[image: image1.jpg]>
=

(@) ‘

newsletter

	Issue Nineteen

	February 2003

Welcome to the Nineteenth issue of the NMDC newsletter. We have been very busy this month, with EU Directive on Public Sector Information causing particular concern. We are very grateful to all those who contributed to this month’s newsletter. To contribute to future editions contact Emily Adams (eadams@iwm.org.uk).

The newsletter is also available on our website at: www.nationalmuseums.org.uk
	NMDC News

	EU Threat to Museum Incomes

Following intensive lobbying orchestrated by NMDC, Universities UK and Farrers, and subsequently supported by colleagues in Europe, cultural and educational institutions look likely to be exempt from a new EU Directive on re-use and commercial exploitation of public sector documents.

The Directive requires public sector organisations to provide free access to the documents, images and audiovisual material they hold. If included in the legislation, it could cost UK museums millions of pounds in lost income generation. For example the Victoria & Albert Museum alone, would have lost around £2.5m turnover a year from its publishing, licensing, picture library and own product sales.

Museums across Europe sent letters to MEPs pointing out that if forced to recover no more than the marginal costs of reproduction and dissemination, this would have disastrous consequences for the institutions' financial viability, as well as being counter-productive in other ways. It would, for example remove any incentive to be directly involved in creative activities; remove the free access currently provided to resources in part funded through profits deriving from commercial activities and rupture the current close relationship between the knowledge and expertise of curators and the development of commercial products based on that knowledge and expertise. continued…

	…continued

NMDC argued that the national museums should not be equated (for example) to a government agency gathering meteorological or business data because they are not departments of central government, but are established as independent Boards of Trustees with an important degree of separation and indeed autonomy from government.

As it is possible to reintroduce amendments during subsequent sessions, we will continue to monitor the situation.

	Funding for Regional Project

The Department for Culture, Media and Sport has agreed to contribute £22,000 towards the costs of NMDC’s ‘national dimensions’ project. The project will combine the highlighting of current collaborations between national and regional museums and an analysis of how best any additional future funding should be allocated. AEA Consulting who produced NMDC’s International Dimensions report last year have been commissioned to undertake the project, which will be overseen by NMDC’s Regional Affairs Group. The project will build on NMDC’s 2001 survey of collaboration between national and non-national museums, which can be found on our website at www.nationalmuseums.org.uk/publications.html

	Leadership Network

The NMDC Leadership Group held their first training days for members of the leadership mentoring network programme at the Museums Association in January. Supported by DCMS, NMDC and the Museums Association, the programme involves over thirty directors and senior managers from museums, libraries, archives and associated bodies, who have volunteered to help coordinate leadership groups across the UK. The training sessions were led by George Gawlinski, a well-known consultant in the field, who will remain close to the scheme as it unfolds over the coming year. A further training session will be held in York on 12 February and another event is planned for later in the year.

The aim of the network is to build individuals' capacity and strengthen and sustain leadership within organisations in the sector, through encouraging individuals to develop their skills and to gather appropriate experience. In its first stage, the network will create self-sustaining groups that will build awareness of leadership, a long-term commitment to developing it, and recognition of the importance of nurturing aspiring leaders. Up to twelve groups of 4-12 leaders will now be set up, and will be expected to meet several times a year; groups will be regionally based and will be self-selecting. There will be a conference in Autumn 2004 to review progress and consider next steps. Volunteers to participate are recommended to contact the Museums Association for details.

In parallel, the NMDC Leadership Group is continuing to work with DCMS and Resource, among others, to contribute to a fuller understanding of leadership skills issues across the sector. This work responds to ongoing activity, sponsored by DFES, which aims to audit skills and recommend how best to build capacities. Meanwhile, the report of the Clore Duffield study into leadership has concluded that the Foundation will fund up to 12 leaders per year on a fellowship programme. This proposal is warmly welcomed and neatly complements the broader workforce development work being led by Resource.

