COLLECTIONS POLICY SCHOOL OF ART GALLERY ONE ONE ONE
ACQUISITIONS POLICY

1. GENERAL

The collection consists primarily of contemporary fine art. The responsibility of the School of Art’s Gallery One One One is to develop the collections as collection opportunities arise.

The primary commitment of Gallery One One One is to collect the art of contemporary Manitoba artists with particular emphasis on associates of the School of Art. This also includes any work of quality available from the historical period of the Winnipeg School of Art.

The L. L. FitzGerald Study Collection is a special historical collection and all efforts will be made to add related and relevant works of art to this collection as they become available.

The Collections Policy should be reviewed annually, or as conditions warrant, by the Collections Committee and the Director.

The collection(s) should be regularly reviewed for duplication, and for quality and utility as regards research and education at the School of Art. Disposal may, under the proper conditions, be recommended according to the deaccession guidelines attached hereto (see below).

In all cases, the size, shape and physical nature of proposed acquisitions should be within reason for the Gallery to display, conserve and store effectively.

Gallery One One One maintains a position of independence in all aspects of its Acquisitions Policy.

2. MANITOBA COLLECTION:

As the public repository in Manitoba second only to the Winnipeg Art Gallery, Gallery One One One will endeavour to give priority to enhancing the Manitoba Collection in depth before all other aspects of the collection. Maintaining a representative selection of the best Manitoba art and in particular the work of those associated with the School of Art, i.e. present and former staff members as well as former students, will be the Gallery’s primary area of concentration.

2.1. BEFORE 1970:

General expansion of this section is second only to the expansion of the contemporary Manitoba art collection; potential additions, though rare, should be pursued as essential to the record of art making in Manitoba. Special consideration is to be given to graduates of the Winnipeg School of Art.
2.2. 1970 and after:

In the contemporary field, the collection should be enriched by works recommended by the Collections Committee and/or the Director as having demonstrated artistic significance that will also contribute to the academic and research priorities of the Gallery. Donations and purchases (where possible) should add pieces to the collection produced at all phases of an artist’s career..
3. CANADIAN COLLECTION:

Although not yet historically comprehensive, the Canadian collection at Gallery One One One is substantial. As items come available, all attempts should be made to add works in areas currently underrepresented. Emphasis should be on the general development of art in Canada through the careful selection of important works. •

3.1. Before 1970

Gallery One One One possesses a limited number of twentieth-century Canadian works and some works by the Group of Seven. In order to provide a context for the historical Manitoba collection, national Canadian works of art should be actively collected.

3.1.1. Where possible, paintings of national consequence should be added to the collection. The Gallery One One One collection should survey historical Canadian art and not collect any one artist in depth with the exception of associates of the School of Art.
3.2. 1960 and After

Canadian contemporary art has been sporadically acquired and a focus is required for the collection of work produced after 1970. Acquisitions should be limited to pieces of quality with priority given to works from Manitoba and the School of Art

4. INTERNATIONAL COLLECTION:

While the collection contains several works by American, European and Asian artists, including the work of the Bauhaus artist Andor Weininger, many works in Gallery One One One’s collection were acquired as gifts and create no specific collection direction. Primarily prints, these works form a contextual reference for the study and appreciation of Canadian and Manitoban art. The British historical material and the German Expressionist works, for example, show influences on Manitoba art and this collection could be expanded as opportunities occur.

5. THE FITZGERALD STUDY COLLECTION

The Gallery maintains an extensive collection of FitzGerald’s work, and it is the mandate of the FSC to acquire his works in any media as they become available. The Collections Committee will also consider offers of duplicate material if these additions contribute to the collection.

6. REMAINDER OF THE COLLECTION

Gallery One One One is doing research into the development of a digital collection (for example, videos and web works) that will be stored on the University of Manitoba’s computer servers.

Although of educational interest, all other areas of the present collection do not warrant active collection.

