

...a waharoa (gateway) to New Zealand's natural and cultural heritage ... a forum in which to explore and reflect on our national identity...

Directory te rărangi ingoa

MUSEUM OF NEW ZEALAND TE PAPA TONGAREWA Cable Street PO Box 467 Wellington 6140

TORY STREET RESEARCH AND COLLECTION STORAGE FACILITY 169 Tory Street Wellington 6011

Telephone+ 64 4 381 7000Facsimile+ 64 4 381 7070Emailmail@tepapa.govt.nzWebsitehttp://www.tepapa.govt.nzAuditorsAudit New Zealand, Wellington, on behalf of the Auditor-General

Bankers Westpac Banking Corporation

Photography by Te Papa staff photographers, unless otherwise credited

ISSN: 1179 – 0024

New Zealand

Museum of New Zealand Te Papa Tongarewa

Annual Report 2007/08 Te Pūrongo ā-Tau 2007/08

In accordance with section 44 of the Public Finance Act 1989, this annual report of the Museum of New Zealand Te Papa Tongarewa for 2007/08 is presented to the House of Representatives.

Contents Ngā Ihirangi

Part one Overview Statements Ngā Tauāki Tirohanga Whānui	3
From the Chairman	4
From the Chief Executive	6
From the Kaihautū	7
Performance at a glance	8
Highlights	10
Part two Operating Framework Te Anga Whakahaere	13
Concept	14
Corporate Principles	14
Functions and Alignment with Government Priorities	14
Functions	14
Part three Governance, Accountability, and Management	17
Te Kāwanatanga, Ngā Herenga me Te Whakahaere	18
Governance at Te Papa	18
Principles for Corporate Governance	18
Accountability	18
Governance Structure	18
Governance Philosophy	20
Board Policies	20
Core Projects Strategy	20
Audit Report	21
Statement of Responsibility	22
Part four Statement of Service Performance	25
Part five Financial Statements	35
Statement of Financial Performance	36
Statement of Financial Position	37
Statement of Changes in Equity	38
Statement of Cash Flows	39
Notes to the Financial Statements	40
Appendices	65
Appendix 1 Loans to Other Institutions	65
Appendix 2 Collection Acquisitions	67
Appendix 3 Scholarly and Popular Outputs 2007–2008	73

Akaroa Harbour, Banks Peninsula by Doris Lusk, oil on hardboard, 1949

Part one Overview Statements

Ngā Tauāki Tirohanga Whānui

From the Chairman

Te Papa's 10th anniversary is undoubtedly a milestone to celebrate, and the financial year to 30 June 2008 has seen both significant achievements and challenges.

In this year, visits to Te Papa were a very impressive 1,304,930. This makes it once again the highest visited museum site in Australia and New Zealand. Equally pleasing, however, is the visitor satisfaction rating, which has never been less than 96 per cent since opening 10 years ago. Visitor numbers to Te Papa now exceed 14 million.

It is also pleasing to see our virtual visitor numbers have grown significantly, with online visitation reaching 1,856,962 in 2007/2008.

Te Papa's financial results were favourable in this year, with operating revenue of \$43.66 million.

The year saw some strikingly successful exhibitions. *Whales*|*Tohorā* incorporated ground-breaking science and exciting interactive technologies, along with cultural stories involving whales of the South Pacific. It attracted 140,000 visitors to Te Papa's TOWER Gallery, and has just opened at the National Geographic Museum in Washington D.C., at the start of an extensive international tour. Other touring exhibitions include *TREATY 2 U, New Zealand on Ice*, and the very successful *Lord of the Rings* at its final venue, Fundacion Caixa Galicia, A' Coruña, Spain. Following its impressive international tour, well over a million people outside New Zealand have seen this exhibition.

The Poisoners! Solve the Murder if You Dare! was a very successful children's exhibition in The TOWER Gallery. Drawing from Te Papa's natural environment collections, it attracted over 160,000 visitors.

Whales|*Tohorā* and *The Poisoners!* demonstrate the importance of having a popular temporary exhibitions programme to attract significant numbers of visitors to Te Papa.

Other exhibitions during the year included Tangata o le Moana, The Scots in New Zealand, Mary-Annette Hay: Queen of Wool, Moving Towards a Balanced Earth: Kick the Carbon Habit, James Nairn: A Scottish Impressionist in Wellington, and Theo Schoon: Opening the Archive.

Te Papa continued to offer a lively public events programme. This included the highly successful *Matariki* and *Tangata o le Moana* festivals, Art After Dark, Science Express, and a very successful Treaty of Waitangi debate series.

So there has been much to celebrate looking back over the year. It was recognised, however, that Te Papa's future also needs thoughtful planning. An integrated exhibition strategy, which looks forward 10 years, has been drawn up. Linked to this, is a plan for on-going refreshment of the long-term exhibitions, most of which have not been significantly updated since Te Papa opened in 1998.

It is vital that Te Papa keeps its exhibitions refreshed if we are to continue to attract significant visitation and maintain our high satisfaction ratings. We are mindful that visitor numbers for New Zealanders outside Wellington city and region have begun to plateau around 280,000. We are determined to increase this figure, as well as our already significant international visitation (currently around 630,000), and our Wellington city and regional visitation (currently 395,000).

It needs to be acknowledged, however, that maintaining Te Papa's undoubted significance in the cultural landscape of this country comes at a cost. We are aware that if there is not appropriate reinvestment in the Te Papa experience the visitation and revenues will fall. If that is allowed to happen, then even more investment will be required further down the track to bring the Museum back to its current level of achievement.

Te Papa is not fully-funded for depreciation, and is therefore only partiallyfunded for the replacement of our long-term exhibitions. Until these issues are resolved, our ability to refresh and move forward is seriously compromised. We are currently in discussion with the Government over rationalising Te Papa's long-term funding arrangements.

Te Papa foyer

New Zealand On Ice

The Board is very appreciative of the Government's commitment to Te Papa, and its willingness to work with us to find a solution to the funding issues. The Board acknowledges the Minister, the Right Honourable Helen Clark, and the two Associate Ministers, Honourable Judith Tizard and Honourable Mahara Okeroa, for their support.

If one measure of an organisation's health is the strength and quality of its partnerships, then Te Papa is in excellent shape. The Board was delighted that 2007/2008 saw the renewal of three ten-year old partnerships into their second decade: the Earthquake Commission (EQC), GNS Science, and TelstraClear. The support of these three organisations, and the other Founding Corporate Partners TOWER, HP and Ricoh, enriches and extends the work of Te Papa in numerous ways.

So, too, does our decade-long major partnership with the Wellington City Council, which over that time has seen Te Papa attract over 11 million people who live outside the Wellington city and region.

Other notable short-term 2007/08 partnerships included the Drug Free Sport New Zealand association with *The Poisoners!*, which won the Experiential Agency Best Special Projects Sponsorship at the 2007 Television New Zealand Sponsorship Awards; and Te Papa's first American sponsor, Discovery Channel US, who filmed (with Natural History New Zealand) a documentary for worldwide release on the thaw of Te Papa's colossal squid specimen. As well, the Museum's partnership with the New Zealand Community Trust (NZCT) saw more than 20,000 Pacific New Zealanders and other visitors attend our three-day Pacific Festival to celebrate the opening of *Tangata o le Moana*.

Significant partnerships were also formed with Television New Zealand; Auckland International Airport Ltd; Whale Watch Kaikoura Ltd; the Department of Conservation (DOC); Te Runanga o Ngāi Tahu and Ngāi Tahu Holdings Corporation Ltd; Te Puni Kokiri; New Zealand Post; Toi Iho; PHARMAC; Te Mangai Paho; and Te Taura Whiri I te Reo Māori.

Te Papa and the NZ National Maritime Museum's joint project in Auckland, 'Blue Water Black Magic – A Tribute to Sir Peter Blake', reached a notable milestone in March 2008, when the funding target of \$8.9 million was reached. In April, Te Papa was proud to stand alongside the Maritime Museum Board in the Auckland Mayoral offices, as the Prime Minister, the Right Honourable Helen Clark, and Auckland Mayor Honourable John Banks announced to media and stakeholders that the funding was complete, and the building project underway. Along with major partners the NZ Government and Auckland City Council, the commitments that have allowed the project to proceed are from: Lion Foundation, ASB Community Trust, the Southern Trust, Perry Foundation, Viaduct Harbour Holdings, Louis Vuitton, Lottery Grants Board, Stephen and Margaret Tindall, and three private donors.

In closing, I acknowledge the contribution of long-serving Board member Glenys Coughlan, who retired at the end of this financial year, and welcome new Board member Sue Piper, from Wellington. I would also like to acknowledge the high calibre and commitment of the current Board, and that of Te Papa's management and staff.

JOHN JUDGE CHAIRMAN

Whales Tohorā and *The Poisoners!* demonstrate the importance of having a popular temporary exhibitions programme to attract significant numbers of visitors to Te Papa.

Tangata o le Moana festival

Treaty 2 U

From the Chief Executive

This year Te Papa celebrated its tenth anniversary with a strong focus on the national collections. The two exhibitions in The TOWER Gallery 'The Poisoners', and *Whales* I *Tohorā* drew broad and large audiences of 160,259 and 140,207 respectively.

'Whales I Tohorā drew on Te Papa's collection and curatorial strengths in Natural Environment, Mātauranga Māori and History, as well as reinforcing iwi relationships. This exhibition will tour internationally to further the understanding of New Zealand's natural and cultural heritage and to build on Te Papa's reputation amongst other museums and their audiences.

The opening of *Tangata o le Moana*, the new permanent exhibition on the relationships between New Zealand and the Pacific, signalled the beginning of the replacement of Te Papa's permanent exhibitions which are now ten years old and due for significant refreshment. This refreshment is essential to ensure Te Papa's continuing appeal to repeat and new audiences, and is the opportunity for increasing access to the collections and research.

A Pacific Festival to celebrate the opening of *Tangata o le Moana* not only attracted 20,844 visitors over two days, but also reinforced Te Papa's relationships with New Zealand's Pacific Island communities.

The range of programmes and publications listed in this Annual Report highlights the breadth of Te Papa's collections across Taonga Māori, Pacific, History, Art and the Natural environment. These provide research and access opportunities which must be thoughtfully balanced to fulfil the many and diverse public expectations of Te Papa.

Alongside these core museum functions and responsibilities Te Papa provides experiences for New Zealanders and international tourists which offer an enriching mix of entertainment, education, hospitality and retail.

Planning for the future emphasises not only continuing to ensure Te Papa in Wellington maintains high appeal, relevance and bicultural integrity, but that the 'Te Papa Experience' of the collections and knowledge is provided outside the walls through the internet, travelling exhibitions and partnerships. Increasingly the virtual experience offers ways not only to increase access to the collections but also to increase interaction with audiences unimpeded by physical or economic barriers, and to complement the physical experience with new dimensions of engagement. The virtual highlights of the year were the online response to the thawing of the Colossal Squid, and the rapidly increasing number of items on Collections Online.

The Colossal Squid had been caught in January 2007 in the Ross Sea off Antarctica, and was given to Te Papa as a tangle of squid and net frozen in a very large block of ice. We knew it was large, but estimates varied. After a strategy for thawing the ice had been established planning focussed on how to involve world experts and to share the process and knowledge with the largest possible international audience. A webcam and website were promoted, and media, including Discovery Channel, responded to the high level of public interest. Seven scientists gathered for the thawing and dissection. This became what is probably one of the largest museum online events ever in history. This emphasises the opportunity the internet offers to Te Papa for this kind of event, and the virtual dimension is now part of the planning of all Te Papa experiences.

The Poisoners

Increasingly the virtual experience offers ways not only to increase access to the collections but also to increase interaction with audiences

The single other largest event during the year was the tenth birthday attracting 27,899 visitors in two days and confirming the place Te Papa now has in the hearts and minds of people of all ages and backgrounds. The tenth anniversary was not only a celebration of Te Papa's ten years of successful audience building, but also a time to think seriously about how Te Papa must, in its second decade, reach out more strongly to under served audiences around New Zealand.

DR SEDDON BENNINGTON CHIEF EXECUTIVE

He Pānui ki ngā lwi ō te Motu – From the Kaihautū

E ngā mana, e ngā reo, e ngā karangatanga maha, tēnā koutou katoa.

I started on the first day of the second decade, 15 February 2008. As Kaihautū I want to acknowledge Arapata Hakiwai who steadfastly fulfilled the role of Kaihautū up until then, at the same time leading the Matauranga Māori team. The past year introduces change in many ways. Management Agreements with Ōraka Aparima Rūnaka and Ngātikahu ki Whangaroa were signed for the Arnoux Beaked Whale and the Shepherd's Beaked Whale, Ngatoka o Waitae.

Taonga often reflects korero about people. This year we commemorated the work of Māori Artists by releasing *Taiāwhio II: Contemporary Māori Artists, 18 New Conversations* in July 2007. The series is based on conversations with a number of leading Māori artists appropriately

To truly understand our obligations to our Mana Taonga principle we have continued to find pathways to strengthen and increase access to taonga held in our care.

We remember Heeni Sunderland of Rongowhakaata whose contributions lead to increased understanding of the wharenui Te Hau ki Turanga and improved relationships between Rongowhakaata and Te Papa. We also remember the passing of renowned Ngāi Tuhoe and kaumātua Hohepa Kereopa, a key iwi representative in the development of the Ngāi Tuhoe Exhibition at Te Papa and one of the tohunga who helped Te Papa in establishing a strong foundation for Matariki at Te Papa. Te Papa also received whanau for the kawe mate for Te Atiawa kaumātua Te Ru Wharehoka, the iwi kaumātua associated with Te Papa's first Iwi Exhibition in 1998.

Te Papa farewelled the Ngāi Tahu kuia Maruhaeremuri Stirling in October 2007 and formally handed her back to Ngāi Tahu. We welcomed Te Whe Phillips in February 2008 to work alongside Kukupa Tirikatene.

To truly understand our obligations to our Mana Taonga principle we have continued to find pathways to strengthen and increase access to taonga held in our care. We experienced a significant increase in the number of whanau interested in seeing and understanding the whakapapa, heritage and journey of taonga held in our care. For some coming to Wellington is a challenge, so we have leveraged the tools of the virtual environment to enable whanau to access taonga Māori images online. reflecting Taiāwhio, a metaphor for empowering energy that symbolises ongoing dialogue which operates between the past and the present, contemporary artists and deep cultural traditions, and between individual artists and their audience.

A lot of research has been carried out of the korowai and kakahu held by Te Papa for a major *Cloaks* publication due to be published in 2009. Te Papa has worked alongside Te Roopu Rāranga Whatu o Aotearoa and the National Māori Weavers Committee of Toi Māori Aotearoa to create the publication.

The *Treaty 2 U* exhibition reached secondary schools in the Auckland region in 2007/08. Aimed at enriching New Zealanders understanding, the exhibition has been a vehicle to provide information about the Treaty of Waitangi, the events and where possible the relationship to historical Treaty settlement negotiations between the Crown and claimant groups. Te Papa has worked alongside government officials on the Taranaki Whanui and Turanga negotiations.

As a bicultural institution we have welcomed many visitors and guests to our marae, Rongomaraeroa including the European Commission Ms Ferrero-Waldner, the Premier of Hong Kong, the Prime Minister and Head of State of Samoa along with a large representation of Pacific Island communities. The Pacific Island delegation was taken on a tour of the *Tangata o le Moana* exhibition which includes a woven mat that was presented the Prime Minister in 2002 for the Crown's apology to Samoa.

Matariki started with the dawn opening of Lisa Reihana's installation in Te Ara ā Hine followed by karakia to welcome the dawn of Matariki. Throughout the weekend Kaumātua kapahaka entertained with songs of old, workshops for kids, the Rangatahi and Whānau day, and the Hāngi Cuisine cook-off. The Festival concluded with our annual Matariki Gala with contemporary Māori dance by Niho Taniwha, and the Tama Tū Tama Ora production, which featured songs from the 70's, 80's and 90's.

Finally, I want to acknowledge those international institutions that have generously cooperated with Te Papa in facilitating the return of koiwi tangata (human remains). In cooperation with the Field Museum in Chicago, nine separate institutions in the United Kingdom, the Canadian Museum of Civilization Gatineau, Royal Ontario Museum, and the University of British Columbia, Vancouver we were able to witness the return of kōiwi tangata and Toi moko to New Zealand. While their return to Te Papa is a very important part of the process, it is their return to their iwi kāinga that completes the process. In 2007, in cooperation with the Auckland War Memorial Museum, we jointly repatriated kōiwi tangata of the Maniapoto area to their iwi kāinga. In addition, Te Papa returned kõiwi tangata back to the Turakina area and Ngāti Apa iwi. These were memorable experiences where those tūpuna were able to rest in peace.

poure

MICHELLE HIPPOLITE KAIHAUTŪ

Performance at a glance

He Tirohanga ki ngā Whakatutukitanga

Visitation Indicators

AUDIENCE

	2005/06	2006/07	2007/08
AUDIENCE			
Number of visits to Te Papa	1,275,055	1,351,675	1,304,932
Number of visits to Te Papa exhibitions at international venues ¹	140,923	213,432	104,598
Measured visits to Te Papa exhibitions at national venues ²	93,158	30,343	21,392 (393,224 ADDITIONAL ESTIMATED)
Total number of visits to Te Papa exhibitions	1,509,136	1,595,450	1,430,922 (NOTE ADDITIONAL ESTIMATED ABOVE)
Number of visits to http://www.tepapa.govt.nz	824,861	925,079	1,856,962
FINANCIAL			
Total operating revenue (\$000)	41,754	46,851	43,658
Revenue (Crown) (\$000)	20,574	20,574	20,574
Commercial revenue (gross) (\$000)	10,374	12,020	12,329
Capital fundraising (\$000)	3,508	3,632	4,157
Other revenue (\$000)³	5,517	8,412	4,021
Special purpose fund revenue (\$000)	1,781	2,213	2,577
Cost of services (\$000)	42,275	45,041	45,607
Depreciation (\$000)	10,495	10,799	10,170
Net surplus (deficit) (\$000) ⁴	(11,016)	(8,989)	(14,026)
Collection value (\$000)	614,211	598,000	615,326
Net assets as per financial statements (\$000)	994,593	982,467	1,023,798
STAFF			
Number of employees ⁵	545	536	527
Permanent and Fixed-term	388	387	409
Permanent	-	337	333
Fixed-term	-	50	76
Casuals	157	149	118

NOTE:

- International visitation counts only those venues with official counts. Total is for final European venue for Lord of the Rings Motion Picture Trilogy: The Exhibition in Spain from 1 July–16 September 2007.
- The total is for Treaty 2 U Auckland Schools tour only where visitor numbers are counted. It does not include visits to all Te Papa exhibitions that have toured to venues across New Zealand estimated at an additional 393,224.
- 3. Includes interest, charged-for museum services, publications and rental income.
- 4. In 2007/08 this includes a partial derecognition of some Day One exhibitions assets resulted in a loss on disposal of \$6.381m.
- 5. The 2006/07 Annual Report stated total staff as 537, rather than 536 as shown above and casual staff as 150 rather than 149 as shown above. Review of data in the Human Resources Information System has led to a more accurate count.

NEW ZEALAND VISITATION

NZ DOMESTIC VISITATION

IN 2007-08 COMPARED TO

Data sources: Te Papa front door electronic counting system ['People Counter']; Statistics New Zealand.

NEW ZEALAND VISITATION

BY ETHNICITY COMPARED

Financial Indicators

* Including Day One asset exhibition derecognition

Highlights

Sharing the Collections Internationally

Te Papa is committed to reaching audiences both nationally and internationally. One such way is by lending collection items for exhibition and research. In the 2007/2008 year Te Papa approved 85 loans of 1178 items.

A significant loan was that of four large canvas paintings to the National Museum of Australia for their exhibition Papunya Painting: Out of the Desert. The four paintings were part of a collection gathered together by the Aboriginal Arts Board in the 1970s and have rarely been seen since that time. Te Papa was proud to be the only lender to this exhibition that brought together, for the first time in a major exhibition, some of the early masterpieces of the renowned Western Desert art movement. The exhibition included works highly valued for their aesthetic quality, their

cultural meaning and their own histories of production. Physically large and conceptually powerful each painting is proof of the enduring vitality of Papunya Tula art practice and the close relationship of individual artists with their traditional country.

An exhibition at the National Gallery of Victoria titled Modern Britain 1900–1960: Masterworks from Australian and New Zealand Collections included 18 paintings from Te Papa's collection. The exhibition traced the development of British art and society across six decades of tremendous innovation and change. In doing so it highlighted the influence of British art on that of Australia and New Zealand and, at the same time, the contribution Australasian and New Zealand expatriate artists made to British art.

Raymond McIntyre Self portrait 1915 (as loaned to the National Gallery of Victoria).

Repatriation Programme

The Karanga Aotearoa Repatriation Programme was established in 2003, and is mandated by the New Zealand government to repatriate Toi moko (Māori mummified tattooed heads) and kõiwi tangata (Māori skeletal remains) located in overseas institutions back to New Zealand.

The programme is served by a research group and also a Repatriation Advisory Panel, which provide valuable information and expert advice in facilitating repatriation agreements and also confirming provenance for the returned ancestral remains.

During this reporting period Te Papa achieved seven repatriation

agreements with overseas institutions including the National Museums of Scotland, Cuming Museum, Natural History Museum, Royal Ontario Museum, Peabody Essex Museum, British Museum, and Shellshear

The programme repatriated 66 kõiwi tangata and Toi moko from 13 institutions in the United Kingdom,

the USA and Canada. In addition koiwi tangata were also domestically repatriated to the two North Island iwi of Ngāti Maniapoto (Waikato) and Ngāti Apa (Rangitikei).

Continuing to build strength in the sector

One of the goals of National Services Te Paerangi is to build the professional skills of people responsible for caring for New Zealand's museum collections, and to ensure training meets the needs of the sector.

More than 90 people attended the Preserving Māori culture & built heritage: Emerging Tribal Cultural Centres conference held in Rotorua in March 2008. Aimed at people who are involved with tribal cultural centres, the preservation of Māori culture and built heritage, kaitiaki of taonga, and iwi development, the focus of this inaugural hui was on providing key information, insights and advice on cultural centres, the influence of digitisation and technology, and other important issues that must be considered before embarking on major capital projects. It also raised issues about the future preservation of Māori heritage, including marae and community facilities.

The Museum Graduate Internship Programme was launched after a successful pilot in 2007. Through this initiative, National Services Te Paerangi offers internships of up to three months duration to recent Museum Studies graduates to work on a specific project in a small, professionally staffed museum. Two graduates were offered internships during 2007–08. One graduate of Museum Studies at Massey University went to North Otago Museum to catalogue the framed collection items, and a graduate of the Museum & Heritage Studies programme at Victoria University went to the Nelson Provincial Museum to catalogue and condition-report the Knapp ethnological collection. This initiative is also an example of working in partnership with other agencies such as Local Government New Zealand, Victoria and Massey Universities, Museums Aotearoa and Creative New Zealand.

Events and Schools

The outreach programme to schools had several successful components which included the content refreshment of the art and wonder box projects in the Discovery Centres. The team travelled to and worked Raglan Area School, Pukekohe Hill School, Takanini School, and Waiheke Primary School.

with schools

around the country,

culminating with

their work being hung in the

Discovery Centres.

Participating

schools were,

Christchurch,

Ashgrove School

The Matariki outreach programme was once again over subscribed and targeted lower decile schools with programmes also delivered in te reo Māori. The EQC partnership for the second year facilitated visits from targeted lower decile schools in the greater Wellington region and Wairarapa. The 10th Birthday Events were hugely successful in attracting over 20,000 visitors in one day who marked the occasion of their Museum's 10th year.

The Tangata o le Moana Festival held over Labour Weekend in partnership with the New Zealand Community Trust, successfully attracted a huge audience from the Pacific communities, which also marked the opening of the new Pacific exhibition precinct. The now annual and highly successful partnerships with the Royal New Zealand Ballet and the New Zealand Symphony Orchestra also attracted significant audiences on each of the family days and the NZSO series for schools hosted at Te Papa.

Alf and Mary Coppell by Marti Friedlander, silver gelatin print, 1969

Part two Operating framework Te Anga Whakahaere

Operating Framework

Te Anga Whakahaere

Concept

Te Papa's overarching concept is founded on:

Papatūānuku	-	the earth on which we all live
Tangata Whenua	-	those who belong to the land by right of first discovery
Tangata Tiriti	_	those who belong to the land by right of the Treaty of Waitangi

Te Papa's concept includes:

- . the principle of unified collections
- the narratives of culture and place
- the idea of forum
- the bicultural partnership between Tangata Whenua and Tangata Tiriti
- a multidisciplinary approach to delivering a national museum for diverse audiences.

Within this concept Te Papa has adopted the following corporate principles.

Corporate Principles

These principles form part of the criteria for decision making and provide a framework for assessing performance.

Te Papa is Bicultural

Te Papa values and reflects the cultural heritage and diversity of Tangata Whenua and Tangata Tiriti.

He Tikanga Rua a Te Papa Tongarewa

E wāriu ana, e whakaata ana a Te Papa Tongarewa i ngā tikanga tuku iho me ngā rerenga kētanga o te Tangata Whenua me te Tangata Tiriti.

Te Papa Speaks with Authority

All of Te Papa's activities are underpinned by scholarship drawing on systems of knowledge and understanding, including mātauranga Māori.

He Mana te Reo o Te Papa Tongarewa

He tino pūkenga e whāriki ana i ngā mahi katoa a Te Papa Tongarewa, e kapo ana i ngā tikanga mātauranga katoa tae atu ki te mātauranga Māori.

Te Papa Acknowledges Mana Tāonga

Te Papa recognises the role of communities in enhancing the care and understanding of collections and taonga.

E Tautoko Ana a Te Papa Tongarewa i te Mana Tāonga

Kei tēnā nohonga tāngata ā rātou tikanga tiaki me ā ratou māramatanga ki ā rātou kohinga me ā rātou tāonga.

Te Papa is a Waharoa

Te Papa is a waharoa (gateway) to New Zealand's natural and cultural heritage and provides a forum in which to explore and reflect on our national identity.

He Waharoa a Te Papa Tongarewa Ko Te Papa Tongarewa te waharoa ki ngā tikanga tuku iho me te taiao o Niu Tīreni, he wāhi hei wetewete, hei titiro arorau ki tō tātou tuakiri.

Te Papa is Committed to Excellent Service

Te Papa seeks to meet the needs and expectations of its audiences and communities.

E Kaingākau Ana Te Papa Tongarewa ki te Whakarite Ratonga Kairangatira E whai kaha ana Te Papa Tongarewa ki te

whakarite i ngā hiahia me ngā tumanako o ngā whakaminenga me ngā rōpu-ā-iwi.