Contact details for the NMDC Secretariat:

Sean Bullick, Secretary,
 tel: 020 7416 5202, email: sbullick@iwm.org.uk
Emily Adams, Research & Information Assistant, tel: 020 7416 5208, email: eadams@iwm.org
Fax: 020 7416 5485

	Spoliation Research

The NMDC’s work on spoliation research is continuing to make good progress. Marina Mixon is working with non-national museums to ensure accurate and up-to-date information on provenance research is available. The spoliation reports on the NMDC website are being updated and are expected to go live in the next month. Meanwhile, Resource has agreed to provide further funding to NMDC to enable Marina Mixon to continue her work for another year.

	Current Issues

	Museum Prize Long List

The long list of 12 museums contending for the Museum Prize has been announced. The £100,000 prize is the biggest arts prize in the UK and intended to raise the profile of museums. More than 100 museums entered the prize. The long list includes museums of all sizes, including two NMDC members, the Natural History Museum and Imperial War Museum North. The list is:

· Banbury Museum and Tooley's Boatyard project, Oxfordshire

· Brighton Museum and Art Gallery redevelopment

· Cast iron sculpture workshops, Ironbridge Open Air Museum, Shropshire

· Collections, Communities and Memories community project, Clifton Park Museum, Rotherham

· Darwin Centre phase one, Natural History Museum, London

· Downland Gridshell, Weald and Downland Open Air Museum, Sussex

· Family Falmouth temporary exhibition, Falmouth Art Gallery, Cornwall

· Imperial War Museum North, Trafford, Manchester

· Manchester Art Gallery

· National Centre for Citizenship, Galleries of Justice, Nottingham

· New Hackney Museum, London

· RRSA Discovery renewal programme, Discovery Point, Dundee
The shortlist will be announced in March and the winner on 15 May.

www.nationalmuseums.org.uk
	World Heritage Site Nomination for Liverpool Docks

Liverpool's waterfront and commercial centre has been chosen by the Government as the United Kingdom's sole 2003 nomination to UNESCO for World Heritage Site status. Baroness Blackstone's decision follows expert recommendations from English Heritage and the UK branch of the International Council on Monuments and Sites (ICOMOS). Liverpool fits into the World Heritage Site theme of Industrialisation, which highlights Britain as the birth-place of the industrial movement that shaped the modern world. It is being nominated for inscription as a 'supreme example of a commercial port at the time of Britain's greatest global influence.' The proposed site includes twelve surviving historic docks, with the magnificent Albert Dock and Pier Head at their centre, six monumental dockside warehouses and many other important dock structures such as the dock security walls. The port also contains one of the finest, and most complete, Victorian commercial districts in Britain and the stunning trio of buildings at the Pier Head form one of the most dramatic and recognisable waterfronts in the world.

	New Liverpool Museum

The Board of Trustees of the National Museums & Galleries on Merseyside have given the go-ahead to for more detailed discussions to create a new Museum of Liverpool. The museum will form part of ‘Fourth Grace’ development at Liverpool’s Pier Head. NMGM owns part of the site ear-marked for Fourth Grace, which is presently used as a car park immediately adjoining the Museum of Liverpool Life. The new museum will combine the existing Museum of Liverpool Life with the Merseyside Maritime Museum, and adding a range of new galleries, themes and facilities to establish a new attraction that will set new standards in the exploration of urban history.

Liverpool’s Fourth Grace will be a private sector led project intended to deliver a spectacular waterfront development with an international profile. The favoured design for the Fourth Grace is "the Cloud" by architect Will Alsop. It is intended to complement Liverpool’s three existing Graces - the Liver, the Cunard and the Port of Liverpool buildings.

