

THE MUSEUM OF NEW ZEALAND TE PAPA TONGAREWA ANNUAL REPORT 2003/2004

RALPH HOTERE STATOS AND COLORS

DUNEOIN FUELIC ANT GALLERY

ICONS NGA TAONGA

CONVERSATIONS WITH CONTEMPORARY MAORI ARTISTS

Pris

ATKINSON

CONTENTS

- 2 CHAIRMAN'S STATEMENT
- 4 CHIEF EXECUTIVE'S STATEMENT
- 9 KAIHAUTŪ STATEMENT HE PĀNUI KI NGĀ IWI Ō TE MOTU
- 14 CONCEPT, MISSION, AND CORPORATE PRINCIPLES
- 15 FUNCTIONS
- 16 ALIGNMENT WITH GOVERNMENT GOALS
- 17 MINISTERIAL STATEMENT ON TE PAPA'S FINANCIAL PERFORMANCE
- 20 AUDIENCE
- 22 THE YEAR IN REVIEW: TE PAPA'S COLLECTIONS
- 24 THE YEAR IN REVIEW: THE TE PAPA EXPERIENCE
- 28 THE YEAR IN REVIEW: TE PAPA IN THE COMMUNITY
- 30 FRIENDS OF TE PAPA
- 31 GOVERNANCE, MANAGEMENT, AND ACCOUNTABILITY
- 37 FINANCIAL STATEMENTS 2003/04
- 72 APPENDIX 1 PUBLICATIONS SCHOLARLY ARTICLES
- 73 APPENDIX 2 PUBLICATIONS POPULAR ARTICLES
- 74 APPENDIX 3 PUBLICATIONS NATIONAL SERVICES
 TE PAERANGI
- 75 APPENDIX 4 COLLECTION ACQUISITIONS
- 77 OUR PARTNERS

MUSEUM OF NEW ZEALAND TE PAPA TONGAREWA

Cable Street, PO Box 467, Wellington, New Zealand

PHONE: +64-4-381 7000

FAX: +64-4-381 7070

INTERNET: http://www.tepapa.govt.nz

EMAIL: mail@tepapa.govt.nz

AUDITOR: Audit New Zealand, Wellingon on behalf of the Auditor-General

BANKER: Westpac

G12 PRESENTED TO THE HOUSE OF REPRESENTATIVES
PURSUANT TO SECTION 44 OF THE PUBLIC FINANCE ACT 1989

Chairman's Statement

In looking back over the past six years, there can be no question that Te Papa has been a great success story. Since opening in 1998, Te Papa has received approximately 9.2 million visits, comprising over six million visits from New Zealanders, and three million visits from overseas visitors. Visitation remained high in 2003/04 with almost 1.3 million visits made to the Museum.

Te Papa's success has arisen from an outstanding programme of exhibitions, ranging in diversity from *The Lord of the Rings Motion Picture Trilogy: The Exhibition* to *Gianni Versace: the reinvention of material*, and from *Antarctic Heroes – The race to the South Pole* to *Ralph Hotere: Black Light.* The success of the long- and short-term exhibition programme is demonstrated by the high standards of professionalism and excellence attained, and its appeal to Te Papa's broad audience. Indeed, compared to museums and art galleries across Australia and New Zealand, Te Papa is one of the most visited institutions.

Te Papa has been successful in a number of other ways, including through its commercial operations, which supplement government funding and the generosity of our sponsors, where there has been a pleasing increase in visitor revenues since opening in 1998; in the area of research and publications, where a diverse range of research and scholarly activities are undertaken by staff, both in support of exhibitions, and on the collections; in the digital arena, where Te Papa has launched a new website through which the Museum is increasingly making its collections and collection information available online; by the work of National Services Te Paerangi, where a key focus has been strengthening relationships with museums and like organisations across New Zealand; and through the Museum's active loans programme, which enables institutions nationally and internationally to exhibit or conduct research on items from Te Papa's collection.

During the year, Te Papa completed a restructure of its leadership team, which included the appointment of four new directors to lead research, curatorial, and collection management functions in the areas of Art and Visual Culture, History and Pacific Cultures, Mātauranga Māori, and Natural Environment/ Papatūānuku. The intent of these appointments was not only to enhance the quality of our exhibitions, and to preserve the success of the Te Papa experience, but also to enable the Museum over time to broaden and deepen its research and scholarship functions, strengthen its publications programme, and continue to build the online experience.

Te Papa's financial performance in 2003/04 was strong, showing an operational surplus before depreciation of \$0.067 million against a budgeted cash deficit of \$1.185 million. Te Papa is not funded for the full cost of the depreciation on its assets. After accounting for the depreciation cost, it reported a net deficit of \$10.618 million. (Refer to the Ministerial Statement of Te Papa's financial performance on page 17.)

In the 2004 Budget, the Government generously confirmed an increase in Te Papa's operating funding to apply from 2005/06, with the shortfall projected for 2004/05 to be met from Te Papa's cash reserves accumulated as a result of successful revenues and savings over previous periods. This increase reflects operational cost increases and the expansion of the visitor experience since Te Papa's major funding review in 1999. The Board is appreciative of this commitment by the Government, which will enable the Museum to continue to deliver the level of services that New Zealanders and international visitors have come to expect from the national museum.

The allocation of funding from the Government for collection development provides Te Papa with the ability to acquire major iconic items for the national collections, including in 2003/04, a major oil painting *Cook Straits* circa 1884 by Nicholas Chevalier, *Yellow Triptych* 2003 by Ralph Hotere, and *Maho* 1973 by Gordon Walters. Te Papa also secured a major work by Colin McCahon, the monumental painting *Walk (Series C)* 1973. *Walk (Series C)* is recognised by McCahon scholars as one of the artist's most personal and profound masterpieces. As a pivotal work in his oeuvre, the painting will always be regarded as one of the great moments in New Zealand art history.

A proportion of Te Papa's income is generated from non-governmental sources. Te Papa's long-term partners – the Wellington City Council, the Earthquake Commission (EQC), the Institute of Geological & Nuclear Sciences Limited (GNS), TOWER Limited, TelstraClear Limited, Air New Zealand Limited, Hewlett-Packard Limited (HP), and Ricoh New Zealand Limited – are all valued supporters of Te Papa.

In 2003/04, Ricoh New Zealand Limited renewed its corporate partnership, with Air New Zealand Limited, EQC, HP, TelstraClear Limited, TOWER Limited, and GNS having renewed in previous years. Te Papa places great value on the ongoing commitment of these partners.

The Wellington City Council provided sponsorship of \$2 million in 2003/04. The Board is appreciative of the Council's commitment, which enables the Museum to continue to offer an exciting and diverse short-term exhibition programme that delivers benefits not only to Te Papa but to the City and wider region through increased visitor numbers.

Te Papa acknowledges the contribution of GNS, which, through its partnership provides intellectual resources that contribute to the delivery of high-quality museum experiences. GNS continues to provide critical expertise to the ongoing development of the long-term exhibition *Awesome Forces* and to publishing and education programmes.

In 2003/04, Te Papa received significant support from many organisations for its short-term exhibition and events programme. The Board would like to acknowledge the additional support received from its current partners and to welcome new sponsors of Te Papa.

Long-term partner Air New Zealand Limited was the principal sponsor of *Japonism in Fashion*, a major exhibition developed by Te Papa with the Kyoto Costume Institute (Japan), which was presented in The TOWER Gallery. *ANZAC: The New Zealand Story* was presented in association with the New Zealand Defence Force Te Ope Kaatua o Aotearoa and Ministry of Defence. TOWER Limited sponsored the exhibition *Kiri's Dresses: A glimpse into a Diva's wardrobe*, which was presented in the Eyelights Gallery.

Te Papa was pleased to join with the Wanganui District Council and Horizons Regional Council (the Manawatu Wanganui Regional Council) to present *Te Awa Tupua*: *The Whanganui Iwi Exhibition*, the fourth in Te Papa's ongoing Iwi Exhibition Programme. GeographX was an associated sponsor of this exhibition. Imagelab supported the exhibition *Striking Poses: New Zealand Portrait Photography*, which opened in 2002/03 in The Boulevard and continued into 2003/04.

The Dominion Post was the principal sponsor of Dinosaurs from China and then Antarctic Heroes – The race to the South Pole, both presented in The TOWER Gallery. This promotional partnership had a significant effect on visitation for these two successful exhibitions. As part of the New Zealand International Arts Festival, over February and March 2004, Te Papa, in conjunction with Toi Māori Aotearoa, presented the highly successful event TĀ MOKO: A History on Skin.

I would like to express appreciation to the members of the National Services Te Paerangi Advisory Group and the four Sector Reference Groups. These groups ensure national ownership of the strategic directions of National Services Te Paerangi. I would like to acknowledge the role of Board member Jenny May in so ably chairing the Advisory Group from June 2001 to December 2003, and thank fellow Board member Glenys Coughlan for accepting the challenge of chairing the group.

Board membership did not change over 2003/04. I wish to acknowledge the experience and skill of members and the ongoing contribution they make to the governance of Te Papa.

One of Te Papa's great strengths since opening has been the creativity and professionalism of its leadership and staff. It is important that I acknowledge the wonderful contribution that the staff makes to the great success of Te Papa not only through the high standards they achieve, but for the enthusiasm and innovation they bring to the continued widespread appeal of Te Papa.

Dr Roderick S Deane CHAIRMAN

Chief Executive's Statement

Visitation

During the twelve months to 30 June 2004, 1,289,035 visits were made to Te Papa, twenty-nine percent ahead of the minimum of one million visitors (this compares with 1,344,492 visits in 2002/03). Average daily visitation to Te Papa for 2003/04 was 3,532.

Forty-five percent of visits to Te Papa in 2003/04 were from overseas visitors, an increase from forty-one percent in 2002/03.

Satisfaction remained high, with ninety-six percent of visitors rating their Te Papa experience from good to excellent, and twenty-six percent of visitors indicating they were extremely satisfied with their experience, by rating their visit ten out of ten. Almost all visitors (ninety-eight percent) stated they would recommend Te Papa to others.

Financial Performance

Te Papa ended 2003/04 in a strong financial position, achieving an operational surplus before depreciation of \$0.067 million, \$1.252 million ahead of budget. The reported deficit, after accounting for depreciation was \$10.618 million. (Refer to the Ministerial Statement in relation to Te Papa's financial performance on page 17.)

Operational revenues exceeded budget by \$1.039 million and costs of services were below budget by \$0.213 million. The favourable revenues can be attributed to higher than budgeted sponsorship revenue, successful revenues from touring exhibitions, favourable interest income, and strong performances from commercial businesses, The Treasure Store, and Catering/Functions.

Total cost of services was below budget by \$0.213 million and greater than the 2002/03 level by \$1.706 million. The increase from 2002/03 was due primarily to the costs associated with the touring of *The Lord of the Rings Motion Picture Trilogy: The Exhibition*, which was offset by additional revenues. The favourable variance against budget can be attributed principally to an under-spend for the Karanga Aotearoa Repatriation Programme, with funds deferred into 2004/05, and the closure of ICON Restaurant in October 2003.

Te Papa's depreciation cost for 2003/04 was \$10.685 million, for which Te Papa is not funded. Depreciation was less than budget by \$3.950 million and \$2.255 million below the 2002/03 level due to lower than budgeted capital expenditure and the effect of property, plant, and equipment revaluation adjustments made in June 2003, which, due to timing, could not be factored into 2003/04 budget projections.

In 2003/04 capital funding for refreshment and replacement was utilised to complete the development of a new Wet Fish Laboratory at Te Papa's Tory Street research and collection storage facility, refreshment of long-term exhibitions, and replacement of buildings assets and information technology equipment. Further redevelopments at the Tory Street facility commenced in 2003/04, with the programme expected to continue until 2006/07. A portion of the costs associated with the redevelopment will be drawn from Te Papa's cash reserves. Capital funding of \$3 million was utilised for collection development.

Operational Achievements

International Benchmarking

Te Papa continues to perform strongly in benchmarking studies of major museums in Australia and New Zealand. In the 2002/03 Council of Australian Museum Directors Annual Survey of Australian and New Zealand Museums, Te Papa remained the most visited museum in Australia and New Zealand. In financial terms, Te Papa is among the most successful museums in generating revenue through its commercial activities.

Icons/Ngā Taonga: From the Museum of New Zealand Te Papa Tongarewa

On 30 March 2004, the Prime Minister, the Right Honourable Helen Clark, launched a major publication from Te Papa Press (Te Papa's in-house publishing imprint), *Icons/Ngā Taonga: From the Museum of New Zealand Te Papa Tongarewa*. The publication presents over 400 collection items ranging from paintings by Colin McCahon to the Britten motorbike, from a waka taua (war canoe) to the engravings of Banks and Solander, and from Phar Lap's skeleton to a rare embroidered sampler from 1853.

The publication is bilingual and includes a mihimihi by Te Papa and Ngãi Tūhoe koroua (elder) Ihaia Biddle, an introduction by historian W H Oliver, and essays addressing Te Papa's five conceptual and collection strands of Art, History, Ngã Taonga, Natural History, and Pacific.

New Te Papa Website Launched

On 2 June 2004 Te Papa launched a new bilingual website at http://www.tepapa.govt.nz. The site provides comprehensive information about the Te Papa experience, including exhibitions, events, new acquisitions, and learning programmes. The site also provides in-depth information on Te Papa's collections and research activities and a dedicated interactive space for younger audiences.

The Lord of the Rings Motion Picture Trilogy: The Exhibition

The phenomenally successful *The Lord of the Rings Motion Picture Trilogy: The Exhibition* opened at two venues as part of a multi-venue international tour over 2003/04.

The exhibition opened at the Science Museum in London on 16 September 2003, with approximately 20,000 advance tickets sold. In total, 258,000 visits were made to the exhibition over a period of 188 days, an average of 1,372 visits per day. This compared with 220,291 visits over the 124 days the exhibition was open at Te Papa (an average of 1,776 visits per day). The exhibition opened at its second venue, the Singapore Science Center, on 13 March 2004 and attracted 87,000 visits over eighty-four days; an average daily visitation of 1,036.

The exhibition has provided unparalleled exposure and opportunities to promote Te Papa and New Zealand to international audiences. Te Papa has worked closely with key agencies such as the Ministry of Foreign Affairs and Trade, Tourism New Zealand, and New Zealand Trade and Enterprise to maximise the leverage opportunities associated with the exhibition for Te Papa and New Zealand.

Blue Water Black Magic – A Tribute to Sir Peter Blake

Over 2003/04 Te Papa, in conjunction with the New Zealand National Maritime Museum progressed the development of *Blue Water Black Magic – A Tribute to Sir Peter Blake*, a celebration of the life and achievements of Sir Peter Blake, which will feature *NZL 32 Black Magic* in a new building on Auckland's Hobson Wharf.

The focus in 2003/04 has been on refining the design of the building to house *NZL 32 Black Magic* to ensure it provides suitable environmental conditions, developing the concept for the exhibition, and commencing fundraising. The Government and Auckland City Council have made significant financial commitments to the project. However, the completion of the development, the first major project for Te Papa outside Wellington, depends on significant third party support being generated through corporate and individual sponsorship.

Cultural Exchange with Japan

Te Papa has been in discussion since 2002 with the Tokyo National Museum regarding the opportunities for a cultural exchange between the two institutions. In 2003/04 agreement was reached for an exchange of exhibitions. It is proposed that Japanese treasures from Tokyo National Museum tour to Te Papa over February and March 2006, coinciding with the New Zealand International Arts Festival, and an exhibition of taonga Māori from Te Papa tours to Tokyo National Museum in 2007.

Te Papa's exhibition would present taonga tuku iho (ancestral treasures), derived primarily from Te Papa's taonga Māori collections. This would be the first major exhibition of taonga Māori to be exhibited in Japan and only the third exhibition of this type ever to leave New Zealand, the previous exhibitions being *Te Māori* (United States of America) in 1984 and *Taonga Māori* (Australia) in 1989. On each previous occasion, the public response was extraordinary, particularly in the case of *Te Māori* where the exhibition affected the way in which the world views, cares for, and manages taonga Māori. The exhibition would provide unique exposure for Te Papa and New Zealand.

Te Papa's ability to proceed with the exchange depends on securing additional funding.

Tory Street Redevelopment Project Following the major review of Te Papa's Tory Street research and collection storage facility over 2002/03, Te Papa commenced a redevelopment programme to upgrade facilities to meet the environmental and physical standards required for collection storage and to increase storage capacity. In February 2004, Te Papa reopened a refurbished Wet Fish Laboratory, enabling scientists to progress the Foundation for Research, Science and Technology (FRST) Exclusive Economic Zone (EEZ) Fishes project. Planning for a major upgrade of the Spirit Collection Area was progressed, with work scheduled to commence in 2004/05.

Operational Overview

Short-term Exhibition and Events Programme
Through its short-term exhibition programme,
Te Papa seeks to encourage repeat visitation,
and present exhibitions that attract, engage,
and inspire Te Papa's diverse audiences. These
exhibitions are developed by Te Papa or in
partnership with other organisations, or are
sourced from overseas institutions. Increasingly,
Te Papa is augmenting international exhibitions
to include significant New Zealand and other
Australasian content.

In 2003/04 Te Papa presented twelve shortterm exhibitions and opened the fourth in its programme of Iwi Exhibitions, *Te Awa Tupua: The Whanganui Iwi Exhibition*.

Highlights included the highly successful *Dinosaurs from China*, which attracted 103,640

visitors, and was only the fourth exhibition presented by Te Papa for which visitation exceeded 100,000. Opening in May 2004 was a major exhibition based on the exhibition *South* developed by the National Maritime Museum (London), *Antarctic Heroes – The race to the South Pole*, which included significant objects borrowed from European collections such as the *James Caird –* the lifeboat in which Shackleton made what has become known as history's greatest boat journey.

Te Papa presented an extensive programme of events and entertainment over 2003/04, with 621 programmes delivered, including Discovery Centre activities, cultural performances, family holiday entertainment, and ninety expert talks delivered by Te Papa staff or external specialists. Several events were developed and delivered in partnership with other organisations, including the Royal New Zealand Ballet's *A Day in the Life of a Dancer*, a day with the New Zealand Symphony Orchestra, and the National Business Review (NBR) New Zealand Opera Day at Te Papa.

Learning

In 2003/04 a total of 17,412 students from across New Zealand participated in 620 Te Papa-delivered school programmes.

In addition, Te Papa's four Discovery Centres hosted over 183 programmes, including art activities, discovery hour presentations by Te Papa's curators and collection managers, and Christmas decoration making sessions.

A total of 19,766 parents and children visited *StoryPlace*.

Scholarship, Including Mātauranga Māori
Following the appointment of four new directors to lead Te Papa's research, curatorial, and collection management functions, the focus over 2003/04 has been developing research networks and partnerships and disseminating research, including mātauranga Māori outcomes, through exhibitions, publications, conference presentations, and online delivery.

In 2003/04 Te Papa developed a Mātauranga Māori Strategy, which guides how the Museum approaches the care and management of mātauranga Māori, including that provided to Te Papa by iwi.

Te Papa is a respected research institution domestically and internationally, enabling

the Museum to secure competitive research contracts from FRST, which contribute to Te Papa's objectives and the public good.

In 2003/04 Te Papa progressed FRST-funded programmes in the Natural Environment/
Papatūānuku area relating to Hebes, Ferns,
Algae, Albatrosses, and New Zealand EEZ
Fishes. These projects are being undertaken in partnership with external research organisations, including universities and Crown Research Institutes. In addition,
Te Papa progressed four collaborative projects supported under the Terrestrial and Freshwater Biodiversity Information Systems (TFBIS)
Programme administered by the Department of Conservation.

Other major projects progressed over 2003/04 included research towards a publication Taiāwhio Volume II: Further conversations with Māori artists, based on the exhibition Taiawhio | Continuity and Change presented in 2002; and research into the Italian community in New Zealand in preparation for the Community Exhibition, Qui Tutto Benel The Italians in New Zealand, which opens in 2004.

In June 2004 Te Papa Press published the fifteenth edition of *Tuhinga: Records of the Museum of New Zealand Te Papa Tongarewa*, the Museum's refereed scholarly journal.

Collection Development

Government funding of \$3 million for collection development enabled Te Papa to acquire a number of significant items for the national collections.

Te Papa acquired significant works by New Zealand artists, both historical and contemporary, including *Traffic Cop Bay 2003* by Bill Hammond and *Scene of Kauri Bush*, gumdiggers at work 1892 by Charles Blomfield.

Significant philatelic items were acquired in preparation for the exhibition of New Zealand postal history scheduled to open in June 2005. This included a 1858 cover bearing a vertically bisected 1855 one shilling stamp, items relating to the New Zealand Land Wars, and a Perkins Bacon die proof of an 1855 Full Face Queen one penny postage stamp.

Other notable acquisitions included: a Silvermounted Emu Egg Claret Jug circa 1865 made by Nathan Salomon, who was based in Princes

Street North, Dunedin during the 1860s; an installation by jeweller Warwick Freeman, *Dead Set* 2003; a bronze sculpture, *Banks and Kauri Branch* 2003 by Paul Dibble; and a contemporary Pūkaea Te Mano Tau (The Millennium) 2001, a war trumpet made by Tiopira Ihimaera Rauna.

Major Natural Environment/Papatūānuku acquisitions included types of New Zealand tusked weta from East Cape, one holotype and eighteen paratypes, *Motuweta riparia* Gibbs, 2002; a fern collection from collector William H Bryant, spanning the late nineteenth-early twentieth century; and fossil bird bones from Kid's Cave, West Coast.

Access to Collections

In addition to the short-term exhibition programme and refreshments to long-term exhibitions, Te Papa makes six-monthly changes to exhibitions, allowing a greater portion of the collections to be viewed by the visiting public. Te Papa aims to maximise other avenues for accessing the collections, including back of house tours, access to collections on request, and collection loans.

During 2003/04, four Te Papa touring exhibitions opened at multiple venues across New Zealand: Japonism in Fashion; Body Odyssey: journey through the human body; On Location with New Zealand Geographic; and Jewelled: adornments from across the Pacific. In addition, The Lord of the Rings Motion Picture Trilogy: The Exhibition commenced a multi-venue international tour.

Expectation is growing that Te Papa and like organisations will provide both virtual and physical access to the collections and information about the collections they hold. Over 2003/04, Te Papa implemented a programme aimed at enhancing access to knowledge, collections, and services within a digital environment to audiences across New Zealand and internationally. The focus of the programme has been establishing the platform required for online information and service delivery. Key achievements over 2003/04 included the launch of a new website (http://www.tepapa.govt.nz) and the selection of a new electronic collections information system.

Over 2003/04 files associated with *Te Awa Tupua: The Whanganui Iwi Exhibition* were made

available on Tai Awatea | Knowledge Net (http://tpo.tepapa.govt.nz/), Te Papa's multilingual, multimedia database, which provides contextualised information on long-term exhibitions and stand-alone exhibits such as the Britten motorbike. In addition, flies relating to Bush City, Passports (including Aainaa: reflections through Indian weddings and past Community Exhibitions), On the Sheep's Back, and Mana Pasifika were released to Te Papa's website.

The Image Library's online presence significantly enhances public access to Te Papa's extensive Photography collection. Over 2,500 images are available online, and images from Icons/Ngā Taonga: From the Museum of New Zealand Te Papa Tongarewa were made available following its publication in March 2004.

Te Papa is taking an active role in cross-sector initiatives aimed at increasing people's access to culture and heritage collections online.

Te Papa, the National Library of New Zealand, and Archives New Zealand have recognised the opportunity that exists for collaboration, and have adopted a leadership role in relation to the National Digital Forum. Te Papa hosted the second National Digital Forum in September 2004, which attracted participation from archives, libraries, museums, and iwi with an interest in digitisation from across New Zealand. Presentations and discussions focused on the theme *Collaboration: Foundations for the Future*.

National Services Te Paerangi

In 2003/04 National Services Te Paerangi completed twenty-six partnership projects across its four priority areas of: Training and Skill Development; Standards Implementation; Kaupapa Māori Iwi Development; and Strategic Regional and Community Development Initiatives. A further seven projects are due to be completed in the first half of 2004/05.

Several key national projects were progressed over 2003/04, including the National Qualifications Framework project, with the appointment in June 2004 of a Transitional Museums Training Group to select an industry training organisation for the sector. In addition, the third *He Kāhui Kākākura Strategic Leadership Programme*, developed by National Services Te Paerangi and Victoria University of Wellington, was delivered.

Over 2003/04 Te Papa actively engaged with the major metropolitan museum and art galleries to identify opportunities for these institutions to increase their partnerships with National Services Te Paerangi at regional and national levels to meet their own development needs, support smaller museums in their region, and consider how regional support services might be enhanced.

Relationships with Related Organisations In 2003/04 Te Papa retained its focus on developing and maintaining strategic relationships with education, research, and related organisations.

Te Papa has a strong relationship with Victoria University of Wellington, delivering teaching, supervisory, and practicum supervision to the Master of Arts (Applied) Museum and Heritage Studies course. Te Papa has also developed links with other tertiary institutions providing museum studies and cultural heritage programmes, including Massey University and the University of Auckland.

Commercial

Te Papa's commercial businesses are an integral part of the visitor experience, and comprise retail and hospitality outlets, the car park, Te Papa Press, and the Image Library. These businesses make a positive contribution to Te Papa's operating costs and enhance the visitor experience.

Over 2003/04 Te Papa undertook a major review of its hospitality businesses to ensure the Museum continues to deliver high-quality food and beverage services to visitors and commercial returns are optimised. As an outcome of this review, Te Papa closed ICON Restaurant in October 2003 and re-purposed the space as a premium function venue. This decision was prompted by the strong growth in the ICON Catering business, and demand for more function venues at Te Papa, providing the opportunity to build on the strength of the ICON brand. In addition, over 2004/05 Te Papa will complete a major refurbishment of its café, Foodtrain.

Over 2003/04 Te Papa's commercial businesses contributed twenty-seven percent of gross operating revenue with strong performances by The Treasure Store and Catering/Functions.

Delivering Outcomes for Māori

Te Papa has made a commitment to being a bicultural organisation and acknowledges the significance of the Treaty of Waitangi and the partnership implicit in the Treaty. Te Papa's bicultural policy and the establishment of biculturalism as a corporate principle ensure the development of a strong operational partnership between Tangata Whenua and Tangata Tiriti across the organisation.

