IRISH MUSEUM OF MODERN ART

ANNUAL REPORT 2008

[image: image7.jpg]&P Z/L(/‘/é((

Eoin McGonlg
Chairman

Chairperson’s Foreword

The year under review was a particularly busy and successful one for the Irish Museum of Modern Art (IMMA), not only in the quality and diversity of its programmes, but also in terms of public engagement with its work. Visitor numbers for 2008 exceeded 450,000, the second highest yearly total in the Museum’s history, with many thousands more attending exhibitions and events throughout Ireland organised by IMMA’s National Programme.
Highlights for 2008 included:

· Exhibitions by such leading international artists as Miquel Barceló, Jack Pierson and McDermott & McGough, prominent Irish artists Cecil King and William McKeown and highly-regarded, younger-generation artists Ulla von Brandenburg and Janaina Tschäpe.

· Group exhibitions, including 10,000 to 50, from the collections of members of Business to Arts; Order. Desire. Light., presenting 250 drawings by a wide cross section of well-known contemporary artists, and In Praise of Shadows, featuring shadows, shadow theatres and silhouettes by many leading exponents of that genre.

· A series of innovative exhibitions and other projects from the Museum’s own Collection, including Exquisite Corpse, based on the Surrealist game of the same name, James Coleman’s Background, 1991-94, and The Burial of Patrick Ireland, a performance piece by Irish-born artist Brian O’Doherty, which drew huge national and international media coverage.

· Significant acquisitions, including 25 works from the prestigious Bank of Ireland Collection, a series of watercolours by the distinguished Irish artist Patrick Hall and an important work by the Irish-American painter Philip Taaffe.

· Visits by 49 primary schools to the Museum itself, and projects with a further 32 schools as part of IMMA’s National Programme. In addition, two major new initiatives – one for young people, the other promoting online learning – were undertaken in conjunction with museums across Europe.

· The Museum21 symposium, at which leading international authorities on the subject explored the future role and function of museums. IMMA also hosted 21 artists from 12 countries under its Artists’ Residency Programme.

All of us at IMMA are delighted at the public’s very warm response to our ambitious programme of exhibitions and events in 2008. It is most encouraging to see both the growing public appetite for our frequently quite challenging work and the number of people who now visit the Museum many times each year.

The Museum depends for its success on the kind support of many individuals and organisations, both public and private. The Board wishes to express its thanks to two distinguished holders of the office of Minister for Arts, Sport and Tourism in 2008, our current Minister, Martin Cullen, TD, and the late Séamus Brennan, who sadly passed away in July 2008, having stepped down the previous May. Mr Brennan achieved a remarkable amount in his relatively short period as Minister. We in the arts are fortunate that Minister Cullen has also been outstanding in his engagement with and commitment to the arts. We thank him for his ongoing support.
We are grateful also to the officials of the Department of Arts, Sport and Tourism; to the artists, museums and galleries who have cooperated with us during the year; to our generous donors and lenders; to the many partners involved in our Education and Community Programme; to the Office of Public Works and to our Members, Patrons and sponsors.

The Board would like to pay a particular tribute to IMMA’s Director, Enrique Juncosa, who has done so much to enhance the Museum’s standing, nationally and internationally, over the past six years; also to the management and staff of IMMA for their unfailing commitment to carrying forward the work of the Museum during the year.

[image: image2.png]

 Chairperson

Exhibitions
During 2008 the Museum continued its commitment to presenting a wide range of exhibitions by established and younger generation Irish and international artists. It also further enhanced the scale of IMMA’s international programme with major exhibitions by leading international artists touring from IMMA to prominent museums worldwide. These included Istanbul Modern, the Benaki Museum, Athens, and Centro de Arte Contemporáneo de Málaga, Spain. There was also been a marked increase in the number of artists being shown in solo exhibitions for the first time in Ireland, among them Jack Pierson, Miquel Barceló and Janaina Tschäpe.
The exhibitions programme launched in February with a mid-career retrospective of the work of Irish/American artists David McDermott and Peter McGough, entitled An Experience of Amusing Chemistry: Photographs 1990-1890. Covering almost two decades of their photographic work, it comprised some 120 works across a wide range of historic photographic media. McDermott and McGough were part of the famous New York East Village art scene of the 1980s, and are renowned for their seamless fusion of art and life, creating an engaging and elegant body of work. They are also well known for their reconstruction of their lives as Victorian gentlemen, immersing themselves in an era in which they feel most at home. A fully-illustrated catalogue accompanied the exhibition with texts by Matthew Higgs, Director, White Columns, New York, and the curator of the exhibition, Seán Kissane, Curator: Exhibitions at IMMA.
A timely overview of work by the late, highly-regarded, Irish artist, Cecil King also opened in February, presenting some 50 works and concentrating especially on the ‘hard edge’ paintings for which King is particularly well known. King was a successful businessman who developed a significant collection of contemporary art. In his mid-30s he began to paint, holding his first solo exhibition in 1959. He was a founding member of the Rosc exhibitions, and through his involvement met Barnett Newman, whose hard-edged abstraction had a profound influence on his work. The exhibition was accompanied by a significant monograph, which included texts by the curator of the show Seán Kissane; Medb Ruane, writer and critic; Richard de Marco, former director of the Richard Demarco Gallery, Edinburgh, and a chronology by Oliver Dowling, former gallery owner and partner of Cecil King. A selection of poems by major Irish writers with whom King collaborated was also included.

The first large-scale exhibition in Ireland by one of America’s most inventive and evocative artists Jack Pierson, which opened in March, presented a survey of Pierson’s work from the 1990s to date. Comprising some 35 works, it included Pierson’s iconic photographs, drawings, installations and sculptures. Drawn to stardom, melodrama, loneliness and emotional narrative as subjects, Pierson infuses his work with literal and visual references to lost love, sexual longing, faded glamour, fleeting moments and sentimental musings. The exhibition was curated by Richard D Marshall, independent curator and former curator of the Whitney Museum of American Art, New York. A fully- illustrated artist’s book, containing an amalgamation of eight previous publications on Pierson’s work since 1992, accompanied the exhibition. Texts by Richard Marshall, Rachael Thomas, Senior Curator: Head of Exhibitions at IMMA, and writer Wayne Koestenbaum were also included.
April saw the opening of the first exhibition of its kind to compare two legendary writers and fascinating, but little known, visual artists. Entitled Cut-outs and Cut-ups it focused on paper and scissor works of Hans Christian Andersen and William Seward Burroughs. Hailing from different origins and different periods, Hans Christian Andersen (1805-1875) and William Seward Burroughs (1914-1997) nevertheless shared many significant connections. Both made beautiful and challenging artworks that are as compelling today as when they were first made. Key to the exhibition of some 150 works was their mutual engagement with cutting out images, working with silhouettes, shadows, and stencils, using brilliant colors and metallics, and developing a rich and evocative vocabulary of images closely related to their writings. The exhibition was curated by Hendel Teicher, independent curator and writer. A fully-illustrated catalogue accompanied the exhibition with texts by Hendel Teicher and noted Andersen and Burroughs scholars Jens Andersen, José Ferez Kuri, Raymond Foye, James Grauerholz and Francine Prose.
In May work by the innovative young German artist Ulla von Brandenburg was presented in the East ground galleries. Working in a wide variety of media, including drawing, painting, video, film, installation and performance, Brandenburg’s practice reflects her training in both set design and the visual arts. The exhibition included new and recent works that explored established themes as well as new subject matter. A new film work, 8, featured recurring themes in her practice, was shown for the first time. Brandenburg also created a specially-designed wall installation, and a magazine which was distributed to visitors. A fully-illustrated catalogue accompanied the exhibition with texts by Irish writer Declan Long and internationally renowned curator Beatrix Ruf. The exhibition was supported by the Goethe-Institut.

Two exciting international exhibitions opened in June, one featuring works by the Spanish painter Miquel Barceló, the other that of German/Brazilian artist Janaina Tschäpe.

The African Work by internationally-renowned Spanish painter Miquel Barceló focused on works inspired by his frequent stays in West Africa. Including works from the 1980s to date, the exhibition featured both large and smaller-scale paintings, as well as drawings - some being exhibited for the first time – plus a number of new works. It also included a selection of sculptures, ceramics and sketchbooks. Barceló works with a wide-range of media and projects, from paintings and drawings, to backdrops for opera, murals and engravings, and terracotta and ceramic sculptures. Major projects include a series of spectacular terracotta murals for a chapel in the cathedral in Palma de Majorca and a ceiling painting for the UN Human Rights Hall in Geneva. A fully-illustrated catalogue accompanied the exhibition with texts by the Irish novelist Colm Tóibín, the Spanish poet and novelist José Carlos Llop and Barceló’s former assistant Amelie Aranguren.
Chimera, the first solo exhibition in Ireland by the exciting German/Brazilian artist Janaina Tschäpe, was structured around the genetics of the fabled beast from ancient myth, from which the show took its title. Setting out to create a specific atmosphere, it focussed on Tschäpe’s recent paintings, which embody a sense of the extraordinary through bright and colourful botanical notations. Displayed and intertwined amongst these were the artist’s films and photographic works, creating an environment of dream and fantasy, where the everyday world became transformed into a mythical place, populated by fabricated creatures and florescent vegetation. A fully-illustrated catalogue accompanied the exhibition, with texts by writer and curator Germano Celant, curator Angela Kingston, Brazilian artist Vik Muniz and Rachael Thomas. Also included was a reproduction of Marie Heaney’s text Over Nine Waves: the Milesians Come to Ireland from her book Over Nine Waves: A Book of Irish Legends

Order. Desire. Light. opened in the New Galleries in July. The exhibition included some 250 works on paper by a wide range of celebrated contemporary artists from around the world. It brought together the many different approaches to the experimental nature of drawing by artists as diverse as Francis Alÿs (Mexico), Louise Bourgeois (France/USA), Tacita Dean (UK), Marlene Dumas (Holland),William Kentridge (South Africa), Martin Kippenberger (Germany), Juan Muñoz (Spain), Bruce Nauman (USA), Tony Oursler (USA), Gerhard Richter (Germany), Thomas Schütte (Germany), Antoni Tàpies (Spain) and Terry Winters (USA). A fully-illustrated catalogue accompanied the exhibition with texts by Paolo Colombo, former Curator at the MAXXI-Museo Nazionale delle Arti del XXI Secolo, Rome; Catherine Lampert, former Director of the Whitechapel Art Gallery, London, and Enrique Juncosa, Director, IMMA.
The year ended with the eagerly-awaited group exhibition In Praise of Shadows curated by Paolo Colombo and a display of works by Irish artist William McKeown

Comprising more than 90 works, In Praise of Shadows presented shadows, shadow theatre and silhouettes, based on traditional and contemporary folk tales and on simple narratives. Derived from the long history of shadow theatre in Turkey and Greece, this medium has in recent years become a source of inspiration for a number of contemporary artists. This exhibition presented key pieces by Haluk Akakçe (Turkey), Natalie Djurberg (Sweden), William Kentridge (South Africa), Katariina Lillqvist (Finland), Jockum Nordström (Sweden), Christiana Soulou (Greece), Andrew Vickery (Great Britain) and Kara Walker (USA), among others. Early silhouettes and stop motion (frame-by-frame) films by Lotte Reiniger and Ladislas Starewitch, pioneers of animated films from the first half of the 20th century, formed an important part of the exhibition. A fully-illustrated catalogue accompanied the exhibition with texts by Paolo Colombo, Metin And, Evamaria Blattner, William Kentridge, Carolina Lopez, Francois Martin and Enrique Juncosa. Following its premiere in Dublin, the exhibition travelled to the Istanbul Museum of Modern Art and the Museum Benaki, Athens.
An exhibition of paintings, watercolours and drawings by William McKeown, one of Ireland’s most highly regarded artists, also opened in November. The most ambitious display of the artist’s work to date, it presented some 50 works, comprising a carefully considered selection of abstract paintings, a series of watercolours on paper and a collection of coloured pencil drawings of flowers and plants. The exhibition featured a number of new works, completed just weeks before the opening. A fully-illustrated colour catalogue was designed and produced in close collaboration with the artist and IMMA curators and include essay by Enrique Juncosa, Declan Long, art historian at the National College of Art and Design, Dublin, and London-based art historian and critic Corinna Lotz.
Collection

While the number of purchased acquisitions to the Museum’s Collection was reduced considerably on previous years due to budgetary constraints, IMMA attracted a significant number of donations and Heritage Gifts. Until the constraints on storage are resolved the Museum has virtually ceased acquiring works on loan, other than American Ireland Fund works on Permanent Loan and those intended for outdoor display.

