

regional galleries

ASSOCIATION OF QUEENSLAND

**2013
ANNUAL REPORT**

Ad Level 3, 381 Brunswick Street
Fortitude Valley Qld 4006

Ph 07 3215 0820

Fx 07 3215 0821

Em membership@magsq.com.au

ABN 91 707 882 259

Index

The Board of RGAQ in 2013	3
RGAQ Staff in 2013	3
President's Report	4
RGAQ Professional Development Bursary Program	5
RGAQ Sponsorship and Promotion	7
Museum & Gallery Services Queensland Limited	9
Acknowledgements	11
RGAQ 2013 Membership	12

The Board of RGAQ in 2013

John Walsh (*President*)

Manager, Gold Coast City Gallery

Tracy Cooper-Lavery (*Vice-President*)

Director, Rockhampton Art Gallery

Brian Tucker (*Secretary/Treasurer*)

Chartered Public Accountant / Individual Member

John Waldron

Consultant, Blue Sky View / Individual Member

Karina Devine

Director, Warwick Art Gallery

Chris Stannard

Curator, Tanks Art Centre

Dawn Oelrich

Curator, University of the Sunshine Coast Gallery

RGAQ Staff in 2013

Karika Ashworth (until July 2013)

Membership Officer

Natasha Lewis Honeyman (from July 2013)

Membership Officer

President's Report

The Board of RGAQ continued to meet throughout 2013 and monitor its programs and membership services. Most notably the professional development programs funded through membership income provided numerous opportunities for organisations and individuals. RGAQ also contributed to the Gallery and Museum Achievement Awards through sponsorship of the Individuals Paid category.

Museum & Gallery Services Queensland continued to deliver programs to the sector throughout 2013. The Board of RGAQ ensured the gallery sector's input into M&GSQ activities and decision making through representation by two RGAQ board members on the M&GSQ Board. I thank John Waldron and Karina Devine for taking up this responsibility.

I would like to thank RGAQ Board members for their continued guidance of the organisation throughout 2013.

I am glad to say that business has run quite smoothly throughout the year. We have been grateful for the services of Karike Ashworth during her time with RGAQ. Karike stepped down from the Membership Officer position in July 2013. Natasha Lewis Honeyman joined us as the Membership Officer and has continued to deliver quality services to our membership.

I would also like to thank the staff of Museum & Gallery Services Queensland for the ongoing services they provide for RGAQ throughout the year.

The support and input of members are crucial to the ongoing vitality of RGAQ as an organisation that represents the interests and concerns of the public gallery sector in Queensland. As a Foundation Member of Museum & Gallery Services Queensland, RGAQ can ensure that high quality services and programs are delivered to the sector. Through regular review and consultation, RGAQ strives to ensure that its membership services meet the changing needs of our constituents. Your participation in this process is always most welcome.

John Walsh
President

RGAQ Professional Development Bursary Program

In 2013, RGAQ allocated \$7,000 (plus GST) for Professional Development Bursaries as part of the 2013 budgeting process. RGAQ awarded \$4,250 (plus GST) to successful individual and organisational applicants.

RGAQ offered two programs to address the training and professional development needs of galleries/museums, their staff and their volunteers:

1. Individual bursaries to attend seminars, conferences or courses for:

- a) Volunteer staff, and
- b) Paid staff.

Grants were to be used towards conference registration fees, associated workshop fees, travel, accommodation and living expenses during the period of the activity.

2. Organisational Grants to assist public galleries/museums to undertake organisational initiatives such as:

- Costs towards improvements in the gallery/museum exhibition program such as touring exhibition fees and display improvements.
- An appropriate consultant to work with the institution on skill development in areas such as Education and Public Programs; Exhibition Development; or Strategic Planning and Policy Development.
- On-site training workshops and seminars in specialist areas such as volunteer recruitment, board management and gallery/museum practice.

1. Individual Bursaries

Bursaries up to a maximum of \$1,000 per applicant were offered.

In 2013, one Individual bursary to the total value of \$1,000 was awarded to:

Janette Laver, Cairns Regional Gallery, towards costs of travel to Mer (Murray Island) in the Torres Strait to meet with senior artist Segar Passi.

2. Organisational Grant

Bursaries of up to a maximum of \$1,500 per applicant were offered.

In 2013, three Organisational bursaries from \$750 up to \$1,500 were awarded to:

Wondai Regional Art Gallery, to receive a travelling exhibition by Jandamarra Cadd.

Bundaberg Regional Art Gallery (BRAG), to organise a printmaking workshop for volunteers with a professional artist.

