[image: image1.jpg]>
=

(@) ‘

National Museum Directors’ Conference

newsletter
 Issue 51
	
	December 2005

Welcome to this month’s NMDC newsletter which contains an update on our activities and the latest news from the museum sector in the UK and beyond. www.nationalmuseums.org.uk

NMDC News

Valuing Museums

We are about to issue questionnaires for the Valuing Museums II project. This research by Tony Travers of the London School of Economics is looking at the scale and impact of the museum sector and trends over the past 10 years. It will update and expand the research published in 2004. The project is in partnership with MLA and will include data from lead Hub museums as well as NMDC members. More information about the project can be found at: www.nationalmuseums.org.uk/valuing_museums.html
Research into 1933-45 Provenance

National and regional museums are preparing for the publication of the next update of research into 1933-45 provenance. Forty-four museums have lists of works with incomplete data published on the NMDC website, as well as reports on the status of ongoing research. The revised lists will be available on the NMDC website in the New Year. www.nationalmuseums.org.uk/spoliation

The research has been coordinated and supported by the Spoliation Research Advisor, Marina Mixon and funded by grant from MLA. Marina has done a tremendous job on this project and we would like to thank her for everything she has done. MLA is developing a web site for museums, libraries and archives on all cultural property matters, including spoliation, which will become the primary source of regularly updated information and guidance on these issues.
Vacancy – NMDC Executive Assistant

NMDC is looking for a highly-organised, motivated person to join our small team. As well as supporting the Secretary in managing the working groups and committees, the post holder will manage information and contact databases, maintain the NMDC website, and organise publication of NMDC reports. The closing date for applications for this position is Friday 6 January. For more information, please contact Emily Candler (ecandler@iwm.org.uk tel: 020 7416 5202) or visit: www.nationalmuseums.org.uk/vacancies.html
Members News

British Library and Microsoft to Make 25 Million Pages of Content Available Online
Microsoft and the British Library have announced a strategic partnership to digitise 25 million pages of content from the Library’s collections in 2006, with a long term commitment to digitise more in the future.

Microsoft and the British Library will work together to digitise around 100,000 out-of-copyright books and deliver search results for this content through the new MSN Book Search. An initial version will be launched next year.

www.bl.uk/news/2005/pressrelease20051104.html
National Museum and Centre for the Understanding of Transatlantic Slavery

National Museums Liverpool have announced plans for a £10 million development to create a National Museum and Centre for the Understanding of Transatlantic Slavery. Phase One of the project will feature new displays about the story of the transatlantic slave trade and will receive £1.65 million from the Heritage Lottery Fund. Phase Two will provide a new visitor-focused resource centre with an events programme and research facilities. This first phase is planned to complete by 2007, the Centre is due to open in 2009.

www.liverpoolmuseums.org.uk/about/news/newsarticle.asp?id=490&venue=0
Awards for National Museums

The National Maritime Museum has been named Large Visitor Attraction of the Year at the 2005 VisitLondon Tourism Awards. Jim Bloomfield, a Gallery Assistant at the Museum, won the Outstanding Customer Service award for running transport to provide disabled access between the Museum and the Royal Observatory.

The Natural History Museum won the London Evening Standard’s People’s Choice Award for the best Family Friendly Experience, voted by Evening Standard readers.
www.visitlondon.com/corporate/press_centre/press_releases/051130_winners.html

The Marketing and Communications Team at the National Museums of Scotland have won the VisitScotland Thistle award for Marketing Initiative of the Year, for their Dinosaurs Alive! campaign. The awards celebrate excellence in Scottish tourism. www.nms.ac.uk
The Museum of London has won the Conservation Award for Care of Collections for opening up its collections of objects held at the London Archaeological Archive Research Centre (LAARC) in Hackney.

www.mla.gov.uk/news/press_article.asp?articleid=876

1851 England and Wales Census Launched Online

The National Archives in partnership with Ancestry.co.uk have launched the 1851 England and Wales Census online, adding 17.7 million names to the census information available on the Internet. Researchers can now consult six complete Censuses, dating from 1851 to 1901, online. These were previously only available through records offices. www.ancestry.co.uk

Visitors to National Waterfront Museum

More than 40,000 people have visited the National Waterfront Museum in Swansea since it opened on 17 October, well ahead of its target of 250,000 visitors a year. The £33.5 million museum tells the story of industry and innovation in Wales during the last 250 years, using the latest technology.