Titian’s Robe by Sean Scully was the highest value purchase of 2008, exclusively funded by a grant to the American Ireland Fund for that purpose by Kevin Burke and his family. Other purchased works included paintings by Patrick Michael Fitzgerald and Rachael Heller and a number of works on paper by Susan Tiger.

The largest single donation in 2008 was of 25 works given by the Bank of Ireland from its prestigious collection, through Section 1003. This included fine examples of works by leading 20th-century Irish artists such as Jack B Yeats, Paul Henry, Gerard Dillon, Sean McSweeney, Patrick Scott, Louis le Brocquy, William Scott and Camille Souter and Robert Ballagh, as well as works by European artists Oskar Kokoschka, Emile Schumacher and Henry Moore.

Other works acquired under Section 1003 include a major painting Cape Siren, 2008, by Irish American Philip Taaffe and a late painting by Italian metaphysical artist Giorgio de Chirico, Il Trovatore, c.1960.

Other generous private donations included paintings by the Japanese artist, now based in Ireland, Makiko Nakamura and the German artist Stefan Kurten. Works on paper included a music score by Morton Feldman, a seriograph with collage by Hans Richter and a limited edition book by the artist Kara Elizabeth Walker, all donated by Brian O’Doherty and Barbara Novak from their collection.

There were a number of artists’ donations during 2008. Following his recent IMMA exhibition, Patrick Hall generously donated 12 exquisite works on paper ranging in date from 2003 to 2007; Indian artist Nalini Malani gifted an animated video installation in the wake of her acclaimed IMMA exhibition in 2007, while Louis le Brocquy presented Image of Anne, 1974, on the occasion of the 50th anniversary of his marriage to the painter Anne Madden.

Alongside their temporary exhibitions at IMMA, artists have increasingly undertaken to create a special printed work for the IMMA Editions Series. As well as the welcome financial benefit which this generates for the Museum, in each case the 10th print in the edition is donated to the IMMA Collection. Works donated from the series in 2008 include those by Jack Pierson, Ulla von Brandenburg, William McKeown, Janaina Tschäpe and McDermott & McGough. Another print donated, but not produced as part of the series, was Sean Scully’s aquatint Grey Robe, presented to coincide with the acquisition of Titian’s Robe.
Loans during 2008 included a large outdoor steel sculpture by Bernar Venet, lent by the artist, and an important 1960s canvas from William Scott’s Berlin Series lent by George McClelland.

For details of acquisitions and permanent loans approved in 2008 – see Appendix 1

The Collection continued to be shown in a series of exhibitions and displays in the West Wing and Gordon Lambert Galleries and in sculptural works throughout the grounds of IMMA. In addition, in May the enactment of The Burial of Patrick Ireland took place in a location overlooking the formal gardens and, in August, the James Coleman installation Background, 1991-94, was presented in the Great Hall. The Collections Department also organised a major temporary exhibition celebrating the 20th anniversary of the organisation Business to Arts.

Dark Mirror, 2004/05, by leading Mexican artist Carlos Amorales, which became part of the IMMA Collection in 2005, was presented on the Landing between February and May. Amorales, whose work combines drawing, painting, animation and performance, here presents an animation by graphic designer André Pahl and an original score of piano music, performed by the composer and musician José María Serralde. The result is a nightmarish animation depicting man and beast in apocalyptic scenes, rooted in contemporary popular symbols and Mexican icons.
10,000 to 50: Contemporary Art from the Members of Business to Arts, which ran from April to August, celebrated 20 years of that organisation in an exhibition which provided the opportunity to experience the rich diversity of contemporary visual art practice present in its members’ collections. It also documented various aspects of corporate support at community, national and international level for the presentation and promotion of contemporary art. Consisting of 50 works, selected from over 10,000 viewed, the exhibition featured works by Gerard Byrne, Maud Cotter, Gary Coyle, Dorothy Cross, Paul Doran, Blaise Drummond, Mark Francis, John Gerrard, John Kingerlee, Ciaran Lennon, Stephen Loughman, Isobel Nolan, Kathy Prendergast, Nigel Rolfe, Patrick Scott, and many others. The exhibition also facilitated the making of a new artwork Medium (Corporate Entities), 2008, by Ronan McCrea which was shown in the exhibition and comprised a projected slide installation and a contribution to the full colour exhibition catalogue, which included texts by art critic Gemma Tipton and Christina Kennedy, Head of Collections at IMMA.
Though Section 1003, a gift of a significant suite of works by Basil Blackshaw, from his Windows series, was donated to IMMA in memory of the late Vincent Ferguson by his wife Noeleen and family and went on display in the West Wing from April to August.
All four paintings were created in the period 2001-2002 and are particularly noteworthy for their remarkable intensity, scale and beauty. The application of these qualities to such a seemingly everyday object as a window marked a fascinating stage in the changing direction which Blackshaw’s work has been taking over the past decade.

Following a two-day wake in the Gordon Lambert Galleries, on 20 May The Burial of Patrick Ireland took place in IMMA’s Formal Gardens, which became the final resting place of the effigy of Patrick Ireland, an artistic identity assumed by the artist Brian O’Doherty in 1972 in protest at the events of Bloody Sunday in Derry. The artist undertook to sign his works Patrick Ireland until such time as the British military presence was removed from Northern Ireland and all its citizens accorded their civil rights. Thirty-five years later, in a gesture of reconciliation, The Burial of Patrick Ireland celebrates the restoration of peace in Northern Ireland. The coffin was borne to the graveside by several artists including Robert Ballagh who participated in the 1972 performance. The non-denominational ceremony was presided over by former Jesuit priest and now museum director, Michael Rush. Poems in five languages were read at the graveside by friends of the artist and the artist Alanna O’Kelly performed a keening.
The major new acquisition, outlined above, Titian’s Robe by Sean Scully was on display from June through to the end of the year. One of Scully’s new series of paintings on aluminium, it adds significantly to IMMA’s holding of works by the artist, ranging over almost 30 years. The painting was hung alongside other Scully works in the Collection.

Self as Selves which opened in the Gordon Lambert Galleries in June and ran for the rest of the year, drew on works from the Collection to explore the nature of ‘self’ as being a series of transitory states. The exhibition sought to address not only of the artists’ investigation of self but also to evoke a similar subjective exploration by the viewer. Artists featured included Marina Abramović, Janine Antoni, Fergus Byrne, Marcel Duchamp, Antony Gormley, Ann Hamilton, Julio le Parc, Juan Muñoz and many others. Artists invited to create responses to the exhibition includes Fergus Byrne who contributed a text and Fiona Hallinan and Caoimhín Ó Rathaillaigh, whose audio ‘detour’, The You That Is In It, extended the meaning into the grounds of IMMA.

Exquisite Corpse opened in September to coincide with national Culture Night and continued until the end of the year. Inspired by the Surrealist game of the same title, the exhibition used the game’s structure to tap into IMMA’s Collection through the choices and viewpoints of a number of ‘players’ drawn from a wide spectrum of the arts, including Dawn Ades, Gerald Barry, Aileen Corkery, Michael Craig-Martin, Mark Garry, Frances Morris and Colm Tóibín. Players had no indication of the others’ identities or choices only their own approximate position in the sequence. Featured artists included John Aherne, Barrie Cooke, Dorothy Cross, Richard Hamilton, Rebecca Horn, Madge Gill, Caroline McCarthy, Vik Muniz and Kathy Prendergast. The exhibition will travel to the Ormeau Baths Belfast in October 2009. Footnote was a complementary display from the Collection, alongside Exquisite Corpse, and presented works that dwell on various parts of the body. It featured works by Louise Bourgeois, Grenville Davey, Gavin Turk and Cecily Brennan.

A selection of works by Patrick Scott from IMMA’s collection were exhibited from September. The installation was a modest tribute to an artist whose career spans six decades and whose significant contribution to Irish Art is primarily as the first exponent of pure Abstraction. The nine works ranged from such early works as Open Door through to important examples from the later abstract Gold Paintings series.

Background, 1991-94, is one of a trilogy of pioneering works by Irish artist James Coleman from the 1990s, acquired by the Museum through funding from the Heritage Committee of the Council of National Cultural Institutions in 2004. Presented in the Great Hall, this completed the showing of the trilogy at IMMA. James Coleman has been associated for over 30 years with a range of media that dominate large areas of current art practice. He uses the photograph, the projected film still, the transparency, the slide show with sound track and the film as powerful means of conveying his reflections on the meaning of image and language. The presentation of all three works led up to a major exhibition of Coleman’s work in a collaboration between IMMA, Project Arts Centre and the Royal Hibernian Academy in 2009.
In 2008 two artworks were installed in the grounds, the first permanently and the second for a loan period of two years. James McKenna’s large-scale granite figure Ferdia for nÁth / Ferdia at the Ford, 1989, donated to IMMA by Desmond, Vivienne, Kate and Bebhinn Egan, was sited at the west entrance to the Museum. This followed a major exhibition of the artist’s work at IMMA in 2008. 217.5° Arc x 12, 2008 is a massive work constructed of Corten steel by French artist Bernar Venet, which has been lent to IMMA by the artist until 2010. It is currently installed by the west entrance to IMMA. In tandem with the newly-sited works, the Collections and Education Departments collaborated on the publication of an Outdoor Trail of IMMA Collection sculptures.

In addition to the works lent as part of the National Programme (see below),
there were numerous loans to exhibitions countrywide, including a work by Eva Rothschild to Lismore Castle, two works by F.E. McWilliam to the Banbridge District Council, works by Colin Middleton, Daniel O’Neill and Willie Doherty to the Golden Thread Gallery, Belfast, and a work by Patrick Hall to McCann FitzGerald Solicitors for 10,000 to 50: Contemporary Art from the Members of Business to Arts.
The Museum continued its strong presence abroad. IMMA Director Enrique Juncosa curated an exhibition, Recent Irish Films from the IMMA Collection, for LOOP 08 at the Fondació Joan Miró in Barcelona in May. This featured works by Orla Barry, Cecily Brennan, Willie Doherty, Patrick Jolley, Clare Langan and Grace Weir. Other loans abroad included works by Vong Phaophanit, Judith Scott, Hughie O’Donoghue and Sean Scully to a variety of galleries and museums in the UK and Europe.
Twenty-three works from the Collection continued their five-year loan to the Irish Ambassador’s Residence in The Hague, which concludes in November 2012. The loan includes works by Brian Bourke, Patrick Collins, Barrie Cooke, Gerard Dillon, Louis le Brocquy, Stephen McKenna, Colin Middleton and Michael Mulcahy.
National Programme

Focusing on the Museum Collection, IMMA’s National Programme, which forms part of the Collection Department, facilitates off-site projects and exhibitions in a range of venues and situations throughout Ireland, North and South. The design and implementation of these exhibitions involves an engagement with the various communities, urban and rural, using the Collection as the core resource to evoke a series of different responses and to foster a sense of ownership over the national collection.