Te Papa is Commercially Positive

Te Papa seeks to achieve successful financial outcomes and offers experiences and products that contribute to the sustainability of the Museum.

E Whai Hua Ana ngā Tauhokohoko a Te Papa Tongarewa

E whai ana a Te Papa Tongarewa kia tika ngā whakapaunga moni, kia pai ngā whakaaturanga, kia whai tikanga ana hua, hei tautoko i ana mahi katoa.

Functions and Alignment with Government Priorities

Table 1 outlines both the primary functions of Te Papa and the alignment of Te Papa's activities and outcomes with both sector outcomes and government priorities.

The Government has identified three priorities for the next decade.

Te Papa's most significant contribution is to the government priority, national identity:

All New Zealanders to be able to take pride in who and what we are, through our arts, culture, film, sports, and music, our appreciation of our natural environment, our understanding of our history, and our stance on international issues.

Te Papa also contributes to the government priorities: Families - Young and Old by providing experiences and understanding that builds social cohesion and interaction, and Economic Transformation through its role as a major tourism attraction, through the promotion of creative endeavour, to build a creative knowledge culture, and through the support of the sector and regional development.

Functions

The Museum of New Zealand Te Papa Tongarewa Act sets out the specific functions of Te Papa which are presented in Table 1. In performing these functions, the Act requires Te Papa to:

- Have regard to the ethnic and cultural diversity of the people of New Zealand, and the contributions they have made and continue to make to New Zealand's cultural life and the fabric of New Zealand society
- b. Endeavour to ensure both that the Museum expresses and recognises the mana and significance of Māori, European, and other major traditions and cultural heritages, and that the Museum provides the means for every such culture to contribute effectively to the Museum as a statement of New Zealand's identity
- Endeavour to ensure that the Museum is a source of pride for all New Zealanders.

Our mission: To be a forum for the nation to present, explore, and preserve the heritage of its cultures and knowledge of the natural environment in order to better understand and treasure the past, enrich the present, and meet the challenges of the future

		GOVERNM	MENT PRIORITIES			
Families – Young and Old		National Identity		E	Economic Transformation	
	I		\uparrow			
SECTOR OUTCOMES						
Strong communities and social prosperity	Insight and en	richment	A sense of nationho	od	Economic prosperity	
			\wedge			

TE PAPA'S INTERMEDIATE OUTCOMES

COLLECTIONS

Preserving New Zealand's artistic, cultural, and natural heritage for the benefit of current and future generations

KNOWLEDGE

Increasing and sharing knowledge relating to New Zealand's artistic, cultural, and natural heritage

EXPERIENCE

Diverse audiences, nationally and internationally, gain a greater understanding of New Zealand through access to inspiring, rich, and informed experiences

COMMUNITY

Enhancing the cultural and economic life of New Zealand communities through engagement with Te Papa

\uparrow

TE PAPA'S ACTIVITIES

Collections Development | Exhibition Development | Conservation | Collection Information Management | Photography and Imaging Archive Services | Loans | Provision of Knowledge and Advice | Access to Collections | Te Papa Press | Catering | Te Papa Store | Te Papa Kids' Store | Touring Exhibitions | Facilities Management | Long-term Exhibitions | International Touring | Exhibitions | Marketing | Tourism Marketing | Corporate Relationships | Partnerships and Outreach | Te Papa Tours | Sector Funding | Sector Training and Development Services | Iwi Relationships | Governance | Domestic Repatriation | International Repatriation | Short-term Exhibitions | Te Papa Café | Research | Staff Professional Development | Visitor and Market Research | Enquiry Centre Services | Events | Library Services

↑ TE PAPA'S FUNCTIONS

- To control and maintain the Museum
- To collect works of art and items relating to history and the natural environment
- To act as an accessible national depository for collections of art and items relating to history and the natural environment
- To develop, conserve, and house securely the collections of art and items relating to history and the natural environment in the care of the Board of the Museum of New Zealand Te Papa Tongarewa
- To exhibit, or make available for exhibition by other public art galleries, museums, and allied organisations, such material from its collections as the Board from time to time determines
- To conduct research into any matter relating to its collections or associated areas of interest and to assist others in such research
- From: Museum of New Zealand Te Papa Tongarewa Act 1992 (section 7(1)).

- To provide an education service in connection with its collections
- To disseminate information relating to its collections and to any other matters relating to the Museum and its functions
- To cooperate with and assist other New Zealand museums in establishing a national service and providing appropriate support to other institutions and organisations holding objects or collections of national importance
- To cooperate with other institutions and organisations that have objectives similar to those of the Board
- To endeavour to make the best use of the Board's collections in the national interest
- To design, construct, and commission any building or structure required by the Museum.

Portrait of a Woman in Red by Helen Stewart, oil on canvas, 1930s

Part three Governance, Accountability, and Management Te Kāwanatanga, Ngā Herenga me

Te Whakahaere

Governance, Accountability, and Management

Te Kāwanatanga, Ngā Herenga Me Te Whakahaere

Governance at Te Papa

Te Papa is a bicultural organisation, and as such acknowledges the importance of the Treaty of Waitangi, particularly the partnership implicit in the Treaty. The Board endorses the rinciple of a single Board that includes effective representation of both Tangata Whenua and Tangata Tiriti to govern the Museum¹.

Principles for Corporate Governance

The Board has formally adopted, where relevant, the nine principles of corporate governance articulated by the Securities Commission. These principles apply to entities that have economic impact in New Zealand or are accountable, in various ways, to the public.²

Accountability

The Board must carry out its statutory functions using funds provided primarily, but not exclusively, by parliamentary appropriation through Vote Arts, Culture and Heritage.

The Board's authority and accountability are based on three key documents:

- The Act
- The Statement of Intent
- The memorandum of understanding negotiated with the responsible Minister.

The Act specifies Te Papa's functions and the matters that must be taken into account when performing these functions.

Governance Structure

ROLE OF THE BOARD

The Board is responsible for the organisation's overall performance in accordance with relevant statutes and the parameters established with the responsible Minister.

- 1 Where Tangata Whenua refers to those who belong to the land by right of first discovery and Tangata Tiriti refers to those who belong to the land by right of the Treaty of Waitangi Te Tiriti o Waitangi.
- 2 Corporate Governance in New Zealand Principles and Guidelines (February 2004), Securities Commission New Zealand.

BOARD MEMBERSHIP

Board membership for 2007/08 is detailed in the table below.

Board Membership as at 30 June 2008	Term Expires (or Expired)
John Judge Chairman	30 June 2009
Glenys Coughlan	30 June 2008
Bob Harvey	30 June 2009
John Allen	30 June 2009
Lorraine Wilson	30 June 2009
Assoc. Prof. John Henderson	31 August 2009
Prof. Ngatata Love	31 July 2010
Hon Sandra Lee	31 July 2010

BOARD MEETINGS

Six regular Board meetings were held during the 2007/08 year.

BOARD COMMITTEES

The full Board considers matters relating to appointments and remuneration. An Assurance and Risk Committee was established during 2007/08. An executive committee is convened to consider the renewal of Te Papa's insurance policies, where the timing of which falls outside the regular board meeting cycle.

The Board has established a specific committee, the National Services Te Paerangi Advisory Group, and delegated to this group responsibility for oversight of Te Papa National Services Te Paerangi.

During the 2007/2008 financial year members of the Advisory Group were:

Member	Term Expires (or expired)
Lorraine Wilson – Chair	31 January 2011
Ms Glenys Coughlan – Chair	Retired
Mr David Woodings	Retired
Mr Tim Walker	1 November 2008
Mr Dean Flavell	1 January 2009
Ms Lynn Bublitz	Retired
Mr Johnny Edmonds	Retired
Ms Susan Abasa	Retired
Ms Catherine Lomas	20 July 2008

Mr Anthony Wright	December 2007
Ms Chanel Clarke	20 July 2010
Mr John Coster	20 July 2010

BOARD AND CHIEF EXECUTIVE AND KAIHAUTŪ PERFORMANCE

The Board undertakes an annual selfassessment. The Chairman addresses the performance of individual members as required. The Board reviews the performance of the Chief Executive and the Kaihautū annually against agreed performance targets and priorities.

Governance Philosophy

CODE OF CONDUCT

Te Papa has a *Code of Professional Conduct* that applies to all employees, contractors, consultants, associates, and volunteers.

The Code is also consistent with the *Code of Ethics for Governing Bodies of Museums and Museum Staff* issued by Museums Aotearoa.

CONFLICTS OF INTEREST

Conflicts of interest are actively managed to ensure the Board's business is carried out in an open, frank, and impartial manner to produce the best result for Te Papa.

Board members provide an annual declaration of interests and are required to advise any changes to their declaration of interests as they occur. Te Papa maintains an 'interest register', which is presented to the Board annually.

Related party transactions are disclosed in the Notes to the Financial Statements. (Refer to Note 21.)

INDEMNITIES AND INSURANCE

Te Papa holds insurance policies covering directors', officers', and statutory liability.

RISK MANAGEMENT

The Board acknowledges its responsibility for the management of risks to Te Papa. The Board has delegated responsibility for the operation of a risk management programme to the Chief Executive. The Board monitors risk management issues through management reporting.

Organisational Structure

This diagram sets out Te Papa's governance and leadership structure as at 30 June 2008.

LEGISLATIVE AND REGULATORY COMPLIANCE

The Board has delegated to the Chief Executive its responsibility to ensure Te Papa complies with all relevant legislative requirements.

The Board monitors legislative compliance quarterly through management reporting arising from the work of the internal audit committee.

CHANGES IN GOVERNANCE PRACTICE

The Board takes an active role in ensuring that Te Papa responds to changes in the legislative or regulatory environment in a timely way, as well as monitoring and acting on changes in governance practices.

Board Policies

BICULTURAL POLICY

The Board has a formal Bicultural Policy. The Policy states that:

Biculturalism at Te Papa is the partnership between Tangata Whenua and Tangata Tiriti recognising the legislative, conceptual and Treaty framework within which the Museum operates as well as reflecting international developments. This framework provides the mandate for the Museum to express and celebrate the natural and cultural diversity of New Zealand. It acknowledges the unique position of Māori in Aotearoa New Zealand and the need to secure their participation in the governance, management, and operation of the Museum of New Zealand Te Papa Tongarewa.

GOOD EMPLOYER PROVISIONS

Under the Crown Entities Act 2004, the Board must operate a personnel policy that complies with the principle of being a 'good employer' as defined in this Act, and make its personnel policy (including an equal employment opportunities (EEO) programme) available to all employees.

The Board ensures the fair and proper treatment of employees by providing:

- Good and safe working conditions
- An EEO programme

- Impartial selection of suitably qualified persons for appointment
- Recognition of:
 - The aims and aspirations of Māori
 - The employment requirements of Māori
 - The need for involvement of Māori as employees of the Te Papa
- Opportunities for enhancing the abilities of individual employees
- Recognition of the aims, aspirations, employment requirements, and cultural differences of ethnic or minority groups
- Recognition of the employment requirements of women
- Recognition of the employment requirements of persons with disabilities
- Policies and procedures that are openly available on the intranet.

Te Papa has personnel policies and recruitment and retention practices in place that address the matters identified above. While Te Papa practices the principles of EEO, it is yet to put in place a formal EEO programme; it is expected this will be addressed in 2008/09. Te Papa collects data relevant to EEO, and to this point has focussed on specific initiatives and not an overarching programme.

Section 56 and 58 of the State Sector Act 1988 requires the Chief Executive to show leadership in modelling and valuing Equal Employment Opportunities

Equality and Diversity means treating people fairly and with respect, ensuring equality of access to opportunities (equality), and understanding, appreciating and realising the benefits of individual differences (diversity).

Te Papa is committed to promoting equality of opportunity and eliminating discrimination in both its employment policies and practices.

Significant work has commenced over the last year on updating the workforce information system to ensure the

appropriate equity and diversity information is collected and the integrity of the past data is preserved. This is an important first step to understand emerging demographic and social trends within Te Papa's workplace.

Additionally, a number of human resources policies and practices have been established as part of new workplace legislation or updated to better reflect the organisations commitment to equality and diversity.

Te Papa has also established a new centralised Learning & Development function which will in the short term build a core skills programme for staff. Work will also commence on developing a leader development programme which will strengthen both leadership and management practices at Te Papa.

Core Projects Strategy

Te Papa's Core Projects Strategy establishes the framework for aligning research programmes and collection development priorities, and for developing visitor experience products (including exhibitions, events, and entertainment) and lifelong learning programmes that build on Te Papa's mission and concept.

The Board is regularly updated on core projects against this framework as a means of ensuring Te Papa is strategically advancing the right mix of activities and processes.

The core project thematic areas are:

- The People of New Zealand/Tangata Whenua, Tangata Tiriti Ngā Iwi o Aotearoa/Tāngata Whenua, Tāngata Tiriti
- The Land Te Whenua
- The Sea Te Moana
- Creativity and Innovation Te Auahatanga me ngā Mahi Hou
- Global Perspectives *Ngā Tirohanga ā-Ao*.

This complements the Board's engagement in the overall strategic development and direction of Te Papa.

Audit Report

AUDIT NEW ZEALAND

Mana Arotake Aotearoa

To the readers of the Museum of New Zealand Te Papa Tongarewa's financial statements and statement of service performance for the year ended 30 June 2008

The Auditor-General is the auditor of the Museum of New Zealand Te Papa Tongarewa. The Auditor-General has appointed me, Clare Helm, using the staff and resources of Audit New Zealand, to carry out the audit on his behalf. The audit covers the financial statements and statement of service performance included in the annual report of the Museum of New Zealand Te Papa Tongarewa for the year ended 30 June 2008.

Unqualified Opinion

In our opinion:

- The financial statements of the Museum of New Zealand Te Papa Tongarewa on pages 36 to 64:
 - comply with generally accepted accounting practice in New Zealand; and
 - fairly reflect:
 - the Museum of New Zealand Te Papa Tongarewa's financial position as at 30 June 2008; and
 - the results of its operations and cash flows for the year ended on that date.
- The statement of service performance of the Museum of New Zealand Te Papa Tongarewa on pages 25 to 33:
 - complies with generally accepted accounting practice in New Zealand; and
 - fairly reflects for each class of outputs:
 - its standards of delivery performance achieved, as compared with the forecast standards outlined in the statement of forecast service performance adopted at the start of the financial year; and
 - its actual revenue earned and output expenses incurred, as compared with the forecast revenues and output expenses outlined in the statement of forecast service performance adopted at the start of the financial year.

The audit was completed on 30 October 2008, and is the date at which our opinion is expressed.

The basis of our opinion is explained below. In addition, we outline the responsibilities of the Board and the Auditor, and explain our independence.

Basis of Opinion

We carried out the audit in accordance with the Auditor-General's Auditing Standards, which incorporate the New Zealand Auditing Standards.

We planned and performed the audit to obtain all the information and explanations we considered necessary in order to obtain reasonable assurance that the financial statements and statement of service performance did not have material misstatements, whether caused by fraud or error.

Material misstatements are differences or omissions of amounts and disclosures that would affect a reader's overall understanding of the financial statements and statement of service performance. If we had found material misstatements that were not corrected, we would have referred to them in our opinion.

The audit involved performing procedures to test the information presented in the financial statements and statement of service performance. We assessed the results of those procedures in forming our opinion.

Audit procedures generally include:

- determining whether significant financial and management controls are working and can be relied on to produce complete and accurate data;
- verifying samples of transactions and account balances;
- performing analyses to identify anomalies in the reported data;
- reviewing significant estimates and judgements made by the Board;
- confirming year-end balances;
- determining whether accounting policies are appropriate and consistently applied; and
- determining whether all financial statement and statement of service performance disclosures are adequate.

We did not examine every transaction, nor do we guarantee complete accuracy of the financial statements and statement of service performance. We evaluated the overall adequacy of the presentation of information in the financial statements and statement of service performance. We obtained all the information and explanations we required to support our opinion above.

Responsibilities of the Board and the Auditor

The Board is responsible for preparing the financial statements and statement of service performance in accordance with generally accepted accounting practice in New Zealand. The financial statements must fairly reflect the financial position of the Museum of New Zealand Te Papa Tongarewa as at 30 June 2008 and the results of its operations and cash flows for the year ended on that date. The statement of service performance must fairly reflect, for each class of outputs, the Museum of New Zealand Te Papa Tongarewa's standards of delivery performance achieved and revenue earned and expenses incurred, as compared with the forecast standards, revenue and expenses adopted at the start of the financial year. The Board's responsibilities arise from the Crown Entities Act 2004 and the Museum of New Zealand Te Papa Tongarewa Act 1992.

We are responsible for expressing an independent opinion on the financial statements and statement of service performance and reporting that opinion to you. This responsibility arises from section 15 of the Public Audit Act 2001 and the Crown Entities Act 2004.

Independence

When carrying out the audit we followed the independence requirements of the Auditor-General, which incorporate the independence requirements of the Institute of Chartered Accountants of New Zealand.

In addition to the audit we have carried out an assurance review over the Museum of New Zealand Te Papa Tongarewa's Commercial Directorate during the reporting period. This assignment is compatible with those independence requirements. Other than the audit and this assignment, we have no relationship with or interests in the Museum of New Zealand Te Papa Tongarewa.

Helm lave

Clare Helm Audit New Zealand On behalf of the Auditor-General Wellington, New Zealand

Matters Relating to the Electronic Presentation of the Audited Financial Statements and Statement of Service Performance

This audit report relates to the financial statements and statement of service performance of the Museum of New Zealand Te Papa Tongarewa for the year ended 30 June 2008 included on the Museum of New Zealand Te Papa Tongarewa's website. The Museum of New Zealand Te Papa Tongarewa's Board is responsible for the maintenance and integrity of the Museum of New Zealand Te Papa Tongarewa's website. We have not been engaged to report on the integrity of the Museum of New Zealand Te Papa Tongarewa's website. We accept no responsibility for any changes that may have occurred to the financial statements and statement of service performance since they were initially presented on the website.

The audit report refers only to the financial statements and statement of service performance named above. It does not provide an opinion on any other information which may have been hyperlinked to or from the financial statements and statement of service performance. If readers of this report are concerned with the inherent risks arising from electronic data communication they should refer to the published hard copy of the audited financial statements and statement of service performance and related audit report dated 30 October 2008 to confirm the information included in the audited financial statements and statement of service performance presented on this website.

Legislation in New Zealand governing the preparation and dissemination of financial information may differ from legislation in other jurisdictions.

Statement of Responsibility

The Board and management are responsible for the preparation of the annual financial statements and statement of service performance and the judgements used therein.

The Board and management are responsible for establishing and maintaining a system of internal controls designed to provide reasonable assurance of the integrity and reliability of the financial statements and statement of service performance.

In the opinion of the Board and management, the annual financial statements and statement of service performance for the year ended 30 June 2008 fairly reflect the financial position and operations of the Museum of New Zealand Te Papa Tongarewa.

John Allen

Board member 30 October 2008

Bob Harvey

Board member 30 October 2008

22

23 MUSEUM OF NEW ZEALAND TE PAPA TONGAREWA ANNUAL REPORT 2007/08

Purple and Bronze by D K Richmond, oil on canvas, 1905

Part four Statement of Service Performance

Output Costs

year ended 30 June 2008

OUTPUT CLASS COSTS 2007/2008	Actual \$000	Budget \$000	Variance \$000
Museum Services Output Costs			
Operating	47,514	41,688	5,826
Capital	18,411	24,545	(6,134)
	65,925	66,233	(308)
Museum Services Funding			
Operating Revenue	43,197	41,446	1,751
Capital Contribution	10,000	10,000	-
	53,197	51,446	1,751

Output costs are made up of \$47.514 million operational expenditure (excluding depreciation) and Capital expenditure and collection acquisitions of \$18.411 million. Output expenditure is funded by appropriations of \$20.574 million operating revenue and other revenue \$22.623 million (excluding donated assets).

Museum services is defined as controlling and maintaining a museum, developing collections and making those collections accessible, caring for the collections, creating exhibitions, conducting research into matters relating to the collections, providing education and information services and providing national services in partnership with other museums.

Statement of Service Performance

1. Collections – Preserving New Zealand's artistic, cultural and natural heritage for the benefit of current and future generations

1.1 Caring for Collections – Collections are managed and preserved for the enjoyment and education of current and future generations

Goal 1 – Minimise damage to collections	No irreparable loss or damage is caused to the	ACHIEVED
	collections or objects on loan to Te Papa as a result of handling by staff each year	No damage
collection items occur as a result of public		ACHIEVED
		One loss
Goal 2 – Manage collection items in a culturally appropriate manner	The handling of taonga is in accordance with established	ACHIEVED
	tikanga standards³	No incidents
Goal 3 – Maintain collections in optimal	The environmental conditions (temperature and relative	NOT ACHIEVED
conditions for their long-term preservation	humidity) in collection stores are maintained within agreed parameters	Tory Street outside parameters

1.2 Developing Collections – Collections are developed to enable the Museum to document, illustrate, and explore New Zealand's artistic, natural and cultural heritage

Goal 1 – Develop collections in accordance
with the Collection Development Policy and
Acquisitions Strategy4Ninety-five percent of new collection items are acquired
in accordance with the policy and procedural guidelines
for acquisitions⁵ACHIEVED99.5%

Notes and Highlights

- The majority of the collection areas meet environmental conditions. However, the Tory Street facility does not meet all the parameters. Two of the three storage floors at Tory Street are now within agreed parameters. Construction works in the Level 3 Spirit Collection area have begun.
- The art work *Sweet Thing* by Peter Robinson had a small moveable part removed by a visitor.

- 3 Tikanga standards include procedures for accessing Māori collection stores and wāhi tapu, not standing on or stepping over taonga, and iwi-specific tikanga requirements for particular taonga.
- 4 The Collection Development Policy and Acquisitions Strategy establish the guiding principles, outcomes, strategic directions, and priorities for Te Papa's collection development programme.
- 5 The guidelines for acquisitions establish the procedures for acquiring items (by donation, purchase, field collection, or bequest) and the acquisition proposal process (including alignment with the Collection Development Policy and Acquisitions Strategy and matters such as conservation and collection management requirements and copyright).

26

the year

2. Knowledge – Increasing and sharing knowledge relating to New Zealand's artistic, cultural and natural heritage

2.1 Scholarship and Mātauranga Māori – Increasing our knowledge and understanding of the collections, and generating new knowledge through research and scholarship

Goal 1 – Engage in research that contributes to the Museum's outputs	All research projects are aligned to objectives established within the Core Projects Strategy (research and product development) and meet agreed standards of excellence	ACHIEVED
Goal 2 – Engage in research partnerships	A minimum of eight active research partnerships with external organisations that contribute to Te Papa's objectives are in progress each year	ACHIEVED
with related organisations on projects that contribute to Te Papa's outputs and generate knowledge used by Te Papa and the community		14 partnerships
	[Target increased from five in 2006/07]	8 planned research partnerships
		6 partnerships arising during

2.2 Sharing Knowledge – Sharing knowledge gained through scholarship and mātauranga Māori activities

Goal 1 – Make knowledge accessible in a range of forms and for a range of audiences and raise the profile of Te Papa's research nationally and internationally	A minimum of 60 peer-reviewed and popular articles are	ACHIEVED
	published in New Zealand-based and international journals and publications each year	82 articles published
	[Target increased from 50 in 2006/07]	F
	A minimum of 10 published articles draw on Mātauranga Māori	ACHIEVED
		14 articles
	[New target introduced for 2007/08]	published
	Te Papa Press publishes a minimum of six publications	ACHIEVED
	each year	6 publications
	A minimum of 10 scholarly papers are presented at	ACHIEVED
	conferences each year	18 presentations

Notes and Highlights

- Two research partnerships funded by Foundation for Research, Science and Technology:
 - Fishes of the New Zealand Exclusive Economic Zone (with National Institute of Water and Atmospheric Research Limited and others)
 - Defining New Zealand's Land Biota (with Landcare Research)
- Three databasing partnership projects funded by Terrestrial and Freshwater Biodiversity Information Systems (TFBIS) Programme in the areas of:
 - Mollusca (with Landcare Research and others)
 - Lice (with Landcare Research and others)
 - Dipteran and Lepidopteran Pollinators (with Landcare Research)

- Five research partnerships projects funded by the Royal Society of New Zealand's Marsden Fund or International Sciences and Technology (ISAT) Fund:
 - DNA analysis of marine molluscs (with GNS Science and others)
 - Hybridisation in the flowering plant genus Pseudopanax (with Victoria University of Wellington)
 - Pacific Art
 - Biodiversity highways and biogeographic origins: a voyage of discovery in the deep sea (with University of Auckland)
 - Documenting Cook Islands macroalgal collections
- Two research partnerships with NIWA
 - Algal and Mollusca data
 - International Polar Year Census of Marine Antarctic Life
- One research partnership with NZAID (through Landcare Research)
 - Updating Fijian fern names
- One research partnership with Toi Māori and the Māori Women's Weavers national collective
 - cloak weaving publication
- See appendices for listing of articles and conference presentations.
- Six Te Papa Press publications:
 - Taiawhio II Conversations with Māori Artists, July 2007
 - Te Papa Art Diary 2008, July 2007
 - Te Papa Art Calendar 2008 series, July 2007
 - Taonga calendar series, July 2007
 - Rita Angus: An Artist's Life, April 2008
 - Matariki calendar 2008/09, April 2008

3. Relationships – Developing and fostering relationships that support Te Papa, and museums and iwi across New Zealand, to improve the services they provide to their communities

Relationships with Iwi and Māori – Ensuring the participation and involvement of iwi and Māori in the Museum

Goal 1 – Strengthen Te Papa's relationships with iwi and Māori by developing partnerships	Active relationships are formed with a minimum of 15 iwi or Māori organisations each year ⁶	ACHIEVED
		23
	All active relationships with iwi and Māori	ACHIEVED
	organisations meet identifiable outcomes of value to Te Papa and its partner	

6 An 'active relationship' is one where there has been a significant level of activity, for example, in exhibition development, partnership projects, the provision of expertise, repatriation, or the care and management of taonga.

