FINE ARTS MUSEUMS OF SAN FRANCISCO

Executive Committee

Board of Trustees

May 13, 1999

Call to Order
A meeting of the Executive Committee of the Board of Trustees of the Fine Arts Museums of

San Francisco was held on Thursday, May 13, 1999, in the 6th Floor Conference Room of the

Museums’ Administrative Offices at 233 Post Street, San Francisco. A quorum being present, the

meeting was called to order at 12:10 p.m. by Mrs. Alfred S. Wilsey, President. President Wilsey

presided; Mrs. Gough acted as Secretary.

Roll Call

Present:
Alvin H. Baum, Jr.

Richard P. Essey

Richard P. Finn, Vice President/Finance

J. Burgess Jamieson

Diane B. Lloyd-Butler, Vice President/Audience Development

Nion McEvoy

J. Alec Merriam, Vice President/Collections

Mrs. Harry H. Wetzel

Mrs. Alfred S. Wilsey, Chairman

Excused:

Belva Davis

Mrs. Ray Dolby, Vice President/Annual Support

Ms. Frankie Jacobs Gillette, Vice President/Civic Affairs

Steven MacGregor Read, Vice President/Facilities

Other Trustees in Attendance:

Mrs. Ransom S. Cook

Charles Crocker

Richard W. Goss II

Mrs. William B. MacColl, Jr.

Robert A. Mills

-2531-

Fine Arts Museums of San Francisco

Executive Committee

May 13, 1999

Presentation on The Treasury of St. Francis of Assisi Exhibition - Dottore Pier Paolo Saleri,

Splendore di Assisi, Capolavori del Museo della Basilica di San Francesco, and Dottore

Giancarlo Moretti, Curatore dei Musei, Biblioteca Vaticana

At the request of President Wilsey, Lynn Orr, Curator of European Paintings, introduced Dottore Pier Paolo Saleri and Dottore Giancarlo Moretti, representatives of Retablo, an arts organization

in Italy, which has been instrumental in securing San Francisco as a venue for The Treasury of

St. Francis of Assisi exhibition. Isabella Petrone, a summer intern in Administration from Cosenza, Italy, translated the remarks of Dottores Saleri and Moretti.

The Basilica of San Francesco in Assisi, Italy, one of Europe’s most holy shrines, is the repository

of some of the most important masterpieces of medieval and early renaissance painting, sculpture, metalwork, textiles, and illuminated manuscripts. These works of art were created and/or donated in honor of Saint Francis. In 1997, a series of earthquakes caused devastating damage to the Basilica complex. Local, regional, and national authorities took immediate action to secure and protect the treasures of Assisi. Removal of the masterpieces housed in the Basilica was necessary to protect the works of art during the $60 million repair project, which includes the total reconstruction of the collapsed vaulted ceilings decorated with frescoes by Giotto and Cimabue.

The opportunity to share the Assisi treasures with the world during the period of renovation was promoted by the Sacred Convent of Assisi, the Minister of Culture, and the Vatican Library and has become a reality. The exhibition originated in Paris at the Petit Palais from November 16, 1998 to February 13, 1999. Over 150,000 visitors have seen The Treasury of St. Francis of Assisi at The Metropolitan Museum of Art in New York city since the exhibition opened on March 16th. At the

conclusion of the Metropolitan venue on June 27, 1999, the exhibition will travel to the Fine Arts Museums of San Francisco, where it will be on view at the Legion of Honor from July 24 through November 14, 1999. The exhibition was conceived in the hope of raising public awareness of the treasures of Assisi, the severe damage to the Basilica, the urgency of its repair, and to raise funds

for the reconstruction of the Baxilica purpose. Seventy rare works of art from the Basilica of

San Francesco will come to San Francisco, Assisi’s sister city.

Dottores Saleri and Moretti were thanked for their presentation with a round of applause.

Mr. Parker noted that the Fine Arts Museums are honored to be able to exhibit the extremely

rare and extraordinary treasures of St. Francis of Assisi.

Report of the President - Mrs. Alfred S. Wilsey

A.
Consideration and Possible Action to Approve the Minutes of the April 8,

1999 Annual Meeting of the Board of Trustees

There being no discussion among the Trustees or members of the public, the

minutes of the April 8, 1999 annual meeting of the Board of Trustees, having been mailed in advance to all Trustees, were unanimously approved.

-2532-

Fine Arts Museums of San Francisco

Executive Committee

May 13, 1999

B.
Report on Recent Developments Regarding the Plans to Build a New de Young

Museum in Golden Gate Park

1.
Presentation on the Proposed Extension of the Muni G Line into Golden Gate

Park - Art Michel, Market Street Railway

President Wilsey introduced Art Michel, President of the Board of Directors of the Market Street Railway, who was present to discuss the proposed extension of the Muni G Line into Golden Gate Park. The proposal is presently under review by the San Francisco Transportation Authority.