7. GIFTS AND DONATIONS:

A systematic strategy to encourage gifts of important works of art should be developed and energetically pursued. The Gallery’s Collections Committee will engage in scholarship and publication, public programs, and various Gallery activities in order to attract gifts and donations. Tax receipts and other incentives must be publicized in order to attract gifts. Appropriate and more attractive means of donor recognition must be created.

In all collection categories, gifts offered will be given the consideration of the Collections Committee, subject to the same policies procedures and conditions applied to the purchase of works of art. Gifts accepted into the collection must be given unconditionally by the donor. Any expenses incurred as a result of the donation i.e. evaluation costs will be borne by the donor unless accepted by the Collections Committee upon approval of the Director.

8. PROCEDURES FOR ACQUISITION:

The selection of any single work of art should be based on these considerations:

a) Quality -- measured in terms of the total production of an artist within the pertinent area, to be determined in advance of presentation to the Collections Committee, by Gallery staff or the Director.

b) Authenticity

c) Relevance to the Collection -- as stated above

d) Condition -- works presented for acquisition should be in first-rate condition (relative to the age of the work) or in a condition which could become an acceptable condition with the application of suitable conservation treatment.

9.
INSURANCE OF THE COLLECTION:

The items in the collection are irreplaceable. The market value of works has often risen since the acquisition. A detailed insurance list is maintained by the University Administration and is updated annually by their insurance agent in co-operation with the Director and/or Gallery staff. As a work of art enters the collection it is automatically insured at the purchase or current value upon notification given to the Administration. Whenever a work is on display or loaned (i.e. taken out of storage), it is insured at full market value.

10. LOANS FROM THE COLLECTION:

Loans, for the purpose of exhibition by other public galleries and museums, will be considered upon a request to the Director in consultation with Gallery staff, and if necessary in consultation with a professional conservator. Such requests will be judged individually, but the criteria will be to educate the public, to provide research opportunities for scholars, and to provide enjoyment for the general public.

a) Condition - for the item to be loaned, it should be in sound condition. If not, one of the terms of loan will be for conservation to take place at the expense of the borrower.

b) Costs -- all transportation, packaging, insurance and related loan costs must be borne by the borrower. Loan fees, to be determined, will be charged to borrowers outside Canada.

c)
Contracts -- the borrower must provide loan agreement forms, which cover all terms and conditions, and state dates of receipt and return. ‘

d)
Insurance -- all loans will carry door-to-door insurance at full market value. If the item or items requested is/are valued in excess of $10,000, the borrower must provide an insurance certificate.

e) Reproduction -- if the work is to be reproduced, Canadian laws covering copyright must be observed. The item may only be reproduced for catalogue, publicity or educational purposes with the permission of the Director.

11. REGISTRATION

All works accepted into the collections will be registered and recorded according to the operating guidelines of the Gallery. The items will be numbered, a condition report prepared, and the accession information recorded manually and on a database. These records will be updated as more information is obtained on each object.

12. DEACCESSIONS

Gallery One One One may, with the recommendation of the Director and the approval of the Collections Committee, dispose of works of art from the collection subject to the conditions set out by the deaccession policy.

12.1. Statement of Purpose

The Deaccession Policy allows for the formal adjustment of records to reflect the removal of a work of art from the Collection of Gallery One One One. It permits a re-evaluation according to revised collection policies, and for an ongoing refinement of the Collection without diminishing the effectiveness of the Gallery as an educational institution. (A legal and ethical deaccession policy is a formal statement, which will withstand public scrutiny.)

12.2. Criteria for Deaccession

a) That the removal of a work occur only in order to strengthen the collection.

b) That consideration be given to:

i) Relevance to the collection

 ii) Condition

iii) Care and Storage requirements

iv) Provenance
v)
Political and legal concerns

c)
That the work must be owned by the Gallery One One One and legal or time conditions restricting its sale, exchange or other method of disposal be taken into consideration.

d) That Gallery One One One must determine that the disposal will not contravene federal Cultural Property regulations.