news.bbc.co.uk/2/hi/uk_news/wales/south_west/4443644.stm
New Medieval Gallery Opens at the Museum of London
The new Medieval London Gallery opened in November and tells the story of London from the end of Roman rule in AD410 to the accession of Elizabeth I in 1558. The Gallery showcases the results of recent research, the discovery of Saxon London under Covent Garden and finds made during excavations of medieval houses and shops revealed during the building boom in the City of London. www.museumoflondon.org.uk
Diamonds Exhibition at Natural History Museum Closes Early

The Natural History Museum has permanently closed the Diamonds exhibition, which had been due to run until February 2006, for security reasons. Dr. Michael Dixon, Director of the Museum, said:

'Since we began planning this exhibition, we have followed Police advice to the letter in terms of ensuring the security of our staff, our visitors, and the exhibition specimens. That advice changed on the afternoon of Tuesday 22 November. It indicated a heightened criminal risk to the exhibition. The Museum's priority is the safety and security of our visitors and staff. Based on Police advice, the only responsible course of action in this situation was to close the exhibition.'

The rest of the Museum is open as usual. Refunds will be made to holders of pre-booked tickets for Diamonds.

www.nhm.ac.uk/diamonds

New Director of Finance and Corporate Services at the British Library

Steve Morris has been appointed Finance and Corporate Services Manager at the British Library. He is currently Finance Director of City of Bradford Metropolitan District Council and takes up his new position in January 2006. Steve takes over from Robert Kirton who has been the Interim Director.

Custard Jump

Jonathan Edwards, the former Olympic champion, performed a triple jump on a runway of custard at the Science Museum to promote more imaginative experiments in school science lessons. The event was organised by the National Endowment for Science, Technology and the Arts (Nesta) to highlight findings in a recent report, ‘Real Science’, which indicate that an investigative approach to science learning might help reverse the apparent decline in young people’s interest in school science.

http://www.telegraph.co.uk/news/main.jhtml?xml=/news/2005/11/29/nscien29.xml www.nesta.org.uk
Current Issues

National Lottery Shares Public Consultation

The Government is consulting the public on the kind of arts, film, heritage and sporting projects that should receive Lottery funding. People will be able to make their views known through a website. The responses will be used to help the Government decide in June 2006 how Lottery money should be shared between the good causes after 2009.

Tessa Jowell said: "We'll listen very carefully to this and what [people] say will guide our decisions on what the Lottery continues to fund and what new things it may fund in the future."

The consultation will ask people to respond to suggestions put forward by Distributors. It will also allow the public to suggest new ideas on what Lottery money might be spent on within these good causes. The consultation closes at the end of February 2006. Please make sure you add your comments!

The consultation website can be found at: www.lottery2009.culture.gov.uk

Heritage Lottery Fund Consultation

The Heritage Lottery Fund (HLF) has launched a consultation process with the heritage sector and the public to obtain views on its future priorities. ‘Our Heritage. Our Future. Your Say’ is designed to inform planning for HLF’s next Strategic Plan and will shape the organisation’s work from 2008 to 2013.

The consultation runs until 28 February 2006. HLF will consult on specific proposals for its third strategic plan in Autumn 2006 following the Government’s decision on lottery share.

The consultation website address is at: www.hlf.org.uk/future

Manifesto for Education Outside the Classroom

The Department for Education and Skills have launched a consultation on the vision and aims that will underpin the Education Outside the Classroom Manifesto. The Manifesto was announced by Ruth Kelly in February 2005, following recommendations from the House of Commons Education and Skills Select Committee, which set out the importance and value of education outside the classroom to children and young people. Like the successful Music Manifesto, it is intended to be a ‘movement’, or joint undertaking which many stakeholders create and which anyone, including providers, voluntary organisations, youth groups, schools and local authorities can sign up to. The main aim of the Manifesto is to provide all children and young people with a variety of high quality learning experiences outside a classroom environment, whether that be during or after school, or during holidays.
The draft vision statement is as follows:

We believe every child and young person should experience the world outside the classroom as an integral part of their learning and development, complementing learning in the classroom. High quality education outside the classroom can stimulate and inspire; foster independence; aid personal and social development; and can often motivate reluctant learners. These experiences should be stimulating, safely managed and enjoyable, and contribute to meeting the needs of every child.