In 2008 the National Programme worked with nine partner organisations in eight counties. These collaborations were wide ranging and included a variety of venues such as County Museums, art centres, schools and VEC colleges and community-based initiatives.

In January Alternative Nature at the Cavan County Museum was based on the depiction of nature in art and included 19 works by artists such as Hamish Fulton, Marie-Jo Lafontaine, Alice Maher, Barrie Cooke and Avis Newman. Workshops for 180 school pupils were facilitated by IMMA Mediator staff, supported by the Department of Education and Science.

The Arts Office of Dun Laoghaire Rathdown County Council in partnership with the National Programme invited staff members to curate an exhibition of works from the IMMA Collection. IMMA-ges shown at The Concourse, Dun Laoghaire, comprised works in a variety of media, including film, sculpture and paintings, by artists such as Michael Landy, Eílis O’Connell and Daphne Wright. The exhibition was accompanied by an Education and Community Programme facilitated by artist Liz McMahon and a full- colour exhibition guide.

What Lies Beneath the Surface,went on show in April in the Tipperary Institute of Technology, Thurles, Co Tipperary. The exhibition explored the physical nature of the painting process with works by Robert Ballagh, Mark Francis, Louis le Brocquy, Patrick Scott and others. It was accompanied by a series of gallery talks by IMMA Mediator staff aimed at second level certificate art students.

Focussing on five film-works from the IMMA Collection The Picture is Still at The Regional Cultural Centre, Letterkenny, included work by Irish and international artists Ann Hamilton, Marie-Jo Lafontaine, Gerardo Suter and Philippe Parreno. The exhibition was accompanied by an education and community programme and an exhibition guide.
In May Seven Leagues More at Wexford Arts Centre celebrated the seventh year of Art Alongside, a successful partnership between Wexford County Council, the Arts Council, Wexford Arts Centre and the IMMA. Art Alongside is a visual arts project for primary schools supported and funded by Wexford County Council and the Arts Council with IMMA workshops supported by the Department of Education and Science.

As Láthair/Off Site was shown in three venues as part of the May Feile na Bealtaine festival in Dingle, Co Kerry, and represented a further stage in the development of a long- standing relationship between Féile na Bealtaine and IMMA’s National Programme. Artists Kate Buckley, Andrew Duggan and Domhnal Ó Bric worked with pupils and teachers in the eleven Gaeltacht national schools of Chorca Dhuibhne. The exhibition presented 22 works from IMMA’s Collection by Nigel Rolfe, Rebecca Horn, Ilya Kabakov, Tim Rollins and others. The project was supported by the Department of Education and Science, Eálain na Gaeltachta, IMMA, Féile na Bealtaine, Oidhreacht Chorca Dhuibhne, the Arts Council of Ireland and Údarás na Gaeltachta.

Muintir, which also opened in May and was sited at three venues in Co Clare, was part of the Iniscealtra Festival of the Arts, a celebration of art forms from local, national and international communities. The exhibition from the IMMA Collection included work from the Musgrave Kinley Outsider Art Collection and focused on Albert Louden. The Outsider work was exhibited in the recently opened Snug Gallery and at Raheen Hospital, while Francis Street Boys by John Ahearn was shown at the Scariff Library. The exhibition was accompanied by a series of workshops in Raheen Hospital for the day care visitors and for local national school pupils. The workshops were facilitated by the artist Terry O’Farrell and were supported in part by the Department of Education and Science.
From July to September the exhibition Absence at the South Tipperary County Museum, Clonmel, marked the culmination of collaboration between South Tipperary Arts Service, the Clonmel Sheltered Workshop, Rehab Care and the IMMA’s National Programme. The exhibition had a specific focus on film work and included work by five artists from the Museum’s Collection, selected by participants in the Clonmel Sheltered Workshop in response to their own interest in making a filmic work and the thematic concerns of the IMMA works. In addition to curating an exhibition, the group produced a new film, A Little Piece of Us, in association with film maker Will Nugent. Workshops with community groups were facilitated by IMMA Mediator staff.
Irish Arts from the 1950s – 1960s, which took place from September to November, was part of series of exhibitions at the Market House Gallery, Monaghan, surveying Irish art from the 20th century and featuring artists such as Colin Middleton, Michael Farrell, Noreen Rice and Jack B Yeats. The exhibition was accompanied by a series of workshops and gallery talks; also by a primary school programme supported by the Department of Education and Science.
Education and Community
The Education and Community Programme continued to operate on many levels, through a broad range of programmes for a variety of publics, both on site in Kilmainham and off-site as part of the IMMA National Programme. The department also embarked on two major transnational European-funded projects. Access for the public was facilitated through programming initiatives designed by the core Education and Community team, who work with the Mediator team at IMMA, with free lance artists on the Museum’s Artists Panel and with artists on the Artists’ Residency Programme (ARP).

Programmes are designed to attract both regular Museum visitors and new audiences, and a suite of public information flyers, leaflets and booklets were produced to disseminate the programming opportunities to a wider public. Also a greater use of the web site as a tool for communication and dissemination was put in place in association with specific programmes.
The main event in the Talks and Lectures programme was the Museum21 symposium in November, at which a panel of distinguished international speakers addressed the changing role and function of museums in the 21st century. The symposium attracted 250 delegates, including many academics, and drew warm praise for all those involved. Students from the Dun Laoghaire Institute of Art, Design and Technology carried out a review of all aspects of the event. An enhanced web resource was put in place giving extensive background information in the lead up to the event.

To coincide with the 10,000 to 50 exhibition, a series of talks was organised dealing with corporate collecting. Contributors to the general Talks and Lectures programme included writer Colm Tóibín, who interviewed the Spanish artist Miquel Barceló, and Mike Fitzpatrick, Director, Limerick City Gallery, who conducted an “in conversation” with ARP participant Sean Lynch. A shadow play/performance and public talk took place between artist Ulla von Brandenburg and international curator Beatrice Ruff. A film presentation was held with artist Fergus Byrne in association with the Self as Selves exhibition and with Ines Mendes as part of Rule of Thumb Artists Panel series. The Winter Lecture by artist William McKeown in December attracted a capacity audience. Special films and documentaries were also show to coincide with the Cut-Outs and Cut-Ups, 10,000 to 50 and Exquisite Corpse exhibitions.
Approximately 1,000 children from 93 schools participated in the annual Primary School Programme in 2008. Infant classes visited Cut Ups and Cut Outs; six to nine year olds visited the James McKenna exhibition, and ten to 12 year olds visited Exquisite Corpse. Each visit cost €25.00 per class and comprised a tour and workshop led by two Mediators. Teachers received a set of preparatory notes and a tour of the exhibition prior their class visit.

A new series of six Saturday workshops was launched for primary school teachers in September 2008, linking the primary school art curriculum with themes from IMMA’s exhibitions. The series continues into 2009.
The Department of Education and Science funded primary schools designated as disadvantaged to participate in programmes both on site at IMMA and in selected venues as part of IMMA’s National Programme in Counties Wexford, Kerry, Tipperary, Monaghan and Cavan. All teachers and parents were offered workshops and resource notes to facilitate their working with children and the artworks.
An extensive programme was undertaken with 11 primary schools in Co Kerry. This involved all of the schools visiting IMMA and a programme in their schools in preparation for the festival in Dingle later in the year. In association with the National Programme in Market-House Gallery, Monaghan, a School Resource Pack was developed with a series of classroom work-cards aimed at primary school children and teachers.
Guided tours were provided to all exhibitions for second level schools and the annual second level talk in March was given by Roisin Kennedy, Yeats’ Curator, National Gallery of Ireland, and was followed by a workshop led by Maria Farrell, Lecturer, National College of Art and Design (NCAD). IMMA also worked with Creative Engagements, in support of an artists-in-schools scheme, coordinated by the arts committee of the National Association of Principals and Deputy Principals.

At third level, IMMA again facilitated a day-long event for 4th year NCAD Art Education and H.Dip Students. Teacher training students from Froebel College also visited IMMA, meeting relevant staff and learning how schools can interact with a gallery. The City of Wolverhampton Art College had a three-day, artist-led residency, while students from the Visual Arts Practice course in the Dun Laoghaire Institute of Art, Design and Technology undertook a two-week residency. On Saturdays from September to December IMMA hosted students from NCAD’s DV+I course,
As part of the busy Family Programme, over 1,000 visitors participated in IMMA’s very popular Explorer, which takes place on Sundays from January to June and from October to December. IMMA also hosted a special family day for KPMG, one of the sponsors of the 10,000 to 50 exhibition. Families of KPMG employees and clients explored the exhibition with artists and IMMA staff. This event led to the creation of a fold-out IMMA Trail, which was available free to all families visiting the exhibition. A further trail was produced for the Collection’s outdoor artworks, encouraging families and the general public to explore the many sculptures now installed in IMMA’s grounds.
The question “What will museums of the future look like?” was the starting point for a special family workshop, leading into the international symposium Museum21. A fold-out poster was published, displaying the constructions that the young participants created in response to the question. During the summer holidays, families visited exhibitions by Janaina Tschäpe, Miquel Barceló, and the group show Order. Desire. Light, as well as participating in workshops with artists and Mediators.
Programmes for adults included Studio 10, for older adults, which ran on Friday mornings from January to May and from September to December, with an average attendance each week was 25 people. Charcoal and Chocolate, a drawing programme for adults, was run over a period of four months offering four sessions per participant per month. Facilitated by artists, it combined gallery discussion with studio practice as a means to introduce contemporary art through drawing. A total of 60 people participated in 2008.
Focus on…, designed to meet the needs of a broad range of groups and communities, provided six sessions combining gallery visits and workshop activity for a variety of organisations, including the Cara Housing scheme; RehabCare, Ballyfermot, Dublin; the National Council for the Blind of Ireland, and St John of God’s Services, Celbridge, Co Kildare.
In a new initiative for 2008, which ran from October to December in its first year, the Museum made a dedicated space available to young people between the ages of 15 and 18. Each Saturday participants where given the opportunity to view specific exhibitions and to think about, discuss and make artworks with artists and IMMA staff. This facility is not currently available in any other museum in Ireland, although there are comparable international programmes.

More than 420 guided tours were given by Mediator staff to a wide cross section of groups and individuals, including adult education, youth and school groups (in addition to those on specific IMMA programmes). An additional 93 tours were provided as part of the primary school programme.

In addition to the ongoing programme outlined above, there were one-off events with a number of organisations, including the Irish Chinese Culture and Sports Association, attended by a significant number of members of the Chinese community; a project with Newpark Comprehensive School on curatorial strategies; St James’s Hospital Speech and Language Therapy Group, and with the Railway Procurement Agency and St James’s Hospital on a new public artwork at the St James’s LUAS stop.

In May IMMA celebrated Drawing Day for the third year along with many other museums and galleries across Ireland, and also participated in the annual Bealtaine festival promoting involvement in the arts among older people.