3.2 National Services Te Paerangi – Working in partnership with museums, iwi, and related culture and heritage organisations to enhance the museum services provided to their communities

Goal 1 – Develop regional and national	A minimum of 35 strategic skill development projects are	ACHIEVED
 projects with other museums, iwi, and related organisations within the established programme areas of: Strategic Skill Development Programmes 	initiated by National Services Te Paerangi each year	37 projects
	[Target increased from eight in 2006/07 to reflect actual performance following the implementation of a new strategy for National Services Te Paerangi on 1 July 2006]	initiated
Regional and Iwi Development Projects	A minimum of eight institutions or clusters are supported in undertaking the <i>New Zealand Museums</i>	NOT ACHIEVED
	Standards Scheme Ngā Kaupapa Whaimana a Ngā Whare Taonga o Aotearoa each year	1 institution
	[Target increased from five in 2006/07 to reflect actual performance following the implementation of a new strategy for National Services Te Paerangi on 1 July 2006]	
	A minimum of 20 sector-initiated Regional and Iwi	NOT ACHIEVED
	Development Projects commence each year	15 projects
	[Target increased from eight in 2006/07 to reflect actual performance following the implementation of a new strategy for National Services Te Paerangi on 1 July 2006]	approved
	All Regional and Iwi Development projects meet agreed outcomes and performance criteria	ACHIEVED
		15 projects approved, o projects at risk, 3 projects operating under agreed extensions of time

3.3 Strategic Relationships – Working with related institutions to share knowledge and expertise

Goal 1 – Develop and maintain mutually	A minimum of eight active partnerships are maintained	ACHIEVED
beneficial strategic relationships and	with tertiary and related institutions each year ⁷	8 relationships
operational projects with tertiary and related institutions, nationally and internationally	[Target revised from 2006/07 to focus on active partnerships rather than projects delivered, and numerical target increased from five to eight]	

3.4 Karanga Aotearoa Repatriation Programme – Repatriating kõiwi tangata Māori and Moriori from overseas institutions and domestically

Goal 1 – Deliver a repatriation programme in accordance with agreed policy and tikanga standards	A minimum of five repatriations are completed, including a minimum of one domestic repatriation, each year ⁸	ACHIEVED
		5 repatriations – 3 international, 2 domestic
	A minimum of five overseas institutions formally consent to Te Papa's repatriation requests, each year	ACHIEVED
		6 consents
	[New target introduced for 2007/08]	

7 An 'active partnership' is one where there has been a significant level of activity and/or that has led to the delivery of a specific project or output. This category includes student exchanges, provision of teaching services, and other joint projects.

8 A completed repatriation occurs with the return of kõiwi tangata Māori and Moriori from an international institution to Te Papa or from Te Papa to an iwi or a hapū. A repatriation may involve multiple kõiwi tangata and international repatriations may involve multiple institutions.

Notes and Highlights

- Uptake of the New Zealand Museums Standards Scheme has been very low this year, despite increased promotional work. Consideration is being given to repositioning the Standards Scheme as part of a broader programme of professionalism which also includes the ATTTO Unit Standards.
- The funding of Iwi and Museum projects was reduced to meet the costs of the NZ Museums website. Due to changes under NZIFRS \$50,000 of the project could not be funded from capital expenditure and was funded from capital expenditure, requiring a reduction in operating grant expenditure. The impact of that change affected the total number of projects that could be funded in 2007/08.
- Strategic Relationships:
 - Relationship with Newcastle University UK confirmed for the 2008 year internship
 - Relationship with VUW Museum Studies course
 - Relationship with ASB Community Trust for funding for TREATY 2 U exhibition
 - Relationship with Te Puni Kōkiri for funding of TREATY 2 U exhibition
 - MoU with the National Library and Archives New Zealand for TREATY 2 U
 - Treaty lecture for Design Studies programme at Massey University, Wellington
 - Training programme for Ministry of Fisheries Observer Programme
 - Lectures on spiders for the Biology programme at Victoria University of Wellington
- The Karanga Aotearoa Repatriation Programme achieved targets for domestic and international repatriations and agreements from overseas insitutions for future repatriations
 - Two domestic repatriations were achieved: Ngāti Apa in the Rangitikei region on 17 May 2008, and Ngāti Maniapoto on 17 October 2007
 - Three international repatriations were achieved: the Field Museum in Chicago, USA, September 2007; museums and institutions in the United Kingdom, November 2007
 - Formal agreements to repatriate have been received from six institutions: National Museums of Scotland, The University of Oxford (Natural History Museum), and Royal Ontario Museum (Toronto, Canada), Peabody Essex Museum, British Museum, and Shellshear Museum of Anatomy at University of Sydney
 - Three Canadian institutions agreed to repatriate 6 Toi moko and kõiwi tangata held in their collections, 7 June 2008 to 17 June 2008

30

4. Access – Providing access to collections and knowledge of New Zealand's artistic, cultural and natural cultural heritage and its place in the world, through inspiring and enriching experiences

4.1 Experiences – Telling New Zealand's stories through exhibitions, events, and learning
programmes, and providing a forum for debate, making the Te Papa experience and
collections accessible

Goal 1 – Present a diverse and dynamic programme of exhibitions, events, talks, and visitor programmes	A minimum of three long-term exhibitions are refreshed each year, including major commissions ⁹	ACHIEVED
		2 exhibition refreshments, 1 major commission
	A minimum of three new long-term exhibitions are delivered by 2007	ACHIEVED
		1 exhibition delivered by the close of 2007, 2 delivered in previous years
	A minimum of four short-term exhibitions are presented	ACHIEVED
	each year	5 exhibitions
	[Target decreased from six in 2006/07 to reflect planned activity]	
	Te Papa offers a programme of events that meet the needs of diverse audiences, including Māori (through bicultural content), Pacific peoples, young adults, families with children, and that provides strategic partnership opportunities	ACHIEVED
		487 events for diverse audience:
	[Target revised to focus on attracting specific audience groups]	
Goal 2 – Develop and deliver education	A minimum of 800 education programmes are delivered to school audiences each year, including curriculum- linked, generic cross-curricular, and exhibition-related programmes	NOT ACHIEVED
programmes that meet the needs and expectations of school audiences		617 education programmes
	[Target increased from 600 in 2006/07]	
	A minimum of 18,000 visitors participate in pre-school education programmes offered by StoryPlace each year	ACHIEVED
		19,749 visitors
Goal 3 – Maximise access to collections and	A minimum of 18,000 visitors participate in front- and	ACHIEVED
collections information	back-of-house tours each year	21,585 visitors
	[Target increased from 15,000 in 2006/07] A minimum of 4,000 collection items are made available through Collections Online each year ¹⁰	
		ACHIEVED
	[Target revised from 2006/07 to include a numerical target]	120,888 items

9 Refreshment of an exhibition includes replacing segments or redeveloping existing segments, but does not include regular conservation changes of exhibition items. Refreshment also includes the commissioning of new works or installations for exhibition spaces.

10 Excludes externally funded databasing projects.

Goal 4 – Maximise access to collections beyond the premises	All approved loan requests through Te Papa's collection loans programme are provided to the borrowing institution within the time frame agreed in the letter of approval	ACHIEVED
		100%
	A minimum of four exhibitions tour nationally or internationally each year ¹¹	ACHIEVED
		5 tours – 4 domestic, 1 international
	A Te Papa touring exhibition will be presented in a minimum of five regions across New Zealand ¹²	ACHIEVED
		6 regions
	[New target introduced for 2007/08]	

4.2 Audience – Ensuring Te Papa appeals to, and satisfies, its diverse audiences

Goal 1 – Maximise visitation to, and engagement with, the Te Papa experience	Visitation is maintained at a minimum of 1,200,000	ACHIEVED
	visits each year ¹³	1,304,932 visits
	[Target increased from 1,100,000 in 2006/07]	
	A minimum of 1,000,000 visits to the Te Papa website each year	ACHIEVED
		1,853,126 visits
	[Target increased from 600,000 in 2006/07]	
Goal 2 – Ensure Te Papa's audiences reflect	The demographic profile of adult domestic visitors to	ACHIEVED
New Zealand's demographic profile	Te Papa broadly reflects that of the adult New Zealand population	
Goal 3 – Attract audiences from across New Zealand and internationally	A minimum of 35% of adult domestic visitors are from	ACHIEVED
	outside the Wellington region	41%
	A minimum of 280,000 adult domestic visitors are from	NOT ACHIEVED
	outside the Wellington region	274,100
	[New target introduced for 2007/08]	
	A minimum of 45% of adult visitors are from overseas	ACHIEVED
		49%
Goal 4 – Provide an experience that 'satisfies' Te Papa's visitors	An adult visitor satisfaction rating of 'good' to 'excellent' of at least 90% is maintained ¹⁴	ACHIEVED
		97%
	An adult visitor satisfaction rating of at least 90% is achieved for major charged-for exhibitions and 80% for major free exhibitions presented at Te Papa ¹⁵	NOT ACHIEVED
		3 out of 5 achieved minimum rating
	[New target introduced for 2007/08]	0
Goal 5 – Provide an experience that contributes to visitors' understanding of New Zealand	75% of visitors indicate their awareness or understanding of New Zealand's history, culture, or environment is enhanced by their Te Papa experience	ACHIEVED
		98%
	[New target introduced for 2007/08]	
		98%

Notes and Highlights

2 exhibition refreshments were completed and 1 major commission was installed:

- The Scots in New Zealand opened in the Community Gallery in Passports 18 August 2007 •
- . Kura kura kura Ngāi Tahu contemporary focus segment opened in Toi Te Papa Art of the Nation, 22 February 2008
- Mai i te aroha, ko te aroha by Lisa Reihana, installed in Te Ara a Hine, 6 June 2008 •

11 Achieving this target means at least three exhibitions are on tour (that is, open at new venues) within New Zealand or internationally. 12 Regions as defined by Statistics New Zealand (refer to http://www.stats.govt.nz/census/census-outputs/boundary/default.htm).

13 A 'visit' is measured as a person of any age entering Te Papa's main entrance, as recorded by electronic and manual counters.

14 Customer satisfaction is measured on a 0–10 point rating scale where 6/10 to 10/10 represents 'good' to 'excellent' and a 'satisfied' Te Papa experience.

15 Excludes exhibitions presented in Eyelights Gallery and the llott Room.

- 1 new long-term exhibition delivered by the close of 2007, Tangata o le Moana: The Story of Pacific People in New Zealand. 2 new long-term exhibitions opened in 2004/05 and 2005/06 Toi Te Papa Art of the Nation: 1940 – today, Blood, Earth, Fire – Whängai, Whenua, Ahi Kä
- 5 short-term exhibitions delivered:
 - James Nairn: A Scottish impressionist in Wellington (Ilott Room), 16 August 2007
 - Mary Annette Hay (Eyelights), 21 September 2007
 - Whales | Tohorā (The TOWER Gallery), 1 December 2007
 - Theo Schoon Opening the Archive (Ilott Room), 14 February 2008
 - Moving Towards a Balanced Earth Kick the Carbon Habit (Level 4), 5 June 2008
- 487 events were delivered to diverse audiences. The events were in the following categories: Bicultural 46; Pacific Island 8; Young Adults 11; Families with Children (including Discovery Centre) 254; Strategic Partnerships 29; Sponsor Events 15; Current Community (Scots) 5; Other Communities 70; Cross Generational 36; Venue Hires 13.
- 617 groups took part in education programmes at different levels including primary (454 groups) secondary (111 groups) tertiary: (28 groups) and adult education (24 groups). The target of 800 was not achieved due to difficulties with recruitment and retention because of pressures in the teacher labour market.
- Greatly increased performance in *Collections Online* has been made possible through two special projects to bulk publish photography collection records and recent humanities acquisitions. A significant *Collections Online* milestone was reached in June when there was a mass record release, which included approximately 14,000 Art records (including around 6,000 images). Te Papa's updated contribution (26,000 records) is now live on Matapihi.
- Te Papa has made 85 loans of 1,178 items. 41 loans of 246 items were for exhibition purposes and 44 loans of 932 items were for research purposes.
- Domestic touring exhibitions went to 6 regions:
 - Auckland: Treaty 2 U
 - Manawatu: New Zealand on Ice
 - Otago: Innocents Abroad: Touring the Pacific through a Colonial Lens
 - · Marlborough: New Zealand on Ice, Kupe's Sites
 - Canterbury: Innocents Abroad: Touring the Pacific through a Colonial Lens, Kupe's Sites
 - Southland: New Zealand on Ice
- Web visits totalled 1,853,126 (85.3%) ahead of the annual target of 1 million. 2007/08 is the first year that web visits have exceeded physical visits. 1 million web visits were received in the final quarter of the year alone, with a significant portion attributable to the webcast of the dissection of the colossal squid.
- 1 out of 1 charged exhibitions achieved over 90% adult visitor satisfaction, 2 out of 4 free exhibitions achieved over 80%:
 - 85% The Poisoners: solve the murder if you dare!
 - 77% The Scots in New Zealand (not achieved 80%)
 - 88% Tangata o le Moana
 - 79% Moving Towards a Balanced Earth (not achieved 80%)
 - 93% Whales | Tohorā
- Experience indicates that achieving high levels of general audience satisfaction with contemporary art exhibitions is difficult due to unfamiliarity.
- The Scots in New Zealand achieved visitor satisfaction score of 77% (target 80%). Visitor feedback has been very positive including that the exhibition is "informative", "factual", "accurate", "enjoyable", "detailed" and "interactive". Lower reported satisfaction (19%) was concentrated on one factor which was the perception of 19% of its visitors that it was a "small exhibition" despite the exhibition occupying the same space as that of previous community exhibitions including the positively rated Qui Tutto Bene (83%).

Part five **Financial Statements** for the year ended 30 June 2008

Statement of Financial Performance

for the year ended 30 June 2008

	Notes	Actual 2008 \$000	Budget 2008 \$000	Actual 2007 \$000
Income				
Revenue from Crown	2	20,574	20,574	20,574
Interest Income		2,203	1,250	2,158
Other Revenue	3	20,414	19,622	24,088
Donated Assets	13	461	-	_
Gains	4	6	-	1
Total Income		43,658	41,446	46,821
Expenditure				
Personnel Costs	5	22,525	22,704	22,546
Depreciation and amortisation expenses	11/12	10,170	12,500	10,799
Loss on disposal of fixed assets	11	6,577	-	_
Other expenses	6	18,412	18,984	22,458
Total Expenditure		57,684	54,188	55,803
Net surplus/(deficit)		(14,026)	(12,742)	(8,982)

Explanations of significant variances against budget are detailed in note 28

Statement of Financial Position

as at 30 June 2008

	Νοτε	Actual 2008 \$000	Budget 2008 \$000	Actual 2007 \$000
Assets				
Current assets				
Cash and cash equivalents	7	26,951	13,603	14,819
Investments	10	_	511	15,704
Debtors and other receivables	8	2,440	1,342	2,138
Prepayments		449	_	279
Inventories	9	1,158	1,217	1,217
Publications work in progress		196	113	127
Total current assets		31,194	16,786	34,284
Non-Current assets				
Investments	10	152	_	297
Property, Plant & Equipment	11	390,738	363,704	356,029
Collections	13	615,326	619,238	598,000
Intangible assets	12	810	1,031	488
Total non-current assets		1,007,026	983,973	954,814
Total assets		1,038,220	1,000,759	989,098
Liabilities				
Current liabilities				
Creditors and other payables	14	5,294	3,348	3,901
Revenue in advance	15	6,608	4,981	5,356
Employee entitlements	16	2,348	1,851	2,123
Total current liabilities		14,250	10,180	11,380
Non current liabilities				
Employee entitlements	16	172	150	167
Total non-current liabilities		172	150	167
Total liabilities		14,422	10,330	11,547
Net Assets		1,023,798	990,429	977,551
Equity				
General Funds	17	419,898	419,898	409,898
Other Reserves	17	603,900	570,531	567,653
Total Equity		1,023,798	990,429	977,551

Statement of Changes in Equity

for the year ended 30 June 2008

	Actual 2008 \$000	Budget 2008 \$000	Астиаь 2007 \$000
Balance at 1 July	977,551	993,171	989,670
Amounts recognised directly in equity:			
Property, Plant & Equipment			
Revaluation gains/(losses) taken to reserve	36,104	-	-
Collections			
Revaluation gains/(losses) taken to reserve	10,130	-	(6,134)
Impairment movement taken to reserve	4,039	-	(12,503)
Surplus/(deficit) for the year	(14,026)	(12,742)	(8,982)
Total recognised income and expense	36,247	(12,742)	(27,619)
Capital Contribution	10,000	10,000	15,500
Balance at 30 June	1,023,798	990,429	977,551

Statement of Cash Flows

for the year ended 30 June 2008

	Actual 2008 \$000	Budget 2008 \$000	Actual 2007 \$000
Cash flows from operating activities			
Receipts from Crown Revenue	20,574	20,574	20,574
Interest Received	2,290	1,250	1,884
Receipts from other revenue	20,012	19,622	24,056
Payments to suppliers	(16,986)	(18,984)	(22,028)
Payments to employees	(22,295)	(22,704)	(22,507)
Goods & Services Tax (net)	(301)	-	(57)
Net cash from operating activities	3,294	(242)	1,922
Cash flows from investing activities			
Receipts from sale of property, plant and equipment	6	-	19
Receipts from sale of investments	15,849	-	158
Purchase of property, plant and equipment	(14,390)	(20,885)	(7,702)
Purchase of collections	(2,696)	(3,000)	(2,426)
Purchase of intangible assets	(636)	(660)	-
Acquisition of investments	-	-	(15,704)
Net cash from investing activities	(1,867)	(24,545)	(25,655)
Cash flows from financing activities			
Capital contribution	10,000	10,000	15,500
Sir Peter Blake Memorial Capital Fundraising	718	-	-
Net cash from financing activities	10,718	10,000	15,500
Net(decrease)/increase in cash and cash equivalents	12,145	(14,787)	(8,233)
Cash and cash equivalents at the beginning of the year	14,819	28,390	23,052
Unrealised Net foreign exchange losses	(13)	-	-
Cash and cash equivalents at the end of the year	26,951	13,603	14,819

The Goods and Services Tax (net) component of operating activities reflects the net GST paid and received with the Inland Revenue Department. The GST (net) component has been presented on a net basis, as the gross amounts do not provide meaningful information for the financial statement purposes.

Notes to the Financial Statements

1. Statement of Accounting policies

for the year ended 30 June 2008

Reporting Entity

The Museum of New Zealand Te Papa Tongarewa ("Te Papa") is a Crown entity as defined by the Crown Entities Act 2004 and is domiciled in New Zealand. As such, Te Papa's ultimate parent is the New Zealand Crown.

The Museum of New Zealand Te Papa Tongarewa Act 1992 sets out the principal functions of Te Papa's Board. These functions include controlling and maintaining a museum, developing collections and making those collections accessible, caring for the collections, creating exhibitions, conducting research into matters relating to the collections, providing education and information services and providing national services in partnership with other museums.

In performing these functions, Te Papa must have regard to the ethnic and cultural diversity of the people of New Zealand, and the contributions they have made and continue to make to New Zealand's cultural life and the fabric of New Zealand society. Te Papa must also endeavour to ensure that the Museum is a source of pride for all New Zealanders.

Te Papa's mission states that

"THE MUSEUM OF NEW ZEALAND TE PAPA TONGAREWA IS A FORUM FOR THE NATION TO PRESENT, EXPLORE, AND PRESERVE THE HERITAGE OF ITS CULTURES AND KNOWLEDGE OF THE NATURAL ENVIRONMENT IN ORDER TO BETTER UNDERSTAND AND TREASURE THE PAST, ENRICH THE PRESENT, AND MEET THE CHALLENGES OF THE FUTURE."

Te Papa seeks to achieve successful financial outcomes and does this by offering experiences and products that contribute to the sustainability of the Museum.

Accordingly, Te Papa has designated itself as a public benefit entity for the purposes of New Zealand Equivalents to International Financial Reporting Standards ("NZ IFRS").

The financial statements for Te Papa are for the year ended 30 June 2008, and were approved by the Board on 30 October 2008.

Basis of preparation

STATEMENT OF COMPLIANCE

The financial statements of Te Papa have been prepared in accordance with the requirements of the Crown Entities Act 2004, which includes the requirement to comply with New Zealand generally accepted accounting practice ("NZ GAAP").

The financial statements comply with NZ IFRSs, and other applicable Financial Reporting Standards, as appropriate for public benefit entities.

FIRST YEAR OF PREPARATION UNDER NZ IFRS

This is the first set of financial statements prepared using NZ IFRS, and comparatives for the year ended 30 June 2007 have been restated to NZ IFRS accordingly. Reconciliations of equity and surplus/(deficit) for the year ended 30 June 2007 under NZIFRS to the balances reported in the 30 June 2007 financial statements are detailed in note 29.

The accounting policies set out below have been applied consistently to all periods presented in these financial statements and in preparing an opening NZ IFRS statement of financial position as at 1 July 2006 for the purposes of the transition to NZ IFRS.

MEASUREMENT BASE

The financial statements have been prepared on a historical cost basis, except where modified by the revaluation of certain items of property, plant and equipment, and the measurement of equity investments and derivative financial instruments at fair value.

FUNCTIONAL AND PRESENTATION CURRENCY

The financial statements are presented in New Zealand dollars and all values are rounded to the nearest thousand dollars (\$'000). The functional currency of Te Papa is New Zealand dollars.

STANDARDS, AMENDMENTS AND INTERPRETATIONS ISSUED THAT ARE NOT YET EFFECTIVE AND HAVE NOT BEEN EARLY ADOPTED

Standards, amendments and interpretations issued but not yet effective that have not been early adopted, and which are relevant to Te Papa include:

NZ IAS 1 Presentation of Financial Statements (revised 2007) replaces NZ IAS 1 Presentation of Financial Statements (issued 2004) and is effective for reporting periods beginning on or after 1 January 2009. The revised standard requires information in financial statements to be aggregated on the basis of shared characteristics and introduces a statement of comprehensive income. The statement of comprehensive income will enable readers to analyse changes in equity resulting from non-owner changes separately from transactions with the Crown in its capacity as "owner". The revised standard gives Te Papa the option of presenting items of income

and expense and components of other comprehensive income either in a single statement of comprehensive income with subtotals, or in two separate statements (a separate income statement followed by a statement of comprehensive income). Te Papa intends to adopt this standard for the year ending 30 June 2010, and is yet to decide whether it will prepare a single statement of comprehensive income or a separate income statement followed by a statement of comprehensive income.

NZ specific amendment to NZ IAS 2 Inventories. In November 2007 the New Zealand Accounting Standards Review Board approved an amendment to NZ IAS 2 Inventories, which requires public benefit entities to measure inventory held for distribution at cost, adjusted when applicable for any loss of service potential. Prior to the amendment, public benefit entities were required to measure inventories held for distribution at the lower of cost and current replacement cost. Application of the amendment is mandatory for reporting periods beginning on or after 1 January 2008. Te Papa will adopt the amended standard for the year ending 30 June 2009 and expects the impact of adopting the new standard to be minimal.

Significant Accounting Policies

Revenue

Revenue is measured at the fair value of consideration received or receivable.

REVENUE FROM THE CROWN

Te Papa is primarily funded through revenue received from the Crown, which is restricted in its uses for the purpose of Te Papa meeting its objectives as specified in the statement of intent.

Revenue from the Crown is recognised as revenue when earned and is reported in the financial period to which it relates.

OTHER GRANTS

Non-government grants are recognised as revenue when they become receivable unless there is an obligation to return the funds if conditions of the grant are not met. If there is such an obligation the grants are initially recorded as grants received in advance, and recognised as revenue when conditions of the grant are satisfied.

INTEREST

Interest income is recognised using the effective interest method. Interest income on an impaired financial asset is recognised using the original effective interest rate.

RENTAL INCOME

Lease receipts under an operating sub-lease are recognised as revenue on a straight-line basis over the lease term.

SALE OF PUBLICATIONS

Sales of publications are recognised when the product is sold to the customer.

PROVISION OF SERVICES

Revenue derived through the provision of services to third parties is recognised in proportion to the stage of completion at the balance sheet date. The stage of completion is assessed by reference to survey of work performed.

VESTED ASSETS

Where a physical asset is gifted to or acquired by Te Papa for nil or nominal cost, the fair value of the asset received is recognised as income. Such assets are recognised as income when control over the asset is obtained.

Restricted Reserves

Te Papa receives bequests from private individuals for collection acquisitions. Where they are discretionary they are recognised as revenue once received. Where the funds are subject to restrictions on use, such funds are identified as restricted reserves.

Cash and cash equivalents

Cash and cash equivalents include cash on hand, deposits held at call with domestic banks and other short-term, highly liquid investments, with original maturities of three months or less.

Debtors and other receivables

Debtors and other receivables are initially measured at fair value and subsequently measured at amortised cost using the effective interest method, less any provision for impairment.

Impairment of a receivable is established when there is object evidence that Te Papa will not be able to collect amounts due according to the original terms of the receivable. Significant financial difficulties of the debtor, probability that the debtor will enter into bankruptcy, and default in payments are considered indicators that the debtor is impaired. The amount of the impairment is the difference between

the asset's carrying amount and the present value of estimated future cash flows, discounted using the original effective interest rate. The carrying amount of the asset is reduced through the use of an allowance account, and the amount of the loss is recognised in the statement of financial performance. When the receivable is uncollectible, it is written off against the allowance account for receivables. Overdue receivables that have been renegotiated are reclassified as current (i.e. not past due).

At each balance sheet date Te Papa assesses whether there is any objective evidence that an investment is impaired.

FINANCIAL ASSETS

Financial assets are initially recognised at fair value plus transaction costs unless they are carried at fair value through profit and loss in which case the transaction costs are recognised in the statement of financial performance.

Purchases and sales of financial assets are recognised on trade-date, the date on which Te Papa commits to purchase or sell the asset. Financial assets are derecognised when the rights to receive cash flows from the financial assets have expired or have been transferred and Te Papa has transferred substantially all the risks and rewards of ownership.

Te Papa classifies its financial assets as either fair value through profit or loss or loans and receivables. The classification depends on the purpose for which the investments were acquired. Management determines the classification of its investments at initial recognition.

FINANCIAL ASSETS AT FAIR VALUE THROUGH PROFIT OR LOSS

Financial assets at fair value through profit and loss include financial assets designated at fair value through profit and loss at initial recognition. A financial asset is classified in this category if so designated by management. Assets in this category are not held for trading and as such are classified as non-current assets. Te Papas' financial assets at fair value through profit and loss include shares in companies and funds invested with the Public Trust. After initial recognition they are measured at their fair values based on quoted prices from active markets, with gains and losses on remeasurement recognised in the statement of financial performance.

LOANS AND RECEIVABLES

Loans and receivables are non-derivative financial assets with fixed or determinable payments that are not quoted in an active market. They are included in current assets, except for maturities greater than 12 months after the balance date, which are included in noncurrent assets. Te Papa's loans and receivables comprise cash and cash equivalents, debtors and other receivables, and term deposits.

After initial recognition they are measured at amortised cost using the effective interest method less impairment.

Gains and losses when the asset is impaired or derecognised are recognised in the statement of financial performance.

BANK DEPOSITS

Investments in bank deposits are initially measured at fair value plus transaction costs.

After initial recognition investments in bank deposits are measured at amortised cost using the effective interest method.