	Medical Journal Says Spend More on Arts
An editorial in the British Medical Journal called on the government to spend slightly less on health and more on arts. The editor, Richard Smith called for the government to shift 0.5% of the £50bn healthcare budget to the arts, equivalent to an additional £250m, to improve the health of people in Britain. Mr Smith argued that the arts could help with the spiritual aspects of health: adaptation, understanding and acceptance necessary in the face of the “unwinnable battle against death, pain and sickness.” The editorial sparked a lively debate on the Journal’s website (www.bmj.com). Rabbi Julia Neuberger, Chief Executive of the King’s Fund, suggested that arts could be funded from the healthcare budget, pointing to the King’s Fund’s Enhancing the Healing Environment programme which has given £2 million to clinical teams in all London’s acute and mental health NHS Trusts to take on projects to improve the patient environment through art and design.

	New Arts & Humanities Research Council
The Government has announced its decision to transform the Arts and Humanities Research Board (AHRB) into a full Research Council. It will be the first new Research Council created since 1993 and will bring funding for research in the arts and humanities alongside the sciences, under the Office of Science and Technology. Ministers hope the move will increase the scope for imaginative cross-disciplinary working and will help close the gap between technology and culture.

AHRB was established in 1998 as an interim and transitional body. Before then no dedicated source of funding for project research in the arts and humanities existed. AHRB has grown significantly since then and now has a budget of almost £70m to support a portfolio of programmes supporting research in the arts and humanities. A review of arts and humanities research funding last year found that AHRB had performed very well but that its separate status from the science Research Councils and complicated routes of accountability were judged to hold it back.

AHRB currently provides funding to university museums and galleries in England on behalf of the Higher Education Funding Council for England (HEFCE). This funding will remain with HEFCE rather than transferring to OST, but it is envisaged that the new AHRC will continue to deliver this funding.

	Museum Copyright Group Celebrates 7th Birthday

The Museum Copyright Group celebrated its seventh birthday at Tate Britain last month. NMDC is a member of the group’s executive. The MCG was formed in 1996 to answer an increasing number of concerns about copyright expressed by professionals working in the museums and galleries community. These concerns were prompted by the awareness that museums and galleries were acting in isolation with the result that expertise was not shared and resources wasted. Copyright has become an increasingly important issue for museums in recent years because of changes in legislation resulting principally from harmonisation within the European Union (EU), the increasing need of museums and galleries to raise income and the spreading use of digital technology, including the Internet.
The group has just received funding from Resource to support its activities and also received pro bono support from Farrers & Co. The MCG now has members representing museums, galleries, archives and libraries including national, and regional institutions, and those attached to universities and local authorities. As the threat of the PSI Directive demonstrates, the relevance and value of the group is a strong as ever.
To find out more about the group visit their new web pages, kindly hosted by the mda at http://www.mda.org.uk/mcopyg/index.htm

	Changes to Copyright Law

Changes to the UK copyright law come into effect this spring. One of the key changes likely to affect museums is the narrowing of the scope of ‘fair dealing for the purposes of research’ to exclude and research carried on for a commercial purpose. One consequence of this is likely to be an increase in the licence fees charged by collecting societies to cover the photocopying of works for research which is for a commercial purpose. The Museum Copyright Group will discuss what factors should be considered in determining what is or is not ‘commercial purpose.’ The changes arise from the implementation in the UK of the EU Copyright Directive and the bringing into force of the Copyright (Visually Impaired Persons) Act 2002. The Patent Office has published guidance on what the changes will mean for businesses at: www.patent.gov.uk/copy/notices/guidance2.htm

	Partnership to Develop Copyright Resources
The United Kingdom Registrars Group (UKRG), Resource and the mda are working in partnership to provide greater access to copyright training materials and information. UKRG are part-funding a secondment by Naomi Korn, Copyright Officer at the Tate to the mda for a 15 day secondment from February 2003. The secondment is set within the context of two current pilot projects at mda - the mda Pilot Portal, and the mda Pilot Provider Scheme.
UK Registrars Group - Background
The UKRG provides a forum for communication and co-operation between Registrars and professionals in related fields. The Group aims to increase an awareness and understanding of the role of the Registrar by giving the profession a structure and identity within the national and international museum community and strives to establish and promote standards of good professional practice. They are currently reviewing and revising UKRG Facilities Report the widely used to assess conditions for loans.
Membership of UKRG is open to those involved in the collection, preservation, interpretation and display of materials of cultural and scientific importance, and who are involved with the management of these collections, with particular responsibility for documentation and records, physical care, maintenance and movement. For more information visit: www.ukrg.org