During 2008, the Museum also embarked on two major transnational European-funded projects. EuMCAT is a collaboration with five international museums and galleries of modern and contemporary art to explore the development of a European online learning project based on each institutions Collection. Partners include the Centre for Contemporary Arts, Warsaw, Poland; the National Gallery, Prague, the Czech Republic; the Pinakothethek der Moderne, Munich, Germany; the Museum of Contemporary Art, Porto, Portugal, and TATE, United Kingdom. The project also involves associated universities in each country.
The Grundtvig Learning Partnership, under the title A Critical Enquiry into Young People’s Access to Contemporary Art, is funded in Ireland by Leargas. Work on this project commenced in February and continued throughout the year with planning meeting and a number of site visits. The partners in the project are Towner Art Gallery, Eastbourne, UK; Eccom-European Centre for Cultural Organization and Management, Rome, Italy; Instituto per I Beni Artistici Culturali e Naturalli (BACN) della Regione Emilia –Romagna, Bologna, Italy; Fundaçäo Serralves/ Serralves Foundation, Porto, Portugal; and RIKSUTSTÄLLINGAR, Visby, Sweden.
Work commenced on two new publications based on IMMA’s international symposia: Curating Now (2004) and Access All Areas (2006). For the former seven of the original nine speakers agreed to reprint essays based on their presentations, and for the latter all of the speakers agreed to publish and IMMA has commissioned Anna Colford, the Irish writer and educator, to write an essay based on her review of the event for the Visual Arts Ireland newsletter.

A revised version of IMMA’s Child Protection Policy was drawn up by researcher Lynn McGrane based on the National Children’s Guidelines and tailored to meet staff needs through workshops and training. The Education and Community Department oversaw the training of all Mediator and Security and Education and Community staff. A booklet was produced at the end of the training process, taking into account suggestions given by the staff during those training sessions. Training for all staff is an ongoing process and a Health Services Executive course was sourced for further staff training for supervisory staff.
The Response Room, a space where visitors can use a variety of methods to respond to their experience of IMMA, was refurbished and work created in family programmes was displayed.

In addition to the Museum21 web resource, the Education and Community Department also initiated a new online booking system, in conjunction with the Public Affairs Department.
Artists’ Residency Programme
The Artists Residency Programme (ARP), which forms part of the Education and Community Department, is IMMA’s international studio/residency programme located in the Museum’s studio blocks. ARP provides opportunities for artists to research and develop their practice and it supports both emerging and established artists working in any medium. Participants are selected by application or by invitation and the programme is open to Irish and international artists.

The programme hosted 21 artists during the year, who integrated with a variety of programming initiatives, making their studios and arts practice available to the public informally on an on-going basis and formally with guided visits and Open Studio days.
The ARP hosted the following artists during 2008:

Phuttiphong Aroonpheng (Thailand)
Mark Clare (Ireland)

Seamus Nolan (Ireland)

Yuki Okumura (Japan)

Alan Phelan (Ireland)

Mariana Silva da Silva (Brazil)

Norbert Francis Attard (Malta)
Anita di Bianco (USA)
Almut Linde (Germany)

Sean Lynch (Ireland)

Niamh O’Malley (Ireland)

Berndnaut Smilde (The Netherlands)

Danny Treacy (UK)

Rhona Byrne (Ireland)

Charlotte Moth (UK)

Arthur Simms (Jamaica)

Ulrich Vogl (Germany)

Fergus Byrne (Ireland)

Tea Mäkipää (Finland)

Falke Pisano (The Netherlands)

Filip Van Dingenen (Belgium)

The Process Room programme hosted presentations of work from all of the artists in residence, including:
Alan Phelan

 15 Fragile Absolutes
Danny Treacy Fertile Ground & Those

Berndnaut Smilde
 Between _ nickel plated steel clips and heavy duty grips

Arthur Simms
 Dublin 2008

Anita Di Bianco
 Screened Four Films

Norbert Francis Attard Festa (in the Museum’s entrance hall)

Almut Linde IMMA SCULPTURES
Niamh O’Malley Big Wheel
Almut Linde returned to work with Fossetts Circus in November and December, with financial assistance from the Goethe-Institut Ireland.
The studio visits and open studios strand continued, with a constant demand from the public to visit artists in their studios. Many workshops and Education and Community groups meet with the artists on a regular basis in their studios. There were numerous studio visits from curators and art professional over the year and many interesting opportunities for artists have arisen as a result.The ARP co-hosted and managed a second event for VISIT 08 Artists’ Open Studios in April. An impressive 150 artists’ studios were open to the public over two days.
New printed material was published throughout the year to represent the artists participating on the programme.
Heritage

Heritage tours, operated by the Office of Public Works’ Built Heritage Service, were available to visitors during the summer months, up to and including National Heritage Week in September. The Dublin Fusiliers Association’s rotating display remained popular with visitors

.
Public Affairs
The Museum fared well in the various features on highlights for the coming year in the print media at the start of the year. The Irish Times featured the Cecil King and Miquel Barceló exhibitions; The Sunday Tribune singled out the McDermott & McGough, Carlos Amorales and Jack Pierson shows and The Sunday Times also mentioned the Cecil King exhibition.
The launch of the 2008 programme by the then Minister for Arts, Sport and Tourism, the late Séamus Brennan, in January went off well, with some 70 attendees including a wide cross section of guests from the print and broadcast media. Coverage of the launch included a 20-minute interview with the Director on The Arts Show on RTE Radio One; an interview with the Minister on Lyric FM, a prominent news piece and follow up report on the arts page in The Irish Times and a news item in The Irish Independent.
Publicity for the exhibitions programme got off to an excellent start with particularly widespread coverage for the first 2008 exhibition by McDermott & McGough. The artists were featured on the cover of The Irish Times Saturday magazine and in a three-page feature inside. All the other broadsheets ran extensive features and the artists where interviewed on RTE Radio One, Newstalk106, Lyric FM and on TG4. The show was the subject of a very positive review on The View. Reviews also appeared in the international art magazines Art Review, Artforum and Modern Painters and a major feature on the artists was carried in Men’s Vogue. The exhibition was highlighted in the Wall Street Journal Europe, The Guardian Guide, and the Spanish art magazine Arte y Parte.
The Burial of Patrick Ireland attracted extensive media coverage in Ireland and internationally. Highlights included the front page of the arts section of The New York Times, a full page of photos in the Gallery supplement of The Irish Times, an interview with the artist on Canada’s national radio station CBC Radio and a piece in The Guardian Guide. It was also covered by a large number of Irish papers, including The Irish Times, Irish Daily Mail, The Evening Herald, The Irish Examiner, The Sunday Tribune, and The Sunday Times. Radio features where broadcast on BBC Northern Ireland, RTE Radio One and Lyric FM. The event was also covered in The Art Newspaper, Art Monthly, Modern Painters and Art News. Five camera crews from different production companies filmed the occasion for potential use in arts and political documentaries.

Miquel Barceló attracted good coverage over the summer months, including a piece by Colm Tóibín in the international men’s magazine Esquire, an edited version of Tóibín’s catalogue essay in The Irish Times and a two-page review in The Sunday Times. The exhibition was also featured on the Agenda programme on Euronews and on RTE’s Arts Show. It was highlighted in the most of the summer issues of the Irish glossy magazines, while international coverage included The Art Newspaper, The International Herald Tribune and the Spanish website masdearte.com. Together with the Tschäpe and von Brandenburg exhibitions, it maintained a regular presence in the influential Guardian Guide’s Pick of the Week listings throughout July and August.

Cecil King, Cut-Outs and Cut-Ups, James Coleman and In Praise of Shadows also attracted significant coverage.

Receptions and press campaigns were organised for the presentation of the Sean Scully work and the Ferguson donation, and also for the unveiling of the Fergus Martin installation at the East Gate.
Two controversial news stories came up during the year. In April a sexually explicit work in the Jack Pierson exhibition gave rise to a negative news item and comment piece in The Irish Mail on Sunday, which went on to be discussed at the Dáil Public Accounts Committee. The Museum provided a comprehensive report to the Committee explaining the importance of such works in the artist’s practice and the broad range of steps taken to inform visitors of the nature of the work on show.

In August, following from a Freedom of Information trawl, a major feature on IMMA’s storage difficulties appeared in The Irish Times. This was not taken up to any significant extent by other media outlets.

During the summer months two advertising campaigns were put in place to promote IMMA to domestic and overseas visitors. The first ran from late June to late July to promote the late opening on Thursdays. The second, focussing on the Miquel Barceló exhibition, ran from late July to late August to promote the Museum as a centre for the best of Irish and international art, with the tag line “Enjoy a world of art …”
The department coordinated the planning and promotion for the extended opening hours on Thursday evenings from 5 June to 18 September and for Culture Night on 12 September. At the request of Department of Arts, Sport and Tourism (DAST), IMMA agreed to take on the organising of a new Culture Bus, which provided a free hop-on and hop-off service for nine cultural institutions around Dublin each Sunday from 1 June to 28 September.
A comprehensive response to the DAST’s Arts and Culture Plan was prepared and presented to Departmental officials. The third progress report under Towards 2016 was submitted to DAST in January and the fourth and final report in June.
Development
There was a particular focus on exhibition-based fundraising and sponsorship in 2008, and to this end the 1,000 to 50 exhibition was sponsored and underwritten by Anglo Irish Bank (€50,000) and KPMG (€50,000). A fundraising dinner on the opening night turned over a further (€12,250). In Praise of Shadow received €56,000 from the EU Cultural Funding Programme and €10,000 from the FRAME, Finnish Fund for Art Exchange, and Turkish Airlines. William McKeown’s solo exhibition was part sponsored by Farrow and Ball and the British Council of Northern Ireland and a supplementary €55,000 in funding was collected under the government’s Mobility of Collections and North-South Strand, Marie Donnelly assisted with two donations of €5,000 towards the McDermott & McGough and Miquel Barceló catalogues, while Pilar Corrias gave €2,000 and Goethe Institut gave €6,000 towards the Ulla von Brandenburg catalogue.

In media sponsorship, RTE provided a €10,000 radio campaign for Exquisite Corpse and The Irish Times a €25,000 advertising campaign for 10,000 to 50.
A number of Champagne Brunches were given to encourage Membership, which in turn raised patron levels to an all time high, with increases across benefactors, supporters and friends. Other activities included an outing to Lismore Castle by IMMA friends, the first group to tour the castle’s gallery; a visit to the National Gallery, and a trip to Frieze. New Patrons included de Blacam and Meagher Architects, Lord and Lady Burlington of Lismore, Joe Christle (businessman), Mark Adams and Son Fine Art, Daniel Caffrey (businessman and publisher) and the Kerlin Gallery. Diageo discontinued as a patron. Dinners were organised by the Development Department in honour of the following artists, exhibitions and collectors: Ulla von Brandenburg, Janaina Tscähpe, Exquisite Corpse, Willie McKeown, Miquel Barceló, Mercedes Vilardel, and curator Paolo Colombo. Patrons were invited to several of these events.
Limited edition prints, for sale by IMMA, were made by Jack Pierson, William McKeown, Ulla von Brandenburg, Janaina Tschäpe and Sean Scully; bring the series to 24 by the end of the year.
A donation by Maurice and Maire Foley paid for the acquisition of works by Patrick Michael Fitzgerald and Susan Tiger.
Human Resources
This year under review saw the IT Department forge a stronger working relationship with the Collections Department in order to create of a new image-based Collections database. When completed, this will see the migration of the data from the current legacy system to a new museum-based management system. Tendering for the system is currently underway. This project has seen responsibility for the capture of the artwork in image format handled by the IT Department. This has been extended to include installation shots and the capturing of works for the Museum’s Education and Community Department. One staff member is at present working almost exclusively on this project.