Draft headline key aims include:

· Giving all children a wide range of high quality experiences outside the classroom

· Supporting schools and the wider workforce so they have easily accessible advice, guidance and resources

· Supporting schools and local authorities so they are better able to manage visits safely and efficiently

· ‘Making the case’ so there is widespread understanding and acceptance of the unique contribution these experiences make to young lives

· Encouraging parents and carers to back education outside the classroom

· Encouraging partnerships between schools, local authorities, local providers and other organisations

· Offering a better service by working more effectively together and creating common standards

DfES would welcome responses from all interested parties. The consultation closes on 30 January 2006 and DfES aim to publish the final Manifesto in Spring 2006. www.dfes.gov.uk/consultations/conDetails.cfm?consultationId=1370
MGM2006 Welcome Weekend

Museums and Galleries Month 2006 will start with a Welcome Weekend (29 April – 1 May) when museum and gallery directors are invited to lead their teams in welcoming visitors on the doorstep on Saturday 29 April. This is an opportunity for museum management to meet visitors and show them some of their favourite objects or take them on a behind the scenes tour. Trustees, chairmen and councillors are also encouraged to help greet visitors. More information at: www.mgm.org.uk
Research Workshop Grants for Museums and Galleries

The Arts & Humanities Research Council is inviting proposals for research workshop grants to facilitate interaction between museums, galleries, libraries and archives, and universities. The scheme is designed to enable the discussion and development of ideas by researchers across and between disciplines.

Awards of up to £15,000 are available to cover the cost of organising a short-term series of workshops, seminars or other events to advance thinking on a specified thematic area, issue or problem.

The closing date for applications is 12 January 2006 and applicants will be advised of the outcome in April 2006.

Further information from: Karen Hughes, Senior Awards Officer, 0117 987 6676 k.hughes@ahrc.ac.uk
www.ahrc.ac.uk/apply/research/mandg/research_workshops_museums_galleries.asp
Museum Collections on the Move

Museum professionals and government representatives from all over Europe met in Manchester on 27-29 November to discuss practical measures to enable greater mobility of collections between European museums. The Conference was hosted by DCMS as part of the UK Presidency of the European Union. It built on work begun during the Netherlands Presidency in 2004 and will feed into an EU-wide action plan, to be drawn up under the Finnish Presidency in 2006.

The conference focused on the following key themes:

· Improving mobility through Government Indemnity Schemes to lower the cost of loans

· Sharing best practice and standardising procedures, to increase the institutions sharing their collections

· Building up trust between professionals through increased contacts, enlarging the “club” of present lenders

The findings of the conference will be published shortly.

Further information at: www.culture.gov.uk/mobility/index.htm
eEurope Digitisation Week
A series of events promoting the use of digital collections in museums, libraries and archives across Europe was held during the week of 14th November, as part of the UK Presidency of the European Union. The week included a discussion by European Culture Ministers of proposals for a European Digital Library and three days of events exploring the use of digital technology held in Bristol

The Museums, Libraries and Archives Council (MLA) launched MICHAEL, the Multilingual Inventory of Cultural Heritage in Europe. This is a ground-breaking British, French and Italian led initiative to develop online access to the digital collections of museums, libraries and archives across Europe.

www.mla.gov.uk/news/press_article.asp?articleid=874 www.michael-culture.org

The conference 'Inspiring eLearning: the European Cultural Information Space' explored connections between the digitisation of culture and learning. Following this David Lammy, Minister for Culture, launched a new Action Plan designed to guide the future coordination of digitisation in the European Union.

www.mla.gov.uk/news/press_article.asp?articleid=875

New Gift Aid Branding

The law governing gift aid contributions will change in April 2006. To raise awareness of this change, the Attractions Gift Aid Liaison Group (AGALG) has developed new branding for use when asking visitors to contribute gift aid. The change will affect all museums with charitable status that claim gift aid on admission charges or paid-for exhibitions.

HM Revenue and Customs (HMRC) has confirmed that redeemable vouchers can be used to meet one of the criteria for eligibility for gift aid, that is, that visitors pay an additional 10% over the normal admission price. Museums may also promote an admission charge that includes the additional ten per cent, on condition that the normal admission charge is made clear.

www.museumsassociation.org/11711&_IXSESSION_=UWvJBr_WGEj&_IXPOS_=manews1.1
HMRC Guidance: www.hmrc.gov.uk/charities/chapter3-insert.htm

Heritage Counts 2005

Heritage Counts 2005, the fourth annual survey of the state of England’s historic environment, was published in November and focuses on the state of England’s rural historical environment.