For bank deposits, impairment is established when there is objective evidence that Te Papa will not be able to collect amounts due according to the original terms of the deposit. Significant financial difficulties of the bank, probability that the bank will enter into bankruptcy, and default in payments are considered indicators that the deposit is impaired.

Inventories

Inventories held for distribution, or consumption in the provision of services, that are not issued on a commercial basis are measured at the lower of cost (calculated using the weighted average cost method) and current replacement cost.

The replacement cost of the economic benefits or service potential of inventory held for distribution reflects any obsolescence or other impairment.

Inventories held for sale or use in the production of goods and services on a commercial basis are valued at the lower of cost and net realisable value. The cost of purchased inventory is determined using the weighted average cost method.

The write-down from cost to current replacement cost or net realisable value is recognised in the statement of financial performance in the period when the write down occurs.

Accounting for foreign currency transactions

Foreign currency transactions (including those for which forward exchange contracts are held) are translated into New Zealand dollars using the exchange rates prevailing at the dates of the transactions. Foreign exchange gains and losses resulting from the settlement of such transactions and from the translation at year end exchange rates of monetary assets and liabilities denominated in foreign currencies are recognised in the statement of financial performance.

Property, plant and equipment

Property, plant and equipment asset classes consist of land, non-residential buildings, leasehold improvements, furniture and fittings, plant & equipment, motor vehicles and long term exhibitions.

Property, plant and equipment are shown at cost or valuation, less any accumulated depreciation and impairment losses.

REVALUATIONS

Land and buildings are revalued with sufficient regularity to ensure that the carrying amount does not differ materially from fair value and at least every 3 years. Fair value is determined from market-based evidence by an independent valuer. All other asset classes are carried at depreciated historical cost.

The carrying values of revalued items are reviewed at each balance date to ensure that those values are not materially different to fair value. Additions between revaluations are recorded at cost.

ACCOUNTING FOR REVALUATIONS

Te Papa accounts for revaluations of property, plant and equipment on a class of asset basis.

The result of the above revaluations are credited or debited to an asset revaluation reserve for that class of asset. Where this results in a debit balance in the asset revaluation reserve, this balance is expensed in the statement of financial performance. Any subsequent increase on revaluation that off-sets a previous decrease in value recognised in the statement of financial performance will be recognised first in the statement of financial performance up to the amount previously expensed, and then credited to the revaluation reserve for that class of asset.

ADDITIONS

The cost of an item of property, plant and equipment is recognised as an asset only when it is probable that future economic benefits or service potential associated with the item will flow to Te Papa and the cost of the item can be measured reliably.

Where an asset is acquired at no cost, or for a nominal cost, it is recognised at fair value when control over the asset is obtained.

DISPOSALS

Gains and losses on disposals are determined by comparing the proceeds with the carrying amount of the asset. Gains and losses on disposals are included in the statement of financial performance.

When revalued assets are sold, the amounts included in revaluation reserves in respect of those assets are transferred to general funds.

SUBSEQUENT COST

Costs incurred subsequent to initial acquisition are capitalised only when it is probable that future economic benefits and service potential associated with the item will flow to Te Papa and the cost of the item can be measured reliably.

The costs of day-to-day servicing of property, plant and equipment are recognised in the statement of financial performance as they are incurred.

DEPRECIATION

Depreciation is provided on a straight-line basis on all property, plant and equipment other than land, at rates that will write off the cost (or valuation) of the assets to their estimated residual values over their useful lives. The useful lives and associated depreciation rates of major classes of assets have been estimated as follows:

Non residential Buildings (including components)	5 to 150 years	(.67%–20%)	
Leasehold improvements	5 to 50 years	(2%–20%)	
Furniture and Fittings	3 to 15 years	(6.67%–33%)	
Plant and Equipment	5 to 50 years	(2%–20%)	
Long-term Exhibitions	3 to 15 years	(6.67%–33%)	
Motor vehicles	5 years	(20%)	

Leasehold improvements are depreciated over the unexpired period of the lease or the estimated remaining useful lives of the improvements, which ever is the shorter.

The residual value and useful life of an asset is reviewed, and adjusted if applicable, at each financial year end.

Intangible Assets

SOFTWARE ACQUISITION AND DEVELOPMENT

Acquired computer software licenses are capitalised on the basis of the costs incurred to acquire and bring to use the specific software.

Costs that are directly associated with the development of software for internal use by Te Papa are recognised as an intangible asset. Direct costs include the software development, employee costs and an appropriate portion of relevant overheads.

Staff training costs are recognised as an expense when incurred.

Costs associated with the maintenance of Te Papa's website are recognised as an expense when incurred.

AMORTISATION

The carrying value of an intangible asset with a finite life is amortised on a straight-line basis over its useful life. Amortisation begins when the asset is available for use and ceases at the date that the asset is derecognised. The amortisation charge for each period is recognised in the statement of financial performance.

The useful lives and associated amortisation rates of major classes of intangible assets have been estimated as follows:

Acquired computer software 3 years 33%

Collections

Te Papa's collections have been valued at cost or valuation, with the exception of the Natural Environment collections, which are shown at replacement cost. Collections are valued annually with each class of collections valued once every three years. Acquisitions to collections between revaluations are recorded at cost.

In the board's opinion, as the collections tend to have an indefinite life and are generally not of a depreciable nature, depreciation is not applicable.

Impairment of non-financial assets

Collections, property, plant and equipment and intangible assets that have a finite useful life are reviewed for impairment whenever events or changes in circumstances indicate that the carrying amount exceeds its recoverable amount. The recoverable amount is the higher of an asset's fair value less costs to sell and value in use.

Value in use is depreciated replacement cost for an asset where the future economic benefits or service potential of the asset are not primarily dependent on the asset's ability to generate net cash inflows and where Te Papa would, if deprived of the asset, replace its remaining future economic benefits or service potential.

If an asset's carrying amount exceeds its recoverable amount, the asset is impaired and the carrying amount is written down to the recoverable amount. For revalued assets the impairment loss is recognised against the revaluation reserve for that class of asset. Where that results in a debit balance in the revaluation reserve, the balance is recognised in the statement of financial performance.

For assets not carried at a revalued amount, the total impairment loss is recognised in the statement of financial performance.

The reversal of an impairment loss on a revalued asset is credited to the revaluation reserve. However, to the extent that an impairment loss for that class of asset was previously recognised in the statement of financial performance, a reversal of the impairment loss is also recognised in the statement of financial performance.

For assets not carried at a revalued amount the reversal of an impairment loss is recognised in the statement of financial performance.

Creditors and other payables

Creditors and other payables are initially measured at fair value and subsequently measured at amortised cost using the effective interest method.

Revenue received in advance

Te Papa receives grants from organisations for scientific research projects. Under NZ IFRS funds are recognised as revenue when the conditions of the contracts have been met. A liability reflects funds that are subject to conditions that, if unfulfilled, are repayable until the condition is fulfilled.

Te Papa also receives operational revenue in advance. This is included as a liability in the statement of financial performance.

Employee entitlements

SHORT-TERM EMPLOYEE ENTITLEMENTS

Employee entitlements that Te Papa expects to be settled within 12 months of balance date are measured at undiscounted nominal values based on accrued entitlements at current rates of pay.

These include salaries and wages accrued up to balance date, annual leave earned, but not yet taken at balance date, retiring and long service leave entitlements expected to be settled within 12 months, and sick leave.

Te Papa recognises a liability for sick leave to the extent that compensated absences in the coming year are expected to be greater than the sick leave entitlements earned in the coming year. The amount is calculated based on the unused sick leave entitlement that can be carried forward at balance date; to the extent Te Papa anticipates it will be used by staff to cover those future absences.

Te Papa recognises a liability and an expense for bonuses where it is contractually obliged to pay them, or where there is a past practice that has created a constructive obligation.

LONG-TERM EMPLOYEE ENTITLEMENTS

Entitlements that are payable beyond 12 months, such as long service leave and retirement leave have been calculated on an actuarial basis.

The calculations are based on:

- Likely future entitlements accruing to staff, based on years of service, years of entitlement, the likelihood that staff will reach the point of entitlement and contractual entitlements information; and
- The present value of the estimated future cash flows.

The discount rate is based on the weighted average of interest rates for government stock in terms of maturity similar to those of the relevant liabilities. The inflation factor is based on the expected long-term increase in remuneration for employees.

Superannuation schemes

DEFINED CONTRIBUTION SCHEMES

Obligations for contributions to Kiwisaver are recognised as personnel expenses in the statement of financial performance as incurred.

Contributions to the Government Superannuation Fund are recognised as personnel expenses in the statement of financial performance as incurred.

Provisions

Te Papa recognises a provision for future expenditure of uncertain amount or timing when there is a present obligation (either legal or constructive) as a result of a past event, it is probable that expenditures will be required to settle the obligation and a reliable estimate can be made of the amount of the obligation.

Provisions are measured at the present value of the expenditures expected to be required to settle the obligation using a pre-tax discount rate that reflects current market assessments of the time value of money and the risks specific to the obligation. The increase in the provision due to the passage of time is recognised as a finance cost.

Goods and Services Tax (GST)

All items in the financial statements are presented exclusive of GST, except for receivables and payables which are presented on a GST inclusive basis. Where GST is not recoverable as input tax then it is recognised as part of the related asset or expense.

The net amount of GST recoverable from, or payable to, the Inland Revenue Department (IRD) is included as part of receivables or payables in the statement of financial position.

The net GST paid to, or received from the IRD, including the GST relating to investing and financing activities, is classified as an operating cash flow in the statement of cash flows.

Commitments and contingencies are disclosed exclusive of GST.

Income Tax

Te Papa is exempt from the payment of income tax in terms of section 20 of the Museum of New Zealand Te Papa Tongarewa Act 1992. Accordingly, no charge for income tax has been provided for.

Budget figures

The budget figures are derived from the statement of intent as approved by the Board at the beginning of the financial year. The budget figures have been prepared in accordance with NZ IFRS, using accounting policies that are consistent with those adopted by Te Papa for the preparation of the financial statements.

Cost allocation

All costs incurred are allocated to Te Papa's single output class: Museum Services.

There have been no changes to the cost allocation methodology since the date of the last audited financial statements.

Critical accounting estimates and assumptions

In preparing these financial statements Te Papa has made estimates and assumptions concerning the future. These estimates and assumptions may differ from the subsequent actual results. Estimates and assumptions are continually evaluated and are based on historical experience and other factors, including expectations of future events that are believed to be reasonable under the circumstances.

Critical judgements in applying Te Papa's accounting policies

Management has exercised the following critical judgements in applying Te Papa's accounting policies for the period ended 30 June 2008:

LEASES CLASSIFICATION

Determining whether a lease agreement is finance or an operating lease requires judgement as to whether the agreement transfers substantially all the risks and rewards of ownership to Te Papa.

Judgement is required on various aspects that include, but are not limited to, the fair value of the leased asset, the economic life of the leased asset, whether or not to include renewal options in the lease term and determining an appropriate discount rate to calculate the present value of the minimum lease payments. Classification as a finance lease means the asset is recognised in the statement of financial position as property, plant and equipment, whereas for an operating lease no such asset is recognised.

NON-GOVERNMENT GRANTS

Te Papa must exercise judgement when recognising grant income to determine if conditions of the grant contract have been satisfied. This judgement will be based on the facts and circumstances that are evident for each grant contract.

2. Revenue from Crown

Te Papa has been provided with funding from the Crown for the specific purposes of the Museum of New Zealand Te Papa Tongarewa as set out in its founding legislation and the scope of the relevant government appropriations. Apart from these general restrictions, there are no unfulfilled conditions or contingencies attached to government funding.

3. Other Revenue

	Actual 2008 \$000	Actual 2007 \$000
Commercial Revenue	12,329	12,737
Donation Income	131	125
Exhibition Revenue	1,292	3,432
Other grants received	320	723
Other Revenue	2,206	3,311
Rental income from property sub-leases	110	128
Sponsorship Revenue (In Kind)	446	271
Sponsorship Revenue (Cash)	3,580	3,361
Total other revenue	20,414	24,088

Note:

Sponsorship Revenue is recognised as cash from sponsors and as in-kind goods or services supplied to Te Papa.

4. Gains

	Actual 2008 \$000	Actual 2007 \$000
Net foreign exchange gains	6	1
Total gains	6	1

5. Personnel costs

	Actual 2008 \$000	Actual 2007 \$000
Salaries and Wages	22,250	22,211
Employer contributions to Government Superannuation Fund	47	47
Employer contribution to KiwiSaver	12	-
KiwiSaver Employer Tax Credit	(12)	-
Increase/(decrease) in employee entitlements	228	288
Total personnel costs	22,525	22,546

6. Other Expenses

	Actual 2008 \$000	Астиаі 2007 \$000
Administrative & General Office Expenses	890	1,232
Advertising and Public Relations	1,390	1,396
Fees to auditors		
Audit fees for financial statement audit	102	56
Audit fees for NZ IFRS transition	9	11
Audit fees for assurance and related services	19	-
Building & Exhibition Operating Costs	6,256	8,083
Computer and IT Costs	739	549
Consultants	2,133	2,555
Direct Costs	4,796	5,986
Impairment of receivables	(16)	27
Inventories consumed	26	78
Other Expenses	164	409
Rates	105	85
Rent (operating lease)	236	199
Staff Recruitment, Uniform and Meal Costs	441	416
Training and Travel	1,122	1,376
Total Other Expenses	18,412	22,458

The audit fees for assurance and related services were for a review of the commercial operations of Te Papa.

7. Cash and cash equivalents

	Actual 2008 \$000	Actual 2007 \$000
Cash on hand and at bank	1,535	8,043
Cash equivalents – term deposits < 3months	25,416	6,776
Total Cash and Cash equivalents	26,951	14,819

Included within the total cash holdings of \$26,951,000 are cash deposits restricted in their use totalling \$2,824,000.

The carrying value of short term deposits with maturity dates of three months or less approximates their fair value.

The weighted average effective interest rate for term deposits is 8.65% (2007 8.14%).

8. Debtors and other receivables

	Астиаl 2008 \$000	Actual 2007 \$000
Debtors	1,850	1,724
Less: provision for impairment	(10)	(26)
Other recoverables	304	57
Accrued Interest	296	383
Total Debtors and other receivables	2,440	2,138

The carrying value of receivables approximates their fair value.

As at 30 June 2008 and 2007, all overdue receivables have been assessed for impairment and appropriate provisions applied:

		2008			2007	
	Gross	IMPAIRMENT	Net	Gross	IMPAIRMENT	Net
Not past due	1,603		1,603	1,193		1,193
Past due 1–30 days	68		68	464		464
Past due 31–60 days	14		14	35		35
Past due 61–90 days	67		67	8		8
Past due > 91 days	98	10	88	24	26	(2)
	1,850	10	1,840	1,724	26	1,698

As at 30 June 2008 and 2007, all overdue receivables have been assessed for impairment and appropriate provisions applied:

Based on receivables > 120 days Movements in the provision for impairment of receivables are as follows:

	Actual 2008 \$000	Actual 2007 \$000
Balance at 1 July	26	26
Receivables written-off during period	(16)	-
Balance at 30 June	10	26

9. Inventories

	Actual 2008 \$000	Actual 2007 \$000
Inventory held for the use in the provision of goods and services	876	918
Publications held for sale	282	299
	1,158	1,217

The write-down of commercial inventories amounted to \$25,842 (2007: \$78,535) There have been no reversals of write downs.

Inventories held for sale or use in the provision of goods and services on a commercial basis are valued at the lower of cost and net realisable value.

No inventories are pledged as security for liabilities; however some inventories are subject to retention of title clauses.

10. Investments

	Actual 2008 \$000	Actual 2007 \$000
Current investments represented by:		
Term Deposits	-	15,704
Total current portion	-	15,704
Non-current investments are represented by:		
Public Trust – (Eames Trust)	51	143
Investments – (Henderson Trust)	101	154
Total non-current portion	152	297

Maturity analysis and effective interest rate of term deposits

The maturity dates and weighted average effective interest rates for term deposits are as follows:

	Actual 2008 \$000	Астиаі 2007 \$000
Term deposits with maturities of 4-6 months (average maturity 157 days)	-	15,704
weighted average effective interest rate	-	7.9%

Non-current investments

Investments held by the Public Trustee for the EH Eames Trust have been recorded at the valuation supplied by the Public Trustee's statement of account for the year ended 30 June 2008.

Te Papa is trustee of the trust fund of Dugald Henderson. As part of the trust fund there are shares in the New Zealand share market. These include Fletcher Challenge - Building, Rubicon Ltd, Wrightson Ltd and Tenon total value \$68,889 (2007 \$115,750).

There are also funds in Blackrock Investment Fund in the United States \$31,722 (2007 \$37,631).

There were no impairment provisions for investments.

MUSEUM OF NEW ZEALAND TE PAPA TONGAREWA ANNUAL REPORT 2007/08

11. Property, plant and equipment

		Non- residential buildings	Land Improve- ments	Plant & Equipment	Computer Hardware	Vehicle & vessels	Furniture and Fittings	Exhibi- tions	WORK IN PROGRESS	Total
Cost or valuation										
Balance at 1 July 2006	96,020	224,372	9,252	6,238	6,956	194	15,674	64,088	1,680	424,474
Additions	-	449	-	1,187	842	-	402	641	3,948	7,469
Revaluation increase/(decrease)	-	-	-	-	-	-	-	-	-	-
Disposals	-	-	-	(24)	(52)	(36)	-	(3)	-	(115)
Balance at 30 June 2007	96,020	224,821	9,252	7,401	7,746	158	16,076	64,726	5,628	431,828
Balance at 1 July 2007	96,020	224,821	9,252	7,401	7,746	158	16,076	64,726	5,628	431,828
Additions	-	604	-	746	490	-	443	5,753	7,042	15,078
Accumulated Depreciation before Revaluation	_	(8,180)	_	_	_	_	_	_	_	(8,180)
Revaluation increase/(decrease)	13,000	23,104	-	-	-	-	-	-	-	36,104
Reclassification of Assets	-	214	-	(214)	-	-	-	-	-	-
Disposals	-	(39)	-	(44)	(340)	-	(92)	(18,177)	-	(18,692)
Balance at 30 June 2008	109,020	240,524	9,252	7,889	7,896	158	16,427	52,302	12,670	456,138
Accumulated depreciation and impa	airment losses									
Balance at 1 July 2006	-	119	3,250	3,846	5,734	110	10,521	41,734	-	65,314
Depreciation expense	-	4,112	338	551	784	23	1,018	3,734	-	10,560
Eliminate on disposal	-	-	-	(12)	(45)	(15)	-	(3)	-	(75)
Eliminate on revaluation	-	-	-	-	-	-	-	-	-	-
Transfer to assets held for sale	-	-	-	-	-	-	-	-	-	-
Impairment losses	-	-	-	-	-	-	-	-	-	-
Balance at 30 June 2007	-	4,231	3,588	4,385	6,473	118	11,539	45,465	-	75,799
Balance at 1 July 2007	-	4,231	3,588	4,385	6,473	118	11,539	45,465	-	75,799
Depreciation expenses	-	4,185	338	604	690	23	984	3,031	-	9,855
Eliminate on disposal	-	(6)	-	(17)	(313)	-	(62)	(11,676)	-	(12,074)
Eliminate on revaluation	-	(8,180)	-	-	-	-	-	-	-	(8,180)
Transfer to assets held for sale	-	-	-	-	-	-	-	-	-	-
Impairment losses	-	-	-	-	-	-	-	-	-	-
Reversal of impairment losses	-	-	-	-	-	-	-	-	-	-
Balance at 30 June 2008	-	230	3,926	4,972	6,850	141	12,461	36,820	-	65,400
Carrying amounts										
At 1 July 2006	96,020	224,253	6,002	2,392	1,222	84	5,153	22,354	1,680	359,160
At 30 June and 1 July 2007	96,020	220,590	5,664	3,016	1,273	40	4,537	19,261	5,628	356,029
At 30 June 2008	109,020	240,294	5,326	2,917	1,046	17	3,966	15,482	12,670	390,738

Land, buildings and building fitout have been valued at fair value as at 30 June 2008 by an independent registered valuer, CW Nyberg, DTZ New Zealand Ltd.

The total fair value of property valued by CW Nyberg amounts to \$349,544,000 (2007 \$320,841,000).

The total amount of property, plant and equipment in the course of construction is \$12,670,000 (2007 \$5,628,000).

The total amount of property, plant and equipment disposed of was \$18,692,000 (2007 \$110,000). The total loss on disposal of property, plant and equipment is \$6,577,000. (2007 \$ NIL). This includes a partial derecognition of some Day One exhibitions assets resulted in a loss on disposal of \$6,381,000.

No impairment was recognised.

12. Intangible Assets

	Астиац 2008 \$000	Actual 2007 \$000
Cost		
Balance at 1 July	1036	793
Additions	203	230
Work in Progress	434	12
Disposals	_	-
Balance at 30 June	1673	1,036
Accumulated amortisation and impairment losses		
Balance at 1 July	548	309
Amortisation expense	315	239
Disposals	_	-
Impairment losses	_	-
Balance at 30 June	863	548
Carrying amounts		
At 1 July 2006	484	
At 30 June and 1 July 2007	488	
At 30 June 2008	810	

13. Collections

	Archaeological	Art	Botanical	Ceramics	Te Aka Matua Library	Нізтоку	INVERTEBRATE	Mãori	Pacific and International	Photographic Archive	Vertebrates	New Zealand Post Collection	Total
Balance at 1 July 2006	3,904	177,513	14,839	1,559	9,807	12,635	29,305	165,967	59,567	2,427	40,823	95,865	614,211
Acquisitions	-	941	4	17	117	240	35	780	36	129	104	23	2,426
Donated Assets	-	-	_	-	-	-	-	-	-	_	-	-	-
Revaluation increase/(decrease)	-	_	_	_	_	_	_	(4,646)	(1,488)	_	_	_	(6,134)
Impairment movement	-	(12,503)	-	-	-	-	-	-	-	-	-	-	(12,503)
Balance at 30 June 2007	3,904	165,951	14,843	1,576	9,924	12,875	29,340	162,101	58,115	2,556	40,927	95,888	598,000 _
Acquisitions	-	1,309	1	95	132	391	57	122	22	228	319	20	2,696
Donated Assets	-	105	5	-	-	190	29	26	5	-	101	-	461
Revaluation increase/(decrease)	-	_	575	_	(289)	491	2,151	_	_	5,694	1,508	_	10,130
Impairment movement	-	4,039	-	-	-	-	-	-	-	-	-	-	4,039
Balance at 30 June 2008	3,904	171,404	15,424	1,671	9,767	13,947	31,577	162,249	58,142	8,478	42,855	95,908	615,326

The Botanical, Te Aka Matua Library and Information Centre, History, Invertebrate, Photographic and Vertebrates collections were valued as at 30 June 2008 by Dr Robin Watt, Robin Watt & Associates, cultural and forensic specialists contracted as independent valuers.

The impairment movement in Art relates to movement in foreign exchange alone and debited/credited to the collection revaluation reserve.

The Archaeological, Māori, Pacific and International collections were valued as at 30 June 2007 by Robin Watt, Robin Watt & Associates, cultural and forensic specialists contracted as independent valuers.

The Art, Ceramics and New Zealand Post Stamp collections were revalued as at 30 June 2006 by Robin Watt, Robin Watt & Associates, cultural and forensic specialists contracted asindependent valuers.

14. Creditors and other payables

	Actual 2008 \$000	Actual 2007 \$000
Creditors	2,490	2,625
Capital Creditors	691	37
Accrued expenses	1,696	1,132
Other payables	417	107
Total creditors and other payables	5,294	3,901

Creditors and other payables are non-interest bearing and are normally settled on 30-day terms, therefore the carrying value of creditors and other payables approximates their fair value.

15. Revenue in Advance

	Actual 2008 \$000	Actual 2007 \$000
Revenue in advance (operational)	715	438
Special Purpose Funds Revenue received in advance	5,893	4,918
Total creditors and other payables	6,608	5,356

16. Employee Entitlements

	Actual 2008 \$000	Actual 2007 \$000
Current employee entitlements are represented by:		
Accrued salaries and wages	742	667
Annual leave	1,473	1,347
Sick leave	34	20
Retirement and long service leave	99	89
Total current portion	2,348	2,123
Non-current employee entitlements are represented by:		
Retirement and long service leave	172	167
Total non-current portion	172	167

The present value of the retirement and long service leave obligations depend on a number of factors that are determined on an actuarial basis using a number of assumptions. Two key assumptions used in calculating this liability include the discount rate and the salary inflation factor. Any changes in these assumptions will impact on the carrying amount of the liability.

In determining the appropriate discount rate Te Papa considered the interest rates on NZ government bonds which have terms to maturity that match, as closely as possible, the estimated future cash outflows. The salary inflation factor has been determined using the Reserve Bank of New Zealand Policy Targets Agreement 2007 to keep CPI inflation outcomes to a maximum of 3%. A discount rate of 6% (2007 6%) and an inflation factor of 2% (2007 2%) were used.

If the discount rate were to differ by 1% from Te Papa's estimates, with all other factors held constant, the carrying amount of the liability would be an estimated 11,149 higher (5%), 10,079 lower (7%). If the salary inflation factor were to differ by 1% from Te Papa's estimates, with all other factors held constant, the carrying amount of the liability would be an estimated 10,552 lower(1%) and 11,492 higher (3%).

17. Equity

	Actual 2008 \$000	Actual 2007 \$000
General funds		
Balance at 1 July	409,898	394,398
Capital contribution	10,000	15,500
Balance at 30 June	419,898	409,898
Property, plant and equipment revaluation reserve		
Balance at 1 July	116,101	116,101
Impairment charges	-	-
Reversal of impairment	-	-
Revaluations	36,104	-
Transfer to general funds on disposal	-	-
Balance at 30 June	152,205	116,101
Property, plant and equipment revaluation reserves consists of:		
Land	72,587	59,587
Buildings	68,998	45,894
Other	10,620	10,620
Total property, plant and equipment revaluation reserves	152,205	116,101
Collection Revaluation Reserve		
Opening Balance	557,899	576,536
Revaluations	10,130	(6,134)
Impairment movement	4,039	(12,503)
Balance at 30 June	572,068	557,899
Restricted Reserves		
Balance at 1 July	2,406	2,284
Transfer from Accumulated Losses	418	122
Balance at 30 June	2,824	2,406
Restricted reserves consists of:		
– Trusts and bequests	2,242	2,202
– Project funding	582	204
Accumulated Losses		
Balance at 1 July	(108,753)	(99,649)
Net Surplus/(Deficit)	(14,026)	(8,982)
Transfer to Restricted Reserves	(418)	(122)
Balance at 30 June	(123,197)	(108,753)

Restricted reserves relate to:

Te Papa receives bequests from private individuals for collection acquisitions and organisations for scientific research projects. Where they are discretionary they are recognised as revenue once received. Where the funds are subject to restrictions on use, such funds are identified as restricted reserves.