Work continues on the IMMA contacts database which is now in the final stages of completion. Access to the new database will be rolled out to all staff in 2009.

As a cost saving initiative within the IT area, steps were taken to reduce the amount of outsourcing required. By utilising the current staff skill sets through inter-departmental cooperation, the Museum is working to complete more work in-house. Storage time of IMMA’s remote back-up has been reduced from one year to three months in order to save on costs.
As in previous years, IMMA accommodated career breaks and family-friendly, work-life balance requests on a case-by-case basis, where the constraints of the Museum’s work allowed.
In relation to training, specific training was provided for certain departments. However, the Child Protection Policy was rolled out by the Education and Community Department to all staff. A number of staff from across the institution also attended seminars and symposia during the year.
A new Head of Development, Hugo Jellett, joined the Museum in May.

Operations

The period under review saw a continuation of the extensive maintenance and capital project programmes by the Office of Public Works (OPW) against a back drop of a fast changing financial situation. Towards the end of the year, the impact of the economic downturn was felt in a slowdown in progressing works and in an absence of clarity with regard to available funding and the future budgetary situation. The fluidity of this situation made for a cautious approach to committing resources for outstanding works.
Notwithstanding this, considerable progress was made on advancing a number of the projects listed in last year’s report. The East Gate realignment works were completed and the percent for art scheme funded the public art work by artist Fergus Martin titled Steel, which was installed to considerable acclaim. Some accessibility projects have been advanced; amongst these the building works on the universally accessible toilets on the ground floor were completed, although a suitable ramp to facilitate use by all has yet to be provided. The plans to provide an accessible main door in the foyer were completed and submitted for planning permission.
During 2008, considerable progress has been made on works to provide a new artwork lift in tandem with improvements to emergency evacuation provision. Agreement was reached in 2009 to proceed with these works. Both projects are priorities for the Museum and when in place, will significantly improve the safe movement and access of artworks into and around the building and enable better space planning.
At the end of the year plans were in place to replace all the electrical switchgear the following month; this work represents the critical skeleton on which the long awaited Fire, Security and Gallery Lighting upgrade will be built. This project has been delayed due to unforeseen technical issues.
During this period and following detailed consideration, the Board of the Museum formally rejected the proposal by Rhatigan Developments to provide the Museum with additional gallery space within their Heuston South Quarter (HSQ) site. It was the informed view of the Board that the proposal was not consistent with the needs of the Museum.
Regrettably and as in previous years, there has been no significant development in the area of storage, despite the issue representing the longest standing and most serious difficulty facing the Museum. OPW formally apprised IMMA of the decision by DAST not to pursue the Global Storage Facility, an option which has informed all storage planning in recent years. This decision inevitably led to a re-examination of the role of the Museum’s temporary store at Damastown, which has now been purchased on behalf of the State by OPW. As a result of this change of direction, although the premises are not suited to permanent storage use, the support of DAST funding has been secured to provide essential upgrades to the security and fire provision within the warehouse. It is anticipated that this work will require a planning submission which will be placed early in the New Year. In tandem with this, remedial works continue on the Adjutant General’s building to provide temporary storage on-site for the most vulnerable art works.
Towards the end of the year, the tender for the visitor catering facility was advertised and subsequently awarded to ITSA bagel, trading on site as ITSA imma.
In terms of commercial activities, 2008 proved to be a year of peaks and troughs. IMMA’s partnership with POD Concerts proved highly successful as a series of well attended musical events were held in the meadow during the summer. These were fully supported by all the statutory agencies concerned, including the Gardai and Dublin City Council, who expressed their satisfaction with the operational conduct of all events. It is worth noting that the Leonard Cohen series of concerts were considered to be the “gig of the year” by the most influential and well respected music press. The success of the meadow as a venue for hire has the potential to consolidate in the longer term when the economic situation improves.
As the year drew to a close, the global economic downturn was felt most keenly within the Commercial Activities function, where the level of cancellations reached unprecedented levels. This trend began in late summer, and while the volume of bookings was healthy throughout the calendar year, the escalation in cancellations of both provisional and confirmed events continues to increase. At year end bookings for 2009 were down approximately 60% on expected levels. This gloomy situation was exacerbated by DAST’s inability to provide the customary end-of-year subvention to cover the Museum’s outlay in providing for State authorised fee waivers. The outlook for 2009 in this area looks equally challenging.
Security
The Security Department provides two services to the Musuem, the first is the Security, Fire and Public safety operation to the Royal Hospital Kilmainham and grounds. The second is the supply of Information Mediators to carry out daily tours for the public, educational programmes and tours for schools, colleges and higher education institutions.

The Mediator team comprises17 Public Information Mediators, in full or part-time permanent positions. This is augmented by a panel of 20 Casual Mediators who provide an invigilation service to IMMA during busy periods. Six Public Safety Mediators are responsible for the daily internal security operation, which is supported by a contracted security company who provide additional security staff. The operation is overseen by one supervisor and one manager.

In addition to providing guided tours the Information Mediators are actively involved in all aspects of the education programmes and travel regularly with the National Programme taking the IMMA experience to venues outside of the Dublin area.

They are also responsible for delivering the Primary School Programme, Focus On…, Older People’s Programme, Bealtaine tours and Explorer Family Programme.

Security issues have arisen throughout the year relate to exhibitions, daily operation and internal procedures. The department continues to be proactive to ensure that potential risks to the security of the exhibitions, staff and visiting public are eliminated
A commencement date for the OPW work on the security, fire and lighting upgrade is still to be confirmed. A full review of the security operation was carried out in conjunction with An Garda Siochana with recommendations of that the review and report being implemented.

Appendix 1

Acquisitions to the Irish Museum of Modern Art Collection - 2008
Purchase
Rachael Heller

Windows 2, 2001

Oil on canvas

122 x 152 cm

Collection Irish Museum of Modern Art

Purchase, 2008

Sean Scully

Titian’s Robe, 2008

Oil on Aluminum

279.6 x 407.2 cm

Collection Irish Museum of Modern Art

Purchase, funded by a grant to the American Ireland

Fund by Kevin Burke and his family, 2008

Patrick Michael Fitzgerald

Domingo, 2006

Oil on Canvas

125 x 105cm

Collection Irish Museum of Modern Art

Purchase, 2008

Susan Tiger

White Bench, 2006

Acrylic Paint and water soluble graphite on drafting vellum

30.5 x 23

Collection Irish Museum of Modern Art

Purchase, 2008

Susan Tiger

Dog with Lion Head, 2006

Acrylic Paint on drafting vellum

30.5 x 23

Collection Irish Museum of Modern Art

Purchase, 2008
Susan Tiger

Accordian(ed) paper, 2006

Acrylic Paint and water soluble graphite on drafting

Vellum

30.5 x 23

Collection Irish Museum of Modern Art

Purchase, 2008
Donation

James McKenna

The Royal Hospital Where William's Soldiers

Recuperated After Aughrim, 1692
Ink on paper

35.5 x 26.6 cm

Collection Irish Museum of Modern Art

Donation, 2008

Makiko Nakamura

Untitled, 2002

Oil on canvas

200 x 200 cm

Collection Irish Museum of Modern Art

Donation, 2008

Patrick Hall

Shrine, 2004

Ink, watercolour and pastel on paper

15 x 16.5 cm

Collection Irish Museum of Modern Art

Donation, 2008

Patrick Hall

Moses at the Burning Bush, 2003

Ink and watercolour on paper

14 x 13 cm

Collection Irish Museum of Modern Art

Donation, 2008

Patrick Hall

Cross on a Distant Hill, 2005

Ink and watercolour on paper

14 x 13 cm

Collection Irish Museum of Modern Art

Donation, 2008

Patrick Hall

Approaching the Yellow Mountain, 2007

Ink and watercolour on paper

36.5 x 59.5 cm

Collection Irish Museum of Modern Art

Donation, 2008

Patrick Hall

Black Stone Being Lifted by Angels, 2004

Ink and pastel on paper

28 x 27 cm

Collection Irish Museum of Modern Art

Donation, 2008

Patrick Hall

Weeping Stones, 2007

Pastel on paper

13 x 14 cm

Collection Irish Museum of Modern Art

Donation, 2008

Patrick Hall

Vase of Primroses, 2006

Ink, watercolour and pastel on paper

15 x 16.5 cm

Collection Irish Museum of Modern Art

Donation, 2008

Patrick Hall

Sprinkle Ochre into my Eyes, 2004

Ink, watercolour and pastel on paper

14 x 15 cm

Collection Irish Museum of Modern Art

Donation, 2008

Patrick Hall

Burning Tree, 2006

Ink and pastel on paper

12 x 14 cm

Collection Irish Museum of Modern Art

Donation, 2008

Patrick Hall

Yellow Cloud, 2006

Ink and watercolour on paper

9 x 16 cm

Collection Irish Museum of Modern Art

Donation, 2008

Patrick Hall

Red Cloud (After Mondrian), 2007

Ink and watercolour paper

18 x 25.5 cm

Collection Irish Museum of Modern Art

Donation, 2008

Patrick Hall

Flowers at the Foot of a Wall, 2005

Ink, watercolour and pastel on paper

12.5 x 16 cm

Collection Irish Museum of Modern Art

Donation, 2008

Nalini Malani

Stains, 2002

Animation, video installation, 8.5 minutes looped, sound

Variable

Collection Irish Museum of Modern Art

Donation, 2008
Stefan
Kürten

Golden World,
1997

Oil on Canvas

180 x 252

Collection Irish Museum of Modern Art

Donation, 2008
Jack Pierson

Untitled, 2008

Colour Photograph

40.6 x 50.8 cm

Collection Irish Museum of Modern Art

IMMA Editions, Donated by the artist, 2008

Ulla von Brandenburg

Tarot Set, 2008

79 individual playable tarot cards

12 x 6.3 cm

Collection Irish Museum of Modern Art

IMMA Editions, Donated by the artist, 2008
Kara Elizabeth Walker

Freedom, A fable, 1997

Limited edition

Book
Collection Irish Museum of Modern Art

Donation, Brian O’ Doherty and Barbara Novak, 2008

Morton Feldman

A page from 'Chorus and Instruments', May 4, 1965

Music Score

Collection Irish Museum of Modern Art

Donation, Brian O’ Doherty and Barbara Novak, 2008

Hans Richter

Simple Gestures, 1957

Seriograph with collage

Collection Irish Museum of Modern Art

Donation, Brian O’ Doherty and Barbara Novak, 2008

Reginald Case

Victim - concentration camp bath,

Archival photo collage

61 x 45.75cm

Donation, 2008,

David McDermott and Peter McGough

The Property of Oscar Wilde, 2008

5 color handset type letterpress on cotton rag

17 x 11.5 inches

Collection Irish Museum of Modern Art

IMMA Editions, Donated by the artist, 2008

Janaina Tschäpe

Sultry Moon, 2008

Giclée print

28 x 40cm

Collection Irish Museum of Modern Art

IMMA Editions, Donated by the artist, 2008

William McKeown

Snowdrop, 2008

Etching

46 x 38cm

Collection Irish Museum of Modern Art

IMMA Editions, Donated by the artist, 2008
Sean Scully

Grey Robe, 2008

Aquatint

55 x 50cm

Collection Irish Museum of Modern Art

IMMA Editions, Donated by the artist, 2008

Louis le Brocquy

Image of Anne , 1974

Oil on canvas

46 x 38cm

Collection Irish Museum of Modern Art

Donation, 2009

Presented by Louis le Brocquy on the occasion of the

50th anniversary of his marriage to the painter Anne Madden
Heritage Gifts
Philip Taaffe