The Kaihautū leads the process of developing and enhancing Te Papa's relationships with iwi founded on Mana Taonga and the operation of Rongomaraeroa, and shares with the Chief Executive the responsibility for providing strategic leadership for Te Papa.

The effective delivery of services to iwi is critical to Te Papa's success in telling the nation's stories. Te Papa engages with iwi across the breadth of its activities, including through partnership projects and the activities of National Services Te Paerangi under its Kaupapa Māori Iwi Development programme area.

During 2003/04 Te Papa opened its fourth Iwi Exhibition, *Te Awa Tupua: The Whanganui Iwi Exhibition*. Te Papa also progressed the development of a second book to follow *Taiāwhio: Conversations with Contemporary Māori Artists* (General Editor: Huhana Smith).

Te Papa is a national leader in the celebration of Matariki, the Māori New Year. The *Matariki at Te Papa* festival commenced on 29 May 2004 with an extensive programme of events and activities, including lectures, shows, kapa haka performances, and Starlab, a portable planetarium used to explain the significance of the Matariki star cluster. Te Papa Press again produced the Matariki calendar (*Matariki Maramataka*/Calendar June 2004–May 2005).

Te Huka ā Tai, one of Te Papa's four Discovery Centres, focuses on the Māori world and provides a constantly evolving range of hands-on activities for younger audiences.

Te Papa promotes the use of te reo Māori within exhibitions, and through bilingual and multilingual information on collections and long-term exhibitions available through Tai Awatea | Knowledge Net and on the Museum's website at (http://www.tepapa.govt.nz).

Over 2003/04 Māori comprised eleven percent of adult New Zealand visitors to Te Papa, compared with almost eleven percent of adult New Zealanders who identified themselves as Māori in the 2001 New Zealand Census.

Delivering Outcomes for Pacific Peoples

Te Papa delivers outcomes to Pacific peoples by caring for and developing Pacific collections.

These collections are used in a variety of ways to tell Pacific peoples' stories.

Journey into the Pacific is one of the nine Core Project themes that direct research and the development of the visitor experience at Te Papa. In 2003/04 research commenced towards a major redevelopment of Mana Pasifika, Te Papa's long-term exhibition exploring the cultures of Pacific peoples in New Zealand. Mana Pasifika is supported by PlaNet Pasifika, one of the four Discovery Centres, which provides further in-depth information about Pacific peoples.

Back of house tours are available to the Pacific collection stores at Cable Street on request. Learning programmes offered by Learning and Leisure | Te Ipu Kāhuirangi include curriculumlinked programmes under the Pacific theme. Over 2003/04 Te Papa progressed research for the publication of *Samoan Tatau in Global Perspective* as part of the Getty Foundation research project *Tatau/Tattoo: Embodied Art and Cultural Exchange, circa* 1760–2000.

Pacific peoples provide valuable input into Te Papa's research on the Pacific collections, which will inform the refreshment of *Mana Pasifika*, and the development of short-term exhibitions and publications.

Pacific peoples account for approximately three percent of adult New Zealand visitors to Te Papa, compared with about five percent of the adult New Zealand resident population who identified with a Pacific ethnicity in the 2001 New Zealand Census.

Human Resources

As at 30 June 2004 Te Papa employed 351 permanent staff and 176 casual staff (equating to approximately 397 Equivalent Full-time employees). The Museum has negotiated Collective Employment Agreements with the Public Service Association and Service and

Food Workers Union, covering back and front of house employees. All second and third tier managers are on Individual Employment Agreements.

Over 2003/04 Te Papa commenced a review of its remuneration strategy. This review will be completed and the outcomes implemented in 2004/05.

Organisational development has been identified as a key priority for Te Papa. It is critical to enabling the Museum to achieve its outcomes and enhance the delivery of its services. Over 2003/04 Te Papa developed and commenced the implementation of programmes aimed at increasing bicultural capability across the organisation and enhancing management competencies.

In December 2000, Te Papa was accredited under the Investors in People programme. Investors in People sets a level of good practice for improving an organisation's performance through its people, providing a benchmark of good practice for managing and developing people to deliver organisational goals, and setting a framework for ongoing evaluation and improvement. Te Papa was reassessed in August 2004 and reaccredited.

Friends of Te Papa

The Friends of Te Papa continues to grow in numbers and strength, with a record membership of over 4,700 individuals achieved in 2003/04. The Friends provide valued support to Te Papa by raising awareness and the profile of the Museum and its activities, and, periodically by donating works for the collection.

I would like to acknowledge the leadership of Judy Salmond, who retired as President of the Friends in 2004, having held this position since 2000, and welcome new President Catherine Keating.

Dr Seddon Bennington CHIEF EXECUTIVE

Kaihautū Statement – He Pānui Ki Ngā Iwi Ō Te Motu

He Maimai Aroha

Haere atu rā koutou te kāhui kaika o te urunga o te rā. Haere ki ngā whetu ririki tirama mai ai e i te taha o te mātahi o te tau, i a Matariki tāpuapua, oti atu e!

This year Te Papa reflects on the loss of valued staff member, rangatira, friend, and Te Papa kaumātua, Te Kākāpaiwaho ('Waho') Tibble. Waho passed away on 27 May 2004. Waho was a 'kanohi kitea' (seen face) throughout New Zealand, and a leader in his community and his work. His leadership, knowledge, personality, and humour will be sadly missed. Moe mai rā e te rangatira.

Te Papa would also like to acknowledge the passing of respected scholar, historian, and social commentator, Dr Michael King. A memorial was held for Dr King at Te Papa on 17 April 2004.

Operational Overview

Visitation

Of 1,289,035 visits made to Te Papa in 2003/04, fifty-four percent were made by New Zealanders, with eleven percent (approximately 76,000) of these visits from visitors who identified themselves as Māori. Approximately ninety-five percent of Māori visitors during 2003/04 indicated they were satisfied with their visit to Te Papa, rating it from six to ten out of ten.

Iwi Exhibition Programme

Through its Iwi Exhibition Programme the Museum works with selected iwi to present an exhibition at Te Papa that is on display for a period of two and half years. This programme offers a unique opportunity for iwi to work in partnership with Te Papa to present stories, taonga, and art from their rohe, drawing on Te Papa's and other museums' collections. Iwi also contribute taonga and other material to the exhibition.

Since February 1998 Te Papa has worked with four iwi as part of the Iwi Exhibition Programme:

1998–1999 Te Atiawa 1999–2001 Te Aupouri 2001–2003 Ngãi Tūhoe 2003–2006 Whanganui

Te Papa's third Iwi Exhibition, *Tūhoe: Children of the Mist*, closed on I November 2003 with six hundred people attending the closing ceremony. The fourth Iwi Exhibition, *Te Awa Tupua: The Whanganui Iwi Exhibition*, opened on 29 November 2003 with over 2,000 people attending the dawn opening ceremony.

Tühoe: Children of the Mist ran from October 2001 to November 2003. Over this period, an estimated 825,700 people visited the exhibition, approximately thirty-three percent of all visitors to Te Papa. As at 30 June 2004 approximately 366,000 visitors had viewed *Te Awa Tupua: The Whanganui Iwi Exhibition*, representing thirty-seven percent of all visitors to Te Papa. Ninety-nine percent of visitors indicated they were satisfied with the exhibition.

In developing *Te Awa Tupua: The Whanganui Iwi Exhibition*, Te Papa worked with Whanganui iwi representatives, local bodies, and related organisations. Since the exhibition's opening, Te Papa has maintained a strong relationship with Whanganui iwi and developed initiatives through the Iwi Exhibition Representative Group, *Te Roopu Whakatutuki*. Te Papa has worked with a subcommittee of this group to develop commercial opportunities, including displaying work by Whanganui iwi artists in the Te Papa Store (over June and July 2004), and featuring Whanganui iwi performers in Te Papa's 2004 *Matariki at Te Papa* festival. Terms of reference were developed to guide the relationship between Te Papa and Te Roopu Whakatutuki and were signed at Te Papa on 19 April 2004.

In 2003, with the closing of *Tūhoe: Children of the Mist*, Te Papa farewelled kaumātua, Ihaia Biddle and Hokimoana Tawa, who were resident at Te Papa for the period of the exhibition, and welcomed George Waretini and Piki Waretini as kaumātua for the Whanganui Iwi Exhibition.

Ngāi Tahu has agreed to be the fifth partner in Te Papa's Iwi Exhibition Programme, with the exhibition opening in mid-2006. Te Papa is looking forward to building a strong and productive partnership with Ngāi Tahu.

Matariki 2004

Te Papa celebrated Matariki, the Māori New Year, with activities throughout May and June 2004. The Matariki festival continues to be a signature event at Te Papa, and was widely promoted in 2004. The theme for 2004 was Māori Music, with events comprising musical or cultural performances focusing on Māori music and instruments.

An increased range of products was developed and offered to support the 2004 Matariki celebrations, including *Matariki Maramataka/Calendar June 2004–May 2005* and Matariki apparel. A successful Matariki dinner held on Rongomaraeroa on 16 June 2004 was attended by members of the public and invited guests and featured specially prepared dishes incorporating traditional Māori kai and contemporary cuisine. Guests were entertained by speeches and performances.

Over the past three years, Te Papa has positioned itself as a national leader of Matariki celebrations. Visitors to Matariki activities significantly increased from 2,177 in 2003 to 9,231 in 2004.

Karanga Aotearoa Repatriation Programme
Through the Karanga Aotearoa Repatriation
Programme Te Papa supports the return of
kõiwi tangata Māori and Moriori (ancestral
remains) to New Zealand from overseas public
institutions. Where possible, kõiwi tangata
are repatriated to their whānau, hapū, iwi, or
community of origin.

During 2003/04 Te Papa developed and commenced the implementation of the programme and established a Repatriation Advisory Panel of experts on kōiwi tangata, repatriation issues and tikanga Māori to provide ongoing advice to Te Papa. The panel comprises Sir Hugh Kawharu, Sir Paul Reeves, Dorothy Mihinui, Pou Temara, Hirini Moko Mead, Alfred Preece, Edward Ellison, and Te Aue Davis.

Te Papa is actively researching and communicating with international institutions regarding kōiwi tangata held in their collections, and has commenced negotiations with institutions for the return of kōiwi tangata. Several institutions have approved the repatriation of kōiwi tangata from their collections and Te Papa is negotiating the completion of these repatriations.

Two repatriations were completed in 2003/04. In May 2004, Te Papa returned kõiwi tangata to Muaūpoko iwi in Levin. One international repatriation was completed with kõiwi tangata returned to Te Papa from the Ethnographic Museum in Buenos Aires, Argentina in May 2004.

A wānanga was held in June 2004 with key stakeholders to consider issues relating to the repatriation programme, including the future of unprovenanced kōiwi tangata Māori at Te Papa.

Bicultural Development and Mātauranga Māori
Te Papa's Bicultural Policy, reviewed in 2002,
establishes the principles and direction for
bicultural development at Te Papa and, with a
suite of policies and guidelines, supports the
Museum's corporate principle that Te Papa is
Bicultural.

A focus for bicultural development during 2003/04 was the commencement of an organisation-wide *Bicultural Capability Development Programme*, which comprises te reo Māori, tikanga Māori and Treaty of Waitangi training components.

During 2003/04 Te Papa developed a Mātauranga Māori Strategy, which provides principles and guidance for the appropriate management of mātauranga Māori. Mātauranga Māori refers broadly to a Māori perspective on cultural knowledge, information, and concepts.

Rongomaraeroa – Te Marae O Te Papa Tongarewa

Rongomaraeroa is a focal point for welcoming visitors, holding ceremonial occasions, and presenting events and performances at Te Papa.

Twenty-eight powhiri were held on Rongomaraeroa in 2003/04. Powhiri were held for distinguished quests, including His Royal Highness Prince Edward, the Fijian Prime Minister, and the Honourable Margaret Beckett, the United Kingdom Secretary of State for the Environment, Food and Rural Affairs. Powhiri were also held for the closing of the exhibition *Tūhoe: Children of the Mist*, and the opening of *Te Awa Tupua: The Whanganui Iwi Exhibition* in November 2003.

Rongomaraeroa is a popular venue for performances and events. During 2003/04, 107 performances and events held on the Marae were attended by 60,379 visitors. Highlights included performances to support New Zealand Music Month in May 2004, Māori Language Week, and Te Papa's Matariki celebrations in May and June 2004.

Rongomaraeroa is visited daily by tour and school groups. During 2003/04, I,332 school and guided tours visited Rongomaraeroa with I9,920 visitors.

Rongomaraeroa continues to be a popular destination at Te Papa with approximately twenty-nine percent of all visitors to Te Papa (approximately 366,000 visitors) experiencing Rongomaraeroa as part of their visit.

Iwi Relationships

Te Papa's relationships with iwi and Māori are aimed primarily at ensuring appropriate care of taonga, building partnership projects, ensuring the integrity of scholarship and mātauranga

Māori, and securing participation in developing and managing exhibitions at Te Papa.

Te Papa maintained seventeen relationships with iwi during 2003/04 in which there was regular ongoing contact and activity between the Museum and iwi.

In November 2003, Te Papa worked with Te Kawerau ā Maki and the Department of Conservation to collect specimens from a mass stranding of twelve sperm whales at Whatipu in West Auckland. Te Papa collected the skeletal remains of the largest whale and coordinated the removal and provision of the eleven jaw bones to Te Kawerau ā Maki. Te Kawerau ā Maki gifted the large sperm whale skeleton to Te Papa for display and research. Te Papa is developing a formal agreement with the iwi regarding the specimen's care and management.

Te Papa has also worked to assist partnership projects between iwi and other institutions. Twenty-one taonga Māori from Te Papa's collection were lent to Aratoi Museum, the Wairarapa Museum of Art and History, for the exhibition *Kahungunu Ka Moe...Ka Puta....* Te Papa staff accompanied the taonga to Aratoi Museum and attended the exhibition's opening on I May 2004.

During 2003/04 National Services Te Paerangi developed and maintained partnership projects with iwi and Māori organisations. These projects included taonga inventories and/or databases, training and capability building, and strategic planning.

Te Papa has also worked with Māori arts groups to develop innovative exhibitions. During 2003 Te Papa worked with *Ngā Kaihanga Uku*, the Māori clayworkers' collective, to produce the exhibition *Ngā Toko Rima*: *Contemporary Clayworks*, which opened at Te Papa on 21 October 2003 and runs until 1 April 2005.

Te Papa would like to acknowledge the role of its iwi partners, who contributed to ensuring appropriate and accurate presentation of taonga and knowledge in the major bilingual publication *Icons/Ngā Taonga: From the Museum of New Zealand Te Papa Tongarewa* released in March 2004.

Events

On 3 May 2004 Te Papa hosted the President of Chile for the unveiling of an Easter Island/Rapanui Moai sculpture that was carved in the Te Papa Amphitheatre during April 2004. The creation of the Moai symbolises the historical and cultural relationship between New Zealand and Chilean-governed Easter Island/Rapanui. The Moai now stands at Dorie Leslie Park in Lyall Bay, Wellington.

In March 2004 Te Papa, in partnership with Toi Māori Aotearoa, celebrated the Māori art of tā moko (skin marking) by holding the event $T\bar{A}$ *MOKO:* A *History on Skin* on Rongomaraeroa as part of the 2004 New Zealand International Arts Festival. Te Papa welcomed members of *Te Uhi a Mataora*, a national collective of tā moko artists that aims to protect and strengthen the knowledge and practice of tā moko. The event attracted a high level of positive feedback throughout the nine-day programme.

In June 2004, Te Papa hosted the *Mātauranga Tuku Iho Tikanga Rangahau – Traditional Knowledge and Research Ethics Conference*. The conference presented and considered issues relating to Māori and indigenous research ethics, methodologies, traditional knowledge, and new technologies. Te Papa made presentations and facilitated conference sessions.

. <mark>Te Taru White</mark> каінацтū

Te Papa Press

Te Papa Press, as the first museum publisher in New Zealand, is uniquely positioned as a natural authority on aspects of New Zealand culture, natural environment, and identity.

The publishing programme of Te Papa Press is also a means of increasing public access to the Museum's collections and knowledge base.

Te Papa Press focuses its activities on publishing in support of the Museum's collections and programmes, drawing on the expertise and strengths of the Museum in the following areas:

- New Zealand and Pacific art, including texts and biographies on artists
- Natural history and sciences
- Māori and Pacific culture
- New Zealand social history

A relaunched profile for Te Papa Press included the establishment of a sales and distribution relationship with Reed New Zealand Limited, New Zealand's oldest publisher. Reed's strong Māori and educational lists complement the Press's list, and this relationship has seen increased sales of backlist titles, particularly into schools, airports, tourist and souvenir stores, and libraries.

Significant achievements and highlights for Te Papa Press over 2003/04 included the flagship publication on the collections, *Icons/Ngā Taonga: From the Museum of New Zealand Te Papa Tongarewa*, which was launched in March 2004. The publication quickly sold through its first print run and is reprinting for Christmas 2004 (and Te Papa's tourist high season).

A distinctive line of merchandise, including postcards and posters, has been developed, and images of collection items featured in the publication have been made available online through Te Papa's Image Library.

LADIES
A PLATE:
FEMINISM,
NEOLIBERALISM
AND JUDY
DARRAGH'S
WORK WITH
ARTIST
INITIATIVES
JON BYWATER

oly Duraght is ninee stongs. Outing with feared pages: Bureting with places seem, offutter with gapter stolers, her garges stole up their visual place-are generated partiests. Bellint the scenes, in her work with other atoms and an

These is a company laws, when appeared in the administrating between and audition-frequency, when response, along the entire of a law in the entire of a law in

These of the handing of the first. Constitutional destingmental galling, Ansanco in Rills and in white of designations or time an agent to those for the handing in Rills and the handing in Rills (Single Anganetes in Rills and agent ag

From the "Custed of King-C periods Ensiring lights and picetic Essent to the seeing Shitger King-more filtry King-more force concerns, the generated the forced strictures of Dennight mosts is always of storms, primited if his more final stricture, primited if his more final stricture, primited if the more final stricture, primited if his more final stricture, primited in a smoother stricture, the superior of latest final ships in on agreement probability and the stricture is an extension of the stricture of lates in the stricture final stricture for the stricture of the strictu

Called THE .

Judy Darragh: So...You Made It? was published to coincide with the opening of the exhibition of the same name in May 2004. The book was described by William McAloon in *The Listener* as an 'intelligent and substantial publication', and was shortlisted in the book section of the 2004 Best Design Awards.

The popular Te Papa *Matariki Maramataka/ Calendar June 2004–May 2005* was released for the Matariki at Te Papa festival held over May and June 2004. Now in its third year, the calendar has sold out its print run – the largest ever at 3,500.

Te Papa Press also produced the fifteenth edition of *Tuhinga: Records of the Museum of New Zealand Te Papa Tongarewa*, the Museum's refereed scholarly journal that collects together papers by Te Papa's curators, collection managers, and research associates on a range of topics, from archaeology to zoology.

Due to be published in late-October 2004, as the major Christmas title for Te Papa Press, is *Toss Woollaston: A Life in Letters.* Edited by Jill Trevelyan, the publication is the result of research on the archive of Sir Mountford Tosswill Woollaston, which was gifted to Te Papa by the Toss Woollaston Trust in 2001.

OPPOSITE Featured in Icons/Ngā Taonga: From the Museum of New Zealand Te Papa Tongarewa is a poi awe (ceremonial ball), Te Huringa I (lwi unknown)

Muka, tāhuna ā raupō (down of raupō seed), kiekie, pīngao, wool, dog hair /

TOP ROW Cover and spread from Judy Darragh So ... You Made It? ISBN 0-909010-98-6

BOTTOM ROW Cover and images from Matariki Maramataka/ Calendar June 2004–May 2005 ISBN 0-909010-978

Concept, Mission, and Corporate Principles

Concept

The Museum of New Zealand Te Papa Tongarewa's (Te Papa's) founding concept was developed through an extensive national consultative process and was adopted by the Government in 1990 (and extended in 1991).

It introduced the concepts of unified collections, the narratives of culture and place, the idea of forum, the bicultural partnership between Tangata Whenua and Tangata Tiriti, and the multidisciplinary approach to delivering a national museum for diverse audiences. It also agreed that matters of concern to Te Papa would be expressed within the conceptual framework of:

Papatūānuku – the earth on which we all live
Tangata Whenua – those who belong to the

Tangata Tiriti – those who belong to the land by right of the Treaty of Waitangi

land by right of first discovery

Mission

The Museum of New Zealand Te Papa Tongarewa Act 1992 establishes the Museum, and enshrines in its Purpose (section 4) Te Papa's Mission:

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.

Ka tū te Whare Taonga ō Aotearoa Te Papa Tongarewa hei wānanga mō te motu, ki te whakāra, ki te hōpara, ki te whakapūmau i ngā tīkanga maha, me ngā mōhiotanga mō te ao tūturu, kia whai mana ai ēnei mōhiotanga, mai neherā, kia mau pakari ai mō nāianei, whai ki te wā kei mua.

Corporate Principles

The following principles collectively express Te Papa's underpinning corporate values. These principles guide Te Papa, form part of the criteria for decision making, and provide the benchmark against which Te Papa measures the quality of its 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 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 Taonga

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 Taonga

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

Te Papa is a Waharoa

Te Papa is a 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 its sustainability.

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

The Museum of New Zealand Te Papa Tongarewa Act 1992 (section 7) sets out the principal functions to be undertaken by Te Papa.

These are summarised as:

- · controlling and maintaining a museum
- · developing collections
- making it's the Museum's collections accessible
- caring for its collections
- creating exhibitions
- conducting research into matters relating to its collections
- providing an education service
- providing an information service
- forming partnerships with other organisations
- optimising the use of its collections
- identifying and establishing a national services programme in partnership with other museums
- providing national services in partnership with other museums
- providing buildings required by the Museum

OPPOSITE Whale skulls

Left: Dense-beaked whale, *Mesoplodon densirostris* (male)
Collected by H Rook and W Waka at Tangoio, 15 October 1998
Shulls 272 mm length

Centre: Male Shepherd's beaked whale, *Tasmacetus sheperdi* Collected by S Harraway and G Crump at Temuka, 29 October 1995 Skull: 1,100 mm length

Right: Male Gray's beaked whale, *Mesoplodon grayi*Collected by C Duffy and H Rook at Black Reef, Cape Kidnappers, 18 March 1993
Skull: 910 mm length

THIS PAGE West Coast bush wêtā, *Hemideina broughi* (female) Collected by J Brough, Nelson, at 3,300 ft (1,005 m), 1895 85 mm body length

Alignment with Government Goals

Key Government Goals

Te Papa contributes to the following key government goals:

- To Strengthen National Identity and Uphold the Principles of the Treaty of Waitangi
- Improve New Zealanders' Skills
- Maintain Trust in Government and Provide Strong Social Services
- Grow an Inclusive, Innovative Economy for the Benefit of All

In particular, Te Papa makes a significant contribution to the key government goal:

Strengthen national identity and uphold the principles of the Treaty of Waitangi – Celebrate our identity in the world as people who support and defend freedom and fairness, who enjoy arts, music, movement and sport, and who value our cultural heritage; and resolve at all times to endeavour to uphold the principles of the Treaty of Waitangi.

Te Papa also contributes to the other three key government goals through partnerships with whānau, hapū, iwi, and Māori organisations and the activities of National Services Te Paerangi (which works in partnership with other museums, iwi, and related culture and heritage organisations to build capacity and the sustainability of the services they provide to their communities).

Sector Outcomes

Through its involvement in the cultural sector, the Government seeks to achieve the following outcome (as set out in the Ministry for Culture and Heritage's Statement of Intent 2004/05):

Culture and Heritage – Integral to the Life of New Zealanders: Culture and heritage play an integral part in New Zealanders' lives and identity, and are a force for social cohesion, social and economic development, and help define our distinct place in the world.

This outcome is achieved through:

- Strong Communities: Knowing and valuing our diverse cultural heritage helps to build strong and cohesive communities.
- A Distinct Place in the World: Our culture and heritage helps to define New Zealand as a unique, dynamic, and creative nation.
- National and Individual Awareness and Insight: Culture and heritage activities entertain, enlighten, and stimulate insights into our past, why we are the way we are, and what we might become.
- Economic Growth: The development of our creative talent and our cultural industries are keys to enhanced economic growth.

How Te Papa Contributes to Government Goals

Te Papa contributes to Government goals by providing Museum Services, partially funded through Vote: Arts, Culture and Heritage.

Te Papa is a focus for New Zealanders – a symbol of national pride and a reflection of our national identity.

Te Papa has made a commitment to being a bicultural organisation and acknowledges the importance of the Treaty of Waitangi and the partnership implicit in the Treaty. Te Papa's bicultural policy is designed to ensure the development of a strong operational partnership

between Tangata Whenua and Tangata Tiriti that is active throughout the organisation and at the governance level.

Through its activities, Te Papa seeks to contribute to government goals by achieving the following outcomes:

- Preserving New Zealand's cultural and natural heritage for the benefit of current and future generations
- Contributing to the store of knowledge related to New Zealand's cultural and natural heritage
- Attracting and engaging diverse audiences through inspiring, informed, and rich experiences
- Building the capacity and enhancing the sustainability of museum services provided to communities across New Zealand

Te Papa does this by:

- Te Papa's Collections caring for, developing, and researching collections.
- The Te Papa Experience providing access to collections and telling New Zealand's stories through exhibitions, events, publications, and learning programmes.
- Te Papa in the Community engaging communities, including iwi and Māori, providing leadership and support to enhance services in the culture and heritage sector, working in partnership with research and education institutions, extending access to the Te Papa experience, and repatriating kōiwi tangata Māori and Moriori (ancestral remains).

Ministerial Statement on Te Papa's Financial Performance

As the responsible Minister, under the Public Finance Act 1989, for Te Papa's financial performance, I am pleased to provide the following statement.

The Statement of Financial Performance for the year ended 30 June 2004 shows a deficit from Te Papa's operations, including depreciation, of \$10.618 million. The Government anticipated a deficit from operations resulting from this depreciation component.