No other reserves are subject to restrictions on distribution.

18. Reconciliation of net surplus/(deficit) to net cash from operating activities

	Actual 2008	Actual 2007
	\$000 (14,026)	\$000 (8,982)
······································	(-+))	(-,),
Add/(less) non-cash items:		
Depreciation and amortisation expense	10,170	10,799
Donated assets income	(461)	-
Other Revenue	(296)	
Other expenses	309	
Net foreign exchange (gains)/losses	-	(1)
Total non-cash items	9,722	10,798
Add/(less) items classified as investing or financing activities:		
(Gains)/losses on disposal of property, plant and equipment	6,577	11
Total items classified as investing or financing activities	6,577	11
Add/(less) movements in working capital items:		
Debtors and other receivables	(302)	(51)
Inventories and Publications Work in Progress	(10)	105
Creditors and other payables	1,273	(55)
Prepayments	(170)	-
Employee entitlements	230	96
Net movements in working capital items	1,021	95
Net cash from operating activities	3,294	1,922

19. Capital commitments and Operating Leases

	Actual 2008 \$000	Actual 2007 \$000
Capital commitments		
Property, plant and equipment	5,617	6,498
Total capital commitments	5,617	6,498
Operating leases as lessee		
The future aggregate minimum lease payments to be paid under non-cancellable operating leases are	e as follows:	
Not later than one year	167	167
Later than one year and not later than five years	668	668
Later than five years	487	654
Total non-cancellable operating leases	1,322	1,489

Te Papa leases land at 63 Cable Street and 51 Cable Street.

The non-cancellable operating leases run for a further 95 months expiring in May 2016.

There are no restrictions placed on Te Papa by any of its leasing arrangements.

20. Contingencies

Contingent Liabilities

A claim was made to the Waitangi Tribunal in 2001 with reference to the care, management and ownership of the Te Hau ki Turanga wharenui held at Te Papa, which is currently included in Te Papa's accounts. In December 2004, the Waitangi Tribunal found that the acquisition of Te Hau ki Turanga by the Crown in 1867 was in breach of Article 2 of the Treaty of Waitangi. The Tribunal noted there remains a question as to where legal title of the wharenui resides.

On 29 August 2008, the Crown and Turanga Manu Whiriwhiri (the Turanganui-a-Kiwa negotiation team) signed an Agreement in Principle containing the scope and nature of the Crown's offer to settle the historical claims.

The Board is progressing discussion with the Rongowhakaata on the future arrangement for the care and management of the wharenui, including any possible transfer of legal ownership.

This information usually required by NZ IAS 37.86 (a) (b) regarding the monetary amount of the contingent liability is not disclosed, on the grounds it can be expected to prejudice seriously the outcome of the discussion.

Contingent Assets

Te Papa has no contingent assets (2007 \$Nil).

21. Related party transactions and key management personnel

Te Papa is a wholly owned entity of the Crown. The government significantly influences the role of Te Papa in addition to being its major source of revenue.

Te Papa enters into transactions with government departments, state-owned enterprises and other Crown entities. Those transactions that occur within a normal supplier or client relationship on terms and conditions no more or less favourable than those which it is reasonable to expect Te Papa would have adopted if dealing with that entity at arm's length in the same circumstances have not been disclosed as related party transactions.

All related party transactions have been entered into on an arms length basis.

The aggregate value of transactions and outstanding balances relating to key management personnel and entities over which they have control or significant influence were as follows:

			Transaction	Value year ded 30 June	Balance Out year ende	
		Transaction	2008	2007	2008	2007
John Judge – Chairman	Chairperson – Auckland Art Gallery Foundation	Goods and services provided to Te Papa	500	-	-	_
	Chairperson – Auckland Art Gallery Foundation	Goods and services provided to the Auckland Art Gallery Foundation	784	707	_	-
	CEO – Ernst & Young New Zealand until 30 June 2007	Goods and services provided to Ernst & Young NZ	-	25,610	_	-
John Allen – Board Member	CEO–NZ Post	Goods and services provided to Te Papa	91,514	91,000	8,961	8,785
	CEO–NZ Post	Goods and services provided to NZ Post	36,698	222	-	-
	Director – Datacom Group	Goods and services provided to Te Papa	124,871	84,194	20,457	744
	Director – Express Couriers Ltd	Goods and services provided to Te Papa	38,617	37,062	6,070	1,482
	Director – Kiwibank Ltd	Goods and services provided to Kiwibank Ltd	55,480	8,999	2,790	-
Bob Harvey – Board Member	Mayor – Waitakere City Council	Goods and Services provided to Te Papa	18	_	_	-
	Mayor – Waitakere City Council	Goods and Services provided to Waitakere City Council	142	-	-	-

			Transaction V ende	alue year d 30 June	Balance Out year ende	
		Transaction	2008	2007	2008	2007
Glenys Coughlan – Board Member	Director – Dazzle Events Ltd	Goods and services provided to Dazzle Events	70,305	_	-	-
	Chairperson – Positively Wellington Tourism	Goods and services provided to Positively Wellington Tourism	5,297	-	-	-
	Board Member – Tourism New Zealand	Goods and services provided to Tourism NZ	19,000	-	-	-
	Board Member – Regional EDA Limited	Goods and services provided to Regional EDA Ltd	15,229	-	_	_
Ngatata Love – Board Member	Director – Kiwibank Ltd	Goods and services provided to Kiwibank Ltd	55,480	-	2,790	_
	Director – NZ Post	Goods and services provided to Te Papa	91,514	-	8,960	-
		Goods and services provided to NZ Post	36,698	-	-	-
	Council Member – Massey University	Goods and services provided to Te Papa	20,800	-	-	-
		Goods and services provided to Massey University	4,346	-	_	-
Seddon Bennington –	Board Member – Museums Aotearoa	Goods and services provided to Te Papa	35,173	19,381	_	5,793
CEO	Member – Council of Australasian Museum Directors	Goods and services provided to Te Papa	1,349	1,250	_	-
Jonathan Mane–Wheoki	Council member – Royal Society of New Zealand	Goods and services provided to the Royal Society	943	_	-	_
	Governor – Arts Foundation of New Zealand	Goods and services provided to Te Papa	106	-	120	-
	Governor – Arts Foundation of New Zealand	Goods and services provided to the Arts Foundation of New Zealand	271	-	-	-
Gisella Carr	Board Member – Footnote Dance Company	Goods and services provided to Te Papa	442	_	_	_

Balances outstanding at year end are GST inclusive, transaction values are GST exclusive.

No provision has been required, nor any expense recognised for impairment of receivables from related parties (2007 \$nil).

Key management personnel compensation

	Actual 2008 \$000	Actual 2007 \$000
Salaries and other short-term employee benefits	2,091	1,752
Other long-term benefits	-	10
Total key management personnel compensation	2,091	1,762

Key management personnel include all board members, the Chief Executive, Kaihautu, and the remaining 10 members of the Leadership Team

22. Board member remuneration

The total value of remuneration paid or payable to each Board member during the year was:

	Actual 2008 \$000	Actual 2007 \$000
John Judge (Chairperson)*	-	-
John Allen	16	14
Glenys Coughlan	17	17
Ngatata Love	13	-
Sandra Lee	13	-
Bob Harvey	15	14
Associate Professor John Henderson	16	12
Lorraine Wilson	17	15
Professor Judith Binney+	-	3
Josie Karanga^	1	14
Mark Solomon^	1	15
	109	104

* John Judge has foregone his chairperson's fee of \$30,000 for the 2007/08 financial year

+ Completed terms in 2006/07 Financial year

^ Completed terms in July 2007

There have been no payments made to committee members appointed by the Board who are not Board members during the financial year.

Te Papa has effected Directors and Officers Liability Insurance cover during the financial year in respect of the liability and costs of Board members and employees.

23. Employee remuneration

Total remuneration paid or payable	Actual 2008 \$000	Астиац 2007 \$000
Salary Band		+
\$100,000 - \$110,000	1	_
\$110,001 – \$120,000	5	3
\$120,001 – \$130,000	1	3
\$130,001 – \$140,000	4	2
\$140,001 – \$150,000	2	1
\$150,001 – \$160,000	1	2
\$160,001 – \$170,000	2	-
\$170,001 – \$180,000	_	1
\$180,001 – \$190,000	-	_
\$300,001 – \$310,000	-	1
\$320,001 – \$330,000	1	-
	17	13

During the year end 30 June 2008, 3 (2007:3) employees received compensation and other benefits in relation to cessation totalling \$49,759 (2007 \$44,997). No Board members received compensation or other benefits in relation to cessation (2007:0).

24. Events after the balance sheet date

Taranaki Whanui ki Te Upoko o Te Ika Deed of Settlement

The Crown and Taranaki Whanui signed an Agreement in Principle on 13 December 2007. Te Papa was informed that some of its land holdings would be part of the settlement of Taranaki Whanui (Wellington's) outstanding historical Treaty of Waitangi claims. On 19 August 2008 the deed of settlement was signed between the Crown and Taranaki Whanui. Within the agreement Crown or Crown Bodies have granted a right of first refusal for 100 years from the date of settlement. Some of Te Papa's land holdings are covered by the right of first refusal. Te Papa currently has no plans to sell its land holdings.

25. Categories of financial assets and liabilities

The carrying amounts of financial assets and liabilities in each of the NZIAS 39 categories are as follows:

	Actual 2008 \$000	Actual 2007 \$000
Loans and receivables		
Cash and cash equivalents	26,951	14,819
Term Deposits	-	15,704
Debtors and other receivables	2,440	2,138
	29,391	32,661
Financial assets at fair value through profit and loss - designated at initial recognition		
Investments	152	297
	152	297
Total financial assets	29,543	32,958

Te Papa's financial assets designated at fair value through profit and loss at initial recognition are classified as non current investments.

These include shares in companies and funds invested with the Public Trust.

The fair values are based on quoted prices from active markets, with gains or losses on remeasurement recognised in the statement of financial performance.

Financial liabilities measured at amortised costs		
Creditors and other payables	5,294	3,901
Gains/(losses) on financial assets designated at fair value through profit and loss at initial recognition		
Eames Estate – funds in Public Trust Balanced Income		
gains/(losses) through profit and loss	1	(2)
Henderson Estate – NZ Shares		
gains/(losses) through profit and loss	(47)	25
Henderson Estate – Blackrock Investment Fund, US		
gains/(losses) through profit and loss	6	(2)
	(40)	21

26. Financial instrument risks

The table below analyses Te Papa's financial liabilities into relevant maturity groupings based on the remaining period at balance sheet date to the contractual maturity date.

	Less than 6 months \$000	Between 6 months and 1 Year \$000	Between 1 year and 5 years \$000
2008			
Creditors and other payables (note 14)	5,294	-	-
2007			
Creditors and other payables (note 14)	3,901	-	-

Te Papa's activities expose it to a variety of financial instrument risks, including market risk, credit risk and currency risk. Te Papa does not allow any transactions that are speculative in nature to be entered into.

Market Risk

The interest rates on Te Papa's investments are disclosed in note 10.

Fair value interest rate risk

Fair value interest rate risk is the risk that the value of a financial instrument will fluctuate due to the changes in the market interest rates. Te Papa's exposure to fair value interest rate risk is limited to its bank term deposits which are held at fixed rates of interest.

Cash flow interest rate risk

Cash flow interest rate risk is the risk that the cash flows from a financial instrument will fluctuate due to changes in market interest rates. Investments issued at variable interest rates expose Te Papa to cash flow interest rate risk.

Te Papa's on call account is subject to changes in the market interest rates.

Sensitivity analysis

As at 30 June 2008 Te Papa held cash and cash equivalents at call totalling \$1,216,884 (2007 \$7,509,852) which were at floating rates. A movement in the interest rate of plus or minus 1% has an effect on interest income of \$12,169 (2007 \$75,099).

Currency Risk

Currency risk is the risk that the fair value or future cash flows of a financial instrument will fluctuate due to changes in foreign exchange rates.

Since July 2007 Te Papa has held a NZ bank account in US currency (\$752,000) to settle transactions arising from the touring exhibition programme. As a result of this bank account, exposure to currency risk arises.

Sensitivity analysis

At 30 June 2008, if the NZ dollar had weakened/strengthened by 5% against the US dollar with all other variables held constant, the surplus/deficit for the year would have been:

- : \$ 38,088 (2007 \$nil) lower if the NZ \$ had weakened
- : \$ 34,460 (2007 \$nil) higher if the NZ \$ had strengthened

This movement is attributable to foreign exchange gains/losses on translation of the US dollar denominated bank account (opened in July 2007) balance.

Credit risk

Credit risk is the risk that a third party will default on its obligation to Te Papa, causing Te Papa to incur a loss. Te Papa invests surplus cash with registered banks and limits the amount of credit exposure to any one institution.

Te Papa's maximum credit exposure for each class of financial instrument is represented by the total carrying amount of cash and cash equivalents (note 7) and net debtors (note 8) and term deposits (note 10). There is no collateral held as security against these financial instruments.

Te Papa has no significant concentrations of credit risk, as it has a small number of credit customers and only invests funds with registered banks with specified Standard and Poor's credit ratings.

27. Capital management

Te Papa's capital is its equity, which comprises accumulated funds and other reserves. Equity is represented by net assets.

Te Papa is subject to financial management and accountability provisions of the Crown Entities Act 2004, which imposes restrictions in relation to borrowing, acquisition of securities, issuing guarantees and indemnities and the use of derivatives.

Te Papa manages it's equity as a by-product of prudently managing revenues, expenses, assets, liabilities, investments, and general financial dealings to ensure Te Papa effectively achieves it's objectives and purpose, whilst remaining a going concern.

28. Explanation of significant variances against budget

The statement of financial performance has been presented on a different basis than the prospective statement of financial performance in the statement of intent. For comparative purposes the prospective figures have been reallocated in statement of financial performance to be presented on the same basis as the actual results.

The explanations below reflect variances against the re-allocated forecast figures:

Statement of financial performance

Other revenue

Other revenue exceeded budget by \$0.792m as a result of increased sponsorship revenue and the recognition of in kind sponsorship revenue.

Interest revenue

Interest revenue exceeded budgeted by \$0.953m as a result of higher cash holdings and favourable interest rates.

Depreciation and amortisation

The depreciation and amortisation cost for the year was \$2.330m under budget due to the number of capital projects not completed and capitalised. This included the Tory Street Redevelopment project.

Loss on disposal of assets

This variance is due to the partial derecognition of some Day One exhibitions assets \$6.381m and a total loss on disposal of other property, plant and equipment of \$6.577m

Statement of financial position

Cash and Cash Equivalents

Cash and Cash Equivalents exceeded budget by \$12.837 due to capital spending being delayed, particularly the Tory Street Redevelopment and some exhibition projects awaiting a decision on funding for the 20th Century History long term exhibition.

As at 30 June 2007 Te Papa held term deposits with maturity dates greater than 3 months, these investments were classed as current asset investments. All term investments are now on deposit for less than 3 months.

Property, Plant & Equipment & Collections

No allowance was made in the budget for revaluation.

Creditors and Other Payables

Creditors and Other Payables exceeded budget by \$1.679m due to an increase in supplier invoices received by 30 June 2008.

Income in Advance

Income in advance exceeded budget by \$1.627m. This is due to receiving revenue from the Whales Exhibition (opening October 2008) in advance of budget, as well as new research project grant that have conditional terms to meet before income is recognised.

Employee Entitlements

Employee Entitlements exceeded budget by \$.519m due to an increase in the holiday and salary accrual to 30 June 2008.

	Actual 2008 \$000	Budget 2008 \$'000
Revenue		
Revenue from Crown	20,574	20,574
Commercial Revenue	12,329	12,691
Donations and Sponsorship	4,157	3,400
Other Revenue	4,021	4,081
Special Purpose Funds Revenue	2,577	700
Total Income	43,658	41,446
Cost of Services	45,607	40,988
Special Purpose Funds Expenditure	1,907	700
Net (Deficit)/Surplus before Depreciation and Amortisation	(3,856)	(242)
Depreciation and Amortisation	10,170	12,500
Net Deficit for the Year	(14,026)	(12,742)

The table below shows what the statement of financial performance would have looked like had it been presented on the same basis as the prospective statement of financial performance in the statement of intent.

29. Explanation of transition to NZ IFRS

Transition to NZ IFRS

As stated in note 1, these are Te Papa's first financial statements to be prepared in accordance with NZ IFRS. Te Papa's transition date is 1 July 2006 and the opening NZ IFRS balance sheet has been prepared as at that date. Te Papa's NZ IFRS adoption date is 1 July 2007.

Exemptions from full retrospective application elected by Te Papa

In preparing these financial statements in accordance with NZ IFRS 1, Te Papa has not applied any optional exemptions to full retrospective application of NZ IFRS.

The only mandatory exception from retrospective application that applies to Te Papa is the requirement for estimates under NZ IFRS at 1 July 2006 and 30 June 2007 to be consistent with estimates made for the same date under previous NZ GAAP.

Reconciliation of equity

The following table shows the changes in equity, resulting from the transition from previous NZ GAAP to NZ IFRS as at 1 July 2006 and 30 June 2007.

		Previous NZ GAAP NZ\$000	1 July 2006 Effect on Transition NZ IFRS NZ\$000	NZ IFRS NZ\$000	Previous NZ GAAP NZ\$000	30 June 2007 Effect on Transition NZ IFRS NZ\$000	NZ IFRS NZ\$000
Public Equity							
General Funds		394,398	-	394,398	409,898	-	409,898
Other Reserves	a.	600,193	(7,226)	592,967	572,564	(7,317)	565,247
Restricted Revenue Reserves	b.	-	2,284	2,284	-	2,406	2,406
TOTAL PUBLIC EQUITY		994,591	(4,942)	989,649	982,462	(4,911)	977,551
Represented by							
Current Assets							
Cash & Cash Equivalents	С.	23,051	(11,089)	11,962	30,523	(15,704)	14,819
Investments	d.	-	11,089	11,089	-	15,704	15,704
Debtors and Other Receivables	e.	2,174	-	2,174	2,111	27	2,138
Prepayments		138	-	138	279	-	279
Inventory		1,203	-	1,203	1,217	-	1,217
Publication Work in Progress		246	-	246	127	-	127
Total current assets		26,812	-	26,812	34,257	27	34,284
Non Current Assets							
Investments		455	-	455	297	-	297
Property, Plant and Equipment	f.	359,644	(484)	359,160	356,517	(488)	356,029
Collections		614,211	-	614,211	598,000	-	598,000
Intangible Assets	f.	-	484	484	-	488	488
Total non current assets		974,310	-	974,310	954,814	-	954,814
TOTAL ASSETS		1,001,122	-	1,001,122	989,071	27	989,098
Less Current Liabilities							
Creditors and other payables		5,044	(834)	4,210	4,568	(667)	3,901
Revenue in advance	g.	-	4,924	4,924	438	4,918	5,356
Employee Entitlements	h.	1,337	852	2,189	1,436	687	2,123
Contract Retentions		-	-	-	-	-	-
Other Liabilities		-	-	-	-	-	-
Total current liabilities		6,381	4,942	11,323	6,442	4,938	11,380
Less Non Current Liabilities							
Employee Entitlements		150	-	150	167	-	167
NET ASSETS		994,591	(4,942)	989,649	982,462	(4,911)	977,551

Explanatory notes – Reconciliation of equity

a. General Funds		
The adjustments to general funds are as follows:	1 July 2006	30 June 2007
Restricted Reserves (note b)	(2,284)	(2,406)
Conditional Reserves (note g)	(4,924)	(4,918)
Sick Leave Liability (note h)	(18)	(20)
Debtors and Other Receivables (note e)	-	27
Total Adjustment to General Funds	(7,226)	(7,317)

b. Equity – Restricted Reserves

Te Papa receives bequests and gifts from private individuals for collection acquisitions. These were previously recognised as revenue when received. Under NZ IFRS they are recognised as revenue where they are discretionary once received. In these cases, such funds have been separately identified as restricted revenue reserves. (1 July 2006 \$2,284,000) (30 June 2007 \$2,407,000).

c. Cash and cash equivalents investments

Those term deposits with maturities less than three months have been reclassified as cash and cash equivalents.

d. Investments – Current Assets

Those term deposits with maturities greater than three months.

e. Loans and Receivables

Under previous NZ GAAP Te Papa applied a general provision for doubtful debts to all outstanding debtors. NZ IFRS requires Te Papa to measure the provision for doubtful debts based on objective evidence that Te Papa will not be able to collect the amounts owing.

f. Intangible Assets

Computer software has been reclassified as an intangible asset. It was previously classified as property, plant and equipment.

g. Revenue in Advance

Te Papa receives grants and contributions from private individuals and organisations for scientific research and projects. These were previously recognised as revenue when received. Under NZ IFRS they are recognised as revenue where they are discretionary once received. Where a transfer is subject to conditions, that if unfulfilled, require the return of the transferred resources, a liability has been recognised to reflect that the funds are repayable until the condition is fulfilled.

Conditional funds were transferred from Equity to Revenue in Advance.

h. Employee entitlements – Sick Leave

Sick leave was not recognised as a liability under previous NZ GAAP. NZ IAS 19 requires Te Papa to recognise employees' unused sick leave entitlement that can be carried forward at balance date, to the extent Te Papa anticipates it will be used by staff to cover future absences.

Statement of cash flows

On transition to NZ IFRS the statement of cash flows shows an acquisition of investment relating to short term deposits with maturities of 4-12 months which are no longer included in cash and cash equivalents. This reclassification of some term deposits has impacted the statement of cash flows for the year ended 30 June 2007 by reducing cash and cash equivalents by \$15,704,000.

There have been no other material adjustments to the statements of cash flows for the year ended 30 June 2007, on transition to NZ IFRS.

Reconciliation of surplus for the year ending 30 June 2007

The following table shows the changes in Te Papa's surplus, resulting from the transition from previous NZ GAAP to NZ IFRS for the year ended 30 June 2007

		Superseded policies NZ\$000	Effect of transition to NZ IFRS NZ\$000	NZ IFRS NZ\$000
Revenue				
Revenue from Crown		20,574	-	20,574
Interest Income		1,777	-	1,777
Other Revenue		24,469	-	24,469
Donated Assets		-	-	-
Gains		1	-	1
Total Income		46,821	-	46,821
Personnel costs	a.	22,526	20	22,546
Depreciation and amortisation expenses		10,799	-	10,799
Loss on disposal of fixed assets		-	-	-
Other expenses	b.	22,485	(27)	22,458
Total Expenditure		55,810	(7)	55,803
Net Deficit for the Year		(8,989)	7	(8,982)

Explanatory notes – Reconciliation of surplus

a. Sick Leave Entitlement – Personnel costs

Sick leave was not recognised as a personnel cost under previous NZ GAAP. NZ IAS 19 requires Te Papa to recognise employees' unused sick leave entitlement as at balance date and transfer it to the provision account (30 June 2007 \$20,000).

b. Other Expenses – Doubtful Debts

This represents change in the measurement basis of the provision for doubtful debts on transition to NZIFRS which has impacted on the movement in the provision for doubtful debts recognised in the statement of financial performance by - \$27,000.

Appendix 1: Loans to Other Institutions

For the year ended 30 June 2008

RESEARCH

New Zealand

AUCKLAND

A Kakapo head preserved in ethanol was lent to Auckland Museum Tamaki Paenga Hira for the research project *Night Vision in New Zealand Parrots.*

131 squid specimens were lent to Auckland University of Technology for taxonomic revisions of the families Onychoteuthididae and Histioteuthididae.

13 moss specimens were lent to Landcare Research Manaaki Whenua, Auckland, for taxonomic revision for the publication *Moss Flora of New Zealand*.

WELLINGTON

18 specimens from the New Zealand order Tanaidacea (marine crustaceans) were lent to a private researcher for taxonomic revision.

15 fossil Moa eggshell samples were lent to GNS Science, Lower Hutt, for identification.

6 specimens of King or Stone Crabs were lent to the National Institute of Water and Atmospheric Research, Wellington, for taxonomic revision of the family of Lithodidae.

2 specimens of a shrimp-like crustacean were lent to the National Institute of Water and Atmospheric Research, Wellington, for taxonomic revision of the family Epimeriidae.

216 specimens of New Zealand copper skinks were lent to Victoria University of Wellington for taxonomic revision of the family Scincidae.

23 packets of bryophytes from the J.H. Tisdall Herbarium were lent to Victoria University of Wellington for identification by an expert on liverworts.

A seed shrimp specimen was lent to Victoria University of Wellington for identification and comparison with other specimens in the class Ostracoda.

4 specimens of Tasmanian mosses were lent to Victoria University of Wellington so that they could be photographed with specialist equipment by the original collector of the mosses.

CHRISTCHURCH

14 specimens of Hermit Crab from the northern Tasman Sea were lent to the University of Canterbury for taxonomic study.

31 specimens of New Zealand mosses were lent to Landcare Research Manaaki Whenua, Lincoln, for taxonomic revision for the publication *Moss Flora of New Zealand*.

48 specimens from the plant genus Forstera in the family Stylidiaceae were lent to Landcare Research Manaaki Whenua, Lincoln, for taxonomic study.

6 specimens of the plant genus *Oxalis* were lent to Landcare Research Manaaki Whenua, Lincoln, for taxonomic study.

DUNEDIN

8 holotype slides of Springtail insects were lent to the University of Otago for taxonomic study of the genus *Parakatianna*.

The holotype of the plant Forget-me-not was lent to the University of Otago for identification and comparison of other specimens in the genus *Myosotis*.

112 specimens of Lamp shells were lent to the University of Otago for a taxonomic revision of New Zealand Brachiopoda.

International

ASIA

2 specimens of Batfishes were lent to Academia Sinica, Taiwan, for a taxonomic revision of the genus *Malthopsis* from the family Ogcocephalidae.

3 specimens of the fish commonly called Spotted Stargazer were lent to Hokkaido University, Japan, for a phylogenetic study of the family Uranoscopidae.

5 specimens of the fish commonly called Armourhead were lent to Hokkaido University, Japan, for a phylogenic study of the family Pentacerotidae.

15 specimens of Bully fish were lent to Tokyo University of Marine Science and Technology, Japan, for a taxonomic revision of the genus *Gobiomorphus*.

4 packets of mosses were lent to the Chinese National Herbarium, Beijing, for taxonomic revision of the genus *Ulota* from the family Orthotrichaceae.

EUROPE

6 specimens of the fish commonly called Eelpouts were lent to the University of Copenhagen, Denmark, for taxonomic revision of the family Zoarcidae.

2 mussel specimens were lent to the Muséum National d'Histoire Naturelle, France, for a study of deep-sea mussels associated with wood and whale bones.