Cape Siren, 2008

Mixed Media on linen

297.8 x 246.7cm

Collection Irish Museum of Modern Art

Heritage Gift by Lochlann and Brenda Quinn, 2008

Giorgio de Chirico

Il Trovatore, c.1960

Oil on Canvas

60 x 48cm

Collection Irish Museum of Modern Art

Heritage Gift, Private Collection, 2008

George Campbell

Andante, 1969

Oil on board

100 x 123cm

Collection Irish Museum of Modern Art

Heritage Gift by the Bank of Ireland from the Bank of

Ireland collection, 2008

George Campbell

Still Life with Oil Lamp, 1969

Oil on board

76 x 63cm

Collection Irish Museum of Modern Art

Heritage Gift by the Bank of Ireland from the Bank of

Ireland collection, 2008

Gerard Dillon

Interior Decorators, 1945

Oil on canvas

37 x 46cm

Collection Irish Museum of Modern Art

Heritage Gift by the Bank of Ireland from the Bank of

Ireland collection, 2008

Gerard Dillon

Old man and dog, c. 1950

Oil on board

18 x 38 cm

Collection Irish Museum of Modern Art

Heritage Gift by the Bank of Ireland from the Bank of

Ireland collection, 2008

Paul Henry

Errigal, Co. Donegal, c. 1930

Oil on canvas

36 x 38cm

Collection Irish Museum of Modern Art

Heritage Gift by the Bank of Ireland from the Bank of

Ireland collection, 2008

Derek Hill

The Back of Tory Island, 1960

Oil on canvas

152 x 122cm

Collection Irish Museum of Modern Art

Heritage Gift by the Bank of Ireland from the Bank of

Ireland collection, 2008

Oisin Kelly

The Marchers, 1969

Cast aluminium

18 x 78 x 7cm

Collection Irish Museum of Modern Art

Heritage Gift by the Bank of Ireland from the Bank of

Ireland collection, 2008

Oskar Kokoschka

Pigeons, 1941

Watercolour

40 x 60cm

Collection Irish Museum of Modern Art

Heritage Gift by the Bank of Ireland from the Bank of

Ireland collection, 2008

Oskar Kokoschka

Girl with Cat, 1945

Watercolour

62 x 48 cm

Collection Irish Museum of Modern Art

Heritage Gift by the Bank of Ireland from the Bank of

Ireland collection, 2008

Oskar Kokoschka

Flowers, 1941

Watercolour

62 x 48 cm

Collection Irish Museum of Modern Art

Heritage Gift by the Bank of Ireland from the Bank of

Ireland collection, 2008

Louis le Brocquy

Allegory, 1950

Wool

180 x 220 cm

Collection Irish Museum of Modern Art

Heritage Gift by the Bank of Ireland from the Bank of

Ireland collection, 2008

Sean McSweeney

The White Road to the Sea, 1965

Oil on canvas

80 x 107cm

Collection Irish Museum of Modern Art

Heritage Gift by the Bank of Ireland from the Bank of

Ireland collection, 2008

Henry Moore

Reclining Figure and small motif, 1967

Graphic, lithograph AP

57 x 79 cm

Collection Irish Museum of Modern Art

Heritage Gift by the Bank of Ireland from the Bank of

Ireland collection, 2008

Henry Moore

Standing Figures, 1966

Graphic, lithograph AP

78 x 57 cm

Collection Irish Museum of Modern Art

Heritage Gift by the Bank of Ireland from the Bank of

Ireland collection, 2008

Emil Schumacher

No. 8, 1964

Graphic, aquatint on paper

195 x 229cm

Collection Irish Museum of Modern Art

Heritage Gift by the Bank of Ireland from the Bank of

Ireland collection, 2008

Emil Schumacher

No. 9, 1964

Graphic, aquatint on paper

195 x 229cm

Collection Irish Museum of Modern Art

Heritage Gift by the Bank of Ireland from the Bank of

Ireland collection, 2008

Emil Schumacher

No. 11, 1964

Graphic, aquatint on paper

195 x 229cm

Collection Irish Museum of Modern Art

Heritage Gift by the Bank of Ireland from the Bank of

Ireland collection, 2008

Patrick Scott

Autumnal Landscape, 1964

Oil on canvas

65 x 100cm

Collection Irish Museum of Modern Art

Heritage Gift by the Bank of Ireland from the Bank of

Ireland collection, 2008

William Scott

Berlin Blues I, 1965

Oil on canvas

160 x 73cm

Collection Irish Museum of Modern Art

Heritage Gift by the Bank of Ireland from the Bank of

Ireland collection, 2008

William Scott

Berlin Blues II, 1969

Gouache

58 x 77 cm

Collection Irish Museum of Modern Art

Heritage Gift by the Bank of Ireland from the Bank of

Ireland collection, 2008

Camille Souter

Aunt Biddy's Flower Pots, c. 1968-70

Oil on board

42 x 42 cm

Collection Irish Museum of Modern Art

Heritage Gift by the Bank of Ireland from the Bank of

Ireland collection, 2008

Camille Souter

Chioggia, 1958

Oil and aluminium on paper laid on board

40 x 60 cm

Collection Irish Museum of Modern Art

Heritage Gift by the Bank of Ireland from the Bank of

Ireland collection, 2008

Camille Souter

Over the Bog, 1962

Oil and aluminium on paper laid on board

64 x 98 cm

Collection Irish Museum of Modern Art

Heritage Gift by the Bank of Ireland from the Bank of

Ireland collection, 2008

Camille Souter

Off to the West, 1964

Oil on board

57 x 80cm

Collection Irish Museum of Modern Art

Heritage Gift by the Bank of Ireland from the Bank of

Ireland collection, 2008

Camille Souter

Make believe all this winter, 1964

Oil on board

34 x 38 cm

Collection Irish Museum of Modern Art

Heritage Gift by the Bank of Ireland from the Bank of

Ireland collection, 2008

Jack Butler Yeats

Eileen Aroon, 1953

Oil on canvas

90 x 122 cm

Collection Irish Museum of Modern Art

Heritage Gift by the Bank of Ireland from the Bank of

Ireland collection, 2008

Robert Ballagh

Marchers, 1968

Acrylic on canvas

168 x 168cm

Collection Irish Museum of Modern Art

Heritage Gift by the Bank of Ireland from the Bank of

Ireland collection, 2008
Loans
Bernar Venet

217.5° Arc x 12, 2008

Cor-ten Steel

Collection Irish Museum of Modern Art

Loan, 2008

William Scott

Blue Still Life, 1969 - 1970

Oil on canvas

122 x 183 cm

Collection Irish Museum of Modern Art

Loan, George McClelland, 2008

Patrick Ireland

Name Change, 1972

Photograph, ink and gouache drawings on paper,
typed in paper collage on posterboard

Collection Irish Museum of Modern Art

Loan, Collection of the artist, 2008

Financial Statements at 31 December 2008
Table of Contents

Directors’ Report

Statement on Internal Financial Control

Accounting Policies

Income and Expenditure Account

Balance Sheet

Notes to the Financial Statements

DIRECTORS AND PROFESSIONAL ADVISERS

Directors:

	
	 E. McGonigal (Chairman)
	
	G. Flynn

	
	R. Ashe
	
	K. Kelly

	
	C. Bowman
	
	A. O’Donoghue

	
	F. Buckley
	
	A. O’Driscoll

	
	V. Connor
	
	E. O’Kelly

	
	 * E. Delaney
	
	B. Ranalow

	
	 B. Flynn
	
	P. Tsouros

	
	 C. Flynn
	
	

· The following member was appointed in May 2008:

E. Delaney
Secretary:

Frank Brennan

Bankers:

Bank of Ireland, James Street, Dublin 8

Auditors:

The Comptroller and Auditor General, Dublin Castle, Dublin 2

Registered Office:
Royal Hospital, Kilmainham, Dublin 8

Solicitors:

Ivor Fitzpatrick & Company, 44-45 St.Stephen’s Green, Dublin 2

DIRECTORS’ REPORT

The directors present their annual report together with the audited financial statements for the year ended 31 December 2008.

PRINCIPAL ACTIVITY

The principal business of the company is the management and development of The Irish Museum of Modern Art at the Royal Hospital Kilmainham and the promotion of the Royal Hospital Kilmainham and its grounds as a major cultural and artistic centre accessible to the public.

RESULTS

Details of the results for the year and state of affairs at the year end are set out on pages

45 – 57.
DIRECTORS

The membership of the board is set out on page 37.
POST BALANCE SHEET EVENTS

There are no events affecting the company or its financial statements since the year end.
SAFETY STATEMENT

The Company has prepared a Safety Statement in accordance with the Safety, Health and Welfare at Work Act, 2005, and supplies it at all its workplaces.

AUDITORS

The Comptroller and Auditor General is responsible for the audit of the Company in accordance with Section 5 of the Comptroller and Auditor General (Amendment) Act 1993.

PROPER BOOKS OF ACCOUNT

In order to ensure that proper books of account are kept in accordance with Section 202 of the Companies Act, 1990, appropriately qualified personnel are employed and appropriate resources are made available to the company’s finance function. The books of account are located at the company’s registered office at The Royal Hospital Kilmainham, Dublin 8.

STATEMENT OF DIRECTORS’ RESPONSIBILITIES

FOR THE YEAR ENDED 31 DECEMBER 2008.

Irish company law requires the directors to prepare financial statements for each financial year which give a true and fair view of the state of affairs of the company at the end of that year and its surplus or deficit for the year. In preparing those financial statements, the directors are required to: -

· select suitable accounting policies and then apply them consistently;

· make judgements and estimates that are reasonable and prudent;

-
 prepare the financial statements on the going concern basis unless it is

 inappropriate to presume that the company will continue in business.

-
The directors are responsible for keeping proper accounting records, which disclose with reasonable accuracy at any time the financial position of the company and to enable them to ensure that the financial statements comply with the Companies Acts 2003 - 2006. They are also responsible for safeguarding the assets of the company and hence taking reasonable steps for the prevention and detection of fraud and other irregularities.

[image: image1.png]Irish Aras
Museum Nua-

of Ealaine

na
hEireann

STATEMENT ON INTERNAL FINANCIAL CONTROL

Responsibility for system of Internal Financial Control

On behalf of the Board of Directors of the Irish Museum of Modern Art, I acknowledge our responsibility for ensuring that an effective system of internal financial control is maintained and operated.

The system can only provide reasonable and not absolute assurance that assets are safeguarded, transactions authorised and properly recorded, and that material errors or irregularities are either prevented or would be detected in a timely period.

Key Control Procedures

The Board has taken steps to ensure an appropriate control environment by

· Clearly defining management responsibilities;

· Establishing formal procedures for reporting significant control failures and ensuring appropriate corrective action.

The Board intends to establish a procedure to identify and evaluate business risks and expects to implement this procedure as soon as possible.

The system of internal financial control is based on a framework of regular management information, administrative procedures including segregation of duties, and a system of delegation and accountability. In particular it includes:

· Ensuring the assets of the company is safeguarded.

· the financial records are accurate and reliable.

· there is compliance with all reporting laws and regulations.

· detailed management accounts are prepared on a quarterly basis. These are compared to budget and any variances analysed.

· bank reconciliations are completed on a regular basis, and are compared and checked to Balance Sheet.

· an aged Trade Debtors listing is prepared and reviewed monthly.