[Contributed by Birgit Dohrendorf, Journal and News Editor, UKRG]

	New HLF Chief Executive
Carole Souter has been appointed as Director of the National Heritage Memorial Fund and the Heritage Lottery Fund. She is currently Director of Planning and Development at English Heritage and twenty years management experience in the public service, including senior policy and finance positions at the Department for Social Security and Cabinet Office. She will take up her role at the Fund in April 2003.

	Lynne Brindley Appointed to Resource
Lynne Brindley, Chief Executive of the British Library, has been peen appointed to the Board of Resource. Bob McKee, Chief Executive of the Chartered Institute of Library and Information Professionals (CILIP), has also been appointed to the Board.

	Royal Armouries
Guy Wilson has taken early retirement from his post as Keeper of the Royal Armouries. At the last meeting of NMDC, the Directors thanked Guy for all his contributions over the years and wished him all the best for a long and happy retirement. Guy will continue in his role as President of ICOMAM, the International Council of Museums of Arms and Military History. The Museum will advertise for a Chief Executive in the near future. Meanwhile, Paul Evans is Acting Chief Executive.

Viscount Younger of Leckie, Chairman of the Royal Armouries, passed away in January. He had been suffering from cancer. The Museum’s Deputy Chairman, Ann Green will be the Acting Chairman until a new chair is appointed.

	Museum Trading Association
The Museum Trading Association held their fourth annual convention at the National Maritime Museum on 22-23 January. Over a hundred delegates from museums, galleries, libraries, cathedrals, castles and heritage sites attended the event which focused on all aspects of income generation within the heritage sector. Seminars and workshops covered the essential business planning, benchmarking and number crunching as well as practical advice on issues such as merchandising, venue hire and events management and international distribution.
The MTA (formerly known as the Museum Trading and Publishing Group) is now in its twenty-fifth year and provides a valuable forum for issues connected with income generation within heritage sites. The association runs a full programme of training days and workshops on a variety of associated disciplines throughout the year and produces a bi-annual publication on current training concerns. For information about joining the MTA contact Nigel Dickman, SCT Enterprises Ltd, Courtauld Gallery Shop, Nigel@stcenterprises.com

	250th Anniversary of Sir John Soane
The Sir John Soane’s Museum is gearing up to celebrate the 250th anniversary of Sir John Soane’s birth this year. The museum has an exciting programme of events and exhibitions planned to celebrate the anniversary. In January, the architect Ptolemy Dean gave a special lecture on Sir John Soane in London. The Museum’s major ‘Three Courtyards’ capital project is also due for completion at the end of 2003.

	Cloning Machine at Science Museum

The Science Museum has secured a temporary loan of the technology claimed to be responsible for the first cloned human. The RMX2010 is an ‘embryonic cell fusion machine’ developed and marketed by Clonaid, the scientific arm of the Raelian cult. They have told the Museum that this technology was used in the creation of ‘Eve’. The RMX2010 is on display in the Antenna gallery to accompany the Science Museum’s latest science news exhibition – Breakthrough or Hoax. The exhibitions asks ‘are cloned babies for real?’ Antenna is updated on a monthly, weekly and even daily basis, presenting the latest science and technology news.