3 Turban snails were lent to the Muséum National d'Histoire Naturelle, France, for taxonomic revision of the genus *Bolma* from the family Turbinidae.

A large sea snail was lent to the Muséum National d'Histoire Naturelle, France, for description as a new species from the genus *Enigmaticolus*.

8 specimens of deep-sea bivalves were lent to the P.P. Shirshov Institute of Oceanology, Russia, for taxonomic study of the family Vesicomyidae.

USA

12 plant specimens of the chionohebe species were lent to the New York Botanical Garden Herbarium so that they could be illustrated for an article published in the journal Australian Systematic Botany.

237 plant specimens of *Astelia* and *Collospermum* were lent to the University of Hawaii Herbarium for taxonomic study.

A Liverwort specimen was lent to the Field Museum of Natural History, Chicago, so that they could be illustrated for the publication *Liverwort Flora of New Zealand*.

38 specimens of a deep-sea ray-finned fish were lent to the American Museum of Natural History, New York, for description as a new species of the genus *Trigonolampa* from the family Stomiidae.

5 specimens of sea snails were lent to the Paleontological Research Institution, New York, for taxonomic revision of the New Zealand family of Turritellidae.

6 specimens of sea snails were lent to the Smithsonian Institution (National Museum of Natural History), Washington DC for taxonomic revision of the family Plesiotrochidae.

EXHIBITION

New Zealand

AUCKLAND

4 artworks were lent to the Auckland Art Gallery Toi o Tamaki exhibition *Turuki Turuki! Paneke Paneke!: When Māori Art Became Contemporary.*

3 taonga were lent to the Auckland Museum Tamaki Paenga Hira touring exhibition *Ko Tawa: Taonga from our Ancestral Landscapes: Collection of Captain Gilbert Mair.* The exhibition was shown at Rotorua Museum of Art & History Te Whare Taonga o Te Arawa and Tauranga Art Gallery.

BAY OF PLENTY

3 paintings were lent to Tauranga Art Gallery for their exhibition *Edward Bullmore: A Surrealist Odyssey.*

HAWKE'S BAY

10 artworks were lent to the Hawke's Bay Museum & Art Gallery exhibition *Look this Way: Roland Hipkins Artist/Educator.*

WAIOURU

1 painting was lent to the Queen Elizabeth II Army Memorial Museum exhibition *Traveller to an Antique Land: An Aspect of War in North Africa.*

WHANGANUI

The taiaha *Te Ringa-Mahi-Kai* was lent to Te Runanga o Tupoho to be present during their Waitangi Tribunal Hearing of the Whanganui Land Claim.

The taiaha *Te Ringa-Mahi-Kai* was lent to the Whanganui Regional Museum exhibition *Te Pihi Mata – The Sacred Eye*.

MANAWATU

A painting was lent to the Te Manawa exhibition *Karl Maughan: A Clear Day*.

WELLINGTON

A large sculpture by Para Matchitt was lent to the Adam Art Gallery Te Pātaka Toi to be included in the exhibition *Primary Products*.

8 artworks, 4 textiles, and 4 archive items were included in the Museum of Wellington City & Sea Te Waka Huia o Nga Taonga Tuku Iho exhibition *The Gallery of Helen Hitchings: From Fretful Sleeper to Art World Giant*.

A piece of contemporary jewellery was lent to TheNewDowse to be included in the touring exhibition *Alan Preston – Made in Aotearoa* shown at the Hawke's Bay Museum & Art Gallery and Southland Museum & Art Gallery Niho o Te Taniwha. 4 kanak objects were lent to Pataka – Porirua Museum of Arts & Cultures Te Marae o Te Umu Kai o Hau for the exhibition *Kanakart, Ancestral Body.*

8 textile items were lent to Pataka – Porirua Museum of Arts & Cultures Te Marae o Te Umu Kai o Hau for the exhibition *Amazing Lace*.

8 taonga associated with Ngati Toa Rangitira were lent to Te Runanga o Toa Rangatira to support their Waitangi Tribunal Claim negotiations.

2 mere pounamu associated with Ngati Toa Rangitira were lent to Te Runanga o Toa Rangatira on a separate occasion to be present at Waitangi Tribunal Claim negotiations.

CHRISTCHURCH

2 artworks and 2 ceramics were lent to Christchurch Art Gallery Te Puna o Waiwhetu to support the exhibition *Morris & Co.*

DUNEDIN

1 painting was lent to the Dunedin Public Art Gallery for exhibition in Frances Hodgkins in Town and Country.

1 painting was lent to Dunedin Public Art Gallery for their exhibition The Colour of Every Day: The European Watercolours of Frances Hodgkins.

WEST COAST

11 greenstone taonga were lent to the West Coast Historical Museum for their exhibition *Pounamu*.

International

AUSTRALIA

4 paintings were lent to the National Museum of Australia for their exhibition Papunya Painting: Out of the Desert.

18 paintings were lent to the National Gallery of Victoria to be included in the exhibition Modern Britain 1900–1960: Masterworks from Australian and New Zealand Collections.

USA

2 pieces of contemporary jewellery were lent to the Southwest School of Art & Craft, San Antonio, Texas for their exhibition *Te Tataitanga / Bind Together.*

DOMESTIC REPATRIATION

A domestic repatriation to Ngāti Maniapoto was carried out on Wednesday 17th October 2007 with a pōwhiri at Te Tokanganui ā Noho marae, Te Kuiti. The repatriation involved the return of up to seven kōiwi tangata (one tupuna from the Te Kuiti area and parts of at least four [possibly up to six] tūpuna from a burial cave at Te Anga, about thirty kilometres from Waitomo).

The repatriation was a combined return with the Auckland War Memorial and Museum – the first time that this has occurred.

INTERNATIONAL REPATRIATION

In November 2007 forty-six kõiwi tangata were repatriated from nine museums and institutions in the United Kingdom:

- 1. National Museums Liverpool;
- 2. Barts and The London Queen Mary's School of Medicine and Dentistry;
- 3. Swansea Museum, Wales;
- 4. UCL (University College London);
- 5. Hancock Museum, Newcastle;
- 6. Bristol City Museum;
- 7. Royal College of Surgeons, London;
- 8. Bexhill Museum, East Sussex; and
- 9. Plymouth City Museum.

Appendix 2:

Collection Acquisitions Ngā Tāpiringa ki ngā Kohinga

For the year ended 30 June 2008

ART

Paintings – New Zealand

Across the Firth of Thames by Rhona Haszard, oil on canvas, 505 x 600 mm (overall), 1921, purchase

Roses by Grace Joel, oil on canvas, 335 x 490 mm (image), circa 1895, purchase

Anemones by Flora Scales, oil on paper, 405 x 315 mm (image), 1968–1970, purchase

Basilica and Lighthouse, St. Tropez by Flora Scales, oil on canvas, 320 x 375 mm (overall), circa 1934, purchase

Portrait of a Woman in Red by Helen Stewart, oil on canvas, 658 x 503 mm (overall), 1930s, purchase

A summer's day, East Coast by Roland Wakelin, oil on canvas, 565 x 515 mm (overall), 1905, purchase

Prothalamion (Spenser) by A. Lois White, watercolour and pencil on paper, 303 x 600 mm (image), 1929, purchase

Te Kooti at Ruatahuna by Para Matchitt, PVA on hardboard, 1208 x 1338 mm (sight), 1967, purchase

Purple and Bronze by D. K. Richmond, oil on canvas, 340 x 310 mm (sight), 1905, purchase

Akaroa Harbour, Banks Peninsula by Doris Lusk, oil on hardboard, 589 x 1082 mm (sight), 1949, purchase

Cloud by John Reynolds, oil marker pen on 7081 canvases, 100 x 100 mm (each canvas), plus Reynolds' annotated 'The dictionary of New Zealand English' (Harry Orsman ed.), 2006, purchase

Portrait of Brunie Tosswill by Alan Pearson, oil on hardboard, 1005 x 887 mm (sight), 1978–1979, purchase

The Thomas Farm at Mercer by Richard Lewer, acrylic on unstretched pool table baize, 1500 x 2500 mm (image), 2007, purchase

Paintings – International

Hutt Valley by Tom Roberts, oil on panel, 103 x 183 mm (sight), 1900, purchase

In Quarantine, Wellington by Tom Roberts, oil on panel, 85 x 190 mm (sight), 1900, purchase

Prints – New Zealand

Illuminations, Sydney by Adele Younghusband, hand coloured linoleum block print on paper, 330 x 433 mm (image), circa 1938, purchase

Condé-en-Brie by Rhona Haszard, woodcut on paper, 137 x 90 mm (plate), date unknown, purchase

Works on Paper – New Zealand

Lair by Peter Robinson, ink and charcoal on paper, 2100 x 1600 mm (frame), 2007, purchase

Portrait of Jean Angus by Rita Angus, pencil on paper, 281 x 285 mm (image), 1937, purchase

Ranui by Gordon Walters, ink on paper, 282 x 220 mm (image), 1956, purchase

Untitled by Gordon Walters, gouache and ink on paper, 284 x 212 mm (image), 1956, purchase

Sculptures and Decorative Forms

Host by Peter Robinson, polystyrene, 600 x 800 x 450 mm (overall), 2007, donation

Device for reflection by Andrew Drummond, rubber, coal, brass, glass, steel, electric motor, 190 x 1750 mm (overall), 2005, purchase

Device for absorption by Andrew Drummond, rubber, sphagnum moss, brass, glass, steel, electric motor, 190 x 1750 mm (overall), 2005, purchase

Atarangi by Michael Parekowhai, lacquer on wood, 1600 x 1000 x 100 mm (overall), 1990, purchase

Installations – New Zealand

Aslightofhandmanoeuvringofastillimage -intosomethingmoving by Nathan Pohio, media installation, 2007, purchase

Photographs – New Zealand

Portrait of Allen Maddox and Phillip Clairmont in Allen Maddox's studio by Marti Friedlander, silver gelatin print, 187 x 280 mm (image), 1970s, purchase *Tim Shadbolt at Gibraltar Crescent, Parnell* 1971 by Marti Friedlander, C-type black and white photograph, 250 x 204 mm (image), purchase

Alf and Mary Coppell by Marti Friedlander, silver gelatin print, 389 x 258 mm (image), 1969, purchase

Farmers, South Island by Marti Friedlander, silver gelatin print, 477 x 322 mm (image), 1970, purchase

West Coast by Marti Friedlander, silver gelatin print, 305 x 378 mm (image), 1969, purchase

Shearers, Balclutha by Marti Friedlander, silver gelatin print, 450 x 280 mm (image), 1969, purchase

Tiraha Cooper and her greatgranddaughter, Waikato by Marti Friedlander, silver gelatin print, 255 x 203 mm (image), 1970, purchase

Greenmeadows by Marti Friedlander, silver gelatin print, 379 x 304 mm (image), 1967, purchase

Pat and Gil Hanly by Marti Friedlander, silver gelatin print, 375 x 271 mm (image), 1969, purchase

Tony Fomison by Marti Friedlander, silver gelatin print, 450 x 280 mm (image), 1977–1979, purchase

Don Binney by Marti Friedlander, silver gelatin print, 228 x 205 mm (image), 1977–1979, purchase

Rally by Marti Friedlander, silver gelatin print, 450 x 280 mm (image), 1969, purchase

Subdivision by Marti Friedlander, silver gelatin print, 253 x 206 mm (image) 1966, purchase

Rita Angus by Marti Friedlander, silver gelatin print, 255 x 202 mm (image), 1969, purchase

Headless Chicken by Peter Peryer, silver gelatin print, 428 x 278 mm (image), 1995, donation

Alligator by Peter Peryer, silver gelatin print, 303 x 407 mm (image), 1988, purchase

Rabbit by Peter Peryer, silver gelatin print, 105 x 140 mm (image), 2000, purchase

The Meccano bus by Peter Peryer, silver gelatin print, 360 x 545 mm (image), 1994, purchase

Deer by Peter Peryer, silver gelatin print, 295 x 447 mm (image), 1993, purchase

Sand shark by Peter Peryer, silver gelatin print, 274 x 414 mm (image), 1991, purchase

Sea elephant by Peter Peryer, silver gelatin print, 297 x 445 mm (image), 1989, purchase

Woman in evening dress by Peter Peryer, silver gelatin print, 442 x 296 mm (image), 1979, purchase

The Buddha at Kaukapakapa by Peter Peryer, silver gelatin print, 182 x 120 mm (image), 1998, purchase

Erica with knives by Peter Peryer, silver gelatin print, 235 x 238 mm (image), 1977, purchase

Silver. Kereru. by Peter Peryer, silver gelatin print, 139 x 186 mm (image), 2006, purchase

Silver. Bulls. by Peter Peryer, silver gelatin print, 60 x 80 mm (image), 2006, purchase

Silver. Clip. by Peter Peryer, silver gelatin print, 79 x 105 mm (image), 2006, purchase

Silver. Poppies. by Peter Peryer, silver gelatin print, 110 x 147 mm (image), 2006, purchase

Silver. Tendril. by Peter Peryer, silver gelatin print, 116 x 79 mm, (image), 2006, purchase

National Party election meeting, Auckland town hall 1975 by Paul Hewson, silver gelatin print, 113 x 68 mm (image), purchase

Untitled Architectural Study by Frank Hofmann, silver gelatin print, 378 x 302 mm (image), 1956–1957, purchase

Man painting his fence, Auckland 1973 by Glenn Busch, silver gelatin print, 234 x 157 mm (image), purchase

Couple in their garden, Christchurch 1972 by Glenn Busch, silver gelatin print, 386 x 265 mm (image), 1972, purchase

Man at an outdoor café, Auckland 1972 by Glenn Busch, silver gelatin print, 378 x 252 mm (image), purchase

Man at a pool table by Glenn Busch, silver gelatin print, 363 x 257 mm (image), circa 1972, purchase

Interior of hotel bar by Les Cleveland, silver gelatin print, 191 x 249 mm (image), circa 1956, purchase

Mao Tse Tung toasts Egypt's commercial attaché at first anniversary of United Arab Republic, in Peking 1956 by Tom Hutchins, silver gelatin print, 240 x 295 mm (image), purchase

Masked guard, Yumen oil field, China 1956 by Tom Hutchins, silver gelatin print, 193 x 258 mm (image), purchase Stereographs (twenty-nine) of New Zealand scenery, economic activity, and Māori by Frederick Radcliffe, silver gelatin prints on cardboard, 88 x 175 mm (each, image) circa 1890s–circa 1900s, purchase

The journey of the sensualist I by Fiona Pardington, toned silver gelatin print, 278 x 278 mm (image), circa 1988, purchase

Portrait of Frank Sargeson by Robin Morrison, silver gelatin print, 257 x 378 mm (image), 1978, purchase

Man with a cat before the J. Weir and Co. funeral parlour, Ponsonby Road by Robin Morrison, silver gelatin print, 176 x 230 mm (image), 1977, purchase

Waimangu Geyser by Arthur Iles, hand coloured albumen print, 137 x 196 mm (image), 1900–1910, purchase

Ngaporo, poling up the Wanganui River by Muir and Moodie, albumen print, 139 x 196 mm (image), date unknown, purchase

Pango Pango (Pago Pago) Harbour, Samoa by Burton Brothers, albumen print, 138 x 195 mm (image), 1884, purchase

Theo Schoon, Dennis Knight-Turner and Gordon Walters by Theo Schoon, silver gelatin print, 210 x 210 mm (image), 1942, purchase

A heavy road. Winter time up-country in New Zealand by John Morris, albumen print, 144 x 200 mm (image), date unknown, purchase

Young New Zealand – always merry and bright by Leslie Adkin, silver gelatin print, 150 x 99 mm (image), circa 1930, purchase

A fair bather by Leslie Adkin, silver gelatin print, 137 x 100 mm (image), 1927, purchase

The timber industry: jacking the rimu logs on to the waggon [sic] for transportation to the sawmill by Leslie Adkin, silver gelatin print, 111 x 152 mm (image), circa 1930, purchase

Taita (second hand shop) by Allan McDonald, C-type colour photograph, 495 x 645 mm (support), 2006, purchase

Mt. Eden (opportunity shop) by Allan McDonald, C-type colour photograph, 495 x 645 mm (support), 2006, purchase

Shaman by Gavin Hipkins, C-type colour photograph, 1195 x 1195 mm (image), 2006, purchase

Empire (tree) by Gavin Hipkins, C-type colour photograph, 1200 x 800 mm (image), 2007, purchase

The oval by Gavin Hipkins, C-type colour photograph, 1200 x 800 mm (image), 1998, purchase

The sanctuary: Melbourne (path) by Gavin Hipkins, silver gelatin print, 376 x 379 mm (image), 2004, purchase *The sanctuary: Auckland (path)* by Gavin Hipkins, silver gelatin print, 376 x 378 mm (image), 2004, purchase

The sanctuary: London (gate) by Gavin Hipkins, silver gelatin print, 378 x 377 mm (image), 2004, purchase

The sanctuary: Los Angeles (fort) by Gavin Hipkins, silver gelatin print, 374 x 377 mm (image), 2006, purchase

The sanctuary: Melbourne (hut) by Gavin Hipkins, silver gelatin print, 377 x 377 mm (image), 2004, donation

Self portrait, April 1985 by Rhondda Bosworth, silver gelatin print, 145 x 217 mm (image), 1985, purchase

Ngauranga Set 78–07, 20 Directions in an Enclosure by Andrew Drummond, ink jet colour print on paper, 550 x 540 mm (frame), 2007, purchase

Ngauranga Set 78–07, Body/Skin Suspension Performance by Andrew Drummond, ink jet colour print on paper, 550 x 540 mm (frame), 2007, purchase

Ngauranga Set 78–07, Onto Skin by Andrew Drummond, ink jet colour print on paper, 550 x 540 mm (frame), 2007, purchase

Ngauranga set 78–07, Like a Bull at a Gate by Andrew Drummond, ink jet colour print on paper, 550 x 540 mm (frame), 2007, purchase

Filter Action, Aramoana 80–07 by Andrew Drummond, ink jet black and white print on paper, 710 x 1380 mm (frame), 2007, purchase

King Tawhiao by unknown photographer, albumen silver print, 190 x 132 mm (image), 1880s, donation

Untitled (Nick, Neil, Ross, Aly, 306 Tinakori Rd) by Richard Barraud, silver gelatin print, 378 x 254 mm (image), circa 1965, purchase

Untitled album of thirty-five images of Māori by Pulman Studios, Auckland, and fifty-six images of Māori in Thames by Arthur Iles, unknown compiler, 330 x 300 x 70 mm (album, closed, overall), circa 1900, purchase

Untitled album of seventy-three photographs of Horatio Robley's collection of mokomokai and Māori collectables, unknown compiler, 235 x 193 x 40 mm (album, closed, overall), circa 1900, purchase

Untitled album of forty images of New Zealand scenery (eight by Wheeler and Son), unknown compiler, 300 x 340 x 70 mm (album, closed, overall), circa 1890, purchase *New Zealand Scenery: Wellington to Wairarapa* by James Bragge, album of fifty-two photographs, 312 x 430 x 45 mm (album, closed, overall), mid 1870s, donation

The Object Series by Alexis Hunter, black and white photographs (six images), 500 x 630 mm (each image), 1974, purchase

Approach to Fear III: Taboo – demystify by Alexis Hunter, colour photographs (four strips of five images), 203 x 630 mm (each strip), 1976, purchase

Last Light: Ice ghoul #1 by Joyce Campbell, daguerreotype, 166 x 115 mm (image), 2006, purchase

Ornithology store #2. Museum of New Zealand Te Papa Tongarewa. From the series: The vault by Neil Pardington, C-type colour photograph, 1000 x 735 mm (image), 2006, purchase

Postmortem room #4. From the series: The clinic/Te whare o rangiora by Neil Pardington, C-type colour photograph, 810 x 1025 mm (image), 2004, purchase

Works on paper store #1, Museum of New Zealand Te Papa Tongarewa. From the series: The vault by Neil Pardington, C-type colour photograph, 801 x 1008 mm (image), 2006, purchase

Logs. From the series: Skylight by Neil Pardington, colour photograph, C-type colour photograph, 1000 x 1200 mm (image), 2000, purchase

Other

Collection of books, sculpture, engravings, leaflets and ephemera by St Dominic's Press, Ditchling Press, Eric Gill, David Jones and others, various dimensions, 1913–1954, bequest

Untitled textile panel by A. R. Fairburn, block printing on calico, 695 x 870 mm (overall), circa 1950, purchase

The Imaginary Museum by David Clegg, audio recordings (.wav file, total time 3:29:42) and one hundred and sixty four unframed greyscale photographs, 210 x 297 mm (each, image), 2001–2003, purchase

Lash by Hye Rim Lee, 3D animation with sound on DVD, 2005, purchase

HISTORY

Social and Political History – New Zealand

Dart board, maker New Zealand Patriotic Fund Board, 500 x 505 x 20 mm (h x w x d), circa 1950, purchase

Flag, maker Jeremy Lowe, 580 x 820 mm (h x w), 1967, donation Lapel pin, unknown manufacturer, 20 x 50 mm (h x l), late 1960s, donation

Wright peak flow meter, maker Airmed Ltd, England, 290 x 160 x 70 mm (h x w x d, boxed), circa 1970, donation

Vitalograph spirometer, maker Vitalograph Ltd, England, 400 x 380 x 230 mm (h x w x d, overall), circa 1975, donation

Rugby ball from the 1956 Springbok tour, maker unknown, 562 mm (circumference), 1956, purchase

Writing compendium and ceremonial collar presented to Wi Tako Ngata, makers unknown, measurements not available, compendium 1870–1872; collar date unknown, purchase

Document box associated with Frances Dillon Bell, maker unknown, measurements not available, circa 1800, purchase

Postcard albums (fourteen), makers Georgiana Reid and unknown commercial manufacturers, 390 x 233 mm (h x w, largest album), circa 1905, purchase

Typewriter used during the 1951 dockworkers strike, maker Imperial Typewriter Company, 130 x 295 x 320 mm (h x w x d), circa 1950, donation

Hard hat used during the 1981 Springbok tour demonstration, maker Wormald, circa 1980, 160 x 305 x 230 mm (h x w x d), circa 1980, donation

Commemorative needlework 'Victory for the Allies', maker unknown, 550 x 495 mm (h x w), 1914–1918, purchase

Swimming costume used by Noel Crump (bronze medallist) at the 1934 Empire Games, maker Lane Walker Rudkin, Speedo Brand, 530 mm (I, centre front), 1930s, donation

Passport used by Noel Crump (bronze medallist) at the 1934 Empire Games, maker Thomas de la Rue and Company, 150 x 105 mm (passport h x w), 1930s, donation

'Polling Booth' sign, maker Ministry of Justice, 1000 x 605 x 505 mm (h x w x d, open), 1969, donation

Army recruitment posters (three), makers Whitcombe and Tombs Ltd and Army Department (2), 760 x 510 mm (h x w, largest poster), 1939–1940, purchase

Land Girl's killing knife, maker unknown, 267 x 45 mm (h x l), circa 1942, donation

Mirror ball from dance hall, maker unknown, 550 mm (diameter), 1930s, purchase

Waistcoat, skirt and blouse worn by 'Jemima' doll on 'Playschool' television programme, maker Robin Aitken, to fit 650 mm doll (height), 1974–1988, donation Volunteer awards scrolls (two) from the 1918 influenza epidemic, makers Otago Hospital Board and unknown printer, 505 x 320 mm (h x w), 1918, donation

Inhaler used during 1918 influenza epidemic, maker A & T Burt Ltd, 33 x 550 x 300 mm (h x w x d), circa 1910, purchase

Ahmed Zaoui protest T-shirt, maker Biz Collection, 715 mm (I, centre back), circa 2003, donation

Stickers (eight) marked 'War Poster', maker Cecil Andrews, 88 x 111 mm (h x w), 1941–1942, donation

Māori mother and child doll, maker Lands for Bags, 282 mm (h, mother doll), circa 1930, purchase

Pinball game 'Berlin or Bust', maker Advertising Craft Ltd, 600 x 300 x 25 mm (h x w x d), early 1940s, purchase

Tampons and sanitary napkins, makers Tampax Ltd, Johnson and Johnson (NZ) Ltd, and Campana Corporation, various dimensions, 1950s–1960s, donation

Collage panels (thirty-three), personal items and ephemera related to the life of Chrissy Witoko and the Evergreen Coffee Lounge, makers Chrissy Witoko and various unknown makers, various dimensions, circa 1975–2002, donation

Protest badges (forty-four), patches (two), pendent and plaque, various makers, various dimensions, 1980s, donation

New Zealand Amateur Rowing Association cap, maker Abel's Caps Ltd, 248 mm (I), 1940s, donation

New Zealand Amateur Rowing Association tie, maker Eskay Ltd, 1370 mm (l), 1940s, donation

New Zealand Amateur Rowing Association blazer pocket badge, maker Kaiapoi Ltd, 113 x 113 mm (h x w), 1940s, donation

Swimsuits (twenty-four women's, eight men's) and bathing cap, various makers, circa 1950–1985, purchase

World War II posters (five), makers Leslie Ragan, Albert O'Dea, and National War Savings Office, various dimensions, 1943–1944, purchase

International History and Culture

'Souper' dress, maker Campbell Soup, Andy Warhol and unknown manufacturer, 813 mm (I, centre back), circa 1967, purchase

Attic 'black figure neck amphora', makers Potters of the 'Leagros Group', 425 x 271 mm (h x diameter), circa 510 BC, purchase Stockings in original packaging and box, maker Bear Brand, 21 x 260 x 205 mm (h x l x w, box), late 1950s, donation

Hiroshima souvenirs – pottery money boxes (two) and pottery figurines (two), unknown makers, various dimensions, early 1940s, donation

Applied Art and Design – New Zealand and International

Women's leather 'power suit', maker Brigid Brock, size 12, circa 1985, purchase

Vesta box and striker, maker William Nettleship, 20 x 73 x 54 mm (h x l x w), 1900, purchase

Royal visit and Christmas greetings posters, makers A. R. Hornblow and A. R. Hornblow and Son, 575 x 444 mm and 243 x 610 mm (h x w), 1920s, purchase

Two outfits (top and skirt; coat and skirt), maker Miranda Brown, 2007, purchase

Suite of decorative designs (thirty-four), sampler and certificate, maker Heather Masters, various dimensions, 1930s, purchase

Arts and Crafts style pendant, maker Elsie Reeve, 58 x 42 x 10 mm (h x l x w), circa 1920, purchase

Women's garments and accessories (seven), makers Emma Knuckey, Leselle, Finesse, T. G. Southwell Ltd, and unknown makers, 1948-early 1960s, purchase

Sampler, maker Grace Bowden, 453 x 372 mm (l x w), 1885, purchase

Little Buddha cast crystal sculpture, maker James Walker, 175 x 300 x 190 mm (h x l x w), circa 1995, purchase