Te Papa is required to account for its financial performance in accordance with Generally Accepted Accounting Practice. This requires that the cost of depreciation of its capital assets must be incorporated in the Statement of Financial Performance. This cost reflects the spreading of the original cost of Te Papa's assets over their expected life. In 2003/04, Te Papa's depreciation cost was \$10.685 million.

The revenue provided each year by the Government to fund Te Papa's operation was not calculated with the intention of funding the cost of depreciation. The Government did not expect Te Papa to generate income from other sources or curtail operations to meet this cost. The Government provides a level of capital funding that is sufficient for Te Papa to meet its capital replacement needs as they occur. In the long term, this means Te Papa's cost of depreciation will be funded as and when the need for those funds arises. In future periods, this capital funding will be accounted for in Te Papa's Statement of Financial Position.

The effect of these arrangements is that, notwithstanding the fact that it is adequately funded, Te Papa is expected to report an operating deficit after accounting for its depreciation costs.

Honourable Judith Tizard for minister for arts, culture and heritage

OPPOSITE Skeleton of Phar Lap (1926–32)

Articulated by C Lindsay and E H Gibson, 1938 / 2,050 x 2,500 mm

Gift of D | Davis and H R Telford, 1932

THIS PAGE Restored Skeleton of upland moa Excavated from Enduro Passage, Honeycomb Hill Cave, Oparara Valley, Kahurangi National Park, March 1997 Articulated by Trevor Worthy / 600 x 900 mm

National Services Te Paerangi

National Services Te Paerangi provides support to enhance the services of other organisations by working in partnership with museums, iwi and related culture and heritage organisations to build capacity, and the sustainability of the services they provide to their communities, for the benefit of all New Zealand.

Since 1996, National Services Te Paerangi has focused on training and skill development in order to enhance museum services in New Zealand.

In addition to supporting regional training projects, three key national training developments arising from the 1999/2000 report National Training Framework for Museums Te Anga Kaiako ā ngā Whare Taonga o te Motu have been progressed, including:

- Leading the sector to align training services with the National Qualifications Framework
- Developing a strategic leadership programme

• Building up a set of resource guides spanning all areas of museum services

National Qualifications Framework Project

Since 2002, National Services Te Paerangi has worked with the sector and the New Zealand Qualifications Authority to develop the first set of museum-specific unit standards and draft qualifications for the National Qualifications Framework.

In June 2004, a Transitional Museums Training Group, comprising representatives from across the sector, was convened and tasked with selecting an industry training organisation whose role it will be to work with the sector to forecast skill needs, develop unit standards and national qualifications, and operate systems for training under the National Qualifications Framework.

It is expected an industry training organisation will be working with the sector by early-2005.

He Kāhui Kākākura Strategic Leadership Programme

The He Kāhui Kākākura Strategic Leadership Programme aims to meet the national training priority for improved strategic leadership training for senior managers and governors of organisations within the culture and heritage sector

National Services Te Paerangi initiated the programme in 2001 in partnership with the Victoria University of Wellington. It was offered for the third time in 2004. Fifty-six participants from thirty-eight organisations have completed the programme.

Participants advance work on a strategic challenge facing their organisations using input from modules that cover key elements of strategic leadership in a bicultural context, including organisational dynamics, financial management, marketing and entrepreneurship, governance relationships, strategic thinking and

planning, problem solving, and leading people through change. Participants regularly report that the programme has benefited them and their organisations.

He Rauemi Resource Guides

National Services Te Paerangi has produced nineteen He Rauemi Resource Guides.

These guides are cross-referenced to New Zealand Museums Standards Scheme Ngā Kaupapa Whaimana a Ngā Whare Taonga o Aotearoa, and people self- and peer-reviewing or using the manual as a self-help guide are encouraged to refer to them in their everyday work.

Further guides will be distributed over 2004/05 covering a range of topics. A complete list of He Rauemi Resource Guides is in Appendix 3.

LEFT PAGE Transitional Museums Training Group:

Left to right: Ross Tanner (Museums Aotearoa), Susan Abasa (Massey University), Linda Bird (Te Papa), Anne McGuire (Tairāwhiti Museum), Dean Whiting (New Zealand Historic Places Trust, NZHPT), Stuart Park (NZHPT), Shimrath Paul (Otago Museum), Ian Johnson (Shantytown), Roger Mulvay (Hawke's Bay Cultural Trust), Ann Neill (Whangarei Museum), Cressida Bishop (Millennium Public Art Gallery), Dean Flavell (Tauranga Museum)

RIGHT PAGE He Rauemi Resource Guides and New Zealand Museums Standards Scheme Ngā Kaupapa Whaimana a Ngā Whare Taonga o Aotearoa

Audience

Overview

Information about Te Papa's visitors is collected to understand who they are and their requirements.

This information informs the development and timing of new exhibitions and visitor programmes and assists Te Papa to develop its commercial business, including hospitality and retail outlets.

A range of demographic and behavioural information, including visitor origin, gender, ethnicity, and age, is collected through randomly sampled exit interviews conducted monthly with adult visitors (that is, visitors aged sixteen years and older).

In 2003/04, 2,518 visitors were interviewed.

(AGED SIXTEEN PLUS YEARS AND OVER)

Wellington CityWellington RegionRest of New ZealandInternational22%

Unknown¹

A small number of visitors (less than one percent) failed to report their origin in the exit interviews.

<1%

Forty-five cent of adult visitors to Te Papa in 2003/04 were international visitors and fifty-four percent were New Zealanders.

Ethnic Identity of New Zealand Visitors

(AGED SIXTEEN PLUS YEARS AND OVER)

■ Pākehā/European 66%
■ British Origin 13%
■ New Zealand Māori 11%
■ Asian 8%
■ Pacific Peoples 3%

Of New Zealand adult visitors in 2003/04, the majority (sixty-six percent) reported being Pākehā/European and eleven percent identified themselves as New Zealand Māori.

These proportions are similar to those existing in the New Zealand population [about seventy-four percent and eleven percent respectively (from the 2001 New Zealand Census)].

Te Papa attracts a diverse range of age groups, with the peaks in 2003/04 occurring in the twenty to twenty-four, twenty-five to twenty-nine, and thirty to thirty-four age ranges.

Gender of New Zealand Visitors (AGED SIXTEEN PLUS YEARS AND OVER)

Fifty-seven percent of Te Papa's New Zealand adult visitors were female and forty-two percent were male.

The 2001 New Zealand Census reported that of New Zealanders aged sixteen and older, fifty-two percent were female and forty-eight percent were male.

Exhibition Evaluations

In addition, Te Papa undertakes front-end, formative, and summative evaluations of its exhibitions.

Summative evaluation is the research process undertaken when an exhibition has been open to the public for a significant period and is used to answer the following questions:

- 1) Has the exhibition been successful?
- 2) Did the exhibition attract its intended target audience?
- 3) Did the exhibition meet its communication, behavioural, and other objectives?

Two major summative evaluations were carried out in 2003/04 on the long-term exhibitions *On the Sheep's Back* and Rongomaraeroa. Each was found to be successful in achieving its key objectives. The research findings have been used to improve each exhibition and inform the development of new exhibitions.

The Year in Review: Te Papa's Collections

Developing Collections

Te Papa's collections span five major areas: Art and Visual Culture; History (focused on New Zealand heritage); Natural History; Pacific; and Taonga Māori (Māori cultural treasures).

Te Papa's Collection Development Policy and annual Acquisitions Strategy provide the overarching policy and guiding principles for collection development, including those in relation to kaitiakitanga (guardianship) of taonga, repatriation, the management of kōiwi tangata (ancestral remains), acquisition and deaccessioning procedures, and protocols for conflict of interest resolution for those involved in collection development for Te Papa.

A key element of Te Papa's collection development strategy is that up to eighty percent of funding is applied to strategic objectives, including exhibitions, research, and visitor programmes, enabling significant acquisitions to be available to the public through exhibitions and Te Papa's loans programme. The remaining twenty percent is reserved for unanticipated and long-term collecting opportunities.

A total of 149 acquisition proposals were approved in 2003/04, including individual items, collections, archives, and specimen collections. Items were acquired by purchase, donation, and field collection, and all items and collections were aligned to Te Papa's Collection Development Policy and annual Acquisitions Strategy. In addition, a portion of Te Papa's acquisition funding supports the purchase of items for Te Aka Matua Library and Information Centre.

Major acquisitions included:

- A demure portrait of the artist strip searched: with 11 details of bi-polar disorder by Jacqueline Fraser
- Untitled (Life under the sea) by Len Lye
- Portrait of Miss Bethell by Sir Mountford Tosswill Woollaston
- Pathology by Luise Fong
- Taranaki (the heavens declare to the glory of God), New Plymouth, 14 May 1986 nature

- morte and Nature morte (silence), Savage Club, Wanganui, 20 February 1986, Two photographs by Laurence Aberhart
- Fifteen black and white photographs by Marie Shannon
- · A claret jug by Nathan Salomon
- Jewellery by Ida Hudig
- Forest in the sun, wall hanging by Guy Ngan and Joan Calvert
- · Korowai by Huria Matenga
- *Te Kawau Maro*, a collaborative artwork by the Hetet family
- Te Mano Tau, a pūkaea by Tiopira Ihimaera Rauna
- The J H Tisdall Collection of bryophytes and lichens
- · Antarctic fishes from the Ross sea
- Miocene fossil land vertebrates from St Bathans, Otago

A full list of items accessioned into Te Papa's collections in 2003/04 is in Appendix 4.

Caring for Collections

In 2003/04, no irreparable damage to collections items occurred through handling or public access. This reflects continual improvements in Te Papa's risk management strategies and procedures for the safe handling, support, and security of collection items. During 2003/04 conservators checked 1,092 items for stability and completed treatments on 244 items to enable them to be displayed or loaned to other parties for exhibition or research. In addition, 315 items, including new acquisitions, were treated to stabilise their condition.

Te Papa holds information on its collections in its collections information system, Te Kahui. In 2003/04 Te Papa commenced a major project to assess and select a new collections information system to replace Te Kahui, which no longer supports the Museum's requirements. The new system will enable images, multimedia, and extended collection-based information to be managed, mātauranga Māori and Māori classification systems to be supported, and, significantly, a customisable public interface for searching collections information online.

Scholarship, including Mātauranga Māori

Te Papa's core research activities are undertaken within the Core Projects Strategy framework, which aims to ensure Te Papa's research effort is aligned to its Corporate Principles and visitor experience products and services (exhibitions, publications, and learning programmes) are based on scholarship, incorporating mātauranga Māori, and meet established standards of excellence.

Over 2003/04 Te Papa staff published thirtysix scholarly and thirty-four popular articles in New Zealand and international journals and publications.

Key achievements in 2003/04 included progressing:

- Four projects funded through the Terrestrial and Freshwater Biodiversity Information Systems (TFBIS) Programme in the areas of Mollusca, Amphipoda, Beetles, and Cicadas. These programmes are being undertaken in partnership with Crown Research Institutes, including Landcare Research (Molluscs, Cicadas, and Beetles), and the National Institute of Water and Atmospheric Research Limited (NIWA) (Amphipods).
- Research for Samoan Tatau in Global
 Perspective as part of the Getty Foundation
 research project Tatau/Tattoo: Embodied Art
 and Cultural Exchange, circa 1760–2000.
- Research on the Visual Culture in Aotearoa
 Oral History Project, which will result in the
 development of a comprehensive, annotated
 oral history archive of artists involved
 with the development of modernism in
 New Zealand.
- Research on the archive of Sir Mountford
 Tosswill Woollaston, which was gifted to
 Te Papa by the Toss Woollaston Trust in
 2001, with an exhibition, Toss Woollaston:
 family and friends, presented in the Ilott Room
 on Level 4 in August 2004; and publishing a
 scholarly edition of the artist's letters, edited
 by Jill Trevelyan, for release in late-2004.

Publications

In March 2004, Te Papa Press released *Icons/* Ngā Taonga: From the Museum of New Zealand Te Papa Tongarewa. This is the first publication produced by Te Papa that brings together treasures from the Museum's collections, spanning the five collection strands of Art, History, Ngā Taonga, Natural History, and Pacific, in English and Māori. The publication has received wide acclaim and achieved positive sales.

In 2003/04, Te Papa Press also released *Judy Darragh: So...You Made It?*, which accompanies a major solo artist's project of the same name that opened in The Boulevard South in May 2004. *Judy Darragh: So...You Made It?* is the first monograph produced on Judy Darragh. In addition, Te Papa press released *Matariki Maramataka/Calendar June* 2004–*May* 2005, *Te Papa Diary* 2005 and *Te Papa Calendar* 2005.

Te Papa Press also published the fifteenth edition of *Tuhinga*: *Records of the Museum of New Zealand Te Papa Tongarewa*. *Tuhinga* is refereed, published annually, and collects together papers by Te Papa's curators, collection managers, and research associates on a range of topics, from archaeology to zoology.

Full lists of research and general-audience publications by Te Papa staff are included in Appendices 1 and 2.

RIGHT Rock lobster, Jasus caveorum

Collected by M Wells from Foundation Seamounts, south-eastern South
Pacific, 100–200 m depth, 1997
300 mm body length (from eyes to tip of tail)

The Year in Review: The Te Papa Experience

As part of the visitor experience, Te Papa provides a safe and secure environment, a range of hospitality and retail outlets, the Te Papa Hosts, and long- and short-term exhibitions aimed at attracting and engaging the Museum's diverse audiences.

Te Papa houses nineteen long-term exhibitions, including the four Discovery Centres that support Te Papa's conceptual and collection strands of Art and Visual Culture, History, Māori, Natural Environment/Papatūānuku, and Pacific, as well as StoryPlace, Rongomaraeroa, Bush City, and The Time Warp. In addition, the Museum provides a programme of changing exhibitions, some derived from the national collections and some from museums and galleries around the world.

Exhibitions

Refreshment of the free core experience over 2003/04 included the November 2003 opening of the fourth Iwi Exhibition, Te Awa Tupua: The Whanganui Iwi Exhibition in the long-term exhibition Mana Whenua.

In 2003/04 Te Papa opened twelve short-term exhibitions, an increase from nine exhibitions presented in 2002/03. Through its short-term exhibition programme, Te Papa seeks to deliver a rich, varied, and dynamic visitor experience that meets the expectations of its diverse

The programme in The Boulevard on Level 5 included the continuation of Wild Design: a fresh look at nature, Striking Poses: New Zealand portrait photography and the collection-based art exhibition Past Presents: Looking into the Art Collection. Exhibitions opened during 2003/04 included Signs and Wonders | He Tohu He Ohorere, Judy Darragh: So...You Made It?, and a touring exhibition from Auckland Art Gallery Toi o Tamaki, John Kinder's New Zealand. In The Terrace on Level 6, Te Papa presented Ngā Toko Rima: Contemporary Clayworks.

The TOWER Gallery programme opened with Japonism in Fashion, an exhibition drawn from the collections of the Kyoto Costume Institute (Japan), which provided a historical survey of the impact and influence of Japanese design from the nineteenth century to the present. Opening

in December 2003 was the highly successful Dinosaurs from China, which featured fossil skeletons from up to 200 million years ago, including objects drawn from the collections of the Beijing Natural History Museum and Zigong Dinosaur Museum. A major exhibition Antarctic Heroes - The race to the South Pole, opened in The TOWER Gallery in May 2004.

In 2003/04 Te Papa presented in the Ilott Room, From Woodblocks to Comics: the Japanese *Impression* in support of the exhibition Japonism in Fashion (exhibited concurrently in The TOWER Gallery). Also opening in the Ilott Room was Images of Prosperity: Bernard Roundhill's Commercial Art. In September 2003, Te Papa opened Kiri's Dresses: A glimpse into a Diva's wardrobe in the Eyelights Gallery.

On Level 3 Te Papa presented Wings: Nature's Flying Machines | Hua Rere a te Taiao, an exhibition investigating flight and the diversity of wings in the natural world. Te Papa reopened Wild Design: a fresh look at nature for a second

Tai Awatea | Knowledge Net, the Museum's multilingual, multimedia database provides rich, contextualised information on long-term exhibitions, including items no longer on display. It is accessible through terminals in the Museum's Discovery Centres, at selected exhibition locations, and through Te Papa's website (http://www.tepapa.govt.nz).

Tai Awatea | Knowledge Net contains information on eighteen medium- to long-term exhibitions and includes files relating to standalone displays such as the Britten motorbike. During 2003/04 new content was added on the exhibition Te Awa Tupua: The Whanganui Iwi Exhibition. In addition, content for Bush City, Passports (including Aainaa: reflections through Indian weddings and the past Community Exhibitions), On the Sheep's Back, and Mana Pasifika was released to Te Papa's website.

Te Aka Matua Library and Information Centre

A total of 1,298 books were accessioned into the collections of Te Aka Matua Library and Information Centre, and new titles were made accessible on the New Zealand Bibliographic Network (Te Puna). These acquisitions, along with 1,633 new journal issues, provide a research resource for Te Papa and its visitors.

The library's role is to collect text and other materials to provide a reference and information resource to support Te Papa's exhibitions, research programmes, educational activities and collections, as well as an educational and recreational resource for adult visitors to the library. The library is open seven days a week on Level 4.

Significant donations were received from June Starke (embroidery) and the estate of Clarance Frank West (botany). Acquisitions have been focused in Te Papa's five collecting areas and in fields relevant to the Museum's short-term exhibitions, such as Antarctic Heroes - The race to the South Pole.

During 2003/04 rare library items were included in three major Te Papa exhibitions. Books featured in Antarctic Heroes, Wild Design: a fresh look at nature, and Made in New Zealand.

In April 2004, Te Papa installed a Carnegie display case in the library, which allows items of interest to be made accessible. The first display featured two of the library's earliest published holdings, The histoire of the most renowned and victorious Princesse Elizabeth, late queene of England by William Camden, published in London in 1630, and Thesaurus imaginum piscium testaceorum, quales sunt cancri, echini, echinometra, stellae marinae by Georg Eberhard Rumpf, published in The Hague 1739.

The library's exchange programme involves approximately 400 national and international agreements with like organisations. Various Te Papa Press publications, including Tuhinga: Records of the Museum of New Zealand Te Papa Tongarewa (Te Papa's refereed scholarly journal), were distributed to exchange partners in 2003/04. In addition, 809 inter-library loans were processed.

Learning Programmes

Te Papa provides education programmes to schools through Learning and Leisure | Te Ipu Kāhuirangi.

In 2003/04 Te Papa offered thirteen core curriculum-linked programmes designed for year one to year ten students in the areas of the arts, social studies, English, science, mathematics, technology, and health and physical education. In addition, Te Papa

delivered generic, cross-curricular programmes to primary and secondary schools and a range of programmes to secondary schools and tertiary groups.

In addition to these core programmes, Te Papa developed and delivered exhibition- and event-based programmes in association with the exhibitions *Te Awa Tupua: The Whanganui Iwi Exhibition, Dinosaurs from China, Antarctic Heroes – The race to the South Pole,* and Matariki, the Māori New Year events programme. A key attribute of all educational programmes is the inclusion of bicultural and bilingual content.

In 2003/04 students from across New Zealand participated in 620 Te Papa-delivered school programmes: 493 programmes to primary school audiences; 117 secondary programmes; and ten early childhood programmes. In addition, fifty-six tertiary programmes were offered. A total of 17,412 visitors participated in these programmes, an increase from 12,179 visitors in 2002/03.

Discovery Centres

The four Discovery Centres – *NatureSpace* (Natural Environment/Papatūānuku), *PlaNet Pasifika* (Pacific), *Inspiration Station* (Art and History), and *Te Huka ā Tai* (Māori), provide visitors with a hands-on experience, information about the Museum's collections and exhibitions, and access to subject experts.

During 2003/04, the Discovery Centres hosted over 183 programmes, including art activities, discovery hour presentations by Te Papa's curators and collection managers, and Christmas decoration making sessions.

The Discovery Centres facilitated eight national outreach projects involving twelve schools, including School Art projects in Christchurch, Auckland, and Whanganui. *Wonderbox* and *Treasurebox* projects were undertaken in schools in Banks Peninsula and the Bay of Plenty.

Additional projects completed in 2003/04 included refreshment of *NatureSpace*. *StoryPlace* is for children aged five and under, and was visited by 19,766 people during the year.

Guided Tours

Te Papa offers a range of tours for Museum visitors. In 2003/04, 15,794 visitors participated

in Te Papa tours. The most popular were the Te Papa Sampler tour attracting 4,651 visitors and Introducing Te Papa tour (4,299 visitors). In addition, Te Papa offered the Te Papa Highlights tour, Fabulous Te Papa tour, Corporate Highlights tour, Māori Highlights tour, Journey with Our Ancestors tour, and Kiwi Discoverer tour.

Te Papa provides visitors with the opportunity to access back of house collection stores and gain a behind the scenes perspective of Te Papa. Backstage Te Papa tours are run for pre-booked groups on request.

In 2003/04, 820 visitors participated in seventythree tours of collection stores (including back of house tours) compared with 679 visitors participating in eighty-seven store tours in 2002/03.

Events and Entertainment

During 2003/04 Te Papa developed and delivered 421 visitor events as part of the events and entertainment programme. During 2003/04 the number of mid- to large-scale events significantly increased, with seventy-three events presented.

The 2003/04 programme included Te Papa's regular weekend entertainment activities such as cultural, musical, dance, and theatrical performances as well as entertainment for children and families during school holidays. The programme continued to increase public access to Te Papa's collections and back of house knowledge through floor talks by curators and collection managers.

As part of the 2004 New Zealand International Arts Festival Te Papa hosted and delivered programmes, including performances of *The Songmakers Chair, Animal Farm,* and *Quartet* in Soundings Theatre. In addition, Te Papa presented the *Art and Belief Lunchtime Lecture Series* in conjunction with the exhibition *Signs and Wonders* | *He Tohu He Ohorere.* The six free lectures featured festival artists from a range of disciplines discussing how their beliefs inspire their art.

Event highlights for 2003/04 included:

• Japonism in Fashion Lecture Series in Soundings Theatre

- The Dominion Post New Zealand Youth Arts
 Festival
- · Carmen to Our Place with the NBR Opera
- · Awhina Te Reo Māori Season Play
- New Zealand Symphony Orchestra Day Workshops and Concert
- International Day of the Disabled Performance
- · The Queens Festival
- · A Day in the Life of a Chinese Opera
- Aainaa: reflections through Indian weddings
 Forums
- The Earth Rocks! Earthquake Awareness @ Te Papa Weekend in partnership with EQC
- · ANZAC Day Events
- Framing the Pacific: Theorising Culture and Society – A day of public presentations
- The Carter Observatory Lecture for 2004, where astronaut, Dr Don Petit, delivered a lecture and children's presentation

International Tourist Market

Te Papa has continued to experience significant growth in the number of international visitors since it opened in 1998. The proportion of international visitors increased from forty-one percent in 2002/03 to forty-five percent in 2003/04.

This result can be attributed to the ongoing work to build Te Papa's profile with New Zealand-based inbound tour operators and tour wholesalers and by supporting the activities of Tourism New Zealand, Centre Stage, and Positively Wellington Tourism, domestically and internationally. This activity, combined with factors such as the exposure generated by *The Lord of the Rings* film trilogy and increased airline capacity into New Zealand, has resulted in the growth of international arrivals into New Zealand. Of Te Papa's marketing strategies, the targeting of the 'free independent traveller' has proven to be highly effective.

Te Papa's international visitors in 2003/04 were drawn from the key markets of: the United Kingdom (thirty-two percent), Australia (seventeen percent), the United States (thirteen percent), Germany (nine percent), Holland (six percent), and Canada (four percent).

Iwi Exhibition Programme

Through its Iwi Exhibition Programme Te Papa works with an iwi to develop an exhibition, which is presented within the long-term exhibition *Mana Whenua* for a period of two years.

This programme offers a unique opportunity for Te Papa to work in partnership with the iwi to present stories, taonga, and art from their rohe, drawing on the Museum's collections, other museums' collections, and the iwi's taonga and material.

The Iwi Exhibition Programme was established as one means of effecting active partnerships between iwi and Te Papa. It is the most visible demonstration of iwi participation at the Museum and is an important expression of Te Papa's *Mana Taonga* principle. The principle of Mana Taonga affirms and acknowledges the spiritual and cultural connections of the people to taonga or treasures.

On 29 November 2003, Te Papa opened *Te Awa Tupua: The Whanganui Iwi Exhibition*, the fourth in its ongoing programme of Iwi Exhibitions.

The Iwi Exhibition is developed as a partnership between Te Papa and the iwi, whereby the Museum works with an Iwi Review Group comprising key members of the iwi whose role it is to advise and assist, specifically concerning iwi protocols, knowledge, and processes. In addition, an Iwi Concept Developer/Subject Expert is appointed to act as a liaison between the iwi and Te Papa as the exhibition is developed.

The Iwi Exhibition Programme is not just an exhibition, but reflects a partnership between Te Papa and the iwi. This relationship is given effect in several ways, including the appointment of Iwi Kaumātua who are resident at Te Papa for the exhibition's duration and whose role it is to provide ongoing advice on the traditions of the iwi, guide Māori ceremonial processes at Te Papa, and work with staff across the organisation.

Te Papa is increasingly looking for opportunities to extend the relationship with its partners in ways that benefit both the iwi and Te Papa.

In the case of the Whanganui iwi, through the Iwi Exhibition Representative Group Te Roopu Whakatutuki commercial opportunities have been realised, including work by Whanganui iwi artists being displayed in the Te Papa Store in June and July 2004 and Whanganui performers featuring in Te Papa's 2004 Matariki celebrations.

Terms of reference were developed to guide the relationship between Te Papa and Te Roopu Whakatutuki and were signed at Te Papa on 19 April 2004.

Te Papa has partnered with four iwi:

1998-1999 TE ATIAWA

1999-2001 TE AUPOURI

200I-2003 NGĀI TŪHOE

2003-2006 WHANGANUI

Te Papa has announced the development of its relationship with Ngāi Tahu as its fifth iwi partner, with the exhibition scheduled to open in mid-2006.