Bauhinia Bicentennial Art Gallery, to organise a consultant (Elizabeth Bates) to work with staff and volunteers to develop art handling and installation skills.

RGAQ Sponsorship

RGAQ's 2013 promotional activities included sponsoring the Individuals Paid category at the annual Gallery and Museum Achievement Awards.

The GAMAA evening was supported and hosted by the Museum of Brisbane on 22 November 2013. This year's RGAQ sponsored award went to Virginia Rigney, Senior Curator, Gold Coast City Gallery, and was presented by Hon. Ian Walker, Minister for Science, Information Technology, Innovation and the Arts (see image below).

RGAQ was also a partner of the *Energy Efficiency Information Resources for Public Museum and Gallery Sector Project* being delivered by Museum & Gallery Services Queensland and Museums & Galleries of New South Wales and the Public Galleries Association of New South Wales.

The project will be delivered between 2013 and 2015, comprising:

- an industry seminar
- a suite of fact sheets
- an e-publication
- two revisions of the *Technical Industry Report: Museum and Gallery Lighting and Air Conditioning* (to be published in 2014 and 2015)
- four regional workshops/information sessions
- a Pilot Gallery Lighting Design Project which will form a valuable case study to be reported on in the *Technical Industry Report: Museum and Gallery Lighting and Air Conditioning V3*.

The first component of the project was an industry seminar, *Galleries, Museums & Climate Change*, presented in partnership with The University of Queensland Art Museum and The University of Queensland Museum Studies Programme, held on 13 November 2013.

Museum and Gallery Services Queensland Limited [M&GSQ]

Museum and Gallery Services Queensland Limited [M&GSQ], the joint company of the Regional Galleries Association of Queensland [RGAQ] and Museums Australia Queensland [MAQ], completed its ninth full year of operations in 2013.

Board of Directors

In 2013, the M&GSQ Board comprised:

- **John Waldron**, Consultant, Blue Sky View; Chairperson, Public Officer, Director
- **Lisa Jones**, Curator, Queensland Police Museum; Company Secretary to 22.4.13, Director to 22.4.13
- **Katrina North**, Corporate Secretary, Queensland Law Society; Deputy Chairperson, Company Secretary from 22.4.13, Director
- **Jill Brennan**, Marketing Consultant, Harbren Consulting; Director from 12.8.13
- **Edith Cuffe**, Director, Abbey Museum of Art and Archaeology; Director
- **Karina Devine**, Director, Warwick Art Gallery; Director
- **Andrew Moritz**, Director, The Workshops Rail Museum, Queensland Museum; Director from 22.4.13
- **Mary-Clare Power**, Chief Executive Officer, Southern Queensland Country Tourism; Director to 22.4.13

Staff

During 2013, the Staff of M&GSQ comprised:

- ◆ **Rebekah Butler**, Executive Director
- ◆ **Debra Beattie**, General Manager
- ◆ **Leisha Lawrence**, Program Officer
- ◆ **Tabitha Snook**, Information Officer (from 11.4.13)
- ◆ **Ann Baillie**, Manager Training and Professional Development
- ◆ **Deannah Vieth**, Training and Professional Development Program Officer
- ◆ **Fiona Marshall**, Exhibition Program Manager
- ◆ **Donna Davis**, Exhibition Development Coordinator
- ◆ **Sara Dawson**, Casual Administrative Assistant

Highlights of 2013

M&GSQ's touring exhibition program presented **10** exhibitions to **34** venues in Queensland and nationally, attracting a total of **124,197** visitors.

8 organisations took part in M&GSQ's 2013 Standards Review Program held in central western Queensland. **11** Standards Reviewers contributed **1,069** unpaid hours of their expertise to the program. The Standards Program is a joint program with Museums and Galleries of New South Wales.

582 participants took part in **37** M&GSQ training and professional development activities in 2013.

M&GSQ presented the **2013 Mentorship, Exchange and Fellowship Program**, offering professional development placements to **14** regional gallery and museum paid and volunteer staff.

M&GSQ published ***Guess Who's Going to the Gallery? Queensland Report***, the outcome of its major research study, the Strategic Evaluation and Development Study for Queensland Galleries in partnerships with Museums and Galleries of New South Wales. The survey collected **3,041** visitor surveys from **18** public galleries across eastern Queensland. The Queensland Report was accompanied by an online webinar discussing the results.

6 organisations and **3** individuals were recognised with 2013 Gallery and Museum Achievement Awards.

M&GSQ published **4** editions of the newsletter Source, and **4** editions of the exhibitions newsletter Update. These publications attracted **28,639** downloads from M&GSQ's website during the year.

M&GSQ's number of e-bulletin subscribers grew to **1,046**.