12.3.
Deaccession Within Established Categories

a) Works of art, which could be exchanged or sold in order to acquire other works, which would add a greater depth of scope to the collection.

b) Works given with the legal understanding that they may be sold or exchanged.

c) Works of inferior quality that have no relevant place or useful purpose within the collection and the program of the Gallery.

d) Deteriorated works, in such poor condition that conservation and restoration is not feasible.

e) Fake or forgery; the work may be deaccessioned, but may not be disposed of in any manner (other than destruction) except for research purposes with correct identification.

f) Work that is truly an unusable duplication, (as may be in the case of prints), and inferior to the one(s) remaining in the collection. In the area of fine arts, multiple prints come closest to the definition of duplicates.

g) Presumed redundancy, for example numerous works by a single artist that may repeat compositional types.

h) Isolated works, one of a kind within the collection that do not fall within the Collections Policy.

12.4.
DEACCESSIOM CONSIDERATIONS

Deaccession must not be governed by current fashion or the individual taste of staff. The temporal nature of aesthetic judgments must be taken into consideration.

a) If a restricted work is considered for deaccession, the legal restrictions imposed at the time of donation will remain as restrictions on its disposal, and the Gallery must be governed by the prior commitment to the donor. A donor/heir/legal representative should be informed of a proposed decision, and given an opportunity to accept an alternative proposal. Memorial donations are not normally proposed for deaccession. In such an instance, approval by the donor/heir/legal representative must be obtained.

b) If a work of art acquired through donation is sold or exchanged, the new work acquired through the process shall be credited as given by the original donor.

c) A work shall have been in the Collection for a minimum of three years before it is deaccessioned. Public notice should be given 45 days before the disposal of any work valued by the Gallery at more than $10,000.

d) As an alternative to deaccession, consideration be given to placing a work in a sister institution on a longer loan.

e) A work by a living artist should be subject to deaccession only upon giving one year’s written notification to the artist.

12.5.
DEACCESSION PROCEDURE

a) The Director or Gallerist will Initiate the deaccession. of any work of art. The proposal for deaccession will be taken to the Collections Committee.

b) The recommendation will include the justification, proposed method of disposal and a valuation of the work. Works to be sold, valued above $5.000 (for example) must be the subject of two written professional, independent appraisals.

c) All proposals for deaccessioning must be approved by two-thirds of the Collections Committee.

d) The Committee may approve all recommendations up to $5,000 and will take those in excess forward to the Faculty Council for final approval, confirmed by a 2/3-majority vote.

e) It is the responsibility of the Director to dispose of the work with the utmost advantage to the Gallery. If the terms of the disposal cannot be met for any valid reason, the work will be retained for further negotiations.
f) If, in the opinion of the Director and the Collections Committee, the work to be disposed of is of such significance that it rightly belongs in the public domain, then every reasonable effort will be made to transfer the work to a sister gallery or educational facility in Canada, so that the transaction is of benefit to both institutions.

12.6. METHOD OF DISPOSAL

a) Sister institutions should be given preference over private individuals or dealers. The work will be gifted with clear title to a sister institution. Only public institutions may be gifted deaccessioned works.

b) At no time should a staff member, Committee member or Faculty member i.e. anyone connected with the Gallery in any formal way, be permitted to acquire directly from the Gallery a deaccessioned work of art.

c) The work may be sold at a fair market value:

i) To another institution in a cash transaction

ii) By inviting sealed bids from several dealers

iii) By consignment or sale to an individual dealer

iv) By public sale or sale at auction, or

v) For credit against future purchases.

d) Destruction of a work is to be be considered only when the condition of the work renders it useless and unsaleable. Even so, the condition requires a final conservator’s report and photograph.

12.7 USE OF PROCEEDS

Under trust law all proceeds from the sale of works of art in the collection of a public institution can only be applied to capital and not operating expenditures.

All proceeds from the sale or auction of a work from Gallery One One One shall be directed to acquisitions in accordance with the Collections Policy. Consideration should be given to allocate such proceeds to the collecting area from which the deaccessioned work originated. Deaccession funds may be used for expenditures of a capital nature that directly relate to the care and preservation of the Collection, but this requires prior approval by the Collections Committee.