OPPOSITE Pou whakairo (carved post) 2003 by Te Otinga Te Pehi Waretini with assistance of Werahiko Craven, Te Āti Hau Nui a Papārangi

 $\label{eq:made_model} \mbox{Made from total River} \\ \mbox{On loan from the artist}$

TOP He Huinga Amorangi segment of the exhibition Te Awa Tupua: The Whanganui Iwi Exhibition

воттом LEFT Whanganui River

BOTTOM RIGHT Whanganui kapa haka group Te Matapihi perform at the opening of the exhibition Te Awa Tupua: The Whanganui lwi Exhibition

The Year in Review: Te Papa in the Community

Te Papa's activities with, and services for audiences outside the Museum include touring exhibitions, loans of collection items, online services through its website (http://www.tepapa.govt.nz), iwi relationships, collaborations with related institutions on project development and delivery, and the activities of National Services Te Paerangi.

Touring Exhibitions

During 2003/04 five Te Papa touring exhibitions opened at multiple venues across New Zealand and internationally.

The hugely successful exhibition *The Lord of the Rings Motion Picture Trilogy: The Exhibition*, commenced a major international tour in 2003/04 opening at the National Museum of Science and Industry's Science Museum (London) in September 2003, receiving 258,000 visits during the 188 days it was open. The exhibition opened at Singapore Science Center in March 2004, receiving 87,000 visits in eighty-four days. The exhibition is scheduled to open at two further international venues in 2004, the Museum of Science (Boston) and the Powerhouse Museum (Sydney).

Japonism in Fashion, developed by Te Papa in conjunction with the Kyoto Costume Institute (Japan), toured to the Christchurch Art Gallery Te Puna O Waiwhetu in December 2003 following its presentation at Te Papa.

Following a successful two-venue Australian tour, *Body Odyssey: journey through the human body* opened at Science Alive! in Christchurch in December 2003.

On Location with New Zealand Geographic was presented at four venues across New Zealand in 2002/03, and opened at a further two venues in 2003/04, the Rotorua Museum of Art and History, and Aratoi Museum, the Wairarapa Museum of Art and History in Masterton.

Jewelled: adornments from across the Pacific was presented at four venues across New Zealand in 2002/03 and opened at a further four venues in 2003/04, including: the Suter Gallery (Nelson), Otago Museum (Dunedin), Te Tuhi – The Mark

(Pakuranga), and the Rotorua Museum of Art and History.

Loans

During 2003/04 Te Papa made eighty-one loans comprising I,I3I items to other institutions for exhibition, or research, enabling items from the national collections to be accessed by audiences nationally and internationally. The most significant of these loans included:

- Fifty-nine works on paper to the Adam Art Gallery (in Wellington) for its exhibition Before 'Addled Art': The Graphic Art of Lionel Lindsay
- Four paintings to the National Gallery of Australia for its exhibition The Edwardians: Secrets and Desires
- Three items to the Auckland Art Gallery for its exhibition *Flaunt: Art*Fashion*Culture*
- Four watercolours to the Christchurch Art Gallery Te Puna O Waiwhetu for its exhibition *Owen Merton, Expatriate Painter*
- Twenty-five specimens to the Ibaraki Nature Museum in Japan for its tenth anniversary exhibition

Virtual Visitors

In June 2004 Te Papa launched its new website at http://www.tepapa.govt.nz. The new site provides the platform for a range of online initiatives aimed at extending Te Papa's reach to audiences nationally and internationally. During 2003/04, Te Papa recorded 518,148 visits to the website, with 454,401 in the previous year.

In addition to its own website, Te Papa hosts the McCahon website (http://www.mccahon.co.nz) and the New Zealand Museums portal website (http://www.nzmuseums.co.nz), which received 34,234 and 117,399 visits respectively.

Iwi Relationships

Te Papa's relationships with iwi and Māori organisations are critical to the overall success of the Museum's unique approach to telling the nation's stories, to supporting other museums and iwi to improve their services, and to the Museum as a bicultural organisation. Over 2003/04 Te Papa maintained active relationships with seventeen iwi and Māori organisations. These relationships have been

based on taonga loans and acquisitions, exhibition development, partnership projects, and events.

Highlights for 2003/04 included the opening on 29 November 2003 of the fourth Iwi Exhibition, *Te Awa Tupua: The Whanganui Iwi Exhibition*, within the long-term exhibition *Mana Whenua*.

Over 2003/04 Te Papa progressed the development of memoranda of understanding relating to the care and management of significant taonga. Dialogue continued with the Hipango whānau on an agreement relating to the Teremoe waka, which is on display at the entrance to *Mana Whenua*. Te Papa also continued discussions with Ngāti Kauwhata and Ngāti Wehiwehi in relation to the two mere pounamu, Kauwhata and Wehiwehi, acquired by Te Papa in 2002. These agreements reflect Te Papa's commitment to its principal of *Mana Taonga*, which affirms and acknowledges the spiritual and cultural connections of the people to taonga or treasures.

Te Papa continued its programme of research with iwi into their level of satisfaction with the way Te Papa manages its iwi relationships.

Several commercial initiatives were progressed over 2003/04, including the development of a new tour product, Journeying with Our Ancestors, a joint venture between Te Papa and Te Atiawa ki Waiwhetu. Discussions regarding opportunities for collaboration between Te Papa and the New Zealand Institute of Māori Arts and Crafts were held over 2003/04.

Karanga Aotearoa Repatriation Programme

In July 2003, Te Papa commenced its Karanga Aotearoa Repatriation Programme. The focus for the first year has been establishing the programme, initiating the research component of the programme, and building relationships. One international repatriation was completed from the Ethnographic Museum in Buenos Aires, and Te Papa returned kõiwi tangata Māori to Muaūpoko iwi in Levin.

In 2003/04 Te Papa established an external Repatriation Advisory Panel, whose role it is to advise on matters relevant to kōiwi tangata Māori and Moriori, facilitate communication and provide advice on interaction with iwi, and

advise on research priorities, including in regard to ascertaining provenance of kōiwi tangata.

National Services Te Paerangi

National Services Te Paerangi works in partnership with museums, iwi, and related organisations to build capacity and enhance the sustainability of the services they provide in their local communities. Partnership projects are initiated regionally or nationally. They foster progressive developments based on professionalism, expertise, and scholarship, including mātauranga Māori, in small and large museums around the country, for the benefit of all New Zealanders.

In 2003/04, twenty regional and six national partnership projects were completed.

National projects under the new priority area of Strategic Regional and Community Development Initiatives included the commencement of a regional seminar series to promote dialogue between local authorities and culture and heritage organisations regarding the Local Government Act 2002, undertaken in partnership with Creative New Zealand, the New Zealand Historic Places Trust, Local Government New Zealand, and the Ministry for Culture and Heritage. The project is focused on the potential for the culture and heritage sector to contribute to the development of Long Term Council Community Plans to achieve sustainable cultural, social, economic, and environmental well-being outcomes. Over 2003/04 seminars were delivered in Wairarapa and Wanganui.

Seminars were delivered with the Ministry of Tourism and Tourism New Zealand on implementing the Cultural Tourism Strategy 2010. The aim of these seminars was to facilitate alignments between tourism organisations and culture and heritage organisations and to increase the use of research findings regarding priorities for the enhancement of services offered to domestic and international tourists. These workshops were offered in Wellington and Dunedin.

Jock McQueenie, an arts consultant from Queensland, led a national series of regional workshops on *Culture, Commerce and Community* in Auckland, Gisborne, Porirua City, Wellington City, Invercargill, and Christchurch. The focus of the workshop was developing mutually beneficial alignments and working relationships between culture and heritage organisations, and social and economic development organisations.

In 2004 a Transitional Museums Training Group was established by National Services Te Paerangi to identify an industry training organisation for the sector as part of implementing the 1999/2000 National Training Framework for Museums Te Anga Kaiako ā ngā Whare Taonga o te Motu. The industry training organisation's role will be to work with the sector to develop national qualifications and unit standards for registration on the National Qualifications Framework, training and assessment delivery systems, quality assurance systems, and training and assessment resources.

In addition, a group of leaders of museums and related arts, culture, and heritage organisations completed the third *He Kāhui Kākākura Strategic Leadership Programme* offered in partnership with Victoria University of Wellington. A fourth programme will be held in October and December 2004.

Regional partnership projects in 2003/04 included, under the Standards Implementation priority area, support to clusters of museums in the Wairarapa, Auckland, and South Canterbury/North Otago regions to self- and peer- review using the New Zealand Museums Standards Scheme Ngā Kaupapa Whaimana a Ngā Whare Taonga o Aotearoa. Projects under the Kaupapa Māori Iwi Development area included support to two iwi, Muaūpoko Tribal Authority Incorporated and Ngãi Tūhoe, to complete a database of taonga held in museums and private collections. Training and Skill Development projects included a series of regional workshops with the Waikato Regional Museums Network on Caring for Collections (art, history collections and textiles). Regional Training Needs Analysis workshops developed to guide the identification of regional and organisational training priorities were completed in the Waikato, the Wairarapa, and South Canterbury. Strategic Development Initiative regional projects included a partnership with Enterprise Northland and the Northland Museums Association to develop

a regional museums sector strategy, and a partnership with the Museum of Transport and Technology (MOTAT) to explore with aviation heritage organisations throughout New Zealand, the feasibility of an aviation heritage network and trail.

National Services Te Paerangi hosted international experts whose presentations were delivered in Wellington and, when possible, web cast on Te Papa's website to provide access to audiences across New Zealand. Professor Ross Loomis from Colorado State University presented a lecture Visitor Studies in a Political World: Challenges to Evaluation Research; David Bergman from Los Angeles presented Cultural Industries and Creative Tourism (in partnership with New Zealand Trade and Enterprise); and Alan Blunt, Chief Executive of the Scottish Cultural Resources Access Network Limited, led a seminar Digitisation is dead – long live digitisation.

A list of publications available from National Services Te Paerangi is in Appendix 3, and available from Te Papa's website at http://www.nationalservices.tepapa.govt.nz.

ABOVE Table centrepiece in the form of black tree fern, mamaku, Cyathea medullaris, circa 1900

Made by Frank Grady (1840-1915), New Zealand Purchased 1987 with Charles Disney Art Trust funds Friends of Te Papa

The Friends of Te Papa continued an active programme of membership promotions in association with major exhibitions and events. It was pleasing to see it achieve the highest membership ever during 2003/04, with over 4,700 individual members.

Promotions undertaken at Japonism in Fashion resulted in 190 new memberships, 117 new members joined as part of promotional activities during Dinosaurs from China, and further memberships were secured in association with the presentation of Antarctic Heroes - The race to the South Pole. As well as promoting membership, the Friends' presence in the Museum raised the organisation's profile. This was reflected in visitor and market research, with forty-four percent of visitors reporting they had heard of the Friends, an increase from thirty-one percent in 2002/03.

In February 1999, the first membership survey was undertaken. A further study was completed in March 2004, providing up-to-date information on the make-up of the membership. There was general support expressed for the Friends' direction and the feedback will inform future reviews of the organisation's strategic plan.

Illustrated lectures presented in association with exhibitions were well received. To meet demand three lectures were held on Kiri's Dresses: A glimpse into a Diva's wardrobe and two lectures were presented on the religious symbolism depicted in prints and drawings on display in Signs and Wonders | He Tohui He Ohorere and the exhibition Japonism in Fashion. Exhibition tours were conducted of Wings: Nature's Flying Machines | Hua Rere a te Taiao, Japonism in Fashion, and John Kinder's New Zealand. The series of lectures profiling Te Papa's research and expertise continued with lectures by Matthew O'Reilly (framer - paintings), and Phillipa Durkin, Rose Evans, and Carolina Izzo (conservators). A highlight was a capacity audience for Marc Pachter, Director of the National Portrait Gallery in Washington.

During the year the Friends visited Christchurch to view the new Christchurch Art Gallery Te Puna O Waiwhetu. The success of this new initiative encouraged the Friends to travel to Dunedin to visit The Pre-Raphaelite Dream: Paintings and Drawings from the Tate Collection at the Dunedin Public Art Gallery. Other visits off-site included tours to The Dowse, the New Zealand Portrait Gallery, and the Museum of Wellington City to Sea and viewing a rehearsal of the Royal New Zealand Ballet production of Peter Pan. The annual fundraiser was hosted by the Ambassador of the United States of America at 'Camperdown'.

After four years as president, Judy Salmond retired at the annual general meeting in June 2004. She has made a significant contribution to the Friends and her energy and enthusiasm will be greatly missed. The Friends welcomes Catherine Keating as President.

Governance, Management, and Accountability

Overview

Accountability

Te Papa is a Crown entity under the Public Finance Act 1989 and is accountable to Parliament through its responsible Minister, the Minister for Arts, Culture and Heritage.

The Board of Te Papa is a body corporate established under section 6 of the Museum of New Zealand Te Papa Tongarewa Act 1992 (the Act). The Board is required to carry out its statutory functions under the Act using funds provided primarily but not exclusively by parliamentary appropriation, through Vote: Arts, Culture and Heritage.

The Board's authority and accountability is 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 it is required to take into account in performing these functions.

Te Papa's Statement of Intent, produced annually, sets out the Board's strategic objectives over a three-year period and includes, in the Statement of Objectives, the specific goals and performance targets against which Te Papa measures its performance.

The Board has an annual agreement with the responsible Minister that sets out the Government's expectations of Te Papa, and other matters relevant to the relationship between the Minister and the Board.

Under the Public Finance Act 1989, Te Papa reports annually to Parliament on its performance in its Annual Report, using the Statement of Intent as a measure, and reports quarterly to the responsible Minister on progress against objectives.

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. As such has the following responsibilities:

- · Setting strategic direction and policy
- Appointing the Chief Executive and delegating responsibility for the Museum's management to this person
- Monitoring the performance of the Museum and its Chief Executive
- Ensuring compliance with the law, accountability documents, and relevant government expectations
- Maintaining appropriate relationships with the Minister for Arts, Culture and Heritage, other Ministers, members of Parliament, sponsors, and the public
- Accounting to the Minister for Arts, Culture and Heritage on the progress towards, and achievement of, objectives

Responsibilities of the Board and Management
The Board's policy statement on the corporate
governance and management delegations
of the Museum, the Corporate Governance
Manual, sets out the respective roles of the
Board and Management such that the Board
focuses on strategic oversight of Te Papa's core
activities (including the acquisition of items
for the collections and the visitor experience
programme) and management is primarily
responsible for implementing policy and
strategy.

Management Delegations

The Board delegates to the Chief Executive authority to manage Te Papa on its behalf in terms of the provisions of the Museum's Act, the Employment Relations Act 2000, the Public Finance Act 1989, the approved Annual Management Plan, and policies or guidelines established by the Board.

The Board has established a framework of operational delegations, including those in relation to financial expenditure, within which the Chief Executive must operate.

Delegations have also been established for the acquisition (and deaccessioning) of items to (and from) Te Papa's collections in accordance with the Board's Collection Development Policy and Acquisitions Strategy.

Board

Board Membership

The Governor-General appoints Board members on the responsible Minister's recommendation. The Act requires that members have between them the range of skills and experience required for carrying out the Board's functions. This includes that members have between them a blend of management and financial skills and the knowledge and experience of, and commitment to, the functions of the Board and the specific activities of the Museum.

As at 30 June 2004, the Board comprised the following members:

DR RODERICK S DEANE, PHD, BCOM (HONS), FCA, FCIM, FNZIM, CHAIRMAN	JULY 2000	30 June 2006
PROFESSOR JUDITH BINNEY, CNZM, MA (HONS), FRSNZ	31 august 1999	30 June 2005
GLENYS COUGHLAN,	31 august 1999	30 JUNE 2005
DAVID GASCOIGNE,	1 остовек 1996	30 JUNE 2006
JOHN JUDGE, BCOMM, CA	JULY 2000	30 JUNE 2006
JOSEPHINE KARANGA, BED, DIP TCHG	16 august 2001	31 JULY 2007
JENNY MAY, TTC, BA (HONS)	JULY 2000	30 JUNE 2006
MARK SOLOMON	16 august 2001	31 JULY 2006

Board Committees

The Board maintains an Executive Committee, comprising a minimum of three Board members, whenever possible including the Chairman, which meets on an as required basis, by resolution of the Board. The Executive Committee is convened annually to consider the renewal of Te Papa's insurance policies, the timing of which falls outside the regular Board meeting cycle.

The full Board considers matters relating to auditing, appointments, and remuneration.

The Board has established a committee and delegated to it responsibility for oversight of National Services Te Paerangi. The National Services Te Paerangi Advisory Group provides advice on the strategic vision, policies, and business plan to the Chief Executive who conveys this to the Board. The Advisory Group

is chaired by a member of the Te Papa Board, and comprises six members, four drawn from the museum sector, and two from communities that museums serve. Members are appointed by the Board, on the recommendation of the Chief Executive, Kaihautū, and Director National Services Te Paerangi.

Board and Committee Meetings

The Board meets every two months. The focus of meetings is to monitor progress against its stated objectives and targets, ensure the Museum's operations are being managed in accordance with the Board's policies, consider strategic issues facing the organisation, consider and approve new policies, and monitor the progress of major projects.

The chairperson, or any two members, may call a special meeting of the Board at any time, in accordance with the Act.

The Board meets regularly in executive session, without the Chief Executive or other management present, to address management performance and remuneration issues and hold meetings with Te Papa's auditors.

The National Services Te Paerangi Advisory Group meets three times each year. Other committees are convened on an as required basis by resolution of the Board.

The Board from time to time considers contracts and acquisition proposals remotely, for example, when the value of a contract or an acquisition exceeds the Chief Executive's delegated authority and when timing requires that a decision be taken outside the regular Board meeting cycle.

The Chief Executive and Kaihautū present financial results and key performance indicators and measures to each meeting, together with monitoring reports from senior managers. As required, the Board receives detailed presentations on key areas of the Museum's operations or in relation to major projects in which the Board has a role to play.

Board meetings are not open to the public. Te Papa is subject to the Official Information Act 1982.

Board and committee attendance for 2003/04 was as follows:

	ATTENDED	MEETINGS ATTENDED
DR RODERICK S DEANE	4	-
PROFESSOR JUDITH BINNEY	2	-
GLENYS COUGHLAN	5	4
DAVID GASCOIGNE	4	3
JOHN JUDGE	4	-
JOSEPHINE KARANGA	2	-
JENNY MAY	5	3
MARK SOLOMON	3	1

Notes:

- 1. Professor Judith Binney was granted a leave of absence between March and June 2004.
- 2. In 2004, the Board established a committee to oversee major developments relating to Te Papa's hospitality businesses. This committee, comprising Board members David Gascoigne and Glenys Coughlan, met twice during 2003/04.
- 3. Board member Jenny May chaired the National Services Te Paerangi Advisory Group for two of its three meetings in 2003/04, and joined Glenys Coughlan, the incoming chair, for one meeting.
- 4. An Executive Committee, comprising David Gascoigne, Glenys Coughlan, and Mark Solomon, was convened in June 2004 to consider insurance renewals for 2004/05.
- 5. In 2003/04, the Board approved one major contract for electrical supply and one acquisition proposal remotely (that is, outside a regular Board meeting).

The Chief Executive is the employer of all staff and is responsible for meeting the Board's good employer responsibilities as set out in the first schedule of the Act.

The Board has established the position of Kaihautū to give effect to the Corporate Principle that Te Papa is Bicultural.

The Chief Executive is responsible for the ongoing conduct of the Museum's operations. The Kaihautū leads the process of developing and enhancing iwi relationships founded on Mana Taonga and the operation of Rongomaraeroa. Together the Chief Executive and Kaihautū provide strategic leadership for Te Papa as a whole, including the organisation's bicultural development.

In 2003, Te Papa completed a review of its management structure with the principal aim of strengthening the Museum's emphasis on research and knowledge creation. Four new director positions were created to lead research, curatorial, and collection management and development functions in the areas of Art and Visual Culture, History and Pacific Cultures, Mātauranga Māori, and Natural Environment/ Papatūānuku.

As at 30 June 2004, Te Papa's senior management team comprised:

Dr Seddon Bennington, PhD, Chief Executive

Te Taru White, MBA, BSc (Hons), KAIHAUTŪ

Paul Brewer, LVO, MA (Hons), CERT PR, DIRECTOR MARKETING AND COMMUNICATIONS

Dr Carol Diebel, PhD, Director Natural Environment/

Briony Ellis, DIRECTOR FUNDS DEVELOPMENT

Arapata Hakiwai, MA, DIRECTOR MĀTAURANGA MĀORI

Dr Jennie Harré Hindmarsh, PhD, MSc SocWk, BA (Hons), Tohu Māoritanga, Director National Services Te Paerangi

Jonathan Mane-Wheoki, MA, DIP FA (HONS), BA, ATCL,

Dr Claudia Orange, OBE, PhD, DIRECTOR HISTORY AND

Matthew Reid. BCA. CA. DIRECTOR CORPORATE SERVICES

Pat Stuart, BA. DIRECTOR EXPERIENCE

James Te Puni, Director Māori Strategy

Kevin Tso, BCA, CA, DIRECTOR COMMERCIAL

Te Papa's organisational structure as at 30 June 2004 is set out on the following page.

Board of the Museum of New Zealand Te Papa Tongarewa

CHIEF EXECUTIVE — KAIHAUTŪ

			EXECUTIVE ——	E —— KAIHAUTU			
DIRECTOR COMMERCIAL HOSPITALITY RETAIL CAR PARK PUBLISHING IMAGE LIBRARY COMMERCIAL MANAGEMENT, PROJECT SUPPORT AND BUSINESS DEVELOPMENT VISITOR SERVICES	MANAGEMENT AND DEVELOPMENT OF PARTNERSHIP AND SPONSORSHIP ARRANGEMENTS	DIRECTOR NATIONAL SERVICES TE PAERANGI WORKING IN PARTNERSHIP WITH MUSEUMS, IWI, AND RELATED ORGANISATIONS TO BUILD CAPACITY AND ENHANCE THE SUSTAINABILITY OF THE SERVICES THEY PROVIDE IN THEIR LOCAL COMMUNITIES	DIRECTOR MARKETING AND COMMUNICATIONS MARKETING AND COMMUNICATIONS VISITOR AND MARKET	DIRECTOR	DIRECTOR EXPERIENCE LEARNING CENTRE Learning and Leisure Te Ipu Kähuirangi Discovery Centres Events and Entertainment Te Aka Matua Library PRODUCT AND SERVICE DELIVERY Project Management Design Touring Exhibitions Customer Services	DIRECTOR MÃORI STRATEGY IWI RELATIONSHIPS REPATRIATION MARAE MANAGEMENT AND TIKANGA BICULTURAL POLICY AND DEVELOPMENT	DIRECTOR MĀTAURANG. MĀORI DIRECTOR ART AND VISUAL CULTURE DIRECTOR NATURAL ENVIRONMENT / PAPATŪĀNUKU DIRECTOR HISTORY AND PACIFIC CULTURES
					Guided Tours PRODUCT DEVELOPMENT Concept Development Interpretation and Media		COLLECTION MANAGEMENT TECHNICAL SERVICES Conservation Object Support Photography Loans

Governance Philosophy

Board Policy Statement – Corporate Governance

The Board's Corporate Governance Manual is reviewed on an as required basis, but at least every three years. Management delegations relating to collection development are reviewed annually.

Code of Conduct

The Corporate Governance Manual includes a Code of Conduct that sets out Board members' obligations' to act in good faith and in the best interests of Te Papa in the fulfilment of its mandate.

The Code of Conduct requires that members:

- · Act in compliance with the law.
- · Not use their position as Board members to obtain preferential treatment in any personal dealings with Te Papa.
- Have an obligation to maintain high ethical standards in relation to all matters concerning Te Papa.
- Not use their affiliation to the Museum to promote personal collecting activities or collect any item or group of items in competition with the Museum or dispose of items to the disadvantage of the Museum.
- Not purchase items deaccessioned from the Museum or trade items from his or her personal collection for items from the Museum's collections without the express approval of the Board.
- Observe the principles of fairness and impartiality in all official dealings. No individual or organisation with which Board members are involved may be given improper preferential treatment – whether by access to goods and services, or access to information, or anything similar.
- Ensure the confidentiality of the boardroom is maintained at all times.

Conflicts of Interest

The Board is required to comply with the Local Authorities (Members' Interests) Act 1968 and maintain an Interests Register. In addition to identifying any pecuniary interests, Board members are requested to register any nonpecuniary interests that may be interpreted as having the potential to cause a conflict of interest with the governance of Te Papa, for example associations with other museums, art galleries, and cultural heritage institutions.

The Corporate Governance Manual sets out the procedures for managing conflicts of interest.

Related Party Transactions are disclosed in the Notes to the Financial Statements. (Refer to Note 15)

Indemnities and Insurance

Te Papa holds insurance policies covering Directors and Officers and Statutory Liability. Under these policies, Te Papa indemnifies Directors and Officers for the uninsured portion of any amount paid as a result of any claim made against a member arising from any wrongful act, as defined in its Directors and Officers Liability insurance policy while the member was acting solely in his or her capacity as an insured person. Indemnity does not extend to any claim arising directly or indirectly from any wrongful act committed with wilful, dishonest, fraudulent, malicious, or criminal intent or purpose.

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. Te Papa's Risk Management unit, within the Corporate Services division, includes the functions of Health and Safety, Compliance, and Security.

The Board monitors risk management issues through management reporting. In addition, an Executive Committee of the Board is convened annually to consider matters relating to Te Papa's insurance policies.

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

Te Papa maintains a legislative compliance programme to ensure all legislative and regulatory requirements are met. This programme includes the maintenance of a compliance register as a tool to identify relevant requirements, against which Te Papa monitors, reviews, and audits activity through its internal Audit Committee.

Legislative compliance is reported quarterly to the Board.

Board Policies

Bicultural Policy

The Board acknowledges the importance of the Treaty of Waitangi, particularly the partnership implicit in the Treaty, and has a policy in place that aims to ensure the development of a strong operational partnership between Tangata Whenua and Tangata Tiriti. The Board endorses the principle of a single Board that includes effective representation of both Tangata Whenua and Tangata Tiriti to govern the Museum.

Good Employer Provisions

The Board ensures that its good employer obligations, set out in the first schedule of the Act, are met. In particular, the Board operates personnel policies that comply with being a good employer as defined in the Act.