· all staff have sufficient training to operate the software systems in place. Updates and appropriate training are applied regularly.

· control accounts are reviewed on a regular basis to ensure their effectiveness.

Annual Review of Controls

I confirm that a review of the effectiveness of the system of internal Financial Control was conducted in 2008.

[image: image6.jpg]Approved by the Board on 4) M
On behalf of the }aoard V /(/WL_ gﬂaﬁwj 6’3%

S~) l"f i { ,,l:/
\ £ ‘}3D1rec‘tor“s{ YO
\ "
N

STATEMENT OF ACCOUNTING POLICIES

BASIS OF ACCOUNTING

The financial statements are prepared under the accruals method of accounting except as indicated below, and in accordance with generally accepted accounting principles under the historical cost convention. Financial Reporting Standards recommended by the recognised accountancy bodies are adopted, as they become operative. The unit of currency is the Euro.
INCOME FROM COMMERCIAL ACTIVITIES

The income from the Commercial Activities of the Company is reported exclusive of Value Added Tax.

ASSETS EMPLOYED

Fixed assets are shown at cost less accumulated depreciation. Depreciation is charged on the straight line basis at the annual rate set out below, so as to write off the assets, adjusted for estimated residual value, over their expected useful life.

 Furniture, Fittings & Equipment 25%

Works of Art are not depreciated. The Royal Hospital building is owned and maintained by the State and is not the property of the company.

DONATED WORKS OF ART

Works of Art donated to the Company under section 1003 of the Taxes Consolidation Act 1997 are recorded at the market value determined by the Revenue Commissioners for the purposes of that Act.
STOCKS

Stocks are stated at the lower of cost and net realisable value. Net realisable value is defined as the estimated selling price less all costs to be incurred in marketing, selling and distribution.
GRANTS AND SPONSORSHIP

Revenue grants and sponsorship are credited to the Income and Expenditure account in the year in which the applicable expenditure is incurred. Where expenditure has been deferred to a future period any income relevant to that expenditure will also be deferred. Grants allocated for the purpose of the acquisition of works of art are treated as being donated capital and are transferred to the Capital Account (Works of Art). Grants allocated for the purchase of tangible fixed assets are amortised to match the relevant fixed asset purchased.
IMPAIRMENT OF FIXED ASSETS

When events or circumstances are present which indicate that the carrying amount of a tangible or intangible asset may not be recoverable, the Company estimates the net realisable value (where the asset is traded on an active market) or the present value of future cash flows expected to result from the use of the asset and its eventual disposition. Where the net realisable value or the present value of future cash flows is less than the carrying amount of the asset, the Company will recognise an impairment loss.

FOREIGN CURRENCIES
Monetary assets and liabilities denominated in foreign currencies are translated in to Euro at the rates of exchange prevailing at the accounting date. Transactions in foreign currencies are recorded at the date of the transactions. All differences are taken to the Income and Expenditure Account.

PROVISIONS

The company has followed the treatment laid out in FRS 12 “Provisions, Contingent Liabilities and Contingent Assets.” The financial statements contain no general provisions.

LEASED ASSETS

Assets held under leasing arrangements that transfer substantially all the risks and rewards of ownership to the company are capitalised. Such assets are depreciated over the shorter of the lease term and their expected useful lives. The capital element of the related rental obligations is included in creditors. The interest element of the rental obligations is charged to the Income and Expenditure Account so as to produce a constant periodic rate of charge. Rentals in respect of all other leases are charged to the Income and Expenditure Account as incurred.

FUNDING OF ASSETS EMPLOYED

BANQUETING/CATERING
Assets acquired in connection with the Banqueting/Catering operations are either funded through finance leasing or from cash flow.

CAPITAL ACCOUNT (Works of Art)

The Capital Account (Works of Art) represents the income allocated for the acquisition of works of art and the value of works donated to the Company under Taxes legislation.

SHARE CAPITAL

The Company is limited by guarantee and does not have a share capital.
TAXATION
The Company is exempt from Corporation Tax under section 76 of the Taxes Consolidation Act, 1997.

PENSION COSTS
The Museum operates a defined benefit pension scheme which is funded annually on a pay as you go basis from monies available to it, including monies provided by The Department of Arts, Sport & Tourism.

Pension costs reflect pension benefits earned by employees in the period and are shown net of staff pension contributions which are treated as refundable to the Department in accordance with agency financing arrangements. An amount corresponding to the pension charge is recognised as income to the extent that it is recoverable, and offset by grants received in the year to discharge pension payments.

Actuarial gains or losses arising on scheme liabilities are reflected in the Statement of Recognised Gains and Losses and a corresponding asset to be recovered in future periods from the Department of Arts, Sport & Tourism.

Pension liabilities represent the present value of future payments earned by staff to date. Deferred pension funding represents the corresponding asset to be recovered in future periods from the Dept of Arts, Sport & Tourism.

INCOME AND EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31 DECEMBER 2008

	
	NOTE
	2008

€
	2007

€
	

	Oireachtas Grant
	2.
	8,072,489
	7,522,912
	

	
	
	
	
	

	OTHER INCOME
	
	
	
	

	
	
	
	
	

	Commercial activities
	3.
	736,266
	620,860
	

	Sponsorship
	4.
	383,656
	94,378
	

	Other Grants
	4.
	25,000
	25,000
	

	Interest receivable
	5.
	85,596
	66,695
	

	Other income
	
	4,504
	6,286
	

	Programme receipts
	6.
	295,726
	348,045
	

	Net deferred funding for pensions
	18c.
	__802,930
	_808,599
	

	
	
	2,333,678
	1,969,863
	

	
	
	
	
	

	TOTAL INCOME
	
	10,406,167
	9,492,775
	

	
	
	
	
	

	EXPENDITURE
	
	
	
	

	Commercial Activities
	3.
	370,154
	365,051
	

	Arts programme
	6.
	4,537,625
	4,209,358
	

	Administration/curatorial/security
	7.
	3,585,950
	3,326,241
	

	Marketing
	8.
	235,368
	217,529
	

	Maintenance

Pension Costs
	18d.
	811,296

704,920
	828,634

718,705
	

	
	
	
	
	

	TOTAL EXPENDITURE
	
	10,245,313
	9,665,518
	

	
	
	
	
	

	Operating (deficit)/surplus for year
	1.
	160,854
	(172,743)
	

	
	
	
	
	

	Accumulated (deficit)/surplus at 1 January
	
	(162,015)
	__10,728
	

	
	
	
	
	

	Accumulated (deficit)/surplus at 31 December
	
	(1,161)
	(162,015)
	

	The Statement of Accounting Policies and notes 1 to 21 form part of these financial statements.

[image: image3.jpg]Approved by the Board on 4) M
On behalf of the }aoard V /(/WL_ gﬂaﬁwj 6’3%

S~) l"f i { ,,l:/
\ £ ‘}3D1rec‘tor“s{ YO
\ "
N

	BALANCE SHEET AS AT 31 DECEMBER 2008

	
	NOTE
	2008

€
	2008

€
	2007

€
	2007

€

	FIXED ASSETS
	
	
	
	
	

	Works of Art
	10.
	6,957,586
	
	6,158,291
	

	Donated Works of Art
	11.
	10,423,363
	
	7,653,512
	

	Tangible Assets
	12.
	__286,587
	17,667,536
	__183,066
	13,994,869

	
	
	
	
	
	

	CURRENT ASSETS
	
	
	
	
	

	Stocks
	13.
	22,930
	
	11,952
	

	Debtors
	14.
	489,612
	
	338,412
	

	Cash at Bank and in Hand
	
	883,850
	
	1,924,300
	

	
	
	1,396,392
	
	2,274,664
	

	CREDITORS: amounts falling due within one year
	
	
	
	
	

	Trade Creditors and Accruals
	15.
	(1,418,340)
	
	(1,709,852)
	

	Grants and Sponsorships in Advance
	15.
	___(42,899)
	
	__(117,704)
	

	
	
	(1,461,239)
	
	(1,827,556)
	

	
	
	
	
	
	

	NET CURRENT ASSETS
	
	
	(64,847)
	
	447,108

	
	
	
	
	
	

	TOTAL ASSETS LESS
CURRENT LIABILITIES
	
	
	17,602,689
	
	14,441,977

	
	
	
	
	
	

	
	
	
	
	
	

	Total Assets Less Current Liabilities before Pensions
	
	
	
	
	

	Deferred Pension Funding
	18e.
	7,315,690
	
	5,503,067
	

	Pension Liability
	18f.
	(7,315,690)
	
	(5,503,067)
	

	
	
	
	
	
	

	NET ASSETS
	
	
	17,602,689
	
	14,441,977

	
	
	
	
	
	

	FINANCED BY:
	
	
	
	
	

	Accumulated Surplus/(Deficit)
	
	
	(1,161)
	
	(162,015)

	Capital Account (Works of Art)
	17.
	
	17,272,797
	
	14,197,946

	Deferred Oireachtas Grants
	2.
	
	___331,053
	
	__406,046

	
	
	
	17,602,689
	
	14,441,977

	The Statement of Accounting Policies and notes 1 to 21 form part of these financial statements.

[image: image4.jpg]Approved by the Board on 4) M
On behalf of the }aoard V /(/WL_ gﬂaﬁwj 6’3%

S~) l"f i { ,,l:/
\ £ ‘}3D1rec‘tor“s{ YO
\ "
N

NOTES TO THE FINANCIAL STATEMENTS

	1)
	OPERATING (DEFICIT)/SURPLUS FOR THE YEAR
	

	
	
	

	
	The (deficit)/surplus is stated after charging:
	

	
	
	2008

€
	2007

€

	
	
	
	

	
	Auditors remuneration
	17,000
	18,573

	
	Depreciation
	146,511
	100,747

	
	
	
	

	2)
	OIREACHTAS GRANT
	
	

	
	
	2008

€
	2007

€

	
	
	
	

	
	Opening balance
	406,046
	515,852

	
	Oireachtas Grants received
	8,395,506
	8,252,000

	
	
	8,801,552
	8,767,852

	
	Less
	
	

	
	
	
	

	
	Allocated to Revenue
	(8,170,499)
	(7,612,806)

	
	Allocated to Works of Art (Note 17)
	__(300,000)
	_(749,000)

	
	
	(8,470,499)
	(8,361,806)

	
	Closing Balance
	331,053
	406,046

	
	
	
	

	
	Oireachtas Grants allocated to
	 (8,170,499)
	 (7,612,806)

	
	Revenue
	
	

	
	Less:
	
	

	
	Net Superannuation Contributions
	___ 98,010
	 __ 89,894

	
	Repayable*
	
	

	
	Oireachtas Grant reported in the
	8,072,489
	7,522,912

	
	Income and Expenditure Account
	
	

	
	
	
	

	
	*Pending clarification by the Department of Arts, Sport and Tourism, employee pension deductions are treated as being repayable to the Department but are retained.