	National Gallery puts Zoomable Pictures online

The National Gallery has published high definition pictures of 30 of the greatest works in their collection on their website, enabling online visitors to zoom in and explore the pictures in greater detail than ever before. The facility which uses a picture navigator’ to enable visitors to scroll around the magnified images has been developed by the Gallery’s Scientific and Photographic department in partnership with Cassini Division Ltd. Over time this feature will be made available on very painting in the permanent collection. To deter copyright infringement, all the zoomable images carry a discreet logo imbedded within the image. To see a Zoomable Picture yourself visit:

www.nationalgallery.org.uk/collection/news/
newsitems/zoom.htm

	Shipwrecked Cannon Conserved at NMS

Conservators at the National Museum of Scotland are carrying out conservation work on a 17th century cannon, which is believed to be the only one its type still in existence. The iron cannon is one of several items recovered from wreck of the Swan, a small Cromwellian warship lost off Mull in 1653 while attacking the Royalist stronghold of Duart Castle. The excavation of the wreck has been carried out since 1992 by Dr Colin Martin of St Andrews University in collaboration with the National Museums of Scotland and Historic Scotland. The variety and quality of the finds, which have all been donated to NMS, have earned the Swan wreck the nickname of Scotland’s Mary Rose.

	Reaching the Regions
A new scheme has been launched to make the British Library’s collections more accessible and relevant to people across the UK. The Library will be working in partnership with the new regional agencies for museums, libraries and archives. The Reaching the Regions initiative will include projects ranging from digitisation and interpretation of materials, to development opportunities for staff, and finding means to use the British Library’s resources to fill collections gaps within UK regions.

	New British Museum Website
The British Museum’s Educational Multimedia Unit has recently launched the latest website in their Ancient Civilisations series. The site, www.ancientindia.co.uk is aimed at Key Stage 2 children and teachers and uses artefacts from the museum’s collection. The new site builds on the success of www.mesopotamia.co.uk and www.ancientegypt.co.uk providing educationally sound online resources that can be used independently by pupils within a school setting, and providing teachers with an online resource that is user-friendly and combines suggested classroom activities and online activities with background support and information. The Ancient Civilisations series is supported by NTT East Corporation Japan who have translated the websites for use in Japanese classrooms.

	Digital Learning Revolution
The Government has announced a package of ICT measures for schools and colleges intended to drive forward a digital learning revolution. The measures include an extra £280m for e-learning credits, which added to previously announced figures means £100m a year for the next 3 years to give schools access to online curriculum materials. In December, Charles Clarke, Secretary of State for Education said that funding for new information communications technology, including matched funding from local authorities will rise to £920m by 2005-06.

	Forthcoming Meetings

	NMS Senior Management
The National Museums of Scotland has appointed three new Directors, as the first step to creating a new, more focused corporate management structure. Mary Bryden has taken up the post of Director of Public Programmes, Stephen Elson is the new Director of Facilities Management and Projects, and Colin McCallum has become Director of Marketing and Development. The three posts were recruited from within the Museum. Two more posts – Director of Collections and Director of Finance are currently at the recruitment stage.

	Recovery of Domesday Project

Researchers at Leeds University have solved the problem of how to access the BBC’s Domesday project. The project completed in 1983-86 to celebrate the 900th anniversary of the Domesday book, was a huge digital archive of contemporary British life to which over a million adults and children contributed. It was stored on two virtually indestructible interactive videodiscs that could only be accessed using the BBC microcomputer system. However the videodiscs far outlive the computer system without which they were worthless. The new software enables modern PCs to emulates obsolete systems. The software and hardware needed to run the BBC Domesday Project will be deposited at the Public Record Office on completion of the work.

	Digital Preservation Resources
ERPRANET has launched two new web-based services to assist the preservation of cultural and scientific digital objects. erpaAssessments provides authoritative commentaries on key articles, monographs, and projects in the field of digital preservation, providing a gateway to key information resources. erpaAdvisory is a fully web-based advisory service open to all those with a stake in the preservation of, and the provision of access to, digital materials. It will provide access to digital preservation professionals; make available a resource of authoritative answers to digital preservation questions; and make accessible examples of best practice. Both services can be accessed at www.erpranet.org