M&GSQ's website registered **238,278** entry page views. There were 3,907 visits to the M&GSQ blog, **611** 'likes' on M&GSQ Facebook page, and **216** 'followers' on Twitter.

Full details of the programs and activities of Museum & Gallery Services Queensland can be found in the company's Annual Report, www.magsq.com.au

Acknowledgements

RGAQ's 2013 operations have been made possible through the generosity and support of many individuals and organisations, including:

MUSEUM & GALLERY SERVICES QUEENSLAND

2013 Board Members: John Waldron, Lisa Jones, Katrina North, Jill Brennan, Edith Cuffe, Karina Devine, Andrew Moritz, Mary-Clare Power.

2013 Staff: Rebekah Butler, Debra Beattie, Leisha Lawrence, Ann Baillie, Deannah Vieth, Fiona Marshall, Tabitha Snook, Donna Davis and Sara Dawson.

MUSEUMS AUSTRALIA QUEENSLAND

2013 Executive Committee: Edith Cuffe (President), Brian Tucker (Treasurer), Suesann Vos (Secretary), Joolie Gibbs, Karen Barrett

AUDITING SERVICES

Peter Ryan CA

FINANCIAL ADVICE

Brian Tucker CPA

381 BRUNSWICK STREET

Arts Queensland
Corporate Administration Agency

381 Brunswick Street, Fortitude Valley is an initiative of Arts Queensland, providing arts accommodation for the following organisations:

- ◆ Artisan (Craft Queensland)
- ◆ Museum & Gallery Services Queensland (including Regional Galleries Association of Queensland and Museums Australia Queensland)
- ◆ Queensland Music Festival

RGAQ thanks everyone who supported and contributed to our 2013 delivery. Our sincere apologies if anyone has been inadvertently omitted.

ORGANISATIONS

Artisan - idea:skill:product
Artspace Mackay
Australian Catholic University Gallery
Banana Shire Council
Bauhinia Bicentennial Art Gallery
Boonah Regional Art Gallery
Bundaberg Regional Art Gallery
Cairns Regional Gallery
Caloundra Regional Gallery
Chinchilla White Gums Gallery
Coalface Gallery
Cook Shire Council
Crows Nest Regional Art Gallery
Dogwood Crossing at Miles
Emerald Art Gallery
Gatakers Artspace
Gladstone Regional Art Gallery & Museum
Gold Coast City Gallery
Grafton Regional Gallery
Griffith Artworks, Qld College of Art
Gympie Regional Gallery
Hervey Bay Regional Gallery
Ipswich Art Gallery
KickArts Contemporary Arts
Kingaroy Regional Art Gallery
Lockyer Valley Art Gallery
Logan Art Gallery
Maranoa Regional Council
Moreton Bay Regional Council
Museum of Brisbane
National Trust of Queensland
Noosa Regional Gallery
Outback Regional Gallery
Pinnacles Gallery

Paroo Shire Council
Perc Tucker Regional Gallery
Queensland Art Gallery | Gallery of Modern Art
Queensland Museum
Quilpie Museum, Gallery & Visitor Info. Centre
Redland Art Gallery
Rockhampton Regional Art Gallery
Stanthorpe Regional Art Gallery
State Library of Queensland
Tableland Regional Gallery
Tambo Arts Council Inc.
Tanks Arts Centre
Texas Regional Art Gallery
The Centre Beaudesert
Toowoomba Regional Art Gallery
Tweed River Art Gallery
TYTO Regional Art Gallery
Umbrella Studio Contemporary Arts
UMI Arts
University of Queensland Art Museum
University of the Sunshine Coast Gallery
Warwick Art Gallery
Wondai Regional Art Gallery
World Theatre Gallery

INDIVIDUALS

Susan Lostroh
Brian Tucker
John Waldron
Joan Kelly
Anna Midgalski

regional galleries

ASSOCIATION OF QUEENSLAND

Level 3, 381 Brunswick Street

Fortitude Valley Qld 4006

Phone: 07 3215 0820

Fax: 07 3215 0821

VISION STATEMENT

To foster excellence in the Queensland public gallery sector.

MISSION

RGAQ's Mission is:

- to encourage the community's awareness and enjoyment of Queensland's public galleries by advocating and promoting the sector;
- to support Queensland galleries in providing quality services through advice, assistance and research in innovative audience and industry development;
- to encourage excellence in Gallery practice through professional development opportunities for gallery staff, volunteers and management bodies;
- to promote regional access to the visual arts through a comprehensive touring exhibitions program and professional support services;
- to ensure professional administrative services are delivered to members and clients through best practice in human resource management, financial administration and accountability.