Figures in the new report show that farm buildings are the single largest category of listed buildings in England: there are some 500,000 traditional farm buildings in the country and some 30,000 (6 per cent) are listed. They are also the category of building most at risk, with 7.4 per cent in a severe state of disrepair.

www.english-heritage.org.uk/server/show/ConWebDoc.5837
GLA Committee Report into London’s Night Time Economy
The Greater London Authority’s Economic Development, Culture, Sport and Tourism Committee has carried out a scrutiny investigation into London's night time economy to find out what ideas and good practice exist to support the night-time economy and improve things for people who live in London.

Among the conclusions reached was that ‘More needs to be done to attract a wider range of people into London’s town centres at night – this should include ideas such as later opening of museums and galleries and more non-alcohol related activities.’

The report can be read at: www.london.gov.uk/assembly/reports/econsd.jsp#nte

London Wins Leading Destination Award

London won the World’s Leading Destination Award at the 12th annual World Travel Awards in November. The awards are voted by professionals from the travel industry.

www.visitlondon.com/corporate/press_centre/press_releases/051114_best.html
The London Attractions Monitor for September shows that visitor numbers are starting to recover: overall visits to attractions in the capital were down -5.8% in September 2005 compared to the same month last year. This is an improvement on August, when there was a -24.5% decrease.

www.visitlondon.com/corporate/press_centre/press_releases/051109_attractions.html
English Heritage Research Strategy

English Heritage have published their research strategy for 2005-2010. Entitled 'Discovering the Past, Shaping the Future', the strategy aims to enable English Heritage to use research more effectively to support its own business, government priorities and the historic environment’s needs for the next five years. It also contains a proposal for the establishment of a UK-wide research strategy for the historic environment and its sustainable management.

Comments on what the UK-wide strategy should contain and who should be involved in its development can be made in writing to James Stevens at james.stevens@english-heritage.org.uk by 31 January 2006.

Discovering the Past, Shaping the Future: Research Strategy 2005 - 2010

www.english-heritage.org.uk/server/show/ConWebDoc.5774
2012 Olympics

The Prime Minister hosted a breakfast meeting for leading representatives of the UK tourism industry. The meeting focused on the benefits that the London 2012 Olympics - the biggest visitor event in UK history - could bring to British tourism, with a possible 25% growth predicted. At the meeting Tessa Jowell, Secretary of State for Culture, Media and Sport, said the focus should be on developing skills and ensuring that the positive outcomes from the Olympics are shared right across the country, providing a sustained benefit to the whole of Britain.

www.pm.gov.uk/output/Page8526.asp
MLA Secondment to Olympic Organising Committee

Fran Hegyi, Head of Regions and International at MLA, is being seconded part time to London Organising Committee of the Olympic Games (LOCOG) to take up the post of Cultural Programmes Adviser. Fran's role will be to identify ways in which the museums, libraries and archives sector can contribute to the cultural festival and activities around the Olympic and Paralympic Games.

Fran's email address at LOCOG will be fran.hegyi@london2012.com

MLA Secondment to DfES Technology Directorate

David Dawson, MLA's Head of Digital Futures, will be dividing his time between MLA and the Technology Directorate at the Department for Education and Skills (DfES). His DfES role, as Technology Adviser: Culture and Learning, starts on 1 December for an initial six month period. The role will focus on the Personalised Learning agenda, one of four key strands of the implementation of the Government's eStrategy. This will include working with the wider cultural sector and DCMS, as well as BECTA and JISC who are delivery partners for the implementation of the eStrategy.

MLA appoints Library champion for England

John Dolan has been appointed Head of Library Policy at the Museums, Libraries and Archives Council (MLA). Currently Assistant Director, Community Learning and Libraries in Birmingham, John will lead library policy and advocacy and continue to develop Framework for the Future, the MLA's national programme for public library transformation.

www.mla.gov.uk/news/press_article.asp?articleid=877

Maori Artefacts returned to New Zealand

A ceremony was held in November to mark the handover of three preserved Maori heads - known as ‘toi moko’ - and a thigh bone from the Glasgow Museums Resource Centre to the Te Papa Tongarewa Museum, the national museum of New Zealand. The remains have never been on public display.