Darning stick and box from Matiu Somes Island, maker Hans Hansen, darning stick 1916; box 1920–1950, purchase

Cane from Matiu Somes Island, maker Karl Hanson 1920–1950, purchase

Collection of women's designer garments (twenty-five) made of wool, various makers, 1948–circa 1970, donation

Collection of clothing and accessories (seven dresses, three bags, top hat with case, jacket, comb, chatelaine, girdle, cane), makers Joshua Turner and various unknown makers, late nineteenth and early twentieth centuries, donation

Hat, bag, coat, dress, and pattern, various makers, 1922-circa 1971, purchase

Dress with swing tag and fabric swatch, maker J. W. Barraclough and Co. Ltd, 1180 mm (I, overall), 1950s, donation

Ring, maker Kobi Bosshard, 22 mm (diameter), 1980s, donation Sheet music for music used in a short film advertising Jantzen swimwear, maker Wendell Adams, 274 x 213 mm (h x l), circa 1951, donation

Fire surround and overmantel with 'Māoriland' carvings, maker unknown, 2540 x 2140 x 445 mm (h x w x d), circa 1910, purchase

Wicker laundry basket, maker unknown NZ serviceman, 295 x 680 x 520 mm (h x w x d), 1959, donation

Cake server shaped like a Ferris wheel with six cake plates, maker Frank Carpay for Crown Lynn, 410 mm (h), circa 1950, purchase

Colonial cupboard, maker unknown, 1860 x 1000 mm (h x w), circa 1860, purchase

Brooch featuring the Southern Cross and New Zealand coat of arms, maker Alfred Atkinson, 36 x 45 x 9 mm (h x w x d), circa 1860, purchase

Embroidered evening purse, maker Elizabeth Eggers, 143 x 133 x 15 mm (h x w x d), circa 1930, donation

'For Your Holidays' poster, maker Publicity and Advertising Branch, NZ Railways, 884 x 567 mm (h x w), 1940s, purchase

'New Zealand' poster, maker Railway Studios, 1006 x 582 mm (h x w), 1930s, donation

Day dress and handbag, makers unknown, 1470 mm (l, dress), 330 x 178 x 8 mm (h x w x d, handbag), 1850–1870, donation

Art glass vases (seven), makers Emile Gallé (five) and Daum (two), circa 1900s, purchase

Arts and Crafts Sterling silver jardinière, maker Gilbert Marks, 233 x 210 mm (h x diameter), 1901, purchase

Timaru Scottish Society badge, maker G & T Young Ltd, 29 x 32 x 6 mm (h x w x d), 1930, purchase

Presentation cradle, maker John Hislop, 128 x 210 x 95 mm (h x l x w), 1868, purchase

Knife rests (two), maker unknown, 40 x 61 x 55 mm (h x w x d), 1900, purchase

Scarf, maker Margaret Stove, 275 x 1200 mm (w x l), 1997, donation

Sports medal, maker Edward Souness, 39 x 30 x 4 mm (h x w x d), 1912, purchase

Pendant converted into a brooch, maker unknown, 17 x 115 x 3 mm (h x w x d), pendant probably pre 1860, brooch conversion circa 1950, donation

Fern Album (with photographs of Māori), maker C. C. Armstrong, 360 x 280 mm (h x w), 1886, purchase Shawl, maker Alma Reissar, 840 x 830 mm (h x w), 1930s, donation

Jewellery box, maker unknown Estonian craftsman in the Displaced Persons Camp at Ohinstede, Oldenburg, Germany, 180 x 550 x 125 mm (h x w x d), 1945–1949, donation

Hand made high chair, unknown maker, measurements not available, circa 1900, purchase

Presentation cradle (with doll), maker John Hislop, 240 x 235 x 173 mm (h x l x w), 1906, purchase

Belt buckle, maker George White, 69 x 93 x 7 mm (h x w x d), 1900, purchase

Poncho, maker Swinging DJ Casuals, 700 mm (l), circa 1965, purchase

Advertising sign, unknown maker (for Pye Ltd), 970 x 800 mm (h x w), circa 1960, purchase

Stereo player and speakers, maker Ralta Ltd, 160 x 370 x 260 mm (h x w x d, turntable, closed), circa 1975, purchase

Boxed set of tumblers, makers Crown Crystal Glass, United Empire Box Co. Ltd, 70 x 320 x 290 mm (h x w x d, box), circa 1970, purchase

Skirt, vest and dresses (two), maker Miranda Brown, 2002–2006, purchase

Necklace and earring set, maker Elsie Reeve, 380 mm (I, necklace), circa 1920s, purchase

Kauri gum necklace, maker unknown, 230 mm (I), circa 1900, purchase

Printed textile 'Maud', maker Roger Fry, Omega Workshop, 2000 x 660 mm (h x w), 1913, purchase

New Zealand Economic and Technological

Handmade knife, maker unknown, 330 mm (I), date unknown, purchase

Taxidermied Jersey cow used as the original Anchor butter cow, maker Edward Gerrard and Sons, 1390 x 1970 x 560 mm (h x l x w), 1950s, purchase

Philatelic

Philatelic essays (six) and die proofs (three), makers Perkins, Bacon and Co., De La Rue and Co., Bock and Cousins, Alfred Cousins, H. Linley Richardson, and James Berry, 1855–1939, purchase

Die proofs (six) for the proposed Railway Department stamp issue, makers William Rose Bock, W. Hickson, and H. Parson, 1905, purchase A complete sheet of 1 penny New Zealand 'Side-faced-Queen' stamps, printed on reverse with advertisements for commercial products, makers Messers Truebridge, Miller and Reich, 545 x 295 mm (h x w), 1893, purchase

Philatelic 'cover' from the internment camp on Motuiti Island, maker Gustav Kronfeld, 80 x 135 mm (h x w), 1918, purchase

ARCHIVES

Archive compiled by Mary-Annette Hay relating to the promotion of wool, various makers, 1948–1956, donation

PACIFIC

T-shirts (six), maker popohardwear (Luisa and Siliga Setoga), 2004–2005, purchase

T-shirts (five), maker Dawn Raid Entertainment, 2004, purchase

Tivaevae taorei of patchwork cloth, maker unknown, 2880 x 1330 mm (l x w), 1900s, purchase

Models (three) of vaka from Hawai'i, Marquesas, and Tuamotu, maker Izzat Design Ltd, 1:4 scale, 2007, purchase

Pulou (hat), maker Maifea Togiatau, 120 x 450 mm (h x diameter), 2005, purchase

Cook Island ukulele, maker Riki Adanu, 510 x 140 mm (l x w), 2005, purchase

Framed tivaevae (three), maker Mi'i Quarter, 1150 x 950 mm (l x w, largest), 2005, purchase

Ngatu launima (tapa), maker unknown, Tonga, 28.6 x 9.2 m (l x w, very approximate), circa 2005, donation

Kie Tonga (fine mat), maker unknown, Tonga, 6 x 2.2 m (l x w, approximate), circa 2005, donation

Fala fihu (fine mat), maker unknown, Tonga, 3.95 x 2.9 m (l x w, approximate), circa 2005, donation

Tuvaluan wall hangings (four), maker Masina Sakaio, 300–700 mm (maximum diameters), 2005, purchase

NATURAL ENVIRONMENT

Invertebrates

Dr Phillip J Maxwell Collection of New Zealand fossil mollusca with an emphasis on smaller species (eight thousand lots approximately), collected 1991–2006, donation A. David Blest Collection of New Zealand spiders of the families Linyphiidae (approximately two thousand specimens) and Stiphidiidae (approximately thirty specimens) collected early 1980s–2003, donation

Limpets (one hundred and thirty-one lots), collected July–September 2006, donation

Protected landsnails of the genus Placostylus from the northern Northland and Three Kings Islands (twenty-eight lots), collected April 1999–February 2001, donation

Vertebrates

Narwhal tusk, collection date unknown, bequest

Skull and left and right mandibles of adult male Gray's beaked whale, collected 2005, donation

Cast teeth (two) of adult male Gray's beaked whale, maker Allan Burne, 2005, purchase

Skull, jaws, teeth and flipper of Arnoux's beaked whale, collected 2006, donation

Replica skeletons of fossil Archaeocete (whales) (four), maker Research Casting International, 2007, purchase

Fibreglass models of Killer whale, Long-finned Pilot whale, Bottlenose dolphin, Dusky dolphin, and Hector's dolphin, maker Human Dynamo Modelmaking Ltd, 2007, purchase

Casts of fossil whale skulls from New Zealand (five), maker University of Otago Botany Department, 2008, purchase

New Zealand native skinks (five), collected December 2003–February 2006, donation

Shepherds beaked whale skeleton, collected March 2005, donation with Joint Management Agreement

Birds

New Zealand and foreign bird skeletons and wings (approximately 130), collected 2006–2007, donation

Hand coloured lithograph of New Zealand Orange-fronted parakeet, by J. Daverne, 1858, purchase

Fishes

Skates from Antarctica (twenty-seven specimens), collected September– December 2006, donation

Botany

Terrestrial and marine plant specimens from the lower North Island (one hundred and four), collected February–August 2007, donation New Zealand freshwater red algae specimens (twenty-three), collected December 2004 and December 2005, exchange

Blechnaceae and related ferns from New Zealand, Chile, Japan, Hawaii and other islands in the Pacific (twenty-two specimens), collected February 1991–December 2005, donation

Seed plants and ferns from New Caledonia, the Chatham Islands and the North Island of New Zealand, (thirty-six specimens), collected January 1991–May 2006, exchange

Specimens of New Zealand lichen genus Rinodina (twenty-seven), collected winter 1992 and spring 2003, exchange

Marine algae from Cook Islands, (approximately six hundred specimens), collected 1972, donation

Mosses (sixty specimens), liverworts (twenty-two specimens) and algae (one specimen), collected October 1981–February 1989, exchange

MĀORI

Tokotoko (walking stick), maker unknown, wood and paua shell, 915 mm (l), early 1900s, donation

Pounamu hei tiki (pendant), maker unknown, nephrite with muka (flax) fibre cord and bone toggle, 92 x 53 mm (h x w), early contact period, donation

Pekapeka (bowenite ornament), maker unknown, 30 x 45 mm (h x w), early contact period, donation

Papa hou (treasure box) maker unknown, kauri, 160 x 555 x 90 mm (h x w x d), 1800–1850, purchase

Toki pounamu (nephrite adze blade), maker unknown, 244 x 63 x 20 mm (l x w x d), 1500–1800, purchase

Pounamu hei tiki (two), makers unknown, nephrite, 110 x 60 mm and 104 x 52 mm (h x w), 1500–1800, purchase

Taiaha (long handled fighting staff), maker unknown, wood, 1320 mm (l), 1800–1850, purchase

Pouaka whakairo (carved box), maker unknown, wood, 140 x 515 x 204 mm (h x w x d), 1800–1900, purchase

Papa hou, maker unknown, wood, 85 x 225 x 85 mm (h x w x d), circa 1830s, purchase

Papa hou, maker unknown, wood, 80 x 475 x 125 mm (h x w x d), 1700–1850, purchase

Pūtōrino (bugle flute), maker unknown, wood, 40 x 310 x 22 mm (h x w x d), 1800–1850, purchase 72

Kuru papa (pendant), maker Robert Tootell, kokopu variety of pounamu, 87 x 39 mm (h x w), 2006, purchase

Ta Whakairo (carving mallet), maker unknown, Chatham Islands whalebone, 37.5 x 63 mm (l x w), date unknown, purchase

Kahu huruhuru (feather cloak), maker unknown, muka fibre with kākā, kākāriki and kererū feathers, 1510 x 1000 mm (l x w), mid 1800s, purchase

Kahu huruhuru (feather cloak), maker unknown, muka fibre with kaka, kākāriki, tūi, and kererū feathers, 830 x 1200 mm (l x w), mid 1800s, purchase

Drawing of a pūhoro (thigh tattoo), by Major General Horatio Robley, ink on paper, 220 x 180 mm (h x w), circa 1865, purchase

Toki (four), makers unknown, argillite and basalt, 40 x 330 mm (largest, l x w), dates unknown, purchase

Reel stone, maker unknown, 15 x 41 x 39 mm (h x l x w), date unknown, purchase

Mahe (stone sinker) (and accompanying black and white photograph), maker unknown, stone and paua, 90×90 mm (l x w), 1500–1800, purchase

Travelling trunk used by Chas (Charles) Taphra (Tawhara), maker unknown, Baltic pine and metal, 450 x 800 x 430 mm (h x l x w), circa 1860, purchase

Framed karakia (prayer) from a Catholic mission, maker unknown, tin and wood, 1030 x 1030 mm (h x w), date unknown, purchase

Painted pearlshells (two) featuring scenes of 'Māoriland', by John Backhouse, oil paint on shell, 105 x 115 mm (h x w), 1880–1900, purchase

Toki, maker unknown, iron and wood, 480 x 153 x 70 mm (h x l x w), nineteenth century, purchase

Toherere (funnel shaped netted entrance to an eel trap), maker unknown, flax fibre, 1000 x 250 mm (h x l), date unknown, purchase

Gum digging spike, maker unknown, wood and iron alloy, 1035 x 32 mm (l x diameter), early – mid twentieth century, purchase

Kiwi kete muka associated with Guide Rangi, maker unknown, flax fibre and kiwi and kākā feathers, 185 x 250 mm (h x w), 1890–1920, donation

Nga Puhi O Nga Whetū – Rays of the Stars, by Diane Prince, cloak form artwork of woven copper wire, 1120 x 500 x 150 mm (h x l x w), 2004, purchase

Nan's Tarapouahi (cloak) by Adrienne Spratt, muka, commercial black dye, copper wire and commercial black thread, 50 x 650 x 900 mm (h x l x w), 2007, purchase

Pākē (rain cape), maker Edna Pahewa, muka, harakeke and vegetable dyes, 740 x 690 mm (h x w), 1978, purchase

Mere pounamu, maker unknown, 295 x 100 x 21 mm (h x l x w), date unknown, possibly pre-contact, purchase

Pounamu and gold brooch, maker unknown, 40 x 101 x 10 mm (h x l x w), circa 1900, purchase Kapeu pendant, maker unknown, pounamu and gold alloy, 153 x 30 x 10 mm (h x l x w), 1900–1930, purchase

Toki pounamu, maker unknown, 241 x 61 x 18 mm (h x l x w), date unknown, purchase

Toki blade, maker unknown, argillite, 392 x 122 x 39 mm (h x \mid x w), date unknown, purchase

DEACCESSIONS

Archives

Profiles television series rushes, offcuts and audio tapes (57 lots) by Bruce Morrison of Anson Associates, given to the New Zealand Film Archive, Wellington

History

World War I aircraft propellers (four), makers British Colonial Aeroplane Company, AXIAL-Propellerwerke, Royal Aircraft Factory, General Aeronautical Co., given to the Air Force Museum, Christchurch

Māori

Pendant, maker Te Tipunga (attributed), early period archaic or archaic, accessioned in error, returned to owner

Appendix 3:

Scholarly and Popular Outputs 2007–2008

1. Popular

- Baker, M., (2007). 'Tikarohia Te Marama', in Te Runanga o Toa Rangatira Newsletter, prepared for Office of Treaty Settlement hui Dec 2007, Takapuwahia Marae, Porirua.
- Beu, A.G., Fordyce E. and **Marshall, B.A.** (2007). Phillip Alan Maxwell, 5 April 1940–5 February 2007. *Geological Society of New Zealand Newsletter* 143: 29–33.
- Fitzgerald, M. (2008). The Last Spike. New Zealand Memories 71: 10–11.
- Gibson, S. (2007). The Scots in New Zealand. *Open Eyes* 82: 1–2.
- Gibson, S. (2008). End of the 'Six O'clock Swill. New Zealand Memories 70: 12–13.
- **Gibson, S.** (2008). The Big OE. New Zealand Memories 72: 32–33.
- Huddleston, Charlotte. (2007). Review of the 10th International Istanbul Biennial for ART iT Fall/Winter issue 17 vol.5. no.4 pp.ii–iii
- Huddleston, Charlotte. (2008). Catalogue entry on Hye Rim Lee for *Mirror States* exhibition, Campbelltown Art Centre, Sydney. P. 20 *In* Kathy Cleland and Lizzie Muller , (Eds.) Published by Campbelltown Arts Centre in association with Moving Image Centre Toi Rerehiko, Auckland. 43 pp.
- Lassig, A. (2007). Mary-Annette Hay: Queen of Wool. *New Zealand Memories* 68: 10–11.
- Lassig, A. (2007). Girl in a Swing. New Zealand Memories 67: 10–11.
- Lassig, A. (2007). Mary-Annette Hay: Queen of Wool. *Open Eyes* 82: 3.
- Mitchell, L. (2008). Sojourns in the "Garden of the Gods". Art New Zealand 125: 30.
- Paulin, C.D. (2007). New Zealand freshwater fishes, #10 Torrentfish. *Wellington Flyfishers Newsletter* Aug-07: 10.
- Paulin, C.D. (2007). Size does matter. Wellington Flyfishers Newsletter Sep-07: 9.
- Perrie, L.R. and Brownsey, P.J. (2007). Adiantum hispidulum. *Wellington Botanical Society Newsletter* Sep-07: 13.

- Perrie, L.R. and Shepherd, L.D. (2007). Pseudopanax crassifolius and P. lessonii in Wellington. *Wellington Botanical Society Newsletter* Sep-07: 12.
- Leon Perrie. Trip report 1 September 2007: Mount Victoria. *Wellington Botanical Society Newsletter*, September: 20–21.
- Martin, D. (2007) Māori Wellington: Nga Tapuwae Tupuna, pp. 42–51 *in* Jenny Harper and Aaron Lister (Eds), *Wellington A City for Sculpture*. 145 pp.
- McCredie, A. (2008). 'The contact print', *Close-up: contemporary contact prints.* Wanganui: McNamara Gallery. Unpaginated leaflet format.
- Ross, K. (2007). Opening up the Depression Cupboard. New Zealand Memories 68: 34–35.
- Ross, K. (2007). Materialising Social History in Museums. Te Ara – Journal of Museums Aotearoa 32: 1–4.
- Roberts, C.D. (2008). Yellow boarfish. New Zealand Fishing News 31(2): 34.
- Roberts, C.D. (2008). Scott's plunderfish. New Zealand Fishing News 31(3): 48.
- Roberts, C D. (2008). Gemfish. New Zealand Fishing News. 31(4): 54.
- Roberts, C.D. and Stewart, A.L. (2007). Black Cod. New Zealand Fishing News 30 (9): 76.
- Stewart, A.L. (2007). Silver lighthouse fish. New Zealand Fishing News. 30(7): 38.
- Stewart, A.L. (2007). Grey spiny dogfishes. New Zealand Fishing News. 30(8): 42.
- Stewart, A.L. (2007). Giant Oarfish. New Zealand Fishing News 30 (10): 36.
- Stewart, A.L. (2007). Prickly Anglerfish. New Zealand Fishing News 30 (11): 130.
- Stewart, A.L. (2007). Ribbonfish stranded. New Zealand Fishing News 30 (12): 38.
- Stewart, A.L. (2008). Oilfish a rough customer. New Zealand Fishing News 31 (1): 36.
- Stewart, A.L. (2008). Needlefishes. New Zealand Fishing News 31 (5): 34.
- Stewart, A.L. (2008). Saury. New Zealand Fishing News 31(6): 34.

- Tamati-Quennell, M. (2008). Extending the Whanau Lisa Reihana's Digital Marae. *Art New Zealand* 125: 54.
- Townsend, L. (2007). Scrapbooks: Remnants of Personal History. New Zealand Memories 69: 38–39.
- Yaldwyn, J.C.Y. (2007). New Zealand pea crabs and their bivalve pods. *Cookia Journal of the Wellington Shell Club* 19: 2–4.

2. Scholarly

- Boieiro, M., Rego, C. & Palma, R.L. (2008).
 Phthiraptera. Pp. 267–269, 273, 297 *In:*Borges, P.A.V.; Abreu, C.; Aguiar, A.M.F.;
 Carvalho, P.; Jardom, R.; Melo, I.; Oliveira,
 P.; Serrano, A.R.M. & Vieira, P. (Eds) A list
 of the terrestrial fungi, flora and fauna
 of Madeira and Selvagens
 archipelagos. Funchal and Angra do
 Heroísmo: Direcção Regional do
 Ambiente da Madeira and
 Universidade dos Açores. 438 pp.
- Derraik, J.D., **Sirvid, P.J.**, Vink, C.J. & Hall G. (2008). White Tail Tales (letter). *The New Zealand Medical Journal* 121: 1269.
- Dijkstra, H.H. & **Marshall, B.A.** (2008). The Recent Pectinoidea of the New Zealand region (Mollusca: Bivalvia: Propeamussiidae, Pectinidae and Spondylidae). *Molluscan Research* 28: 1–88.
- Fenwick, M.C., Marshall, B.A. and Ritchie P.A. (2007). Preliminary report on genetic analysis of the new freshwater mussel species *Echyridella onekaka*, from the north-western South Island, New Zealand. Nelson Conservancy, Department of Conservation Scientific Report. 13 pp.
- Foote, M., Crampton, J.S., Beu, A.G., Marshall, B.A., Cooper, R.A., Maxwell, P.A. and Matcham, I. (2007). Rise and fall of species occupancy in Cenozoic fossil mollusks. *Science* 318: 1131–1134.
- Galloway, T.D. and **Palma, R.L.** (2008). Serendipity with chewing lice (Phthiraptera: Menoponidae, Philopteridae) infesting Rock Pigeons, *Columba livia*, and Mourning Doves, *Zenaida macroura*, (Aves: Columbiformes: Columbidae) in Manitoba, with new records for North America and Canada. *The Canadian Entomologist* 140: 208–218.

- Geiger, D.L., Marshall, B.A., Ponder, W.F., Sasaki, T. and Warén, A. (2007). Techniques for collecting, handling, preparing, storing and examining small molluscan specimens. Molluscan Research 27:1-50.
- Gibson, S. (2007). 'Engaging in Mischief: The Black Singlet in New Zealand Culture', pp. 206—221, in Bronwyn Labrum, Fiona McKergow and Stephanie Gibson (eds), 2007, Looking Flash: Clothing in Aotearoa New Zealand. Auckland: Auckland University Press. 279 pp.
- Hānel, C. and Palma, R.L. (2007). The lice of the Tristan da Cunha Archipelago (Insecta: Phthiraptera). Beiträge zur Entomologie 57(1): 105-133.
- Hakiwai, A. (2007). The Protection of Taonga and Māori Heritage in Aotearoa (New Zealand), pp.45-69 in, Dean Sully (Ed), Decolonising Conservation: Caring for Māori Meeting Houses Outside New Zealand. Left Coast Press, Walnut Creek, California, USA.. 256 pp.
- Heesch, S., Neill, K., Farr, T., Nelson, W., Broom, J. and **Dalen, J.** (2007). Genetic diversity and possible origins of New Zealand populations of Ulva. Biosecurity New Zealand Technical Paper No: 2007/01.165pp.
- Holland, B.R., Clarke, A.C., Meudt, H.M. (2008). Optimizing automated AFLP scoring parameters to improve phylogenetic resolution. Systematic Biology 57: 347-366
- McCredie, A. (2007). Joyce Campbell: last light: daguerreotypist in Antarctica. New Zealand Journal of Photography 65:24-25.
- MacKinnon, D.I., Hiller, N., Long, S.L. and Marshall, B.A. (2008). Neoaemula, a new genus of platidiid brachiopod, with new observations on species referred to the Recent platidiid brachiopod genus Amphithyris Thomson. Fossils and Strata 54: 321-331.
- McAloon, W. (2007). William McAloon talks to Geoff Thornely' Pp 35-47 in Geoff Thornley: constructions 1978–1982. Auckland, N.Z., Centre for New Zealand Art, Research and Discovery, National Institute of Creative Arts and Industries. 48 pp.
- Mane-Wheoki, Jonathan. (2007). Te Tai Tokerau and the contemporary Māori art movement, pp.103-121, 147-148 in Deidre Brown and Ngarino Ellis (eds), Māori Art from Te Tai Tokerau Northland. Reed, Auckland, 160 pp.

- Mane-Wheoki, Jonathan. (2008). Ralph Hotere: Te Hono ki Mitimiti, pp.36–49 in Ngahiraka Mason, Turuki! Turuki! Paneke! Paneke! When Māori art became contemporary. Auckland Art Gallery Toi o Tamaki. 144 pp.
- Mallon, S. (2007). Still vastly ingenious? Globalization and the collecting of Pacific material cultures. Pages 291-309, in Anderson, A. (ed), 2007, Vastly Ingenious: The Archaeology of Pacific Material Culture. Dunedin: Otago University Press. 336 pp.
- Meudt, Heidi M. and Beryl B. Simpson. (2007). Phylogenetic analysis of morphological characters in Ourisia (Plantaginaceae): Taxonomic and evolutionary implications. Annals of the Missouri Botanical Garden 94(3):554-570.
- Meudt, Heidi M. and Bayly, Michael J. (2008). Phylogeographic patterns in the Australasian genus Chionohebe (Veronica s.l., Plantaginaceae) based on AFLP and chloroplast DNA sequences. Molecular Phylogenetics and Evolution 47(1): 319-338.
- Mitchell, K.A., Kellow, A.V., Bayly, M.J., Markham, K.R., Brownsey, P.J., and Garnock-Jones, P.J. (2007). Composition and distribution of leaf flavonoids in Hebe and Leonohebe (Plantaginaceae) in New Zealand – 2. "Apertae", "Occlusae", and "Grandiflorae" New Zealand Journal of Botany 45: 329-392.
- Norman, Mathew. (2007). The Mysterious Affair of Bishop Monrad's Rembrandts. The Journal of New Zealand Art History 28:53-63.
- Olsen, J. (2007). Peter Stichbury: the making of a potter'. Pp 6-15 in Peter Stichbury: a survey of a pioneer New Zealand studio potter. Auckland Museum, Auckland. 62 pp.
- Orange, C. (2007). Rewa Man of War or Man of Peace. Pp 105–111, in Judith Binney (ed), 2007, Te Kerikeri 1770–1850: The Meeting Pool. Wellington: Bridget Williams Books in Association with Craig Potton Publishing. 136 pp.
- Palma, R.L. (2007). Parasitic Insects: lice and fleas. Pp. 714-715. In Riffenburgh, B. (Ed.) Encyclopedia of the Antarctic - 2 volumes. New York: Routledge. xxxix + 1146 pp., index 86 pp.
- Palma, R.L., Dalgleish, R.C. and Price, R.D. (2007). Niethammerella Eichler, a senior synonym of Kaysius Price & Clayton (Phthiraptera: Amblycera: Menoponidae). Zootaxa 1521: 67-68.
- Perrie, L.R. and Brownsey, P.J. (2007). Molecular Evidence for Long-Distance Dispersal in the New Zealand Pteridophyte Flora. Journal of Biogeography 34: 2028–2038.