PR Group

12.30pm, Tues 12 Feb, Natural History Museum
Regional Affairs Committee

11.00am, Friday 21 February, National Gallery

Learning & Access Committee

10.30am, Tuesday 4 March, Imperial War Museum

Creativity Group

10.00am, Friday 28 February, Science Museum
Human Resources Forum

1.00pm 13 March, Cabinet War Rooms

National Museum Directors' Conference

10.30 for 11.00am Friday 28 March, IWM

Spoliation Working Group

4.30pm, Tuesday 8 April, Tate Britain

Board Secretaries Group

11.30am, Tuesday 20 May 2003, Horniman Museum

	International News

	US Report Demonstrates Value of Museum Education
A new study of US museums has revealed that museums spent more than a billion dollars on school-age education programmes in 2000-01. The percentage of museums’ average operating budgets spent on such programming has increased four-fold since 1996. The survey by the Institute of Museums and Library Services (IMLS), calculated that America’s museums spend more than 18 million instructional hours every year on programmes for K12 schoolchildren (5-17 year olds). The IMLS report based on a representative survey of America’s 15,000 museums, found that 70% of museums reported an increase in the number of schools, students and teachers they serve in the last five years. The full report can be found at: www.imls.gov/pdf/m-ssurvey.pdf

	September 11th Vandalism at Met

A former museum guard was arrested for vandalising “Washington Crossing the Delaware” at the Metropolitan Museum of Art with a photo of the World Trade Centre. Robert Gray, a former employee of the agency that supplies security to the museum, glued a picture of the twin towers onto the famous Revolutionary Scene painting. The New York Daily News reported that Mr Gray told police he was fixated on the painting’s American flag, which to him symbolised Satan. The paper reported that Mr Gray said he had chosen a water-soluble glue and didn’t want to ruin the painting. Museum officials said there was no permanent damage to the painting. Mr Gray has been charged with criminal mischief.

	City Officials Plan Fundraising Role
The Mayor of Boston has outlined new fundraising plans for the city. The Office of Cultural Affairs intends to raise money from the private sector and redistribute the money to arts organisations in the forms of grants and public resources. The Boston Globe reports that the plans have caused concerns among the cultural community in Boston who fear that the Office of Cultural Affairs fundraising activities could pose direct competition to many of the city’s not-for-profit arts groups. A spokesperson for the Office of Cultural Affairs told the paper that they are not planning to go after the same sources of funding but will be looking for new resources and funding streams.

	US High Court Upholds Copyright Extension
The US Supreme Court has upheld the 20-year extension that Congress granted to all existing copyrights in 1998. The Copyright Term Extension Act extended all new copyrights to the life of the creator plus 70 years and 95 years from publication for copyrights held by corporations. The extended terms made the US consistent with the copyright policy of the European Union. The appeal against the Act was brought by a coalition of Internet publishes and other users of non-copyright material, who objected to the retrospective application of the legislation. The Court ruled that although the extension might have been bad policy, the law did fall within Congress’s constitutional authority. The decision is being seen as a major victory for Hollywood studios and other big copyright holders that had lobbied strenuously for the extension.

	French Government Acts to Boost Arts Sponsorship
The French Government has presented a series of measures aimed at encouraging arts sponsorship. The Art Newspaper reports that the measures are intended to help France catch up with other countries in this field. The French government produced figures to show that France has few private donors and a small number of foundations – about 1,000 compared to 3,000 in the UK. The total spent on arts sponsorship in France is €1.26bn or 0.09% of GDP. In the USA it is $230bn or 2% of GDP. The new measures will double the tax advantages of private sponsorship and also favour foundations fiscally and legally. The tax inducements, amounting to an estimated €150m , will be considered by the French Parliament over the next few months.

	Art and Diplomacy in a Time of Crisis
The World Economic Forum in Davos last month included a debate “Art and Diplomacy in a Time of Crisis”. Echoing the themes emerging from NMDC’s International Dimensions report, delegates discussed the role of cultural and artistic initiatives as a ‘soft power’ in international relations. One panellist called for greater involvement of creative people in decision making. Others described practical initiatives to use art in a political or social context. The Brazilian Culture Minister, Gilberto Gil, an artist himself, announced the Brazil hope to host a World Cultural Forum in two years.