The Museum operates a personnel policy that ensures the fair and proper treatment of employees, including:

- · Good and safe working conditions
- An equal opportunities programme
- The impartial selection of people for employment
- · Recognition of the aspirations of Māori and their employment requirements and the need for their substantial involvement as Board employees
- Opportunities for the enhancement of individual employees' abilities
- · Recognition of ethnic minority groups' aspirations and cultural differences
- Recognition of women's employment requirements
- Recognition of people with disabilities' employment requirements.

Collection Development Policy and Annual Acquisitions Strategy

Te Papa's Collection Development Policy and annual Acquisitions Strategy provide overarching policy and guiding principles for collection development, including those in relation to kaitiakitanga (guardianship) of taonga, repatriation, the management of kōiwi tangata (ancestral remains), acquisition and deaccessioning procedures, and protocols for conflict of interest resolution for those involved in collection development for Te Papa.

The Collection Development Policy is reviewed periodically and the Acquisitions Strategy is reviewed and approved by the Board annually.

Core Projects Strategy

Te Papa's core research activities are undertaken within the Core Projects Strategy framework, which aims to ensure Te Papa's research effort is aligned to its Corporate Principles and that visitor experience products and services (exhibitions, publications, and learning programmes) are based on scholarship, incorporating mātauranga Māori, and meet established standards of excellence.

The strategy establishes nine core projects that form the narrative and subject themes that direct research activity and the development of visitor experience products. The nine Core Project themes are:

- I Journeying into the Pacific
- 2 Our Identity
- 3 Life in New Zealand
- 4 Explorations of Aspects of the Contemporary
- 5 Into our Landscape
- 6 Icons
- 7 Where is New Zealand Going?
- 8 Best of the Rest of the World
- 9 Strategic Opportunities

The Core Projects Strategy is reviewed periodically. The Board reviews and approves the visitor experience programme at least annually.

RIGHT Sperm whale teeth incised with images Left: Image of a ship in port, circa 1840 (Artist unknown) Ivory: sperm whale tooth / 150 x 75 x 50 mm Bequest of Mrs Dorothy Hunter, 1956

Right: Image of woman in a crinoline, circa 1860 (Artist unknown) lvory: sperm whale tooth / 190 x 100 x 80 mm Acquisition history unknown

Financial Statements 2003/04

- 38 STATEMENT OF RESPONSIBILITY
- 39 STATEMENT OF SERVICE PERFORMANCE
- 52 STATEMENT OF ACCOUNTING POLICIES
- 54 STATEMENT OF FINANCIAL PERFORMANCE
- 55 STATEMENT OF MOVEMENTS IN EQUITY 56 STATEMENT OF FINANCIAL POSITION
- 57 STATEMENT OF CASH FLOWS
- 59 RECONCILIATION OF NET SURPLUS FROM OPERATIONS TO NET CASH FLOWS FROM OPERATING ACTIVITIES
- 60 STATEMENT OF COMMITMENTS
- 60 STATEMENT OF CONTINGENT LIABILITIES
- 61 NOTES TO THE FINANCIAL STATEMENTS
- 70 REPORT OF THE AUDITOR-GENERAL

The Board and management are responsible for the preparation of the annual financial statements 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 as to the integrity and reliability of the financial statements.

In the opinion of the Board and management, the annual financial statements for the year ended 30 June 2004 fairly reflect the financial position and operations of the Museum of New Zealand Te Papa Tongarewa.

Dr Seddon Bennington

CHIEF EXECUTIVE

14 October 2004

Dr Roderick S Deane

CHAIRMAN

14 October 2004

Statement of Service Performance

Introduction

Te Papa delivers a single output, Museum Services, which is partially funded by the Government. Objectives and performance targets have been developed to achieve the following outcomes.

Te Papa's Collections

Te Papa's collections enable it to document, illustrate and explore our natural and cultural heritage – Acquisition, management, conservation, and study of the collections.

The Te Papa Experience

Te Papa attracts, informs and engages New Zealanders and visitors to New Zealand – A diverse and changing programme of integrated activities and programmes, founded on scholarship and mātauranga Māori.

Te Papa in the Community

Te Papa works in partnership with iwi and communities, provides leadership and adds value to services in the museum sector – National Services Te Paerangi, community partnerships, and sharing the Te Papa experience.

	Actual \$'000	Budget \$'000	Variance \$'000
OUTPUT COSTS 2003/04			
Museum Services	44,831	47,750	2,919
Total Output	44,831	47,750	2,919

Output costs are made up of \$37.638 million of operational expenditure (excluding depreciation) and \$7.193 million of capital expenditure and collection acquisitions. Output expenditure is funded by appropriations of \$27.228 million and other revenues of \$18.409 million.

Performance Indicators

The 2003/04 Statement of Intent includes specific targets in the Statement of Objectives. Performance is measured in terms of quantity, quality, timeliness, and cost. It is recognised that owing to the specialised nature of many of Te Papa's activities, the process of identifying appropriate measures for some targets is one of continuous refinement.

1. TE PAPA'S COLLECTIONS - Te Papa maintains standards of excellence in relation to the preservation, management, acquisition, and research of its collections

OUTCOME - Te Papa's collections enable it to document, illustrate and explore our natural and cultural heritage

Performance

1.1 Developing Collections		
·	ng works of art, historical objects, archiva trate, and explore our natural and cultura	Il material, taonga, and items from the natural environment, are l heritage.
Collection development activity is maintained in accordance with the Collection Development Policy and the Acquisitions Strategy.	95% of new collection items are acquired in accordance with the policy and procedural guidelines for acquisitions. ²	Achieved One hundred percent of collection development activity was consistent with the Collection Development Policy, and annual Acquisitions Strategy approved in June 2003. In 2003/04, 173 new acquisition proposals were submitted in 2003/04, of which 149 were approved, one was not approved, and twenty-three remained under consideration at 30 June 2004.

[Note: A decision on acquisition proposals is not always made in the financial year in which they are submitted resulting in numbers of proposals submitted, approved, and undecided, not always reconciling.]

In 2002/03 197 proposals were submitted, of which 162 were approved, and thirty-four were under consideration as at 30 June 2003.

1.2 Caring for Collections

Outcome - Collections are preserved and managed in accordance with established standards and cultural requirements.

1. Damage to collections is minimised.	No irreparable loss or damage is caused to the collections or to objects on loan to Te Papa from other institutions or individuals as a result of handling by staff.	Achieved No instances of irreparable loss or damage to collections or objects on loan as a result of handling by staff occurred. There were ten instances of repairable damage. In 2002/03, no instances of irreparable damage, and three instances of repairable damage occurred.
	There are no more than four instances of irreparable damage to collection items as a result of public access.	Achieved No instances of irreparable loss or damage to collection items caused by public access occurred. Eight instances of repairable loss or damage occurred. In 2002/03, no instances of irreparable damage, and twenty-one instances of repairable damage occurred.
2. Collections are maintained in optimal conditions for their long-term preservation.	100% of the items required for public display are in a stable condition.	Achieved Before items were placed on display or loaned, 1,092 items were checked for stability. Of these, treatments for 244 items were completed, constituting one hundred percent of items required for public display or loan being in a stable condition. In 2002/03 1,225 items were checked before items were placed on display or loaned and 542 treatments were completed.

The Collection Development Policy and annual Acquisitions Strategy establish the guiding principles, outcomes, strategic directions, and priorities for Te Papa's collection

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 other matters such as conservation and collection management requirements, and copyright).

Objective	Performance Targets 2003/2004	Achievement
	The environmental conditions (temperature and relative humidity) in collection stores are maintained within agreed parameters.	Achieved for Cable Street The environmental conditions in collection stores were maintained within agreed parameters more than ninety-eight percent of the time, as monitored by the building control system and conservation monitoring programme. Not Achieved for Tory Street The environmental conditions in collection stores were not consistently maintained within target parameters. Targets were achieved ninety percent of the time. [Note: Environmental conditions at Tory Street are being addressed as part of the redevelopment project commenced in 2003/04, which includes implementing appropriate environmental controls within the Spirit Collection Area required to mitigate damage to collections occurring as a result of the lack of humidity control and higher than optimum temperatures.] In 2002/03, targets for environmental conditions were achieved for Cable Street targets more than 98% of the time, and for Tory Street 90% of the time. Targets were not always achieved for Tory Street due to the difficulty of the facility to cope with extremes in external environmental conditions.
3. Collection items are managed in a culturally appropriate manner.	The handling of taonga is in accordance with established tikanga standards. ³	Achieved All collection items were handled, where appropriate, in accordance with tikanga Māori. All personnel involved in installation were trained in handling taonga Māori. In 2002/03 this target was achieved.
4. To enhance knowledge management systems in relation to the collections.	95% of newly acquired items (excluding major collections of multiple items) of Art, History, Photography, Māori, and Pacific are recorded in the Museum's electronic collections database within six months of acquisition.	In progress Ninety-two percent (71/77) of items acquired between 1 July and 31 December were recorded on the collections database within six months of their acquisition. Items acquired in the second and third quarters of 2003/04 are being progressively entered onto the collections database. There was no equivalent target in 2002/03.
	15,000 outstanding Photography collection items will be catalogued on the Museum's electronic collections database.	Not Achieved 8,553 photography collection items (outstanding) were catalogued in the collections database. [Note: This target was not achieved due to the re-assignment of personnel. Work on the Photography collection in the second half of 2003/04 focused on storage solutions, resulting in approximately 3,200 prints and albums re-housed or locations recorded; and preparing photography collection information for migration to the new collections information system.] There was no equivalent target in 2002/03.
	25,000 outstanding Natural Environment specimens/lots will be catalogued on the Museum's electronic collections database.	Achieved 26,026 Natural Environment specimens/lots (outstanding) were catalogued on the collections database. There was no equivalent target in 2002/03.

³ Tikanga standards include procedures for accessing Māori collection stores and wahi tapu, not standing or stepping over taonga, and meeting iwi-specific tikanga requirements for particular taonga.

Objective	Performance Targets 2003/2004	Achievement
1.3 Scholarship Outcome – Te Papa achieves excellence	in all scholarship, including mātauranga Mi	āori activities.
To actively engage in research that contributes to Te Papa's outputs (exhibitions, events, publications, and learning programmes).	100% of Core Project research activities meet agreed standards of excellence.	Achieved One hundred percent of Core Project research activities were aligned with Te Papa's Core Projects Strategy, and met agreed quality standards. In 2002/03 100% of collection-based scholarship and mātauranga Māori projects were aligned with Te Papa's Core Projects Strategy, and met agreed quality standards.
	To undertake a minimum of three research partnerships with external organisations that contribute to Core Project objectives.	Achieved ¹ Nine research partnerships were undertaken with external organisations. (Refer to Note I for further information on research partnerships) There was no equivalent target in 2002/03.
2. To disseminate the knowledge gained through scholarship, including mātauranga Māori activities.	To publish a minimum of fifty peer reviewed and popular articles in New Zealand-based and international journals and publications.	Achieved Seventy articles were published. (A full list of scholarly and popular articles published in 2003/04 is included in Appendices 1 and 2) There was no equivalent target in 2002/03.
	To present a minimum of five scholarly papers per annum at conferences.	Achieved Fourteen papers were presented. There was no equivalent target in 2002/03.
	Te Papa Press publishes a minimum of one volume of <i>Tuhinga</i> (Te Papa's refereed scholarly journal).	Achieved Tuhinga: Records of the Museum of New Zealand Te Papa Tongarewa (15th edition) was published in June 2004. One edition of Tuhinga was published in 2002/03.
	Te Papa Press publishes a minimum of five publications (in addition to one edition of <i>Tuhinga</i>).	Achieved Five publications were published: Icons/Ngā Taonga: From the Museum of New Zealand Te Papa Tongarewa (March 2004) Judy Darragh: SoYou Made It? (May 2004) Matariki Maramataka/Calendar June 2004–May 2005 (May 2004) Te Papa Diary 2005 (June 2004) Te Papa Calendar 2005 (June 2004) In 2002/03 this target was achieved, six titles were published, including one volume of Tuhinga.

2. THE TE PAPA EXPERIENCE – Te Papa provides access to collections and shares knowledge through exhibitions, events, and learning programmes

OUTCOME – Te Papa attracts, informs and engages New Zealanders and visitors to New Zealand

Objective	Performance Targets 2003/2004	Achievement
2.1 The Visitor Experience Programme		
Outcome – Te Papa provides an inspiring including mātauranga Māori.	g, informed and rich programme of exhibiti	ons, events, and learning programmes underpinned by scholarship,
1. Te Papa presents a diverse and	A minimum of one long-term	Achieved
dynamic exhibition programme.	exhibition is refreshed. 4	Te Awa Tupua: The Whanganui lwi Exhibition opened on 29 November 2003.
		The equivalent target in 2002/03 was achieved, with four segmental changes or refreshments, and two whole exhibition changes completed.
	A minimum of one new long-term	In progress
	exhibition is developed by 2006.	A new long-term exhibition, <i>Shaping the Land</i> , is scheduled to open on Level 3 in December 2005.
		There was no equivalent target in 2002/03.
	A minimum of nine short-term	Achieved
	exhibitions are presented.	Twelve short-term exhibitions were presented:
		• Japonism in Fashion opened 10 July 2003
		From Woodblocks to Comics: the Japanese Impression opened August 2003
		Wings: Nature's Flying Machines Hua Rere a te Taiao opened 22 August 2003
		Kiri's Dresses: A glimpse into a Diva's wardrobe opened September 2003
		Ngā Toko Rima: Contemporary Clayworks opened 22 October 2003
		Dinosaurs from China opened 6 December 2003
		Signs and Wonders He Tohu He Ohorere opened Toecember 2003
		Images of Prosperity: Bernard Roundhill's Commercial Art opened Narch 2004
		• Judy Darragh: SoYou Made It? opened 14 May 2004
		John Kinder's New Zealand opened 21 May 2004
		Antarctic Heroes – The race to the South Pole opened 28 May 2004
		Wild Design: a fresh look at nature reopened for a second season 23 June 2004
		In 2002/03 the target of presenting eight short-term exhibitions was achieved with nine exhibitions presented.
2. Te Papa presents a diverse	A minimum of thirteen mid-large scale	Achieved
programme of events, talks, and visitor	events are presented.	Seventy-three mid- to large-scale events were presented.
entertainment programmes.		[Note: A significantly greater number of mid- to large-scale events were delivered than planned. This was primarily attributable to an increase in larger events, including a higher proportion of partnerships with external organisations.]
		In 2002/03 the target of 587 visitor entertainment programmes was achieved, which included ninety mid- to large-scale events.

Refreshment of an exhibition includes a segmental change or redevelopment of an existing segment, but does not include regular conservation changes of exhibition items.

Objective	Performance Targets 2003/2004	Achievement
	A minimum of 346 visitor entertainment activities are offered.	Achieved A total of 348 visitor entertainment activities were offered. In 2002/03 the target of 587 visitor entertainment programmes was achieved, which included 314 visitor entertainment activities.
	A minimum of twenty-four expert talks are delivered.	Achieved A total of ninety expert talks were delivered, including twenty- nine expert talks by Te Papa staff and sixty-one expert talks from external sources. There was no equivalent target in 2002/03.
	A minimum of 150 Discovery Centre activities are offered.	Achieved A total of 183 Discovery Centre activities were offered. In 2002/03 the target of 587 visitor entertainment programmes was achieved, which included 183 Discovery Centre activities.
3. Te Papa develops and delivers education programmes that meet the needs and expectations of schools audiences.	A minimum of ten core curriculum- linked programmes aimed at Years 1–10 are offered each year.	Achieved Thirteen core curriculum-linked education programmes were offered in the following areas: Arts (2) Social Studies (2) English (2) Science (2) Mathematics (2) Technology (2) Health and Physical Education (1) In 2002/03 thirteen core curriculum-linked education programmes were offered.
	Te Papa delivers a minimum of 225 education programmes to schools audiences, including curriculum-linked, generic cross-curricular, and exhibition related programmes.	Achieved A total of 620 education programmes were delivered: Early childhood (10) Primary (493) Secondary (117) In addition, fifty-six tertiary programmes were offered. [Note: Significantly more education programmes were delivered than planned. This was primarily attributable to increased uptake and the strong alignment of Te Papa's short-term exhibition programme with the school curriculum.] In 2002/03 365 programmes were delivered, including: 242 primary programmes and 123 secondary programmes.
	A minimum of sixteen pre-school education programmes are developed.	Achieved Seventeen pre-school programmes were developed. There was no equivalent target in 2002/03.
	A minimum of 12,000 visitors participate in education programmes.	Achieved A total of 17,412 visitors participated in education programmes. In 2002/03 12,179 visitors participated in education programmes.

Objective	Performance Targets 2003/2004	Achievement
2.3 Making the Te Papa Experience Acc		
Outcome – The Te Papa experience, coll	lections, and collection information is acces	sible to visitors to the Museum.
1. To maximise access to the Te Papa	Te Papa is open to the public 365 days	Achieved
experience through visitation.	a year.	Te Papa was open 365 days, a total of 3,078 hours.
		In 2002/03 Te Papa was open for 3083.75 hours. During 2002/03 the Museum operated extended hours to meet demand to view the exhibition The Lord of the Rings Motion Picture Trilogy: The Exhibition.
	Visitation is maintained at a minimum	Achieved
	of one million visits. ⁵	Te Papa attracted 1,289,035 visits in public opening hours, twenty- nine percent higher than the minimum level of one million visits.
		In 2002/03 Te Papa attracted 1,344,492 visits during public opening hours.
2. To maximise access to collections	95% of requests for access to	Achieved
in storage.	collections in storage are granted.	Ninety-seven percent of requests for access to collections in storage were granted.
		A total of 367 requests for access to collections in storage were granted. Twelve requests were declined, primarily due to the unavailability of objects or personnel.
		A total of 1,396 visitors participated in 106 tours of collection stores.
		In 2002/03 520 requests for access were granted and two requests were declined and 1,797 visitors participated in 198 store tours.
3. To increase access to information	Files associated with long-term	Achieved
about Te Papa's collections. exhibitions are added to Tai Awatea Knowledge Net (Te Papa's multimedia database that provides information	Seven files associated with the Iwi Exhibition <i>Te Awa Tupua:</i> The Whanganui Iwi Exhibition went live in time for the exhibition's opening.	
	about exhibitions and collections) within three months of the exhibition opening.	In addition content for Bush City, Passports (including Aainaa: reflections through Indian weddings and the past Community Exhibitions), On the Sheep's Back, and Mana Pasifika were released to Te Papa's website (http://www.tepapa.govt.nz).
		In 2002/03 Tai Awatea Knowledge Net files for Aainaa: reflections through Indian weddings were completed for the opening of the exhibition. Files from five exhibitions were released to Te Papa's website.
2.4 Attracting Diverse Audiences		
	Zealanders, and visitors to New Zealand	
Ensuring that Te Papa's audiences	At least 10% of adult visitors to	Achieved
reflect the demographic profile of New Zealand.	Te Papa are Māori.	Eleven percent of adult New Zealand visitors identified themselves as Māori (compared with eleven percent in the 2001 New Zealand Census). 6
		In 2002/03 13% of New Zealand visitors identified themselves as Māori.

- 5 A 'visit' is measured as each person of any age enters through the main entrances of Te Papa, as recorded by electronic and manual counters.
- 6 Visitor proportions are established through random visitor exit interviews, and results adjusted to account for known biases.

Objective	Performance Targets 2003/2004	Achievement
	At least 3% of adult visitors to Te Papa are of Pacific Island ethnicity.	Achieved Three percent of adult New Zealand visitors identified themselves as being of Pacific Island ethnicity. There was no equivalent target in 2002/03.
	At least 3% of adult visitors to Te Papa are of Asian ethnicity.	Achieved Eight percent of adult New Zealand visitors identified themselves as being of Asian ethnicity. There was no equivalent target in 2002/03.
2. Te Papa attracts audiences from across New Zealand.	Of adult domestic visitors, a minimum of 35% are from outside the Wellington Region.	Achieved Forty-one percent of adult domestic visitors were from outside the Wellington Region (Rest of New Zealand). In 2002/03 42% of adult domestic visitors were from outside the Wellington Region (Rest of New Zealand).
	Of adult domestic visitors, a minimum of 10% are from the Wellington Region (outside Wellington City).	Achieved Nineteen percent of adult domestic visitors were from the Wellington Region, and forty percent were from Wellington City. There was no equivalent target in 2002/03, however, of adult domestic visitors, 20% were from the Wellington Region, and 38% were from Wellington City.
3. Te Papa attracts international visitors.	A minimum of 25% of adult visits are from international visitors.	Achieved Forty-five percent of adult visitors were international visitors. In 2002/03 41% of adult visitors were international visitors.
2.5 Satisfying Visitors Outcome – The needs and expectations	of Te Papa's visitors are met.	
Providing an experience that satisfies Te Papa's visitors.	An adult customer satisfaction rating of good to excellent of at least 90% is maintained. (Customer satisfaction is measured on a 0-10 point rating scale where 6/10-10/10 represents a good to excellent and a satisfied Te Papa experience)	Achieved Ninety-six percent of adult visitors were satisfied with their visit to Te Papa, rating it from good to excellent. In 2002/03 95% of adult visitors were satisfied with their visit.
2. To provide facilities for the comfort of visitors.	Building systems and facilities are maintained to the agreed standard as assessed by the monitoring programme.	Achieved Monthly audits of cleaning and building maintenance showed agreed standards were met and maintenance issues were identified and addressed. Regular assessment of control systems and planned preventative maintenance procedures to other building services were in place. Agreed response times to unexpected occurrences were achieved. Systems and facilities were maintained to agreed standards. In 2002/03 this target was achieved.

3. TE PAPA IN THE COMMUNITY – Te Papa works in partnership with heritage organisations, iwi and Māori, research and education institutions, and extends access to the Te Papa experience

OUTCOME – Te Papa engages communities, and iwi and Māori in its activities, and provides leadership and support to enhance services in the heritage sector

Performance

sustainability of the services they provide	in their local communities for the benefit	of all New Zealand.
 Te Papa National Services develops regional and national projects in partnership with other museums, iwi and related organisations, within established priority areas of: Training and Skill Development Standards Implementation Kaupapa Māori Iwi Development Strategic Regional and Community Development Initiatives 	A minimum of twelve regional partnership projects are completed each year within the established programme priority areas.	Achieved " Twenty regional partnership projects were completed: Ten Training and Skill Development projects Three Standards Implementation projects Five Kaupapa Māori Iwi Development projects Two Strategic Regional and Community Development Initiatives projects [Note: Twenty-five projects were initially approved, three were subsequently withdrawn, and two are in progress and due for completion by October 2004.] (Refer to Note II for further information on regional partnership projects) In 2002/03 the target of twenty partnership projects was achieved, with twenty-three regional partnership projects completed.
	A minimum of four national partnership projects are completed each year within the established programme priority areas.	Achieved Six national partnership projects were completed: • Three Training and Skill Development projects (three remain in progress) • Three Strategic Regional and Community Development Initiative projects The following partnership projects remain in progress: • Two Standards Implementation projects • Two Kaupapa Māori Iwi Development projects [Note: Thirteen projects were initially approved; seven remain in progress and due for completion by October 2004.] (Refer to Note III for further information on national partnership projects) In 2002/03 the target of twenty partnership projects was achieved with sixteen national partnership projects completed.
	100% of partnership projects meet agreed outcomes and performance criteria.	Achieved One hundred percent of completed partnership projects met stated outcomes and performance criteria. In 2002/03 this target was achieved.

Outcome – Iwi and Māori participate and are involved in the Museum.

1. To strengthen Te Papa's relationships with iwi and Māori through the development of partnerships. To achieve active relationships with a minimum of ten iwi and Māori organisations.

(An active relationship is defined as one where there has been a significant level of activity, for example in exhibition development, partnership projects, provision of expertise, repatriation or other activities)

Achieved ¹

Active relationships were maintained with seventeen iwi and Māori organisations, including through taonga loans and acquisitions, exhibition development, partnership projects and events.

(Refer to Note IV for further information on relationships with iwi and Māori) $\,$

Active relationships were maintained with fourteen iwi and Māori organisations in 2002/03.

Objective	Performance Targets 2003/2004	Achievement
	All iwi and Māori organisation partnerships meet agreed outcomes and performance criteria.	Achieved All partnership projects were conducted in accordance with agreed outcomes and performance criteria. In 2002/2003 all projects met established performance standards.
Te Papa actively engages iwi and Māori in enhancing its care and understanding of taonga.	Two formal agreements are developed with iwi and Māori in relation to the care and management of significant taonga by 2006.	 In progress Two agreements are in development: Ngāti Kauwhata and Ngāti Wehiwehi – In relation to two mere pounamu, Kauwhata and Wehiwehi. Hipango Whānau – In relation to Teremoe waka. There was no equivalent target in 2002/03.

3.3 Karanga Aotearoa Programme

Outcome - To undertake the repatriation of kōiwi tangata Māori

1. To implement Te Papa's repatriation strategy.	A research programme to support the repatriation of kōiwi tangata Māori will be implemented by June 2004.	Achieved A research programme to support the repatriation of kōiwi tangata Māori (ancestral remains) was implemented and remains in progress. There was no equivalent target in 2002/03.
	A prioritised programme to support the repatriation of kōiwi tangata Māori will be implemented by June 2004.	Achieved A prioritised programme to support the repatriation of kōiwi tangata Māori was implemented in September 2003. Two repatriations, one domestic (to Muaūpoko lwi at Kawiu Marae, Levin), and one international (from the Ethnographic Museum in Buenos Aires, Argentina), were completed. There was no equivalent target in 2002/03.

3.4 Developing Strategic Relationships

Outcome – Te Papa's works with related institutions to share knowledge and expertise for mutual benefit.

 To develop and maintain strategic relationships and operational projects with tertiary education, research, and related institutions. 	A minimum of developed and with tertiary ed related institut
	relationships and operational projects with tertiary education, research, and

A minimum of three projects will be developed and delivered in partnership with tertiary education, research and related institutions.

Achieved

Four projects were completed:

- One student from the Master of International Museums Studies programme, University of Gothenburg, Sweden, completed a practical placement with Te Papa's Visitor Market Research unit.
- Te Papa provided supervision to three students for the Master of Arts (Applied) Museum and Heritage Studies programme (Victoria University of Wellington). A practicum and research project were completed, and one practicum remains in progress.
- Te Papa taught the final module of one paper on the Master of Arts (Applied) Museum and Heritage Studies programme.
- Te Papa coordinated and delivered a seminar series as part of the Museum and Heritage Studies programme at Massey University, Palmerston North.