Last year Glasgow City Council’s Cultural and Leisure Services committee voted to repatriate the remains following a request from the Te Papa Tongarewa Museum. The committee’s convener, Councillor John Lynch, said: “The return of the remains to their native culture is the right and proper thing to do.”

news.bbc.co.uk/2/hi/uk_news/scotland/4433280.stm
Conservation Awards

The £15,000 2005 Award for Conservation has been won by Tim Martin of Context Engineering Ltd. for the conservation of Force Crag mine machinery, a National Trust commission. Other awards went to:

· Award for Care of Collections: won by the Museum of London for opening up its collections of objects held at the London Archaeological Archive Research Centre (LAARC) in Hackney.

· The Digital Preservation Award was presented to a US-based team for the achievements of PREMIS - the Preservation Metadata: Implementation Strategies Working Group.

· The Student Conservator of the Year Award went to Katey-Mary Twitchett and Northumbria University for her project exploring the preservation of contemporary works of art.

· Stained-glass expert Mark Bambrough won the Anna Plowden Trust Award for furthering conservation research and innovation, for his invention of a secondary glazing system for stained-glass windows.

www.mla.gov.uk/news/press_article.asp?articleid=876 www.consawards.instituteofconservation.org.uk

Arts Council Marketing Information Available to Museums, Libraries and Archives

Museums, libraries and archives can now access Arts Council England’s database of demographic information to assist them with marketing planning, as a result of an arrangement between MLA and the Arts Council.

The database includes information from the 2001 Census, the Target Group Index (TGI) and the ACORN geo-demographic profiling system, which together allow organisations to profile their local area. When combined with visitor survey data, this information can be used to identify marketing and audience development opportunities.

Further details and the order form are available at: www.mla.gov.uk/information/evidence/ev_ace_reports.asp
Buried Treasures Revealed

More than 67,000 archaeological items and 427 pieces of treasure have been discovered by members of the public over the past year. The details of the finds are revealed in two new reports launched by the Portable Antiquities Scheme (PAS) and the Department for Culture, Media and Sport (DCMS).

The PAS annual report (2004/5) contains information about finds reported by amateur archaeologists and members of the public. The DCMS Treasure Annual Report includes details of objects reported under the Treasure Act 1996.

www.mla.gov.uk/news/press_article.asp?articleid=871 PAS Report: www.finds.org.uk

Jodi Awards 2006 - Call for Nominations
Nominations are being sought for the Jodi Awards 2006, the awards for museum, library and archive website accessibility. This year the awards have been extended to welcome entries from Wales, in partnership with Cymal (Museums, Libraries and Archives Wales).

Launched in 2003, the Jodi Awards recognise museum, gallery, library, archive or heritage websites that demonstrate commitment to meeting web accessibility standards. Nominated sites are reviewed by an experienced panel of judges, supported by formal testing by disability experts and disabled users.

www.mla.gov.uk/news/press_article.asp?articleid=878
MLA Security Adviser Retires

MLA are recruiting a new National Security Adviser to take over from Iain Slessor who is retiring in February 2006. Iain has been the National Security Adviser since 1996 and has been responsible for advising governing bodies, officers and staff of United Kingdom-wide museums, libraries and archives on the safeguarding of their premises and the objects in their charge. Iain produced and co-authored with the National Security Group 'Security in museums, archives and libraries - a practical guide'.

Job application: www.mla.gov.uk/home/jobs_natsecadv20051128.asp

Compton Verney Appoints New Director

Kathleen Soriano has been appointed Director of Compton Verney. Kathleen is currently the Head of Exhibitions and Collections Management at the National Portrait Gallery, London. She began her career at the Royal Academy of Arts and has worked at the National Portrait Gallery for 17 years. Kathleen completed a Clore Leadership Fellowship earlier this year. www.comptonverney.org.uk

Creative Economy Programme

The Creative Economy Programme, announced by Creative Industries Minister, James Purnell, brings together cultural institutions, policy makers and funding organisations to support the growth and productivity of the creative industries and help make Britain the world's creative hub. It aims to tackle issues that can make a difference to the productivity and growth of the creative economy. The Culture Media and Sport Committee has also announced an inquiry into Creative Industries. See Parliamentary Report.

www.culture.gov.uk/creative_industries

International Issues

Loaned Works of Art Seized

More than 50 works of art, including works by Picasso, Monet and Van Gogh, were held briefly in Switzerland in a dispute between Swiss firm Noga and the Russian government over alleged unpaid debts.