	Guggenheim Las Vegas Closes
The Guggenheim Foundation has closed its Las Vegas gallery just 15 months after it opened. The closure is part of a radical cost cutting by the Foundation which as also seen plans for a $950m new Guggenheim in New York abandoned. The Guggenheim operating budget is reported to be down to $24m a year, half the level of the late 1990s. The BBC reports that the smaller Guggenheim Hermitage Museum in Las Vegas will remain open.

	Louvre Visitors Number Up
The Louvre had 12% more visitors last year than in 2001 as the museum recovered from the impact of September 11 on tourist numbers. The museum has reported that 5.7m people visited in 2002. On 32 occasions during the last year, the museum received more than 30,000 visitors in one day. The Louvre’s visitor figures in 2001 were 15% down on the previous year, due to the combine effect of strike action and the downturn in world tourism after September 11th.
The Smithsonian Institute has also reported that attendance at their museums increased by 53% in November and December 2002 compared with the same months in 2001, however numbers are still not up to pre-September 11th levels.

	World Heritage Site Palace Destroyed

The Yuzhengong Palace on the Wudangshan Mountain, Hubei province, China is reported to have been totally destroyed by fire. An official at Wudangshan’s Historic Relics Bureau told The Associated Press “it was burned into ashes.” The Palace was a typical example of imperial architecture during the late Yuan (1271-1368) and early Ming (1368-1644) dynasties. It was listed as a World Heritage Site eight years ago. UNESCO reported that the fire, which was extinguished after two and a half hours, burned the structure to the ground and nearby cultural relics were damaged.

	Spoliation Exhibition Cancelled
The Art Institute of Chicago has cancelled an exhibition titled “Nazi Art Looting and Its Legacy” which was tentatively scheduled for this spring and summer. The Nandos Times reports that the exhibit was to have included historical photographs with text and possibly three works in the museum’s collection related to the topic. A spokesperson for the Art Institute said they had cancelled the plans after realising it could not do justice to the topic within the confines of the small, single-gallery exhibition it was planning.

	Parliamentary Report

	Dealing in Cultural Objects (Offences) Bill
The Dealing in Cultural Objects (Offences) Bill as introduced in the House of Commons on 11 December 2002 by Richard Allan MP. The Bill proposes that it should be a criminal offence dishonestly to import, deal in, or be in possession of any cultural object, knowing or believing that the object was stolen, illegally excavated, or removed from any monument or wreck contrary to local law. The Bill follows the UK decision to sign up to the UNESCO Convention on the Means of Prohibiting and Preventing the Illicit Import and Transfer of Ownership of Cultural Property last October. It will go further than the protection of proprietary interests under the Theft Act 1968 (c.60) and will cover objects which, although not stolen, have been illicitly excavated or removed from a monument. The offence will apply irrespective of the place where the cultural object was illicitly excavated or removed and thus will apply equally to objects illegally excavated or removed in the UK and objects illegally excavated or removed outside the UK.

The full provisions of the Bill can be found at: http://www.parliament.the-stationery-office.co.uk/pa/cm200203/cmbills/030/2003030.htm

	Select Committee Report on Tourism
The Culture, Media and Sport Committee of the House of Commons have just published their report into tourism policy, The Structure and Strategy For Supporting Tourism. The Committee’s key findings include that:

· the Government is not providing an adequate support structure for the tourist industry and takes too much of a laissez faire approach to tourism.

· There is serious under-funding for tourism in England, and a need to make increased funding available, especially with the adoption of the additional marketing of England proposed for the new body.

· The amount of money available to the sector, especially in England, from Government is not sufficient to support such a large and diverse industry.

· It would make better sense for England to have a distinct national tourist board with a marketing function and for each national tourist board in Britain to relate to the BTA in the same way.

	NMDC Newsletter February 2003 Page 1