- Perrie, L.R., Bayly, M.J., Lehnebach, C.A. and Brownsey, P.J. (2007). Molecular phylogenetics and molecular dating of the New Zealand Gleicheniaceae. Brittonia 59 (2): 129-141.
- Sekiguchi, H., Booth, J.D. and Webber, W.R. (2007). Taxonomy and Evolution, pp. 69-90 in Lavalli K.L and Spanier, E. (eds), The biology and Fisheries of the Slipper Lobster. Crustacean Issues 17. 400 pp.
- Shepherd, L.D., Perrie, L.R., and Brownsey, P.J. (2007). Fire and ice: volcanic and glacial impacts on the phylogeography of the New Zealand forest fern Asplenium hookerianum. Molecular Ecology 16: 4536-4549.
- Shepherd, L. D., Holland, B. R., Perrie, L. R. (2008). Conflict amongst chloroplast DNA sequences obscures the phylogeny of a group of Asplenium ferns. Molecular Phylogenetics and Evolution 48: 176-187.
- Smith, H., Solomon, O., Tamarapa, A., Tamati-Quennell, M. and Heke, N. (eds), (2007) Taiāwhio II: Contemporary Māori Artists, 18 New Conversations. Te Papa Press Museum of New Zealand Te Papa Tongarewa: Wellington. 301 pp.
- Smith, H. (2008). Hei Waiora: A photo essay. International Journal of Cultural Property 15 (2): 1-8.
- Takeda, M. and Webber, W.R. (2007). Two species of the family Parthenopidae (Crustacea, Decapoda, Brachyura) from the Kermadec Islands in the South Pacific. Bulletin of the National Museum of Natural Science, Ser. A 33(4): 147-152
- Tamarapa, A., (2007). Weaving a Journey: The Story of a Unique Cloak, pp. 94–111 in Bronwyn Labrum, Fiona McKergow & Stephanie Gibson (Eds.) Looking Flash: Clothing In Aotearoa/ New Zealand, Auckland University Press: Auckland. 279 pp.
- Townsend, L. (2008). The Scots in New Zealand: Expressions of Scottish Identity. Te Ara: Journal of Museums Aotearoa New Zealand 32: 6-8.
- Venzal, J.M., Castro, O., Katz, H., Félix, M.L., Morgades, D. and Palma, R.L. (2007). Nuevos piojos (Phthiraptera: Amblycera, Ischnocera) registrados en aves marinas y costeras de Uruguay. Gayana 71(2): 195-199.
- Webber, W.R. and Booth, J.D. (2007). Taxonomy and Evolution. pp 25–52, in Lavalli K.L and Spanier, E. (eds), The biology and Fisheries of the Slipper Lobster. Crustacean Issues 17. 400 pp.

Worthy, T.H., **Tennyson, A.J.D.**, Hand, S.J., Scofield, R.P. (2008). A new species of the diving duck *Manuherikia* and evidence for geese (Aves: Anatidae: Anserinae) in the St Bathans Fauna (Early Miocene), New Zealand. *Journal* of the Royal Society of New Zealand 38 (2): 97–114.

2a. Catalogue essays

- 1. **Mackle, T.** (2007). Catalogue entry for Winifred Knights, *The Marriage at Cana*, 1923, p 177; Raymond McIntyre, *Self portrait*, 1915, p 107 in: *Modern Britain 1900–1960: masterworks from Australian and New Zealand collections*, National Gallery of Victoria. 308 pp.
- 2. **Mane-Wheoki, J.** (2007), Catalogue entry for 'Glyn Philpot's *Man in white*', p.127 *in* Te Gott, Laurie Benson and Sophie Mathiesson (eds), *Modern Britain 1900–1960: Masterworks from New Zealand Collections*. National Gallery of Victoria, Melbourne. 308 pp.
- 3. **Robson, V.** (2007). Catalogue entry for Eric Ravilious, *Smoke floats and wake*, 1940, *Coastal defence* 1940, *Wreck* (*Methil, Danish Ship, Isafold*), 1941 pp 246–247; Mark Gertler, *The straw hat* 1924, pp 144; Robert Buhler, *Portrait of John Minton* c.1948–1950, p 121. *In: Modern Britain 1900–1960: masterworks from Australian and New Zealand collections*, National Gallery of Victoria. 308 pp.
- 4. Smith, H.: 'Atamira Dance Collective' pp. 17–32, 'Nigel Borell' pp. 33–48, 'Paerau Corneal' pp.65–78, 'Manos Nathan' pp. 147–160, 'Rachael Rakena' pp. 195–210, 'Ngataiharuru Taepa' pp. 229–234, 'Wi Te Tau Pirika Taepa' pp. 245–260, 'Colleen Waata-Urlich' pp. 261–276, In Smith, H., et al., (2007) Taiāwhio II: Contemporary Māori Artists, 18 New Conversations. Te Papa Press Museum of New Zealand Te Papa Tongarewa: Wellington. 301 pp.
- Solomon, O.: 'Shane Cotton' pp. 81–97, 'Robert Jahnke' pp. 115–129, *In* Smith, H., et al., (2007) *Taiāwhio II: Contemporary Māori Artists, 18 New Conversations.* Te Papa Press Museum of New Zealand Te Papa Tongarewa: Wellington. 301 pp.
- Tamati-Quennell, M.: 'Brett Graham', pp.98-113, 'Reuben Paterson', pp.178–193' Lisa Reihana', pp. 210–227, In Smith, H., et al., (2007) Taiāwhio II: Contemporary Māori Artists, 18 New Conversations. Te Papa Press Museum of New Zealand Te Papa Tongarewa: Wellington. 301 pp.

 Tamarapa, A.,: 'Sandy Adsett,''Chris Bryant', 'Rangi Kipa', Julie Paama-Pengelly', 'Christine Wirihana', In Smith, H., et al., (2007) Taiāwhio II: Contemporary Māori Artists, 18 New Conversations. Te Papa Press Museum of New Zealand Te Papa Tongarewa: Wellington. 301 pp.

3. Web publications

- Brownsey, P.J. (2007). Ferns and lycophytes. Te Ara – the Encyclopedia of New Zealand updated 21 Sept 2007 http://www.teara.govt.nz/TheBush/ NativePlantsAndFungi/ FernsAndLycophytes/1/en
- Derraik, J.D., **Sirvid, P.J.**, Vink, C.J. & Hall G. (2008). White Tail Tales (letter). http:// www.nzma.org.nz/journal/index. shtml 84–86 (online)
- Fitzgerald, M., and Ross, K., (2008). Sir James Hector. http://www. collections.tepapa.govt.nz/exhbiitions/ JamesHector [the mini website to mark centenary of his death, Nov 2007].
- Foote, M., Crampton, J.S., Beu, A.G., Marshall, B.A., Cooper, R.A., Maxwell, P.A. and Matcham, I. (2007). Rise and fall of species occupancy in Cenozoic fossil mollusks http://www.sciencemag.org/cgi/ content/full/318/5853/1131/DC1
- Huddleston, Charlotte. (2008). Online review of Govett-Brewster Art Gallery exhibition "Terry Urbahn: The Sacred Hart" in ARTIT, 5 February 2008. http://www.art-it.jp/e_review_detail. php?id=47
- Huddleston, Charlotte. (2008). Online review of Dunedin Public Art Gallery exhibition Spencer Finch: First view 10 June 2008. http://www.art-it.jp/e_writer. php?id=11
- Paulin, C. (2008) Colossal squid thaw and examination
 - Colossal and giant squids http://www.tepapa.govt.nz/ TePapa/English/ CollectionsAndResearch/ CollectionAreas/ NaturalEnvironment/Molluscs/ ColossalSquid/ ColossalGiantOctopus.htm
 - Colossal squid Biology http:// www.tepapa.govt.nz/TePapa/ English/CollectionsAndResearch/ CollectionAreas/ NaturalEnvironment/Molluscs/ ColossalSquid/ BiologyOfColossalSquid.htm

- How the colossal squid was caught http://www.tepapa.govt. nz/TePapa/English/ CollectionsAndResearch/ CollectionAreas/ NaturalEnvironment/ Molluscs/ColossalSquid/ HowTheColossalSquidWasCaught. htm
- Te Papa's colossal squid http:// www.tepapa.govt.nz/TePapa/ English/CollectionsAndResearch/ CollectionAreas/ NaturalEnvironment/ Molluscs/ColossalSquid/ TePapaColossalSquid.htm
- Squid Blog: 65 posts http://blog.tepapa.govt.nz/ category/colossal-squid/
- **Stewart, A.** (2008). Ross Sea, Antarctica, the NZ IPY-CAML 2008 voyage on RV *Tangaroa*.
 - Snailfishes http://www.sciencelearn.org.nz/ contexts/icy_ecosystems/nz_ research/new_zealand_ipy_caml_ voyage_to_the_southern_ocean/ diversity_of_ross_sea_fish
 - Rare fish finds http://www.niwa.co.nz/__data/ assets/pdf_file/0007/67138/ voyage_report_28Feb-02Mar.pdf
 - World first: Andrew Stewart takes fun shirt to the Ross Sea (a.k.a. lcefish) http://www.sciencelearn.org.nz/ contexts/icy_ecosystems/sci_ media/antarctic_icefish
 - Denizens of the deep: daggertooth and stareater http://www.niwa.co.nz/__data/ assets/pdf_file/0003/67323/ voyage_report_03-05_Mar.pdf
 - When is an eel not an eel? http://www.niwa.co.nz/__data/ assets/pdf_file/0003/68151/ voyage_report_13-16_Mar.pdf

4. Conference presentations

- Alan Tennyson. The History and Origin of New Zealand's Terrestrial Vertebrates: Recent Advances in Knowledge. Annual conference of the New Zealand Ecological Society, 19–22 November 2007, University of Canterbury.
- 2. Andrew Stewart. New species and new records of fishes from the Ross Sea and Ross Dependency. New Zealand Marine Sciences Society Conference. 31 August 2007. Hamilton.
- Bruce Marshall. [Foote, M., Crampton, J.S., Beu, A.G., Marshall, B.A., Cooper, R.A., Maxwell, P.A. & Matcham, I.] King for a day: rise and fall in site occupancy and geographic range in molluscan species and genera. Geological Society of America Annual Meeting (Denver, 28–31 October 2007). 28 October 2007. Denver, Colorado, USA.

- Carl Struthers and Clive Roberts. Capturing the best digital features of our fishes (Poster) NZ Marine Sciences Society Conference. 30 August 2007. Hamilton.
- 5. **Clive Roberts** *Hoplostethus* taxonomy: rough science and a sawbelly in the NZ EEZ. NZ Marine Sciences Society Conference. 29 August 2007. Hamilton.
- Heidi Muedt and Michael Bayly. Phylogeographic patterns in the Australasian genus Chionohebe (Veronica s.l.,Plantaginaceae) based on AFLP and chloroplast DNA sequences. Botany and Plant Biology Joint Conference. 7–11 July 2007. Chicago.
- Kirstie Ross. 'Blinkin' Tourists and 'Mere Day-trippers': The Problems of Defining Real Trampers Between the World Wars', New Zealand Historical Association conference, Wellington, 25 November 2007.
- Lissa Mitchell, "Courting influence: the results of D. L. Mundy's photographic experiences in New Zealand", presented at the Rise of New Zealand Photography 1839–1918 Symposium, University of Otago, 6–8 December 2007.
- Mary Morgan-Richards, Simon Hills, Bruce Marshall, James S. Crampton. Reconciling morphological divergence and genetic differentiation: two examples. Speciation In Molluscs At the Natural History Museum London, 25 April 2008.
- Sandy Bartle and Gillian Stone. Te Papa Acquisition Policies -structure & purpose. Australasian Museum Bird Collection Workshop. University of Western Australia, Perth. 6 December 2007.
- Sean Mallon and Kolokesa Māhina-Tuai. Pacific Islanders and New Zealand's History. Making History in Public Conference, 1 July 2007, Massey University, Wellington.
- Sean Mallon. Tangata o le Moana: the story of Pacific peoples in New Zealand. Indigenous Expertise in Museums Masterclass, 21 November 2007, Queensland Museum, Brisbane.
- 13. **Sean Mallon**. *Tangata o le Moana: the story of Pacific peoples in New Zealand* Pacific Partnerships Symposium, 22 November 2007. The National Museum of Australia, Canberra.
- Sean Mallon, Conference presentation: *A conversation with Tufuga Su'a Suluape Alaiva'a Petelo Sulu'ape*. Samoan Marks: Sacred Marks 19th April 2008, Unitec, Auckland.

- Sean Mallon, Islanders in the House: Representing Pacific people and their living cultures at Te Papa – Our Place. Oceanic art Symposium 6–8 May 2008, Vanuatu Cultural Centre, Port Vila, Vanuatu.
- Sean Mallon, Island Nation? Collecting and exhibiting Pacific material cultures in a National Museum. Exhibiting Polynesia: past, present and future. A symposium at the Musée du Quai Branly,17–18 June 2008 Paris, France.
- 17. **Seddon Bennington**, *The Natural History of New Zealand*, Ibaraki Nature Museum, Japan, July 2007.
- Seddon Bennington, R.E.S.P.E.C.T. Community Conversations, ASTC (Association of Science, Technology Centres), Los Angeles, USA, October 2007.
- Seddon Bennington, Culturally Diverse Museums, Annual Conference of 5th World Science Congress, Toronto, Canada, June 2008.
- Victoria Robson, 'Edward Burne-Jones's Sketchbook', William Morris symposium held in Christchurch 10 May 2008.

5. Talks: delivered at Te Papa

- Alan Tennyson. Extinct Birds. Naturespace. 28 September 2007.
- Andrew Stewart. Ross Sea Fishes. Training workshop for MFish & C CAMLR Observers. 16 November 2007.
- 3. **Angela Lassig**. *Fashion from the Ashes Lecture Series* (all 6.30–7.30 pm).
- Angela Lassig. Mary-Annette Hay: Queen of Wool. Floor talk, 23 September 2007.
- Angela Lassig. The New Look: Part I of 3, Fashion from the Ashes. Friends Lecture Series, 27 September 2007.
- Angela Lassig. Paris Awakes the Rebirth of Couture, Victoria University of Wellington Museum Studies course lecture, 9 October 2007.
- 7. Athol McCredie. Curatorial concerns: Collecting and displaying Art and History. Victoria University of Wellington Museum Studies course lecture, 18 September 2007.
- 8. **Athol McCredie**. *Photography in Toi Te Papa*. Floortalk for International Festival of the Arts lunchtime lecture series, 11 March 2008.
- Charlotte Huddleston. Sculpture and Installation at Te Papa. Floortalk for International Festival of the Arts lunchtime lecture series, 19 February 2008.

- Charlotte Huddleston. Discussion with contemporary German artist Christian Jankowski 29 May 2008.
- Claudia Orange. Repositioning the museum: Te Papa's mission and scope. Victoria University of Wellington Museum Studies course lecture, 4 September 2007.
- Hokimate Harwood. Kererū Discovery Project. Teachers Workshop. 30 November 2007.
- Jonathan Mane-Wheoki. In the Shadow of Paris. Floortalk for International Festival of the Arts lunchtime lecture series, 6 March 2008.
- Kirstie Ross. History and Blood Earth Fire, VUW History graduate students (HIST 422 – In Their Place: Perspectives on People and Land), 3 October 2007.
- Kirstie Ross. Curatorial concerns: Collecting and displaying Art and History. Victoria University of Wellington Museum Studies course lecture, 18 September 2007.
- Angela Lassig. Beyond the Blitz British Fashion in the 40s and 50s, Victoria University of Wellington Museum Studies course lecture, 4 October 2007.
- Leon Perrie. Botanical kung fu how plants defend themselves. Floor talk. 7 July 2007.
- Leon Perrie. Traditional uses by Māori of indigenous plants. Host training: Host room & Bush City. 30 August 2007.
- 19. **Lynette Townsend**. Theo Schoon: A show and tell of objects from the International Collection, Art After Dark presentation, Te Marea, 15 May 2008.
- Phil Sirvid and Ricardo Palma. Bring a Bug Afternoon. NatureSpace, 9 February, 2008.
- 21. **Sandy Bartle**. *Bird Migration in the Pacific*. Naturespace. 9 July 2007.
- 22. Sandy Bartle. Current reseach on Pacific birds. NE Team. 25 July 2007.
- 23. **Sandy Bartle**. New Zealand Seabirds. *Training workshop for MFish Observers*. 20 November 2007.
- 24. **Sandy Bartle**. *Seabird biodiversity and conservation* (x 3). VUW Biol 301. 12 July 2007.
- Sean Mallon and Michael Harvey. The visitor experience: Mana Pasifika. Victoria University of Wellington Museum Studies course lecture. 11 September 2007.

76 MUSEUM

- 26. **Sean Mallon**. Samoan Tattooing as Global Practice. Victoria University of Wellington, Pacific Studies 201: Globalisation and Popular Culture. 27 September 2007.
- Sean Mallon. Anthropology, Ethnology and the Museum. Victoria University of Wellington, MHS 511 Introducing Museums and Heritage Seminar, Museum and Heritage Studies. 28 April 2008.
- Sean Mallon. Making Tokelau adzes and Identities in New Zealand. Massey University of Wellington, School of Visual and Material Culture. 17 March 2008.
- 29. **Stephanie Gibson**. *Bags and purses in the collection*. Inspiration Station, July 2007.
- 30. **Stephanie Gibson**. *The Scots in New Zealand exhibition*. Friends lecture, August 2007.
- 31. **Megan Tamati-Quennell**, *Mo Tatou*, *Curating an Iwi exhibition*, Massey University Art and Design course, 26 September 2007.
- Megan Tamati-Quennell, Contemporary Māori art and practice, collecting and exhibiting, Victoria University of Wellington Māori Art course tutorial, 13 December 2007.
- Megan Tamati-Quennell, Kura Kura Ngai Tahu, Host training x 2 Contemporary segment of Toi Te Papa, February 2008.
- Megan Tamati-Quennell, Contemporary Māori art in Toi Te Papa, International Festival of the Arts lunchtime floortalks, 26 February 2008.
- Megan Tamati-Quennell, Kura Kura Ngai Tahu, Matariki programme floortalk, Friends of Te Papa, 26 June 2008.
- 36. Victoria Robson, British modernism in Toi Te Papa. Floortalk to Friends 22 August 2007.
- 37. Victoria Robson, British modernism in Toi Te Papa. Floortalk to Friends 29 August 2007.
- Victoria Robson, Scottish paintings at Te Papa. Floortalk for Art After Dark, 20 August 2007.
- Victoria Robson, Pre-Raphaelite artworks at Te Papa. Floortalk for Friends, Art After Dark, 18 October 2007.
- 40. Victoria Robson, Rembrandt etchings in Toi Te Papa. Floortalk for International Festival of the Arts lunchtime lecture series, 4 March 2008.

- William McAloon, Colin McCahon, Floortalk for International Festival of the Arts lunchtime lecture series, 13 March 2008.
- 42. **William McAloon**, Colin McCahon, Floortalk for Friends, 20 November 2008.

6. Talks/Lectures: delivered externally

- Alison Lash. Home gardening for kereru. Brooklyn Garden Club. October 2007.
- Alison Lash. Home gardening for kereru. Wadestown Horticultural Society. October 2007.
- 3. Andrew Stewart. Wellington Coastal Fishes: Beyond bugs and trophy hunting. 7 November 2007. NZ Sea Adventures, Wellington.
- Athol McCredie. 'Collecting jewellery at Te Papa'. 'Permit' jewellery symposium, Manukau Institute of Technology, October 2007.
- Barbara Polly. Field identification of lichens. Victoria University botany class. 16th May 2008. Otari-Wilton's Bush.
- Carlos Lehnebach. Species boundaries within the genus Uncinia (Hook grasses). Victoria University of Wellington. 13 June 2008. Wellington.
- Carolyn McGill. The principles: An ABC of collections management. Lecture to Museum and Heritage Studies Students. Victoria University of Wellington. 30 April 2008.
- Charlotte Huddleston. Conducted a performance art workshop at Enjoy Public Art Gallery, 24 May 2008.
- Chris Paulin. Māori fishhooks: catching fish with wood, bone, stone and shell. NIWA Greta Point. 15 May 2008.
- Claudia Orange. The memory of a nation. Peter Graham Memorial Lecture. Syracuse University New York, 25 October 2007.
- 11. **Claudia Orange**. *The Treaty in the 21st century*. Lecture in Design Studies course, Massey University, Wellington, 12 September 2007.
- Claudia Orange. Under a Show of Justice. Lecture in the Justice semester series, Syracuse University, 30 October 2007.
- Claudia Orange. Treaty making: the Treaty from 1840 till today. No. 49 Staff Course, Trentham Military Camp. 27 May 2008.

- Jonathan Mane-Wheoki, Origins, development and current directions of Contemporary Māori art. Victoria University Continuing Education: City Gallery Thursday 27 September 2007.
- Jonathan Mane-Wheoki. Art History at Canterbury: A Proud Legacy, School of Fine Arts 125th Anniversary lecture, Heritage Hotel, Christchurch, Saturday 10, November 2007.
- Jonathan Mane-Wheoki. In a class of our own: Canterbury's intake of first year fine art students in 1966 and their brilliant careers. School of Fine Arts 125th Anniversary lecture. Christchurch Art Gallery auditorium, Wednesday 14 November.
- Jonathan Mane-Wheoki. The institutionalisation of Māori art as art, Māori art history course, VUW, Friday 14 December.
- Jonathan Mane-Wheoki. Ritualism and the role of the arts in Anglican worship: 1840–1900. Lent Lecture series. Sunday 2 March, Wellington cathedral.
- Jonathan Mane-Wheoki. McCahon exhibition floor talk, Christchurch Art Gallery, Saturday 17 May.
- Jonathan Mane-Wheoki. Floor talk. *Turuki! Turuki! Paneke! Paneke!* exhibition, Auckland Art Gallery, 25 May 2008.
- 21. Jonathan Mane-Wheoki. Floor talk, Edward Bullmore: A Surrealist Odyssey exhibition, Sunday 14 June, Tauranga Art Gallery.
- Kirstie Ross. Tramping between the Wars. Illustrated talk for the Hutt Valley Tramping Club, 11 July 2007.
- 23. **Leon Perrie**. Field identification of New Zealand ferns. Onslow College Community Education. 24 November 2007. Otari-Wilton's Bush, Wellington.
- 24. **Leon Perrie**. New Zealand ferns: botanical and cultural icons. Kapiti Coast Workers' Educational community education. 22 November 2007. Paraparaumu Library.
- Leon Perrie. New Zealand ferns: botanical and cultural icons. Onslow College Community Education.
 21 November 2007. Otari-Wilton's Bush, Wellington.
- Leon Perrie. Gardening with native plants for children. Karori Library. 17 June 2008.
- 27. **Leon Perrie** and Lara Shepherd. Botany of south-western Australia. Wellington Botanical Society. 21 April 2008. Victoria University, Wellington.

- 28. Lynette Townsend. Seen but not heard? Collecting the History of New Zealand Children. Thesis presentation, Massey University and Victoria University Museum and Heritage Studies students, Massey University, Wellington, 6 September 2007.
- 29. Megan Tamati-Quennell, 16 May 2007, Contemporary Māori art and Practice, Winnipeg Art Gallery, Winnipeg, Canada.
- 30. Megan Tamati-Quennell, 11 November 2007, Lisa Reihana – practice and influence, Govett Brewster Art Gallery, New Plymouth.
- 31. Phil Sirvid. Spider Day. 27 October, Karori Wildlife Sanctuary, Wellington.
- 32. Phil Sirvid. Spider research at Te Papa. VUW entomology postgrad students. 9 August 2007. Victoria University, Wellington.

- 33. Phil Sirvid. Arachnophilia. Or How I Learned to Stop Worrying and Love Spiders (And Other Arachnids). MAF Science Seminar Series, MAF, Pastoral House, The Terrace, 25 March 2008.
- 34. Phil Sirvid. Arachnids part 1. VUW Biol 228 course, Victoria University, 28 March 2008.
- 35. Phil Sirvid. Two lab classes on spiders. VUW Biol 228 course, Victoria University, 28 March 2008.
- 36. Phil Sirvid. Arachnids part 2. VUW Biol 228 course, Victoria University, 4 April 2008.
- 37. Phil Sirvid. Four school group talks on spiders in honour of the NZ Post Book Award nomination for Andrew Crowe's 'Which New Zealand Spider?'. NZ Post Book Awards Celebrations, Windley School, Porirua, 16 May 2008.

- 38. Sean Mallon. Globalisation. Lecture to Pacific Studies students, Victoria University of Wellington, 27 September 2007.
- 39. Sean Mallon. Samoan Tattooing as Global Practice. Victoria University of Wellington, Pacific Studies 201: Globalisation and Popular Culture. 27 September 2007
- 40. Sean Mallon. Anthropology, Ethnology and the Museum. Victoria University of Wellington, MHS 511 Introducing Museums and Heritage Seminar, Museum and Heritage Studies. 28 April 2008
- 41. Sean Mallon. Making Tokelau adzes and Identities in New Zealand. Massey University of Wellington, School of Visual and Material Culture. 17 March 2008.

Our partners Ō mātou hoa

Te Papa thanks the people of New Zealand and many organisations, iwi, and individuals for their generous support.

Current long-term partners

Founding Partner	Absolutely Posi Me Heke ki Põneke Wellington City Council	TIVELY
Founding Corporate Partner	EARTHQUAKE COMMISSIC KÕMIHANA RŪWHENUA	
Founding Corporate Associates	TelstraClear	
Gallery Sponsor	VISA	
Founding Corporate Sponsor	(A) «	
Cultural Partner	τνηΖ	
Corporate Member	RICOH	
Founding Donors	Jennifer Gibbs Alan Gibbs Friends of Te Papa	
Iwi Partnerships	Te Ati Awa Ngāti Toa Rongowhakaata Ngāti Pikiao Ngāti Hinewaka Te Iwi Mōriori Hipango Whānau Te Roopu Haumanu	Te Aurere Toihoukura Tairāwhiti Polytechnic Ngāti Kuri Te Aupouri Ngāi Tūhoe Whanganui Iwi Ngāi Tahu

A special thanks to TOWER – 10 years of incredible exhibitions in The TOWER Gallery

2007/08 exhibition and event partners

supported by 'ASB

Museum of New Zealand Te Papa Tongarewa (Te Papa) Cable Street, PO Box 467, Wellington, New Zealand, T +64 4 381 7000, F +64 4 381 7070, E mail@tepapa.govt.nz **www.tepapa.govt.nz**