In 2002/03 the target of five projects was achieved, with six projects completed.

Objective	Performance Targets 2003/2004	Achievement
3.5 Sharing the Te Papa Experience Outcome – Audiences across New Zeala information.	nd and internationally share in the Te Papa	experience through access to exhibitions, collections, and collection
To maximise access to Te Papa's collections beyond the premises.	Te Papa will tour a minimum of one exhibition. ⁷	Achieved Two exhibitions commenced touring in 2003/04: The Lord of the Rings Motion Picture Trilogy: The Exhibition opened at the National Museum of Science and Industry Science Museum, London (16 September 2003) and Singapore Science Center (13 March 2004) Japonism in Fashion opened at the Christchurch Art Gallery Te Puna O Waiwhetu (12 December 2003) Three exhibitions that commenced touring in 2002/03 opened at new venues as follows: On Location with New Zealand Geographic opened at Rotorua Museum of Art and History (16 July 2003); and Aratoi, the Wairarapa Museum of Art and History, Masterton (13 December 2003) Body Odyssey: journey through the human body opened at Science Alive!, Christchurch (20 December 2003) Jewelled: adornments from across the Pacific opened at the Suter Gallery, Nelson (4 August 2003), the Otago Museum, Dunedin (18 October), Te Tuhi – The Mark, Pakuranga (17 January 2004), and the Museum of Art and History Rotorua (27 February 2004)
	A minimum of 90% of loan requests will be assessed within forty working-days of receipt of the formal request.	Not Achieved Lending Proportion of loans processed within forty working days: 88% Number of loans approved: 81 Number of items: 1,131 Non-research loans/items: 35/244 Research loans/items: 46/887 Borrowing Number of loans concluded: 152 Number of items borrowed: 840 Exhibition loans/items: 140/562 Research loans/items: 11/277 Collection development loans/items: 1/1 There was no equivalent target in 2002/03, however 92% of loans were processed within forty days; and 71 loans for 1,269 items were processed during 2002/03.
	100% of approved loan requests will be provided to the borrowing institution within the agreed timeframe (as defined in the letter of approval).	Achieved One hundred percent of approved requests were provided to the borrowing institution within the agreed timeframe. There was no equivalent target for 2002/03.

⁷ Achieving this target will constitute at least one exhibition opening in at least one venue outside Te Papa.

Objective	Performance Targets 2003/2004	Achievement
2. To maximise access to information about Te Papa's collections and services through the provision of virtual services and experiences.	Achieve a minimum of 275,000 virtual visitors to the Te Papa website (http://www.tepapa.govt.nz)	Achieved Te Papa received 518,148 visits to its website. Te Papa also hosts the McCahon website (http://www.mccahon.co.nz), which received 34,234 visits, and the New Zealand Museums portal website (http://www.nzmuseums.co.nz), which received 117,399 visits. In 2002/03 the total number of virtual visits to the website was 454,401.
	Achieve a minimum number of 85,000 enquiries to the Call Centre (including telephone and email enquiries).	Achieved A total of 97,976 enquiries were received at the Call Centre. Total virtual visitation (website, email, and telephone) for the year: 616,124. In 2002/03 there were 97,526 enquiries received at the Call Centre. The total number of virtual visits (website, email, and telephone) was 551,927.

I Research Partnerships 2003/04

Nine research partnerships were undertaken with external organisations:

- Foundation for Research, Science and Technology (FRST) Hebe (with Victoria University of Wellington and Micro-Optics Limited)
- 2. FRST Ferns
- FRST Exclusive Economic Zone (EEZ) Fishes
 [with National Institute of Water and Atmospheric
 Research Limited (NIWA) and others]
- 4. FRST Algae (with NIWA)
- 5. FRST Albatross (with NIWA)
- Terrestrial and Freshwater Biodiversity Information Systems (TFBIS) Mollusca (with Landcare Research and others)
- 7. TFBIS Amphipoda (with NIWA)
- 8. TFBIS Cicadas (with Landcare Research and others)
- 9. TFBIS Beetles (with Landcare Research and others)

II National Services Te Paerangi Regional Partnership Projects 2003/04

Ten Training and Development projects completed:

- Aratoi Museum, the Wairarapa Museum of Art and History: Getting the Word Out workshop
- 2. Auckland War Memorial Museum: Symposium for Māori museum professionals
- 3. He Kāhui Wairarapa: Kahungnunu ka moe, ka puta ki Wairarapa 2004, Kairangahau, Kaiārahi, Kaitiaki programmes
- 4. Hocken Library, University of Otago: Condition reporting workshop
- 5. PATAKA Museum: Sponsorship and fundraising workshop
- 6. Puke Ariki: Puke Ariki Parihaka exhibition kaiārahi training project
- 7. Puke Ariki: Te Takapou Whariki o Taranaki Kaitiaki Māori Training Workshops
- 8. South Canterbury/North Otago Museums Group: Care of collections for smaller museums workshop series
- Tairāwhiti Museum Te Whare Taonga o te Tairāwhiti: Marketing plan training component of Tairāwhiti Museum development project
- 10. Waikato Regional Museums Network: Skills for Waikato museums workshop series

Three Standards Implementation projects completed:

- Aratoi Museum, the Wairarapa Museum of Art and History: Standards Scheme for Wairarapa region
- 2. Museum of Transport and Technology (MOTAT): Standards Scheme for Auckland region
- 3. South Canterbury Museum: Standards Scheme for South Canterbury/North Otago region

Five Kaupapa Māori Iwi Development projects completed:

- Muaūpoko Tribal Authority: Muaūpoko Taonga Tuku Iho research
- Otago Museum/Ngãi Tahu Papatipu Rūnaka Māori Advisory Committee: Professional development for the Te Matapihi project and hui
- 3. Te Runanga o Whaingaroa: Mātauranga Māori o Whaingaroa
- 4. Te Whakamaharatanga Trust: South Hokianga Cultural Centre Concept
- 5. Tūhoe Waikaremoana Trust Board: Ngāi Tūhoe Taonga Rangahau – Phase One

Two Strategic Regional and Community Development Initiatives completed:

- Enterprise Northland and Northland Museums
 Association: 'Activate Northland' aiding small culture
 and heritage businesses accelerate the potential for
- 2. MOTAT: Heritage Aviation Museum Network Project

A further three projects remain in progress as at 30 June 2004:

- Aratoi Museum, the Wairarapa Museum of Art and History: Wairarapa Regional Strategy for Arts, Culture and Heritage
- 2. Heritage West Coast: Discovering and presenting the West Coast heritage journey
- 3. Tairāwhiti Museum Te Whare Taonga o te Tairāwhiti: Tairāwhiti Museum Development Project

III National Services Te Paerangi National Partnership Projects 2003/04

Three Training and Development projects completed:

- He Kāhui Kākākura Strategic Leadership Programme (October and December 2003)
- Lecture on Visitor Studies in a Political World: Challenges of Evaluation Research delivered by Professor Ross Loomis, Colorado State University
- 3. New Zealand Qualifications Authority (NZQA) Framework project Stage 3

A further three projects remain in progress as at 30 lune 2004:

- 1. Six training Resource Guides
- 2. Kaitiaki Māori Training Strategy
- Review of 1999 National Training Framework National Training Framework for Museums Te Anga Kaiako ā ngā Whare Taonga o te Motu (to be progressed once an industry training organisation for the sector is in place)

Three Strategic Regional and Community Development Initiatives completed:

- 1. Local Government Act 2002 seminar series
- Cultural Tourism seminar series, presented by National Services Te Paerangi in partnership with New Zealand Trade and Enterprise, on Cultural Industries and Creative Tourism by David Bergman (Los Angeles), at Te Papa on 17 March 2004; and Cultural Tourism Research Seminar in Wellington and Dunedin
- Jock McQueenie led a national series of regional workshops on Culture, Commerce and Community in Auckland, Gisborne, Porirua City, Wellington City, Invercargill, and Christchurch. Jock McQueenie also presented a keynote plenary and seminar session at the Economic Development and Creative Industries Conference in Wellington 15-16 March 2004

Two Standards Implementation projects remain in progress as at 30 June 2004:

- 1. Standards Scheme re-branding and promotion
- 2. Business strategy for the sustainable long-term management and refinement of the Standards Scheme (Stage 1 completed, Stage 2 to be undertaken in 2004/05)

Two Kaupapa Māori Iwi development projects remain in progress as at 30 June 2004:

- One regional wānanaga on iwi development and relationships with regional institutions held as part of a national series (postponed to late-2004)
- 2. Development of a framework for mātauranga Māori based services

IV Relationships with Iwi and Māori 2003/04

Seventeen active relationships were maintained with lwi and Māori organisations:

- Whanganui Iwi Ongoing communication and interaction regarding the Iwi Exhibition and relationship opportunities
- Hipango whānau Ongoing contact, including work carried out on the development of a memorandum of understanding, regarding the care and management of the Teremoe waka
- Ngāti Kauwhata and Ngāti Wehiwehi Ongoing communication, including the continuing development of a memorandum of understanding,

- regarding the care and management of the two mere pounamu Kauwhata and Wehiwehi, and an iwi satisfaction survey carried out
- 4. Muaūpoko Repatriation occurred 15 May 2004
- Te Aitanga A Hauiti Partnership project and Iwi Satisfaction survey carried out
- 6. Rankin Whānau Exhibition closing ceremonial
- Attend meetings and regular communication with Te Ara A Maui Māori Tourism Group
- 8. Ngāi Tūhoe Exhibition closing ceremonial event
- Te Atiawa ki Waiwhetu Ongoing partnership project regarding the Journeying with Our Ancestors tour product initiative, and Te Papa supported the Te Rā o Te Raukura celebration
- 10.Te Kawerau ā Maki Gifting of sperm whale remains by iwi to Te Papa
- 11. Rangitāne ki Wairau Loan of taonga for 'Kei Puta Ki Wairau' exhibition planned for June 2006 at the Millennium Gallery
- 12. Kahungunu Taonga Māori from Te Papa's collections lent to Aratoi Museum, the Wairarapa Museum of Art and History for the exhibition Kahungunu Ka Moe...Ka Puta..., and Te Papa accompanied the taonga's delivery to Aratoi Museum on 16 April 2004, and attended the exhibition's opening on 1 May 2004
- 13. Ngãi Tahu Discussions with Ngãi Tahu who will partner Te Papa to develop the fifth Iwi Exhibition
- 14. Moriori Rakau Mōmori (Moriori tree carvings) returned to Otago Museum accompanied by Te Papa kaumātua. Further interaction with the Department of Conservation and Moriori regarding the 'Taiko' bird specimen
- 15. Ongoing communication with Hector Busby regarding development of a publication on Hector Busby and the Te Aurere Waka; attendance by Hector Busby at Te Papa ceremonial events, including the unveiling of the Moai sculpture gifted to Wellington City by the President of Chile
- 16.Discussion with the New Zealand Institute of Māori Arts and Crafts on development opportunities
- 17. Communication with Te Whānau O Ruakokore regarding Opotiki whale strandings and management of remains

Statement of Accounting Policies

These accounting policies are those of the Museum of New Zealand Te Papa Tongarewa (Te Papa) established by the Museum of New Zealand Te Papa Tongarewa Act 1992. Te Papa's financial statements are prepared pursuant to the Public Finance Act 1989, Museum of New Zealand Te Papa Tongarewa Act 1992, and Financial Reporting Act 1993, and in accordance with Generally Accepted Accounting Practice (GAAP) in New Zealand.

The measurement base is historical cost except for land and buildings, which are valued at fair value according to Financial Reporting Standard (FRS) 3, Property, Plant and Equipment; collections, which are recorded at market value or replacement cost; investments in shares, which are recorded at market value; and donated fixed assets, which are recorded at depreciated replacement cost.

Budget Figures

The budget figures are those approved by the Board at the beginning of the financial year and disclosed in Te Papa's Statement of Intent. The budget figures have been prepared in accordance with GAAP in New Zealand and are consistent with the accounting policies adopted by the Board for the preparation of the financial statements.

Revenue

Crown revenue received for operating purposes is recognised as revenue when earned. Crown funding received as a capital injection is accounted for in the Statement of Movements in Equity. Other revenue is recognised on an accruals basis in the Statement of Financial Performance.

Special Purpose Funds

Special Purpose Funds are bequests, gifts, and contributions from private individuals and organisations for scientific research projects and collection acquisitions. As the entity exercises control over these funds in terms of the Statement of Concepts, receipt of special purpose funds is recognised as revenue and their distribution as an expense.

Accounts Receivable

Accounts receivable are stated at their expected realisable value, after providing for doubtful debts. Bad debts are written off in the year they are recognised.

Inventory

Inventories are valued at the lower of cost or net realisable value.

Investments

Investments in listed companies are recorded at the closing price at balance date on the New Zealand Stock Exchange. The resulting unrealised gains or losses are recognised in the Statement of Financial Performance. Premiums or discounts on government stock are amortised over the life of the investment on a yield to maturity basis.

Property, Plant and Equipment

Land and buildings are stated at fair value as determined by an independent registered valuer. Fair value is determined using market-based evidence. Land and buildings are revalued at least every five years. Additions between revaluations are recorded at cost. Te Papa revalued its land and buildings in the 2002/03 financial year, according to values provided by T M Truebridge SNZPI of DTZ New Zealand.

The results of revaluing land and buildings are credited or debited to an asset revaluation reserve for that class of asset. Where a revaluation results in a debit balance in the revaluation reserve, the debit balance will be expensed in the Statement of Financial Performance.

All other fixed assets are recorded at historical cost. Any write down of an item to its recoverable amount is recognised in the Statement of Financial Performance. Capital works in progress are recognised as costs are incurred. The total cost of this work is transferred to the relevant asset category on its completion, then depreciated.

Depreciation

Depreciation is provided on fixed assets (other than freehold land and capital works in progress) on a straight-line basis so as to allocate the cost of assets, less any estimated residual value, over their useful lives. The estimated useful lives are:

Buildings	150 years
Buildings fit-out	5 to 50 years
Commercial activities assets	2 to 15 years
Exhibition equipment and tools	2 years
Film, audio-visual equipment	3 to 4 years
Furniture and fittings	3 to 15 years
Land improvements	5 to 50 years
Long-term exhibitions	3 to 15 years
Miscellaneous equipment	10 years
Motor vehicles	5 years
Office and computer equipment	3 to 5 years

Photography equipment	3 to 4 years
Plant and equipment	5 to 50 years
Project information system	5 years
Scientific equipment	10 years
Security equipment	10 years
Trust and reserve assets	5 years

Collections

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

Collections that have values based on foreign currencies are retranslated each year to ensure no impairment in carrying value, in accordance with FRS 3: Accounting for Property, Plant and Equipment. This falls outside the requirements of FRS 21: Accounting for the Effects of Changes in Foreign Currency Exchange Rates, where non-monetary assets are required to be valued at historical cost or valuation, but is in place to address the FRS 3 requirement to review assets for impairment. Such translation movements are debited or credited to the collection revaluation reserve.

Upward revaluations of collections are credited to the collection revaluation reserve. Downward revaluations of the collections are debited to that reserve. Where this results in a debit balance in the collection revaluation reserve this balance is expensed in the Statement of Financial Performance.

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.

Provision for Employee Entitlements

Provision is made in respect of Te Papa's liability for annual leave and long service leave.

Annual leave has been calculated on an actual entitlement basis at current rates of pay. Long service leave has been calculated on an actuarial basis based on present value of expected future entitlements.

Goods and Services Tax

The Statement of Financial Performance. Statement of Movements in Equity, Statement of Cash Flows, Statement of Commitments, and Statement of Contingent Liabilities are exclusive of Goods and Services Tax (GST). The Statement of Financial Position is also exclusive of GST except for accounts payable and accounts receivable, which are GST inclusive. The amount of GST refund due as at balance date is included in current assets.

Taxation

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.

Operating Leases

Operating lease payments, where the lessor effectively retains substantially all the risks and benefits of ownership of the leased items, are charged as expenses in the periods in which they were incurred.

Financial Instruments

Recognised

Te Papa is party to financial arrangements as part of its everyday operations. These include bank accounts, short-term deposits, accounts receivable, accounts payable, and investments. All revenues and expenses in relation to all financial instruments are recognised in the Statement of Financial Performance. All financial instruments are recognised in the Statement of Financial Position when a contractual obligation has been established. Specific methods and assumptions used are disclosed elsewhere in these policies.

Unrecognised

Forward foreign exchange contracts used to hedge future foreign currency receipts are valued at exchange rates prevailing at year end.

Statement of Cash Flows

Cash means cash balances on hand, cash held in bank accounts, demand deposits, and other highly liquid investments in which Te Papa invests as part of its day-to-day cash management.

Operating activities include cash received from all income sources of Te Papa and cash payments for the supply of goods and services.

Investing activities are activities relating to the acquisition and disposal of current and non-current securities and any other non-current assets.

Financing activities comprise the change in equity and debt capital structure of Te Papa.

Cost Allocation

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

Foreign Currency Translation

Transactions in foreign currencies are converted at the New Zealand rate of exchange ruling at the date of the transaction except where forward currency contracts have been taken out to cover short-term forward currency commitments. Where short-term currency contracts have been taken out, the transaction is translated at the rate contained in the contract.

Investment balances are expressed in New Zealand currency using rates at balance date. Exchange gains or losses are transferred to the Statement of Financial Performance.

Movements arising from retranslation of Collection valuations are debited or credited to the collection revaluation reserve.

Commitments

Future payments are disclosed as commitments at the point a contractual obligation arises, to the extent that there are equally unperformed obligations. Commitments relating to employment contracts are not disclosed.

Contingent Liabilities

Contingent liabilities are disclosed at the point at which the contingency is evident.

Changes in Accounting Policies

There have been no changes in accounting policies since the date of the last audited financial statements. All policies have been applied on a basis consistent with the previous year.

STATEMENT OF FINANCIAL PERFORMANCE

For the year ended 30 June 2004

	Note	Actual 2004 \$'000	Budget 2004 \$'000	Actual 2003 \$'000
REVENUE				
Revenue Crown		18,228	18,227	18,139
Commercial Revenue		10,213	10,584	11,194
Other Revenue	1	8,196	7,092	7,557
Special Purpose Funds Revenue	2	1,068	763	975
Total operating revenue		37,705	36,666	37,865
Cost of Services	3	37,638	37,851	35,932
Net surplus (deficit) before depreciation		67	(1,185)	1,933
Depreciation*	10	10,685	14,635	12,940
Net deficit for the year after depreciation		(10,618)	(15,820)	(11,007)

^{*} Note: The Government provides funds for capital expenditure by way of a capital injection as presented in the Statement of Movements in Equity and does not fund Te Papa for the full cost of depreciation.

For the year ended 30 June 2004

	Note	Actual 2004 \$'000	Budget 2004 \$'000	Actual 2003 \$'000
Public equity at beginning of the year		859,313	830,727	833,413
Net Operating Deficit		(10,618)	(15,820)	(11,007)
Asset Revaluation Reserve Movement	5	-		24,560
Collection Revaluation Reserve Movement	5	23,006	-	847
Total recognised revenues and expenses for the year		12,388	(15,820)	14,400
Crown Capital Injections	4	9,000	9,000	11,500
Public equity at end of the year		880,701	823,907	859,313

As at 30 June 2004

	Note	Actual 2004 \$'000	Budget 2004 \$'000	Actual 2003 \$'000
PUBLIC EQUITY				
Capital	4	371,030	289,565	362,030
Reserves	5	509,671	534,342	497,283
TOTAL PUBLIC EQUITY		880,701	823,907	859,313
Represented by				
CURRENT ASSETS				
Cash and Bank		18,157	9,160	17,038
Special Purpose Funds Deposits	6	1,516	2,208	1,693
Accounts Receivable	7	1,798	482	1,040
Inventory		985	700	940
Publications Work in Progress		28	-	-
Total current assets		22,484	12,550	20,711
NON-CURRENT ASSETS				
Term Investments	8	886	950	882
Fixed Assets	9	275,968	250,176	283,141
Collections	11	587,951	564,189	561,281
		06.0		
Total non-current assets		864,805	815,315	845,304
TOTAL ASSETS		887,289	827,865	866,015
LESS CURRENT LIABILITIES				
Accounts Payable		4,282	3,033	4,527
Employee Entitlements	12	977	775	848
Contract Retentions		78	-	64
Other Payables		1,115	150	1,120
Total current liabilities		6 455	2.00	6
TOTAL CUITCHE HADHILIES		6,452	3,958	6,559
LESS NON-CURRENT LIABILITIES				
Employee Entitlements	12	136	-	143
NET ASSETS		990 =c-	900 000	0=0
INEL WOOFIO		880,701	823,907	859,313

For the year ended 30 June 2004

	Note	Actual 2004 \$'000	Budget 2004 \$'000	Actual 2003 \$'000
CASH FLOWS FROM OPERATING ACTIVITIES				
Cash was provided from:				
Government Grants		18,228	18,227	18,139
Other Revenue and Grants		17,928	18,040	20,070
Interest Received		905	397	574
Net Goods and Services Tax received		10	42	4
		37,071	36,706	38,787
Cash was disbursed to:				
Payments to Employees		18,825	18,052	14,619
Payments to Suppliers and Others		19,087	19,583	20,226
Net cash flows from operating activities		(841)	(929)	3,942
CASH FLOWS FROM INVESTING ACTIVITIES				
Cash was provided from:				
Sale of Fixed Assets		17	-	14
Cash was disbursed to:				
Purchase of Collections		3,684	3,500	2,245
Purchase of Fixed Assets		3,549	6,399	4,602
		7,233	9,899	6,847
Net cash flows used in investing activities		(7,216)	(9,899)	(6,833)
CASH FLOWS FROM FINANCING ACTIVITIES				
Cash was provided from:				
Crown Capital Injection		9,000	9,000	11,500
		9,000	9,000	11,500
Net cash flows from financing activities		9,000	9,000	11,500

STATEMENT OF CASH FLOWS CONTINUED

For the year ended 30 June 2004

	Note	Actual 2004 \$'000	Budget 2004 \$'000	Actual 2003 \$'000
Net increase (decrease) in cash held		943	(1,828)	8,609
ADD OPENING CASH BROUGHT FORWARD:				
Cash and Bank		17,038	11,077	8,092
Special Purpose Funds – Deposits		1,534	1,959	1,871
Special Purpose Funds – Bank of New Zealand (BNZ) Sydney		159	160	160
		19,674	11,368	18,732
Less exchange loss		(1)	-	(1)
Closing cash carried forward		19,673	11,368	18,731
REPRESENTED BY:				
Cash and bank		18,157	9,160	17,038
Special Purpose Funds – Deposits	6	1,366	2,039	1,534
Special Purpose Funds – BNZ Sydney	6	150	169	159
Closing cash carried forward		19,673	11,368	18,731

RECONCILIATION OF NET SURPLUS FROM OPERATIONS TO NET CASH FLOWS FROM OPERATING ACTIVITIES

For the year ended 30 June 2004

	Actual 2004 \$'000	Actual 2003 \$'000
NET (DEFICIT) FOR YEAR	(10,618)	(11,007)
Add (less) non-cash items:		
Depreciation	10,685	12,940
Exchange Loss (Gain)	1	1
Increase (Decrease) in Non-current Employee Entitlements	(7)	4
Investment Revaluation	13	(38)
	10,692	12,907
Add (less) movements in working capital items		
Decrease (Increase) in Accounts Receivable and Prepayments	(758)	736
Decrease (Increase) in Inventory	(45)	(20)
(Decrease) Increase in Current Employee Entitlements	129	11
(Decrease) Increase in Accounts Payable and Accruals	(201)	2,258
	(875)	2,985
Add adjustment for items classified as investing activities		
Movements of Capital Items in Accounts Payable	(19)	(937)
Movements of Capital Items in Accounts Receivable	-	-
Movements of Collection Items in Accounts Payable	(20)	-
Loss on Sale of Fixed Assets	3	5
Gain from Sale of Fixed Assets	(4)	(11)
	(40)	(943)
NET CASH FLOWS FROM OPERATING ACTIVITIES	(841)	3,942

 $The \ accounting \ policies \ and \ accompanying \ notes \ form \ part \ of \ and \ should \ be \ read \ in \ conjunction \ with \ these \ financial \ statements.$

STATEMENT OF COMMITMENTS

Te Papa had contractual commitments in respect of leases as follows:

Leases	Annual Rental \$'000	Months Remaining \$'000	Commitment 2004 \$'000	Commitment 2003 \$'000
63 Cable Street	111	143	1,323	1,434
51 Cable Street	56	143	667	723
50 Cable Street	150	54	675	825
Equipment Lease	102	54	459	-
	419		3,124	2,982
Term Classification of Commitments				
Less than One Year			419	317
One to Two Years			419	317
Two to Five Years			1,131	951
Over Five Years			1,155	1,397
			3,124	2,982
Total Outstanding Contractual Commitments			3,124	2,982

STATEMENT OF CONTINGENT LIABILITIES

A claim was made to the Waitangi Tribunal in 2001 with reference to the care, management, and ownership of Te Hau ki Turanga wharenui held at the Museum, which is included in Te Papa's accounts. The claimants believe ownership of the wharenui rests with them rather than the Museum. The Tribunal is deliberating on this issue. The information usually required by FRS 15: Provisions, Contingent Liabilities and Contingent Assets 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 claim.

At 30 June 2004, Te Papa has no other contingent liabilities.

At 30 June 2003, the only contingent liability was the claim noted above.