	
	

	
	

	3)
	COMMERCIAL ACTIVITIES
	
	

	
	
	2008
	2007

	
	
	€
	€

	
	Turnover
	
	

	
	Hire of premises & equipment
	471,968
	518,175

	
	Hire of meadows/outdoors
	230,764
	84,248

	
	Franchise income
	27,930
	15,841

	
	Bookshop
	__5,604
	__2,596

	
	
	736,266
	620,860

	
	
	
	

	
	Cost of Sales
	
	

	
	Service charge (Dublin Castle)
	98,800
	119,700

	
	Wages & salaries
	91,669
	84,487

	
	Cleaning (North Range)
	67,701
	62,616

	
	Direct operating expenses
	107,800
	95,353

	
	Depreciation
	__4,184
	__2,895

	
	
	370,154
	365,051

	
	
	
	

	
	Surplus/(Deficit)
	366,112
	255,809

	4)
	SPONSORSHIP
	
	

	
	
	2008

€
	2007

€

	
	
	
	

	
	Opening Balance
	117,704
	107,634

	
	Received
	333,851
	129,448

	
	
	451,555
	237,082

	
	
	
	

	
	Less
	
	

	
	Allocated to Revenue- Sposnorship
	(383,656)
	(94,378)

	
	Allocated to Revenue- Other Grants
	 (25,000)
	(25,000)

	
	Closing Balance
	_42,899
	117,704

	
	
	
	

	5)
	INTEREST RECEIVABLE
	
	

	
	
	
	

	
	
	2008

€
	2007

€

	
	
	
	

	
	Bank interest receivable
	85,596
	66,695

	6)
	ARTS PROGRAMME
	
	

	
	
	

	
	2008

€
	2007

€

	
	
	

	Programme Receipts
	295,726
	348,045

	
	
	

	Cost of Programme
	
	

	Wages & Salaries
	968,979
	863,259

	Depreciation
	36,754
	3,980

	Exhibitions:
	
	

	- Running costs
	2,408,761
	2,637,900

	- Exhibition Builds
	228,791
	133,333

	Permanent Collection
	544,602
	380,822

	Education & community expenses
	258,942
	112,686

	Education -Fees
	72,125
	77,378

	Concerts
	___18,671
	_______0

	
	4,537,625
	4,209,358

	
	
	

	Net Cost
	4,241,899
	3,861,313

7) ADMINISTRATION/CURATORIAL/SECURITY
	
	2008

€
	2007

€

	
	
	

	Wages & salaries
	2,908,928
	2,741,755

	Recruitment charges
	10,573
	24,046

	Training
	20,053
	6,077

	Postage & telephone
	40,566
	55,971

	Motor & travel
	22,482
	34,944

	Subscriptions
	5,619
	3,783

	Professional fees
	101,442
	42,440

	Office supplies & stationery
	93,181
	108,663

	Sundry
	54,429
	54,331

	Chairman’s expenses
	0
	10,500

	Insurance
	15,570
	18,429

	Cleaning
	36,332
	25,307

	Security
	49,313
	36,740

	Depreciation
	105,573
	93,872

	Temporary – agency staff
	40,646
	30,537

	Bank charges
	4,237
	4,407

	Health & safety
	37,006
	33,568

	Sustaining progress
	0
	871

	Redundancy Settlement
	__40,000
	_______0

	
	3,585,950
	3,326,241

8)
MARKETING

	
	2008

€
	2007

€

	
	
	

	Advertising
	171,586
	174,619

	Public relations
	_63,782
	_42,910

	
	235,368
	217,529

9)
EMPLOYEES AND REMUNERATION

	
	
	
	

	
	2008

€
	2007

€
	

	
	
	
	

	Wages & Salaries
	3,496,382
	3,250,551
	

	Social Insurance Costs
	358,403
	332,846
	

	Superannuation Employee Contributions
	114,791
	106,104
	

	
	3,969,576
	3,689,501
	

10)
WORKS OF ART
	
	2008

€
	2007

€
	

	
	
	
	

	Cost at 1 January
	6,158,291
	4,958,910
	

	Acquired during year
	__799,295
	1,199,381
	

	Cost at 31 December
	6,957,586
	6,158,291
	

11) DONATED WORKS OF ART

	
	2008

€
	2007

€
	

	
	
	
	

	Cost at 1 January
	7,653,512
	7,353,512
	

	Acquired during year
	2,769,851
	_300,000
	

	Cost at 31 December
	10,423,363
	7,653,512
	

 Donated Works of Art under section 1003 Taxes Consolidation Act 1997 were

 donated privately to the Irish Museum of Modern Art in 2007 and previous years.

12)
FIXED ASSETS

	
	Furniture, Fittings & Equipment

€

2008
	Furniture, Fittings & Equipment

€

2007
	

	COST
	
	
	

	Cost at 1 January
	653,708
	607,913
	

	Additions
	250,032
	121,729
	

	Disposal
	(161,016)
	 (75,934)
	

	
	742,724
	_653,708
	

	
	
	
	

	DEPRECIATION
	
	
	

	Depreciation at 1 January
	470,642
	445,829
	

	Charge for year
	146,511
	100,747
	

	Disposals
	(161,016)
	 (75,934)
	

	
	456,137
	_470,642
	

	
	
	
	

	NET BOOK VALUE
	
	
	

	At 31 December
	286,587
	183,066
	

	
	
	
	

	
	
	
	

	13)
	STOCK
	
	

	
	
	
	

	
	
	2008

€
	2007

€

	
	
	
	

	
	Finished goods
	22,930
	11,952

14)
DEBTORS
	
	2008

€
	2007

€

	
	
	

	Trade debtors
	14,800
	30,559

	Prepayments and accrued income
	478,812
	307,853

	
	489,612
	338,412

	15)
	CREDITORS: amounts falling due within one year
	
	

	
	2008

€
	2007

€

	
	
	

	Trade Creditors
	172,940
	200,259

	Accruals
	646,543
	1,008,746

	Superannuation deductions
	598,857
	500,847

	Grants and Sponsorship in advance
	__42,899
	__117,704

	
	1,461,239
	1,827,556

	16)
	Contingent Liability
	2008
	2007

	
	
	€
	€

	
	Pay Claim
	30,000

	30,000

	 Claim on behalf of 21 staff members of the Museum which was submitted to the

 Department of Arts, Sports & Tourism in 2006.

	
	
	
	

17)
CAPITAL ACCOUNT – WORKS OF ART

	
	Dept. of A.S.T.

€
	Private Donations

€
	Sect 1003

Donations

€
	Total

€

	
	
	
	
	

	1 January 2008
	6,107,574
	436,860
	7,653,512
	14,197,946

	Received in year (Note 2)
	__300,000
	__5,000
	2,769,851
	_3,074,851

	31 December 2008
	6,407,574
	441,860
	10,423,363
	17,272,797

These amounts have been granted to the company for the specific intention of purchasing works of art.

18)
SUPERANNUATION SCHEME

a) Description of Scheme
The Museum operates a contributory defined benefit superannuation scheme for its employees which was introduced with effect from 1 October 2001. The scheme being prepared for the Museum is identical to the Occupational Superannuation Scheme for Established Civil Servants, is defined benefit and is operated on a “pay-as-you-go” basis. There are no identifiable assets. Contributions are deducted from salaries. Pending a decision on how contributions are to be dealt with this amount has been included in creditors.

The valuation of the defined benefit scheme for the purposes of FRS 17 disclosures has been carried out by an independent actuary in order to assess the liabilities at the balance sheet date. The financial assumptions used to calculate the retirement liabilities and components of the defined benefit cost for the year ended 31 December 2008 were as follows.

	
	
	
	
	

	b)
	Valuation Method
	
	2008
	2007

	
	
	
	%
	%

	
	
	
	
	

	
	Discount Rate :
	
	4.00
	4.75

	
	Salary Increases :
	
	3.50
	4.00

	
	Pension Increases :
	
	3.50
	4.00

	
	Inflation Increases :
	
	2.00
	2.50

	
	
	
	
	

	
	Life Expectancy for Male aged 65
	21.4 years
	
	

	
	Life Expectancy for Female aged 65
	23.1 years
	
	

	
	Life Expectancy for Male aged 45 now (from 65)
	23.7 years
	
	

	
	Life Expectancy for female aged 45 now (from 65)
	24.9 years
	
	

	
	
	
	
	

	
	
	
	
	

	c)
	Net Deferred Funding for Pensions in Year
	2008
	2007

	
	
	
	€
	€

	
	Funding recoverable in respect of current year pension costs
	
	

	
	Current Service Costs
	
	555,988
	568,498

	
	Interest on scheme liabilities
	
	263,723
	256,311

	
	Pension Payments
	
	(16,781)
	(16,210)

	
	
	
	802,930
	808,599

	
	
	
	
	

	d)
	Analysis of total pension costs charged to expenditure
	2008
	2007

	
	
	
	€
	€

	
	Service Charge
	
	555,988
	568,498

	
	Interest on Pension Scheme Liabilities
	
	263,723
	256,311

	
	Employee Contributions
	
	(114,791)
	(106,104)

	
	
	
	704,920
	718,705

	
	
	
	
	

	
	Analysis of amount recognised in statement of total recognised gains & losses

	
	
	
	2008
	2007

	
	
	
	€
	€

	
	
	
	
	

	
	(Gain)/loss on assets
	
	0
	0

	
	Experience (gain) & loss on liabilities
	
	55,111
	(611,411)

	
	(Gain)/loss on change of assumptions (financial and demographic)
	
	954,582
	(344,976)

	
	
	
	1,009,693
	(956,387)

	
	
	
	
	

	e)
	Deferred Funding Asset for Pensions
	
	
	

	
	
[image: image5]
	
	
	

	
	
	
	
	

	
	
	
	
	

	 f)
	Movement in Net Pension Liability during the financial year
	

	
	
	
	2008
	2007

	
	
	
	€
	€

	
	Deficit at the beginning of the year
	
	(5,503,067)
	(5,650,855)

	
	Current service cost
	
	(555,988)
	(568,498)

	
	Pension Payments
	
	16,781
	16,210

	
	Interest on Scheme Liabilities
	
	(263,723)
	(256,311)

	
	Actuarial Gain/ (Loss) recognized in the STRGL
	
	(1,009,693)
	956,387

	
	Deficit at end of year
	
	(7,315,690)
	(5,503,067)

	g)
	History of experience gains and losses
	
	2008
	2007

	
	
	
	€
	€

	
	Experience (Gains)/losses on scheme liabilities
	
	

	
	 amount
	
	55,111
	(611,411)

	
	 percentage of present value of scheme liabilities
	1%
	-11%

	
	Total amount recognised in STRGL
	
	
	

	
	 amount
	
	1,009,693
	(956,387)

	
	 percentage of present value of scheme liabilities
	14%
	-17%

 19) BOARD MEMBERS’ INTERESTS

 The Board adopted procedures in accordance with guidelines issued by the

 Department of Finance in relation to the disclosure of interests by Board members

and these procedures have been adhered to in the year. There were no transactions in the year in relation to the Board’s activities in which the Board Members had any beneficial interest.

20) IMMA DEVELOPMENT FOUNDATION
IMMA Development Foundation was set up in October 2004 as a Charitable Trust to ring fence any donations that may be received from the public sector.

 At 31 December 2008 the balance owing by the Foundation to IMMA was €0.

The accounts of IMMA and the IMMA Development Foundation are not consolidated.

21) APPROVAL OF FINANCIAL STATEMENTS
 The Financial Statements were approved by the Board on 3 July 2009.
The Museum recognises these amounts as an asset corresponding to the unfunded deferred liability for pensions on the basis of the set of assumptions described above and a number of past events. These events include the statutory basis for the establishment of the superannuation scheme, and the policy and practice currently in place in relation to funding public service pensions including contributions by employees and the annual estimates process. While there is no formal agreement regarding these specific amounts with the Department of Arts, Sport & Tourism, the Museum has no evidence that this funding policy will not continue to meet such sums in accordance with current practice. The deferred funding asset for pensions as at 31 December 2008 amounted to

€ 7,315,690 (2007: € 5,503,067).

PAGE
2