Swiss Canton officials seized the paintings, which were on loan from Moscow's Pushkin Fine Arts Museum, following a court case filed by Noga. Noga claimed that it was owed millions of dollars for a 1991-2 goods-for-oil deal with Russia. Swiss federal authorities ordered the works of art to be released the same day.

The December edition of the Art Newspaper contains further details www.artnewspaper.com
Musée du Louvre to Share Collections with Atlanta Museum

The Musée du Louvre and the High Museum of Art, Atlanta have agreed a three-year partnership that will allow hundreds of works from the Louvre collections to be exhibited at the Atlanta museum. The “Louvre Atlanta” project will present a series of displays of art from the Louvre built around specific themes and periods, starting in autumn 2006. The collaboration will also include the exchange of cultural expertise, education programmes and related activities. www.high.org/resources/download_docs/NOV05Expansion_Release.pdf
FBI Publishes List of ‘Top World Art Crimes’

BBC World reports that the US Federal Bureau of Investigation has identified what it calls the top 10 art crimes worldwide. The FBI's list of stolen artworks includes paintings by Edvard Munch and Benevenuto Cellini, as well as thousands of items missing in Iraq. news.bbc.co.uk/2/hi/americas/4445784.stm
Parliamentary Report

Culture, Media and Sport Committee Inquiry into Heritage

The Culture, Media and Sport Committee has announced a new inquiry into the heritage sector. NMDC will be preparing a submission to the inquiry.

The Committee is particularly interested in receiving evidence on the following issues:

· What the DCMS should identify as priorities in the forthcoming Heritage White Paper;

· The remit and effectiveness of DCMS, English Heritage and other organisations in representing heritage interests inside and outside Government;

· The balance between heritage and development needs in planning policy;

· Access to heritage and the position of heritage as a cultural asset in the community;

· Funding, with particular reference to the adequacy of the budget for English Heritage and for museums and galleries, the impact of the London 2012 Olympics on Lottery funding for heritage projects, and forthcoming decisions on the sharing of funds from Lottery sources between good causes;

· What the roles and responsibilities should be for English Heritage, the Heritage Lottery Fund, local authorities, museums and galleries, charitable and other non-Governmental organisations in maintaining the nation’s heritage; and

· Whether there is an adequate supply of professionals with conservation skills; the priority placed by planning authorities on conservation; and means of making conservation expertise more accessible to planning officers, councillors and the general public.

The deadline for submissions is Thursday 19 January 2006.

www.parliament.uk/parliamentary_committees/culture__media_and_sport/cms051115.cfm

Inquiry into New Media and the Creative Industries

The Culture, Media and Sport Committee has announced an inquiry into the challenges and opportunities for the creative industries arising from the development of new media platforms, including the effects of unauthorised reproduction and dissemination of creative content and steps that could be taken to protect creators.

Written submissions are invited from interested organisations or individuals by Thursday 19 January 2006.

www.parliament.uk/parliamentary_committees/culture__media_and_sport/cms051116.cfm

Guidance on the preferred format is available at: www.parliament.uk/commons/selcom/witguide.htm.

Status of Bills

The National Lottery Bill has been amended by the standing committee. The bill can be viewed at:

www.publications.parliament.uk/pa/cm200506/cmbills/072/06072.i-ii.html
The Olympic Bid has been amended by standing committee. The current version can be viewed at:

www.publications.parliament.uk/pa/cm200506/cmbills/062/2006062.htm
Violent Crimes Reduction Bill has had its first reading in the Lords. The bill can be viewed at:

www.publications.parliament.uk/pa/ld200506/ldbills/041/2006041.htm
Forthcoming Meetings

Learning & Access Group

 NMDC Meeting

Tuesday, 7 February, 2.30pm, National Portrait Gallery Friday, 9 December, 11am, Imperial War Museum

National Museum Librarians Group

 Spoliation Working Group

Thursday 15 December, 11am, V&A

 Thursday 19 January 2005, 4.30pm, Tate Britain
We would like to wish all our readers a very happy Christmas!

If you have any comments on the NMDC Newsletter or would like to contribute to a future edition, please email: nmdcnews@iwm.org.uk
www.nationalmuseums.org.uk
Contact details for the NMDC Secretariat:

Emily Candler, Secretary, tel: 020 7416 5202, email: ecandler@iwm.org.uk
Rachel Francis, Executive Administrator, tel: 020 7416 5203, email: rfrancis@iwm.org.uk

	NMDC Newsletter December 2005 Page 8