	Actual 2004 \$'000	Actual 2003 \$'000
Interest Income	966	652
Sponsorship Income	3,550	3,044
Donations Income	124	107
Gain on Sale of Fixed Assets	4	11
Temporary Exhibitions Income	2,579	2,813
Publications Revenue	275	248
Rental Income	257	257
Other Income	433	424
Bad Debts Recovered	7	-
Dividends	1	1
TOTAL OTHER REVENUE	8,196	7,557

Account	Unspent Balance 30/06/03 \$'000	Income 2003/04 \$'000	Collections Acquired 2003/04 \$'000	Capital Purchases 2003/04 \$'000	Other Expenditure 2003/04 \$'000	Unspent Balance 30/06/04 \$'000
Beauchamp	15	1	-	-	-	16
Buick	39	3	-	-	-	42
Canaday	196	2	-	-	2	196
Colonial Silver	11	-	-	-	-	11
Disney	992	50	27	-	4	1,011
Dr Roderick S Deane Fund	30	-	-	-	-	30
Eames	702	-	-	-	7	695
Henderson	270	25	-	-	-	295
llott	18	1	-	-	-	19
Marsden Fund	13	3	-	-	-	16
McLauchlan	8	-	-	-	-	8
Te Aorere	41	2	-	-	-	43
Foundation for Research, Science and Technology (FRST) – Exclusive Economic Zone (EEZ) Fishes	713	320	-		178	855
FRST – Algae	14	187	-	-	197	4
FRST – Hebe	229	245	-	-	162	312
National Institute of Water and Atmospheric Research Limited (NIWA) – Buller's Albatrosses	12	61	-	-	63	10
Terrestrial and Freshwater Biodiversity Information Systems (TFBIS) Amphipods	-	56	-	-	-	56
TFBIS Cicadas	-	24	-	-	4	20
TFBIS Mollusc	-	30	-	-	71	(41)
TFBIS Vascular Plants	-	25	-	-	17	8
Learning Federation Trial	-	33	-	-	-	33
Other	71	-	-	-	11	60
	3,374	1,068	27	-	716	3,699

Income received through the year is accounted for as revenue and the expenditure is accounted for as part of Cost of Services. (Refer to Note 3.) Collection acquisitions and capital purchases have been capitalised.

2. COST OF SERVICES

	Note	Actual 2004 \$'000	Actual 2003 \$'000
Administration		611	516
Marketing and Public Relations		1,533	1,269
Board Fees	13	91	105
Board Expenses		45	62
Commercial Operation Expenses		8,208	8,767
Fees Paid to Auditors			
– External Audit		33	33
– Other Assurance Services		-	-
Movement in Bad Debts Provision		(4)	9
Bad Debts Expense		4	-
Exhibition and Collection Expenses		236	230
Foreign Exchange Loss		1	-
Loss on Disposal of Fixed Assets		3	5
National Services Te Paerangi		726	766
Operations		3,867	3,694
Other Expenses		2,953	3,265
Personnel Costs		14,606	13,823
Rent and Rates		410	467
Temporary Exhibitions		3,599	2,126
Special Purpose Fund Expenses	2	716	795
		37,638	35,932

4. CAPITAL

	Actual 2004 \$'000	Actual 2003 \$'000
Balance at the beginning of year	362,030	350,530
Plus Crown Capital Injection	9,000	11,500
Balance at end of year	371,030	362,030

	Note	Actual 2004 \$'000	Actual 2003 \$'000
Collection Revaluation Reserve			
Balance at the Beginning of Year		535,189	534,342
Revaluations for the year	11	23,006	847
Balance at End of Year		558,195	535,189
Asset Revaluation Reserve			
Balance at the Beginning of Year			
Land		5,247	
Buildings		8,693	
Plant and Equipment		10,620	
		24,560	-
Revaluations for the year			
Land			5,247
Buildings			8,693
Plant and Equipment		-	10,620
· ·		-	24,560
Balance at End of Year			
Land		5,247	5,247
Buildings		8,693	8,693
Plant and Equipment		10,620	10,620
Total Asset Revaluation Reserve		24,560	24,560
Accumulated Losses			
Balance at the Beginning of Year		(62,466)	(51,459)
Net Deficit for the Year		(10,618)	(11,007)
Balance at End of Year		(73,084)	(62,466)
TOTAL RESERVES		509,671	497,283

6. SPECIAL PURPOSE FUNDS DEPOSITS

	Note	Actual 2004 \$'000	Actual 2003 \$'000
Algal Research Joint Reserve		3	3
Buick		42	39
Canaday		38	35
Collections Self Insurance		-	15
Disney		1,014	978
Henderson		206	192
Ilott		19	22
Insurance Levies Reserve		-	209
Te Aorere		44	41
		1,366	1,534

The above deposits were invested with Westpac Trust on term deposit for eighty-six days, maturing on 30 June 2004 at an interest rate of 5.49%. The equivalent interest rate for the same period last year was 5.8% (Ninety-two day term deposit).

Canaday Trust	150	150
Canaday II dat	150	109

The above on call deposit was held with the Bank of New Zealand – Sydney, earning 0.25% interest per annum. The interest rate at 30 June 2003 was 0.25% per annum.

	_
1,516	1,693

7. ACCOUNTS RECEIVABLE

	Note	Actual 2004 \$'000	Actual 2003 \$'000
Accounts Receivable			
Accrued Interest		186	125
GST Refund Due		128	138
Other Debtors		1,321	742
Prepayments and Advances		189	65
		1,824	1,070
Less: Provision for Doubtful Debts		(26)	(30)
		1,798	1,040

8. TERM INVESTMENTS

	Market Value 30/06/04 \$'000	Market Value 30/06/03 \$'000
Public Trust – Eames Trust*	802	809
Shares – Henderson Trust	84	73
Total Term Investments	886	882

^{*} Investments held by the Public Trust for the E H Eames Trust have been recorded at the valuation supplied by the Public Trust's statement of account for the year ended 30 June 2004.

2004	Cost	Valuation	Accumulated Depreciation	Book Value
	\$'000	\$'000	\$'000	\$'000
NON-DEPRECIABLE ASSETS				
Land	-	41,680	-	41,680
Long-term Exhibition Work in Progress	522	-	-	522
Buildings fit-out Work in Progress	139	-	-	139
	661	41,680	-	42,341
DEPRECIABLE ASSETS				
Buildings Structure	-	137,347	1,012	136,335
Buildings Fit-out	658	18,498	950	18,206
Commercial Activities Assets	5,918	-	2,817	3,101
Exhibition Equipment and Tools	539	-	519	20
Film, Audio-visual Equipment	1,395	-	1,068	327
Furniture and Fittings	8,859	-	5,991	2,868
Land Improvements	9,252	-	2,572	6,680
Miscellaneous Equipment	920	-	394	526
Motor Vehicles	183	-	88	95
Office and Computer Equipment	5,996	-	4,550	1,446
Long-term Exhibitions	58,882	-	32,472	26,410
Photography Equipment	494	-	431	63
Plant and Equipment	218	38,506	1,669	37,055
Project Information System	1,065	-	1,065	-
Scientific Equipment	558	-	436	122
Security Equipment	478	-	105	373
Trust and Reserve Assets	284	-	284	-
	95,699	194,351	56,423	233,627
Total Fixed Assets	96,360	236,031	56,423	275,968

2003	Cost \$'000	Valuation \$'000	Accumulated Depreciation \$'000	Book Value \$'000
NON-DEPRECIABLE ASSETS				
Land	-	41,680	-	41,680
Long-term Exhibition Work in Progress	51	-	-	51
	51	41,680	-	41,731
DEPRECIABLE ASSETS				
Buildings Structure	-	137,347	-	137,347
Buildings Fit-out	117	18,498	4	18,611
Commercial Activities Assets	5,796	-	2,281	3,515
Exhibition Equipment and Tools	517	-	491	26
Film, Audio-visual Equipment	1,249	-	874	375
Furniture and Fittings	8,535	-	5,494	3,041
Land Improvements	9,252	-	2,220	7,032
Miscellaneous Equipment	866	-	315	551
Motor Vehicles	138	-	87	51
Office and Computer Equipment	5,060	-	3,766	1,294
Long-term Exhibitions	58,449	-	28,009	30,440
Photography Equipment	490	-	394	96
Plant and Equipment	192	38,506	3	38,695
Project Information System	1,065	-	1,065	-
Scientific Equipment	478	-	423	55
Security Equipment	347	-	66	281
Trust and Reserve Assets	284	-	284	-
	92,835	194,351	45,776	241,410
Total Fixed Assets	92,886	236,031	45,776	283,141

	Actual 2004 \$'000	Actual 2003 \$'000
Buildings Structure	1,012	897
Buildings Fit-out	946	1,215
Commercial Activities Assets	536	536
Exhibition Equipment and Tools	28	43
Film, Audio-visual Equipment	194	140
Furniture and Fittings	501	511
Land Improvements	352	364
Miscellaneous Equipment	80	25
Motor Vehicles	18	12
Office and Computer Equipment	788	588
Long-term Exhibitions	4,464	5,560
Photography Equipment	48	37
Plant and Equipment	1,666	2,971
Scientific Equipment	13	11
Security Equipment	39	30
	10,685	12,940

	Opening		2003/04		Closing	
	Cost \$'ooo	Valuation \$'000	Acquisitions \$'000	Revaluation \$'000	Cost \$'000	Valuation \$'000
Archaeological	-	3,363	-	541	-	3,904
Art	-	162,090	3,084	(577)	3,084	161,513
Botanical	-	14,141	-	-	-	14,141
Ceramics	-	1,496	-	-	-	1,496
Te Aka Matua Library and Information Centre	105	12,197	103	-	208	12,197
History	226	12,914	196	-	422	12,914
Invertebrate	43	26,190	14	-	57	26,190
Māori	672	155,815	47	6,030	34	162,530
Pacific and International	175	41,337	-	17,012	-	58,524
Photographic Archive	181	1,995	-	-	181	1,995
Vertebrates	97	34,985	137	-	234	34,985
New Zealand Post Stamp Collection	-	93,259	83	-	83	93,259
Total Collection Valuation	1,499	559,782	3,664	23,006	4,303	583,648

The Archaeological, Māori, Pacific, and International collections were valued as at 31 March 2004. Collections acquired between 1 April 2004 and 30 June 2004 are recorded at cost. The Art, Ceramics, and New Zealand Post Stamp collection were revalued as at 30 June 2003. The Botanical, Te Aka Matua Library and Information Centre, History, Invertebrate, Photographic, and Vertebrates collections were last revalued as at 30 June 2002.

The revaluation movement in Art relates to the movement in foreign exchange alone.

The collections were valued by Robin Watt & Associates, cultural and forensic specialists.

12. EMPLOYEE ENTITLEMENTS

	2004 \$'000	2003 \$'000
Holiday Pay and Long Service Leave Provisions	1,113	991
Made up of:		
- Current	977	848
– Non-current	136	143

Remuneration of employees of more than \$100,000 per annum

	Number of Employees 2003/04	Number of Employees 2002/03
\$100,000 - \$110,000	-	1*
\$110,001 - \$120,000	2	3
\$120,001 – \$130,000	2	-
\$130,001 – \$140,000	1	2
\$140,001 – \$150,000	3	1
\$150,001 – \$160,000	1	1
\$170,001 - \$180,000	1**	-
\$180,001 – \$190,001	-	1**
\$190,001 - \$200,000	-	ן*
\$240,001 – \$250,000	1*	-

^{*} The Chief Executive's total remuneration and benefits is in the \$240,001 to \$250,000 band. For the five months to June 2003, the current Chief Executive's total remuneration and benefits was in the \$100,001 to \$110,000 band. The Acting Chief Executive's total remuneration and benefits for the seven months to January 2003 was in the \$120,001 to \$130,000 band (her total remuneration and benefits for the year was in the \$190,001 to \$200,000 band).

13. BOARD MEMBER FEES

	2004 \$'000	2003 \$'000
Dr Roderick S Deane (Chairman)*	-	-
David Gascoigne	17	14
Professor Judith Binney	13	16
John Judge*	-	15
Jenny May	16	16
Glenys Coughlan	18	15
Mark Solomon	14	15
Josie Karanga	13	14

^{*} Dr Roderick S Deane and John Judge have forgone their directors' fees.

A FINANCIAL INSTRUMENTS

Interest Rate Risk

Interest rate risk is the risk that the value of a financial instrument will fluctuate due to changes in market interest rates. Te Papa's investments include on-call deposits, short-term deposits, shares in public listed companies, and government stock. Te Papa does not hold financial derivatives providing interest rate protection. Te Papa is primarily a short-term investor and carries any interest rate risk itself.

Foreign Currency Risk

Foreign currency risk is the risk that the value of a financial instrument will fluctuate due to changes in market foreign currency rates. Te Papa operates a BNZ Money Maker account in Australia and owns shares in an American investment Trust. Transactions in foreign currencies are converted at the New Zealand rate of using rates at balance date as follows:

^{**} The Kaihautū's total remuneration and benefits is in the \$170,001 to \$180,000 band. For the year ending 30 June 2003, the Kaihautū's total remuneration and benefits is in the \$180,001 to \$190,000 band.

		Foreign Currency 30 June 2004	Exchange Rate 30 June 2004	New Zealand Currency 30 June 2004	New Zealand Currency 30 June 2003
BNZ Money Maker account (Canaday Fund)	AUD\$	138,236	0.9225	149,850	158,608
State Street Investment Fund (Henderson Fund)	US\$	21,280	0.6391	33,297	30,801

As overseas investments account for a small percentage of Te Papa's total investment portfolio, financial derivatives have not been used to provide foreign currency risk protection.

Concentration of 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 has a minimal credit risk in its holdings of various financial instruments. These instruments include cash, bank deposits, New Zealand government stock, and accounts receivable.

The Board places its investments with institutions that have a high credit rating and believes that this policy reduces the risk of any loss that could arise from its investment activities. Te Papa does not require any collateral or security to support financial instruments.

There is no significant concentration of credit risk.

Te Papa is party to letters of credit for the following:

- Westpac Trust payroll for \$800,000.
- Two Westpac Trust Visa cards for \$10,000 each.

Liquidity Risk

Liquidity risk is the risk that the entity will encounter difficulty in raising funds at short notice to meet commitments at close to its fair value.

Deposits and government stocks can be converted into cash on demand. Share investments can be converted into cash through the financial markets at the prevailing market price.

Fair Values

Investments are initially recorded at their cost price. Share investments are recorded at the closing price at balance date on the New Zealand Stock Exchange.

The fair value of other financial instruments is equivalent to the carrying amounts as disclosed in the Statement of Financial Position.

15 RELATED PARTY TRANSACTIONS

Te Papa is a Crown entity in terms of the Public Finance Act 1989.

All transactions entered into with government departments and other Crown entities are conducted at arms length on normal business terms.

Te Papa Board Chairman Dr Roderick S Deane is Chairman of Telecom New Zealand Limited, which has provided goods and services to Te Papa to the value of \$92,693 (\$90,899 in 2003).

Te Papa Board member David Gascoigne is a Consultant for Minter Ellison Rudd Watts, which has provided professional services to Te Papa to the value of \$52,117 (\$115,255 in 2003).

These transactions are on normal commercial terms. There are no other material transactions between directors and Te Papa in any capacity other than that for which they were appointed.

16. MAJOR VARIATIONS TO BUDGET

Depreciation is lower than budget as a result of lower than budgeted capital expenditure for the year and the effect of property, plant and equipment revaluation changes made in June 2003.

Cash is higher than budget due to the timing of capital expenditure in the 2002/03 and 2003/04 financial years.

Fixed assets are higher than budget. This is a consequence of the revaluation of Te Papa's land, building and plant as in June 2003, which resulted in an upward movement of \$24.5 million.

Collections are higher than budget due to the revaluation of collections for the current year.

Capital is considerably higher than budget, the combined effect of the June 2003 property, plant and equipment revaluation changes and the June 2004 revaluation of collections.

Report of the Auditor-General

Audit New Zealand

TO THE READERS OF THE MUSEUM OF NEW ZEALAND TE PAPA TONGAREWA'S FINANCIAL STATEMENTS FOR THE YEAR ENDED 30 JUNE 2004

The Auditor-General is the auditor of the Museum of New Zealand Te Papa Tongarewa. The Auditor-General has appointed me, Stephen Lucy, using the staff and resources of Audit New Zealand, to carry out the audit of the financial statements of the Museum of New Zealand Te Papa Tongarewa, on his behalf, for the year ended 30 June 2004.

UNQUALIFIED OPINION

In our opinion the financial statements of Museum of New Zealand Te Papa Tongarewa on pages 39 to 69:

- · 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 2004;
 - the results of its operations and cash flows for the year ended on that date; and
 - its service performance achievements measured against the performance targets adopted for the year ended on that date.

The audit was completed on 14 October 2004, and is the date at which our opinion is expressed.

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

PACIS OF ODINION

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 our audit to obtain all the information and explanations we considered necessary in order to obtain reasonable assurance that the financial statements 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. If we had found material misstatements that were not corrected, we would have referred to them in the opinion.

Our audit involved performing procedures to test the information presented in the financial statements. 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;
- $\bullet \quad \ \ \text{reviewing significant estimates and judgements made by the Board;}\\$
- confirming year-end balances;
- determining whether accounting policies are appropriate and consistently applied; and
- determining whether all financial statement disclosures are adequate.

We did not examine every transaction, nor do we guarantee complete accuracy of the financial statements.

We evaluated the overall adequacy of the presentation of information in the financial statements. We obtained all the information and explanations we required to support the opinion above.

RESPONSIBILITIES OF THE BOARD AND THE AUDITOR

The Board is responsible for preparing financial statements in accordance with generally accepted accounting practice in New Zealand. Those financial statements must fairly reflect the financial position of the Museum of New Zealand Te Papa Tongarewa as at 30 June 2004. They must also fairly reflect the results of its operations and cash flows and service performance achievements for the year ended on that date. The Board's responsibilities arise from the Public Finance Act 1989 and the Museum of New Zealand Te Papa Tongarewa Act 1992.

We are responsible for expressing an independent opinion on the financial statements and reporting that opinion to you. This responsibility arises from section 15 of the Public Audit Act 2001 and section 43(1) of the Public Finance Act 1989.

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.

Other than the audit, we have no relationship with or interests in the Museum of New Zealand Te Papa Tongarewa.

S B Lucy

AUDIT NEW ZEALAND, ON BEHALF OF THE AUDITOR-GENERAL

WELLINGTON, NEW ZEALAND

MATTERS RELATING TO THE ELECTRONIC PRESENTATION OF THE AUDITED FINANCIAL STATEMENTS

This audit report relates to the financial statements of the Museum of New Zealand Te Papa Tongarewa (Te Papa) for the year ended 30 June 2004 included on Te Papa's website. The Chief Executive is responsible for the maintenance and integrity of Te Papa's website. We have not been engaged to report on the integrity of Te Papa's website. We accept no responsibility for any changes that may have occurred to the financial statements since they were initially presented on the website.

We have not been engaged to report on any other electronic versions of Te Papa's financial statements, and accept no responsibility for any changes that may have occurred to electronic versions of the financial statements published on other websites and/or published by other electronic means.

The audit report refers only to the financial statements named above. It does not provide an opinion on any other information which may have been hyperlinked to/from these financial statements. 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 related audit report dated 14 October 2004 to confirm the information included in the audited financial statements presented on this website.

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

Appendix 1: Publications – Scholarly Articles

For the year ended 30 June 2004

Banks, J., Vink, C.J. & Sirvid, P. 2004. White-tailed spider bites – Arachnophobic fallout? New Zealand Medical Journal, 117(1188): 7.

Bayly, M.J. & Kellow, A.V. 2004. Lectotypification of names of New Zealand members of Veronica and Hebe (Plantaginaceae). Tuhinga, 15: 43-52.

Bayly, M.J. & Kellow, A.V. 2004. Proposal to reject the name Veronica decussata Moench (Plantaginaceae). Taxon, 53: 571-572

Bayly, M.J., Kellow, A.V., Ansell, R., Mitchell, K. & Markham, K. R. 2004. Geographic variation in Hebe macrantha (Plantaginaceae): morphology and flavonoid chemistry. Tuhinga, 15: 27-41.

Broekhuizen, N., Stahl, J-C. & Sagar, P.M. 2003. Simulating the distribution of southern Buller's albatross using an individual-based population model. Journal of Applied Ecology, 40: 678-691

Bowie, M. & Sirvid, P.J. 2004. Invertebrate diversity and abundance in ten Port Hills Reserves, Canterbury. Lincoln University Wildlife Management Report, 34: 1-13.

Crampton, J.S., Beu, A.G., Cooper, R.G., Jones, C.M., Marshall, B. & Maxwell, P.A. 2004. Estimating the rock volume bias in palaeobiodiversity studies. Science, 301: 358-360.

Fitzgerald, B.M. & Sirvid, P.J. 2004. Notes on the genus Phycosoma Cambridge, 1879, senior synonym of Trigonobothrys Simon, 1889 (Theridiidae: Araneae). Tuhinga, 15: 7-12.

Jawad, L.A. 2003. Asymmetry in some morphological characters of four sparid fishes from Benghazi, Libya. Oceanologica and Hydrobiological Studies, 22(3): 83-88.

Jawad, L.A. 2003. Biochemical approaches: their present usage and future application in the systematic problems of the freshwater fishes of Mesopotamia. Anales de Biologia, 25: 199-208.

Jawad, L.A. 2003. Impact of environmental changes on the freshwater fish fauna of Iraq. International Journal of Environmental Studies, 60, November

Jawad, L.A. 2003. Ocular lens diameter and weight as age indicators in two teleost fishes collected from the Red Sea of Yemen. Zoology in the Middle East, 29: 59-62.

Jawad, L.A. 2003. The effect of formalin, alcohol and freezing on some body proportions of Alepes djeddaba (Pisces: Carangidae) collected from the Red Sea coast of Yemen. Revista de Biologia Marina y Oceanografia,

Jawad, L.A. 2004. First record of an anomalous mullet fish (Mugil cephalus) from New Zealand. Tuhinga, 15:

Kellow, A.V., Bayly, M.J., Mitchell, K.A., Markham, K.R. & Brownsey, P.J. 2003. A taxonomic revision of Hebe informal group 'Connatae' (Plantaginaceae), based on morphology and flavonoid chemistry. New Zealand Journal of Botany, 41: 613-635.

Kellow, A.V., Sedgley, M. & van Heeswijck, R. 2004. Interaction between Vitis vinifera and grape Phylloxera: changes in root tissue during nodosity formation. Annals of Botany, 93: 581-590.

Mackle, T. 2003. Lady Mabel Annesley: a European perspective in the Antipodes. Journal of New Zealand Art History, 24.

Mallon, Sean. 2004. The art of inbetweeness; reflecting on Pacific art practice in New Zealand. SPAN Journal of the South Pacific Association for Commonwealth Literature and Language Studies, 53: 44-56.

Marshall, B.A. 2004. New names for four common Marginellidae (Mollusca: Gastropoda) from northern New Zealand. Molluscan Research, 24: 7-20.

Page R D M Cruickshank R Dickens M Furness R.W., Palma, R.L. & Smith, V. 2004. Phylogeny of 'Philoceanus complex' seabird lice (Phthiraptera; Ischnocera) inferred from mitochondrial DNA sequences. Molecular Phylogenetics and Evolution, 30: 633-652.

Palma, R.L. 2004. Designation of a lectotype for Docophorus atlanticus Kellogg, 1914 (Insecta: Phthiraptera: Philopteridae). Tuhinga, 15: 13-16.

Palma, R.L. & Price, R.D. 2004. Apterygon okarito, a new species of chewing louse (Insecta: Phthiraptera: Menoponidae) from the Okarito brown kiwi (Aves: Apterygiformes: Apterygidae). New Zealand Journal of Zoology, 31(1): 67-73

Perrie, L.R., Brown, E.A., Brownsey, P.J., Lockhart, P.J. & Large, M.F. 2003. Biogeography of temperate Australasian Polystichum ferns as inferred from chloroplast sequence and AFLP. Journal of Biogeography, 30(11): 1729-1736.

Perrie, L.R. & Brownsey, P.J. 2004. trnL intron variation in New Zealand taxa of the Asplenium obtusatum Chloroplast Group. Tuhinga, 15: 1-5.

Perrie, L.R., Brownsey, P.J., Lockhart, P.J. & Large, M.F. 2003. Morphological and genetic diversity in the New Zealand fern Polystichum vestitum (Dryopteridaceae), with special reference to the Chatham Islands. New Zealand Journal of Botany, 41: 581-602.

Price, R.D., Hellenthal, R.A., Palma, R.L., Johnson, K.P. & Clayton, D.H. 2003. The Chewing lice: World checklist and biological overview. Illinois Natural History Survey Special Publication, 24, pp i-x + 501.

Price, R.D., Palma, R.L. & Clayton, D.H. 2003. Review of the genus Saemundssonia Timmermann (Phthiraptera: Philopteridae) from the Alcidae (Aves: Charadriiformes), including a new species and new host records. Proceedings of the Entomological Society of Washington, 105(4): 915-924.

Roberts, C.D. 2003. A new species of trumpeter (Teleostei; Percomorpha; Latridae) from the central South Pacific Ocean, with a taxonomic review of the striped trumpeter Latris lineata (Forster). Journal of the Royal Society of New Zealand, 33(4): 731-754.

Smith, H. 2003. A Comment on the Politics of Māori Image and Design. He Pukenga Korero: A Journal of Māori Studies (Massey University, Palmerston North),

Smith, P.J., Gaffney P.M. & Roberts, C.D. 2003. Phylogenetic relationships of the silver trumpeter Latris pacifica (Teleostei, Percomorpha, Latridae) based on allozymes and mitochondrial cytochrome b sequences. Journal of the Royal Society of New Zealand, 33(4): 755-

Smith, P.J, Webber, W.R, McVeagh S.M., Inglis, G.J. &Gust, N. 2003. DNA and morphological identification of an invasive swimming crab, Charybdis japonica, in New Zealand waters. New Zealand Journal of Marine and Freshwater Research, 37: 753-762.

Tennyson, A.J.D., Palma, R.L., Robertson, H.A., Worthy, T.H. & Gill, B.J. 2003. A new species of kiwi (Aves, Apterygiformes) from Okarito, New Zealand. Records of the Auckland Museum, 40: 55-64.

Tennyson, A.J.D., Scofield, R.P. & Bell, B.D. 2003. Confirmation of Kermadec petrels breeding on the southern Kermadec Islands. Notornis, 50: 236-237.

Webber, W.R. 2004. A new species of Alvinocaris (Crustacea: Decapoda: Alvinocarididae) and new records of alvinocaridids from hydrothermal vents, north of New Zealand. Zootaxa, 444: 1-26.

