from May to July 2005.

Box 4

The Image & identity project aims to engage and inspire young people, families and community groups to respond creatively to collections through drawing and image-making in a range of media. It encourages those taking part to explore cultural differences, as well as their own image and identity, to develop analytical and critical skills and to create artwork. The partnership with NCH has been particularly successful: they, and the Looked-After Children residential units, care for some of the most vulnerable and hard-to-reach teenagers in the country. Evaluation forms an integral part of the project and is undertaken by the National Foundation for Educational Research.

Box 5

TM work with schools in Brent and Essex has included:

Year 12 Drama & Theatre students accessing the TM video archive and costume handling collections

Year 10 Arts students recording their work under theatrical lighting conditions

History students using exhibition material to study cultural change in the UK and US since the 1950s

Textile students using theatre programmes to create cushion designs

Business Skills coaching from the TM Director

Out-of-hours drama clubs on dance and slapstick

�
Not in Groups�
�
�
No. UK visits�
% of UK visits�
�
�
�
�
�
Greater London�
40,300�
32.8�
�
South East�
38,100�
31.0�
�
Rest of UK�
44,600�
36.2�
�

�
Not in school groups�
�
�
No. UK visits�
% of UK visits�
�
�
�
�
�
Tower Hamlets�
38,800�
23.3�
�
Greater London�
84,000�
50.4�
�
South East�
31,900�
19.2�
�
Rest of UK�
11,900�
7.1�
�

�
Not in Groups�
�
�
No. UK visits�
% of UK visits�
�
North West �
20,200�
2.3�
�
North East�
19,600�
2.2�
�
Yorkshire & Humberside�
46,00�
5.3�
�
West Midlands�
61,500�
7.1�
�
East Midlands�
�
�
�
East of England�
60,000�
6.9�
�
South West�
77,400�
8.9�
�
London�
414,000�
47.6�
�
South East�
120,400�
13.8�
�
Scotland�
22,300�
2.6�
�
Wales�
29,200�
3.4�
�
Northern Ireland*�
-�
-�
�
* Probably a result of sampling rather than a complete absence of visitors from Northern Ireland. Detailed regional breakdown only features in two of the twelve monthly surveys.

�
In Groups�
�

�
No. UK visits�
% of UK visits�
�
North�
4,300�
1.1�
�
Midlands�
9,400�
2.4�
�
East Anglia�
4,100�
1.1�
�
South West�
6,366�
1.6�
�
London�
325,300�
83.8�
�
South East�
36,500�
9.4�
�
Scotland�
300�
0.1�
�
Wales�
1,900�
0.5�
�
Northern Ireland�
38�
<0.1�
�

�
In Groups�
�
�
No. UK visits�
% of UK visits�
�
North West�
1457�
14%�
�
North East�
86�
1%�
�
North�
89�
1%�
�
Midlands�
405�
4%�
�
East�
612�
6%�
�
East Anglia�
57�
1%�
�
Home counties�
2480�
24%�
�
London Boroughs�
3967�
39%�
�
West�
90�
1%�
�
South�
356�
3%�
�
South West�
65�
1%�
�
South East�
366�
4%�
�
Scotland�
236�
2%�
�

�
In school groups�
�
�
No. UK visits�
% of UK visits�
�
London�
34,600�
76.1�
�
South East�
5,100�
11.1�
�
East Midlands�
83�
0.2�
�
East of England�
5,441�
12.0�
�
Yorks. & Humbs.�
55�
0.1�
�

V&A UK 2004/05

Annual Report of the

UK Steering Group

Helen Jones

Directorate

24 May 2005 (revised 28 June2005)

Revised

� Renaissance in the Regions: a new vision for England’s museums, Resource The Council for Museums, Archives and Libraries, London, 2001.

V&A UK: annual report on national working 2004/05, HJ, May 2005

1