Webber, W.R., Smith, P.J., McVeagh, S.M., Inglis, G. & Gust, N. 2003. DNA and morphological identification of an invasive swimming crab Charybdis japonica, in New Zealand waters. New Zealand Journal of Marine and Freshwater Research, 37(4): 753.

Zonfrillo, B., McGowan, R.Y. & Palma, R.L. 2003. Feather lice from Ascension and Magnificent Frigatebirds. British Birds, 96: 45.

Appendix 2: Publications – Popular Articles

For the year ended 30 June 2004

Andreae, G. 2003. Conservation at Te Papa. NZIC Chemistry in New Zealand, 67(4): 11-13.

Clark, M. & Roberts, C.D. 2003. NORFANZ marine biodiversity survey uncovers mysteries of the deep. *NIWA Aquatic Biodiversity & Biosecurity Newsletter*, 5 September.

Conland, N. 2003. Love the dog in your head. Auckland: Vavasour Godkin Gallery, catalogue essay, November.

Conland, N. 2004. Mediarena: Contemporary art from Japan. *Broadsheet*, 33(2): 51.

Conland, N. 2004. There is no sight without a viewer. In David Clegg, *The Imaginary Museum*. Christchurch: Christchurch Art Gallery.

Lassig, Angela. 2003. Japonism in Fashion. Context: dress/fashion/textiles, 1: 12-13.

Livingstone, R. 2004. Captain Cook's Souvenirs? A pair of Eastern Great Lakes garter sashes in the Te Papa collections. *Context: dress/fashion/textiles*, 3: 4-5.

McCredie, Athol. 2003. Standing back. In Gary Blackman. *Gary Blackman Survey*. Dunedin: Dunedin Public Art Gallery.

Paulin, C.D. 2003. Rockling. New Zealand Fishing News, 26(7): 35.

Paulin, C.D. 2004. New Zealand scorpionfishes (genus Scorpaena). Seafood New Zealand, 12(5): 61-63.

Paulin, C.D. & Smith, P.J. 2003. Seaperch – how many species? Seafood New Zealand, 11(7): 61-63.

Perrie, L.R. 2003. *Polystichum* in the lower North Island. *Manawatu Botanical Society Newsletter*, 30: 3-4

Perrie, L.R. 2003. The Fern Polystichum 'richardii' around Wellington. Wellington Botanical Society Newsletter, December. 7-8.

Perrie, L.R. 2004. Another 'eastern' species near Taihape: Polystichum oculatum in the Rangitikei. New Zealand Botanical Society Newsletter, 75: 15.

Perrie, L.R. & Brownsey, P.J. 2003. Polystichum in Otago. Otago Botanical Society Newsletter, 40: 7-9.

Roberts, C.D. 2003. Black pink maomao. New Zealand Fishing News, 26(12): 69.

Roberts, C.D. 2004. Longfinned gemfish. New Zealand Fishing News, 27(2): 65.

Roberts, C.D. 2004. New cucumberfishes. New Zealand Fishing News, 27(3): 44.

Roberts, C.D. 2004. Tailspot perch. New Zealand Fishing News, 27(1): 68.

Roberts, C.D. & Smith, P.J. 2004. Molecular research shows striped trumpeter closest relative of new silver trumpeter. *Seafood New Zealand*, 12(4): 61-63.

Stewart, A.L. 2003. Dealfish. New Zealand Fishing News, 26(9): 59.

Stewart, A.L. 2003. Deep-sea lizardfishes. Seafood New Zealand, 11(6): 62-63.

Stewart, A.L. 2003. Fangtooth. Seafood New Zealand, 11(8): 69-71.

Stewart, A.L. 2003. New Chimaeras. Seafood New Zealand, 11(10): 61-63.

Stewart, A.L. 2003. Sabertooth. Seafood New Zealand, 11(9): 61-63.

Stewart, A.L. 2003. Seal shark. New Zealand Fishing News, 28(8): 31.

News, 26(6): 31. Stewart, A.L. 2004. Carpet Shark. New Zealand Fishing

News, 27(5): 55. Stewart, A.L. 2004. Frostfish. New Zealand Fishing News, 27(6): 55.

Stewart, A.L. 2004. One kilometre rattail. New Zealand Fishing News, 27(4): 7.

Stewart, A.L. & Roberts, C.D. 2003. Northern Fishes Sought. Seafood New Zealand, 11(11): 65-67.

Stewart, A.L. & Roberts, C.D. 2004. New Zealand bellowsfishes. *Seafood New Zealand*, 12(3): 61-63.

Tamarapa, A. 2004. The Journey of a kahu waero woven by Te Wharetoroa Tiniraupeka. *Te Roopu Raranga/Whatu o Aotearoa National Weavers Newsletter*, April.

Van Helden, A. 2004. Beaked whales part 1. Seafood New Zealand, 12(1): 62-63.

Van Helden, A. 2004. Beaked whales part 2. Seafood New Zealand, 12(2): 61-63.

Appendix 3: Publications - National Services Te Paerangi

Publications Available

Kaitiaki Māori Training Needs Analysis (2003)

[Published in 2003/04]

Selected Bibliography of Resource Information for Iwi and Bicultural Development with Regard to Museums and Cultural Heritage (2003)

Museums Online: Finding Museums Everywhere (2002)

E-Commerce and Museums in New Zealand (2002)

Enterprising Museums (2001) 2002

Exhibiting Enterprise: Generating Income in New Zealand

Report of Wānanga on Iwi Cultural Initiatives Orongomai Marae, Upper Hutt, 9-10 July 2001 (2001)

Costs and Benefits of the Investors in People Standard – A Pilot Project in Two Museums (2001)

Improving Bicultural Relationships - A Case Study (2000)

National Training Framework for Museums Te Anga Kaiako ā lwi mō Ngā Whare Taonga ō Te Motu (1999)

New Zealand Museums Standards Scheme Ngā Kaupapa Whaimana a Ngā Whare Taonga o Aotearoa Self and Peer Review Manuals (2002)

Twenty He Rauemi Resource Guides published

Governance, Management, and Planning

Working with the Media (Issue No 1)

Tapping into Funding Sources (Issue No 2)

Minimising Disaster (Issue No 6)

Emergency Procedures (Issue No 7)

A Guide to Guardians of Iwi Treasures He Tohu ki ngā

Kaitiaki o ngā Taonga-a-iwi (Issue No 8)

Copyright and Museums (Issue No 9)

Developing a Training Plan (Issue No 11)

Museum Training Plan Supplement

Training Evaluation (Issue No 12)

Valuing Collections (Issue No 13)

Developing a Strategic Plan (Issue No 14)

Making Sponsorship Work for You (Issue No 15)

Developing Your Collection: Acquisition and

Deaccession Policies (Issue No 16)

Deciding on Digital Tools for Collection Management

Developing a Marketing plan (Issue No 19)

E-Commerce and Museums (Issue No 20) [Published in 2003/04]

Collection Care

Preventive Conservation (Issue No 5)

Caring for Māori Textiles Tiakitanga o te kahu āku (Issue

Public Programmes (including exhibitions)

Exhibitions at Your Place (Issue No 10)

Customer Service

Know your Visitors (Issue No 3)

Introduction to Visitor Surveys (Issue No 4)

Relationships with Communities

Appendix 4: Collection Acquisitions

For the year ended 30 June 2004

ART AND VISUAL CULTURE

Paintings - New Zealand

Cook Straits by Nicholas Chevalier, oil on canvas, circa 1884, purchase

Traffic Cop Bay by Bill Hammond, acrylic on canvas triptych, 2003, purchase

Carthage by Michael Shepherd, oil on board, 2002, purchase

Little Crown by Michael Stevenson, oil on board, 1987, purchase

Horses in a landscape by James Turkington, oil on plywood, 1945, purchase

Pathology by Luise Fong, gesso, ink, acrylic, gouache and enamel on board, diptych, 1993, purchase

The immigrants by Robyn Kahukiwa, oil on board, 1973, purchase

Untitled (Life under the sea) by Len Lye, oil on canvas, circa 1930, purchase

My Love by Liz Maw, oil on hardboard, 2003, purchase Lambton Quay by Evelyn Page, oil on canvas, circa 1950, donation

Untitled (fish and figures) by D K Turner, oil on canvas on board, 1952, purchase

Scene of Kauri Bush, gumdiggers at work 1892 by Charles Blomfield, oil on canvas, 1892, purchase

Untitled Rock Drawings by A R D Fairburn, oil on muslin, circa 1950 purchase

Waoku No. 2 by Guy Ngan, oil on board, 1973, purchase Yellow Triptych by Ralph Hotere, black lacquer and leadhead bolts on corrugated iron, 2001-2003, purchase

Black assembly by Richard Killeen, ink on canvas, 2003, purchase

Study For a Beginning (Yellow) by Rohan Wealleans, Resene acrylic house paint, polystyrene, poly vinyl acetate, glue, nails, plaster on medium density fibreboard (and wooden window frame, 2002, purchase

Maho by Gordon Walters, acrylic on canvas, 1973, purchase

Portrait of Miss Bethell by Sir Mountford Tosswill Woollaston, oil on cardboard, 1938, purchase

Near the Shore, Tahuna by Patrick Hayman, oil on canvas, 1947, purchase

Prints New Zealand

Deluge by Gretchen Albrecht, lithograph on paper, 1998, purchase

Morris Commercial, Hokianga by Robin White, screen print on paper, 1978, purchase

Sainimele goes fishing by Robin White, woodblock print on paper, 1995, purchase

Messrs Marsden and Nicholas, passing a night with the Zealanders, unknown artist, engraving on paper, 1838, purchase

Cable car by Nancy Bolton, linocut on paper, circa 1939, purchase

Malevich at the Stedelijk Museum by John Drawbridge, mezzotint on paper, 1980, purchase

Escape from fire by Pat Hanly, screen print on paper, 1984, purchase

Continental café by Stewart Bell Maclennan, linocut on paper, 1960s, purchase

Haley's Comet (Remembered) by Campbell Smith, wood engraving on paper, circa 1986, donation

Prints International

The reception of the Rev J Williams at Tannaby by George Baxter, Baxter oil process on paper, 1844, purchase

The massacre of the Rev J Williams and Mr Harris at Erromanga by George Baxter, Baxter oil process on paper, 1844, purchase

Landscape of the megaliths by Paul Nash, colour lithograph on paper, 1937, purchase

Works on Paper New Zealand

Portrait of Rangihaeata by Charles Barraud, watercolour on paper, 1864, purchase

Untitled annotated mokomokai drawing by Horatio Robley, ink on paper, not dated, purchase

Red figure 1 by Gordon Walters, gouache on board, 1960, purchase

Untitled [four arm figure] by Gordon Walters, gouache on board, circa 1960, purchase

Red figure 1961 by Gordon Walters, gouache on board, 1961, purchase

The Awatere Valley, January 13, 1872 by John Kinder, 1872, pencil, watercolour and gouache on paper, purchase

Preparing a Hangi at Hokianga by Olivia Spencer Bower, watercolour on paper, not dated, purchase

Drawings

Oedipus drawing for Baxter's 'The temptations of Oedipus' by Ralph Hotere, ink on paper, 1970, purchase

Clinic of Phantasms by Giovanni Intra, acrylic, gouache, charcoal, and primal on paper, 1992, purchase

Sculptures and Decorative Forms

Manawa Series, Hinewaitapu by Paerau Corneal, Australian raku clay, 2003, purchase

Banks and Kauri Branch by Paul Dibble, cast bronze, 2003, purchase

Captain Cook and the Potato by Paul Dibble, cast bronze, 2003, purchase

Palm Tree with Row Boats by Paul Dibble, cast bronze, 2003, purchase

Stingray by Paul Dibble, cast bronze, 2003, purchase

Urn with Cook's Landing Sites by Paul Dibble, cast bronze, 2003, purchase

No Shades of Grey by Richard Reddaway, white tiles, grout, plaster, and vinyl records on fibreglass, 1990, purchase

Flagstone by John Edgar, handcarved granite, 2003, purchase

Installations

A demure portrait of the artist strip searched: with 11 details of bi-polar disorder by Jacqueline Fraser, fibre, plastic-coated garden wire, paper, metal and lights, 2001, purchase

Alpha Omega by Robert Jahnke, steel and glass cases, lead objects, 2000-2001, purchase

Other Artworks

JS.02.03 2003 by Aaron Beehre and Hannah Beehre, software on disc, 2003, purchase

Te Kawau Maro by Erenora Puketapu-Hetet, Rangi Hetet, Lillian Hetet-Owen, Katarina Hetet, Veranoa Hetet-Hauwaho, Len Hetet and Sam Hauwaho, paua, flax, feathers, and copper wire on medium density fibreboard, 2002, purchase

Photographs

Garden party guest, Kemp House, Kerikeri, 1976, by John B Turner, silver gelatin print, 1976, purchase

Four days and nights... by Ronnie van Hout, chromogenic print, 1992, purchase

Pylon, Taranaki by Peter Peryer, inkjet print, 2002, purchase

Fork and spoon, by Peter Peryer, inkjet print, 2003, purchase

Mussel farm, Golden Bay by Peter Peryer, inkjet print, 2003, purchase

Taranaki (the heavens declare to the glory of God), New Plymouth, 14 May 1986 by Laurence Aberhart, silver gelatin print, 1986, purchase

Nature morte (silence), Savage Club, Wanganui, 20 February 1986 by Laurence Aberhart, silver gelatin print, 1986, purchase

Mattresses, 1999 by Neil Pardington, chromogenic print, 1999, purchase

Pink Mattresses, 1999 by Neil Pardington, chromogenic print, 1999, purchase

The photographer's shirt by Ben Cauchi, ambrotype, 2003, purchase

Negatives (approximately 200) by Gregory Reithmaier, silver gelatin negatives, 1950s and 1960s, purchase

AEPB by Peter Peryer, silver gelatin print, circa 1975, purchase

Lily by Peter Peryer, silver gelatin print, circa 1975, purchase

Michael by Peter Peryer, silver gelatin print, 1975, purchase

Ngaruahoe volcano from the Tokaanu-Hunterville Rd, N.Z. 1892, unknown photographer, James Valentine publisher, albumen print, 1892, purchase

Looking across the Murchison Glacier, unknown photographer (possibly Wheeler and Co), albumen print, circa 1865-1895, purchase

Untitled (beach cove) unknown photographer, published by National Publicity Studios, handcoloured silver gelatin print, mid 1960s, purchase

Untitled (pohutukawa fringed beach) unknown photographer, published by National Publicity Studios, handcoloured silver gelatin print, mid 1960s, purchase

Untitled (cars at ocean beach) unknown photographer, published by National Publicity Studios, handcoloured silver gelatin print, mid 1960s, purchase

Untitled (farm house and beach) unknown photographer, published by National Publicity Studios, handcoloured silver gelatin print, mid 1960s, purchase

King for a day by Marie Shannon, silver gelatin print, 1991, purchase

The wild side in me by Marie Shannon, silver gelatin print, 1989, purchase

Untitled: sculpture series (margarine) by Marie Shannon, silver gelatin print, 1993, purchase

Untitled: sculpture series (fur balls) by Marie Shannon, silver gelatin print, 1993, purchase

Untitled: sculpture series (wire) by Marie Shannon, silver gelatin print, 1993, purchase

Untitled: sculpture series (chain frame) by Marie Shannon, silver gelatin print, 1993, purchase

Light switch triptych by Marie Shannon, silver gelatin print, 1997, purchase

The house of parmesan by Marie Shannon, silver gelatin print, 1991, purchase

The house at night by Marie Shannon, silver gelatin print, 1991, purchase

Boat diptych. By Marie Shannon, silver gelatin print, 2000, purchase

A garage for my truck by Marie Shannon, silver gelatin print, 1998, purchase

Untitled (Guinness glass) by Marie Shannon, silver gelatin print, 1993, purchase

Astor Hotel by Marie Shannon, silver gelatin print, 1994, purchase

The shark museum by Marie Shannon, silver gelatin

print, 1992, purchase

Travel by Marie Shannon silver gelatin print 1992

Travel by Marie Shannon, silver gelatin print, 1993, purchase

The party (nineteen untitled photographs) by Ken Browning, silver gelatin prints, 1978, purchase

Rest home, Mt Eden (eight untitled photographs) by Ken Browning, silver gelatin prints, 1970, donation

Six untitled photographs by Ken Browning, silver gelatin prints, 1970s, donation

The sea gives up its dead by James Chapman-Taylor, silver gelatin print, 1940s-1960s, purchase

Untitled by James Chapman-Taylor, silver gelatin print, circa 1950, purchase

Bowen Falls, Milford Sound, unknown photographer, albumen print, circa 1884, purchase

The Terra Nova in a gale in the 'fifties by Herbert Ponting, carbon print, 1910, purchase

Lake Hankinson, North West Arm, Middle Fjord, Lake Te Anau, by Burton Brothers, albumen print, circa 1880, purchase

Ohura Falls by Burton Brothers, albumen print, circa 1888, purchase

Tangaho, Wanganui River by Burton Brothers, albumen print, circa 1888, purchase

Buller Gorge near White Cliffs by Burton Brothers, albumen print, circa 1895, purchase

Mitre Peak, Milford Sound Ohura Falls by Burton Brothers/Hart Campbell and Company, albumen print, circa 1884, purchase

The Devil's Arm Chair, Lake Ada, Milford Sound by Burton Brothers/Hart Campbell and Company, albumen print, circa 1884, purchase

HISTORY

New Zealand Social and Political

Lady's Kauri Dresser, maker Flockton and Co, Wellington, circa 1910, purchase

Booklet *Powers of Special Constables*, published by the Auckland Harbour Board 1920, purchase

Decorative medals and pins, maker Trevor Dick, 1946-early 1970s, purchase

New Zealand designer dress and associated letter, maker Susan Holmes, 1980s, purchase

New Zealand-made bras, maker Berlei, Modaire, 1950s, purchase

Cocktail dress, maker Champagne Set (label), mid 1960s, purchase

Woman's swimsuit, maker unknown, late 1960s-early 1970s

Four garments, women's, makers unknown, unknown, Belle Mode Limited, Stylish – label, late nineteenth-early twentieth century, purchase

Kitchen booklets: It's Freezing but it's Fun; Desserts, salads and savoury dishes the Davis gelatine way; Calling all Cooks, various makers, 1950s-1970s, donation

Programme for Harry M Miller's production of 'Hair' (two), printed by Bowring Limited, circa 1972, donation

Badges (eleven) and cards (two), various makers, 1970s-1980s, donation

Playschool toys (Manu, Big Ted, and Humpty), unknown makers, circa 1970, donation

Cape, maker Coguenhem & Cie, 1920s, purchase Peg apron, maker Pearl Jansen, 1960s, donation

Two caftans, maker unknown, 1970s, donation

Five hats and two model heads, maker Charles Johnson, 1930s-mid 1950s, donation

Outfit, woman's, two pieces comprising blouse and skirt, maker Susan Holmes, 1980s, purchase

Coat, woman's, green linen, maker El-Jay, 1950s, purchase

UTU, two film posters, maker unknown, 1983, donation

Poster for Club Coffee, maker Railway Advertising Studios (Wellington), printed by The Christchurch Press Co, 1930-1940s, purchase

Zip bag, maker Vita Cochran (Vita Flora Design), 2004, purchase

Designs for wallpaper and three garments made from hand-printed fabric, maker Peggy Hay, 1943-1948, donation

Stamps and Other Philatelic Items

Philatelic items from the 1913 strike, purchase

Roller Canceller, 1940, purchase

Philatelic items, nineteenth and twentieth centuries, nurchase

Commercial cover with New Zealand Post 1996 forty cent Road Safety Stamp ('Teddy Bear' error) designed

by Helen Casey (Auckland), printed by Joh Enschede (Netherlands), 1996, purchase

Postal history material (letters, outer wrappers, and research notes) relating to the New Zealand Land Wars, 1841-1862, purchase

Postcard inside stamped envelope, maker Frank Duncan & C. Auckland (postcard), Hokianga County Council (envelope), 1920, purchase

Ulva Post Office postcard, maker unknown, nineteenth century, purchase

Postal collection relating to British Postal history, nineteenth century, purchase

Five illustrated first day covers of New Zealand and Samoan stamps, covers designed and printed in New Zealand, stamps recess printed by De La Rue, England, 1935, purchase

First official direct air mail Christchurch-Melbourne philatelic cover, produced in New Zealand, stamps recess printed by Bradbury Wilkinson, England, 1951, purchase

Three illustrated Health stamp covers produced in New Zealand, Health stamp recesses printed by John Ash, Melbourne; Bradbury Wilkinson, England, 1935-1950, purchase

Perkins Bacon die proof of 1855 Full Face Queen 1d postage stamp, die engraved by William Humphrys for the printing plates used by Perkins Bacon, 1855, purchase

Letter from Bay of Islands to London bearing 'Paid at Kororarika, N.Z.' handstamp, maker Missionary Mail, 1842, purchase

Letter from Bay of Islands to London bearing manuscript postal markings, maker Missionary Mail, 1835, purchase

Applied Art and Design (New Zealand and International)

Woman's Japanese designer coat, maker Issey Miyake, 1980s. purchase

Two Australian designer dresses, women's, maker Linda Jackson, 1970s, purchase

Patterns and items of clothing, makers Lorraine O'Neill and Andrea Biani, 1970s-1980s, purchase

Two ceramic bowls with reduced lustre glazes, maker Kenneth Clark, 1998-99, purchase

Ceramic sculptures *Deep Time #2* and *Deep Time #4*, maker Raewyn Atkinson, 2001, purchase

Claret jug with silver mounted emu egg, maker Nathan Salomon, Dunedin, circa 1865, purchase

Dead Set by Warwick Freeman, circular assemblage of oxidized silver-mounted New Zealand fauna 2003, purchase

Bracelet, maker Tony Buller, Sterling silver, 1960s, purchase

Territory by David Murray, lead crystal sculpture, 2003, purchase

For A Forty-Penny Nail by Raewyn Atkinson, vessel, 2003, purchase

Jewellery by Ida Hudig, 1936-1978, purchase

PACIFIC

Items of Tuvalu material culture, makers unknown, 1950s, donation

Pandanus fan, maker unknown, 1950s, donation

NATURAL ENVIRONMENT

Invertebrates

Types of New Zealand tusked weta from East Cape, New Zealand, one holotype and eighteen paratypes, *Motuweta riparia* Gibbs, 2002, donation

Marine and terrestrial Mollusca from twenty-one sites in Northland and Tauranga, New Zealand, several hundred lots, November to December 2003, fieldwork

Terrestrial Mollusca from Stewart Island and Codfish Island, about five hundred lots, 2004, fieldwork

Terrestrial Mollusca from Northland and Three Kings Island, about two thousand lots, 2002-2004, fieldwork

Marine Invertebrates

2,023 lots (1,342 species) of marine mollusca from the Tasman Sea, donation

Marine mollusca from Three Kings Rise, Kaikoura, and Auckland Islands, New Zealand, several hundred lots, donation

Marine, terrestrial and tertiary mollusca from North and South Canterbury, East Otago, and Southland, about two hundred lots, 2004, fieldwork

Vertebrates

Miocene fossil land vertebrates from St Bathans, Otago, several hundred specimens, 2001 onwards, fieldwork

Fishes

Seventy-six lots of fishes from New Zealand and adjacent regions, and Atlantic Ocean, formalin fixed and alcohol stored, donation

Marine and freshwater fishes from New Zealand and the Pacific, ongoing, donation

Antarctic fishes from the Ross Sea (commercial fishing by-catch), summer 2003/04, donation

Birds

Skins and skeletons of rare New Zealand ducks, mostly from Great Barrier Island, thirteen specimens, 2002, donation

Study skins of Indian Ocean prions (oceanic seabirds), fifteen skinned and dried taxidermied specimens, collected 2002, prepared 2004, purchase

Study skins of rare or endangered *Pterodroma* petrels (oceanic seabirds), sixteen skinned and dried taxidermied specimens, collected 2002-2003, prepared 2003, donation

Study skins of New Zealand and Australian raptors (diurnal birds of prey), herons and bitterns (water birds), twenty-two skinned and dried taxidermied specimens, collected and prepared 2004, donation and exchange

Fossil bird bones from Kid's Cave, West Coast, circa 2,000-20,000-years-old, fieldwork 2004

Botany

Fern collection, collector William H Bryant, late nineteenth-early twentieth century, donation

Lichens and bryophytes from the Nelson region, New Zealand, collected by Joe H Tisdall, circa 1950-1989, donation

MĀORI

Kete huruhuru (feather bag), circa 1900, purchase

Kuru mahora (long pounamu pendant/cloak pin) from Marsells Beach, Kaikoura Coast, pre-European, purchase

Toki (adze blade), from early period of settlement, purchase

Chatham Islands collection of fourteen adze blades and portions, one chisel, two okewa (Moriori patu) portions, dates unknown, one family photograph album, circa 1900, purchase

Pounamu boulder from Kumara, Westland, purchase

Three scale models of Pā Auroa (Eel Weirs), maker Hone Piripi Puketapu, 2003, purchase

Thirty-one Māori bone barbs and other items, pre-European, purchase

Fifty-one piece fish hooks (forty-seven bone, three shell), probably pre-European, purchase

Three adze blades from Otautau, Invercargill, pre-European, purchase

Pounamu boulder, polished half section, purchase Korowai (cloak), maker Huria Matenga, about 1870, purchase

Te Mano Tau (The Millennium), pūkaea (war trumpet), maker Tiopira Ihimaera Rauna, 2001, purchase

Our Partners

Te Papa thanks the people of New Zealand and many organisations, iwi, and individuals for their generous support.

Founding Partner Founding Corporate Partner Founding Corporate Associates Founding Corporate Sponsor Corporate Member **Founding Donors** Iwi Partnerships

JENNIFER GIBBS

ALAN GIBBS

FRIENDS OF TE PAPA

TE ATI AWA TE AUPOURI

NGĀI TŪHOE WHANGANUI IWI RONGOWHAKAATA HIPANGO WHĀNAU NGĀTI PIKIAO TE ROOPU HAUMANU

NGĀTI HINEWAKA TE AURERE

TOIHOUKURA TAIRĀWHITI POLYTECHNIC NGĀTI TOA

NGĀI TAHU

NGĀTI KURI

TE IWI MŌRIORI