The proposed extension of the Muni G Line can be viewed as a cultural shuttle linking downtown San Francisco and Golden Gate Park serving a majority of the City’s recreational and cultural destinations. The G Line would run on the same Market Street track as the F Line, cut over at Church Street to the N Line, through the Sunset tunnel to 9th and Irving Street. One-half mile of new track would need to be laid from 9th and Irving into the Park to the Concourse band stand. The historic trolleys, which could display a Museum destination sign, would stop and turn around in the area behind the band stand currently used by tour buses.

Ten minute service intervals for the proposed G Line extension would increase the frequency of transportation along Market Street, as well as provide a direct route into Golden Gate Park. Access to the de Young Museum and other Golden Gate Park cultural institutions will be improved by convenient connections with local and regional transit. The proposed G Line extension could connect with an intra-Park shuttle and the UCSF parking garage, reducing traffic congestion within the Park.

It is hoped that municipal and federal funding sources will provide the majority of

the estimated $14 million to $19 million cost of laying the new track. Mike Smith of the Alliance for Golden Gate Park pointed out that community support, especially the support

of the cultural organizations in the Park, will be an important consideration in determining funding availability. In response to a question raised, Mr. Michel stated that the proposed Muni G Line extension is not an alternative to the Concourse underground parking facility

but is meant to be complementary. Mr. Smith further noted that the extension of the Muni

G Line completes the solution to traffic congestion in Golden Gate Park, recognizing that the underground parking facility will be insufficient especially during periods of peak visitorship associated with blockbuster exhibitions.

-2533-

Fine Arts Museums of San Francisco

Executive Committee

May 13, 1999

B.
Report on Recent Developments Regarding the Plans to Build a New de Young

Museum in Golden Gate Park (continued)

2.
Initial Meeting of Concourse Authority

Mayor Brown recently appointed the members of the Concourse Authority, which

will hold its first meeting on Monday, May 17, 1999, 5:30 p.m., at City Hall. Members of

the Concourse Authority are: Nancy Conner, Tammy Haygood, John Lum, Stephanie MacColl, Margaret O’Sullivan, John Rizzo, and Marilyn Smulyan.

C.
Consideration and Possible Action to Adopt a Resolution Requesting the

Corporation of The Fine Arts Museums to Proceed with Planning to Build a

New de Young Museum in Golden Gate Park and to Raise the Necessary

Funds Through an Inclusive Public Fund-raising Campaign

Mr. Parker advised that the following, historically important resolution represents a transfer of responsibility for the planning to build a new de Young Museum in Golden Gate Park and the necessary fund-raising for the new de young Museum from the Fine Arts Museums of San Francisco to the Corporation of The Fine Arts Museums. The resolution

was introduced as follows:

WHEREAS, A safe and secure facility was a condition of the gift of

the M. H. de Young Memorial Museum to the City of San Francisco by

Michael H. de Young; and

WHEREAS, The Board of Trustees of the Fine Arts Museums of

San Francisco at its meeting on October 15, 1998 reaffirmed its commitment

to build a new de Young Museum in Golden Gate Park to protect the collections,

visitors and staff from seismic hazards; and

WHEREAS, The City of San Francisco has been unable to finance

the building of a new de Young Museum in Golden Gate Park as evidenced

by the narrow defeat of two general obligation bonds in 1996 and 1998; and

WHEREAS, In the absence of City funding, the Board of Trustees of

the Corporation of The Fine Arts Museums at its meeting on January 14, 1999

authorized the use of private funds to pay for the conceptual planning costs of

a new de Young Museum in Golden Gate Park; now, therefore, be it

RESOLVED, That the Executive Committee does hereby recommend that

the Board of Trustees of the Fine Arts Museums of San Francisco at its meeting on

June 10, 1999 request the Board of Trustees of the Corporation of The Fine Arts

-2534

Fine Arts Museums of San Francisco

Executive Committee

May 13, 1999

C.
Consideration and Possible Action to Adopt a Resolution Requesting the

Corporation of The Fine Arts Museums to Proceed with Planning to Build a

New de Young Museum in Golden Gate Park and to Raise the Necessary

Funds Through an Inclusive Public Fund-raising Campaign (continued)

Museums to proceed with plans to build a new de Young Museum in Golden Gate Park and to raise the necessary funds through an inclusive public fund-raising campaign.

On motion, duly seconded, discussion ensued. It was suggested that the resolution be

reviewed by the City Attorney prior to the June 10, 1999 Board of Trustees meeting. There

was no further discussion among Trustees. There was no public testimony. The Executive

Committee voted unanimously to adopt the above resolution as Board Resolution 1302.
D.
Status Report - Appointment of 1999-2000 Committees of the Board of Trustees

President Wilsey announced that the 1999-20000 Committee appointments will be presented at the June 10, 1999 meeting of the Board of Trustees.

Report of the Director - Harry S. Parker III

A.
Consideration and Possible Action to Adopt a Resolution Increasing the General

Admission Fees According to the Following Schedule at the California Palace of

the Legion of Honor Effective July l, 1999

Mr. Parker advised that a full report on the status of the operating budget will be provided as part of the COFAM agenda. The withdrawal of indemnification for international art exhibitions at the de Young Museum has had and will continue to have a serious financial impact on the Museums’ operating budget. As final preparation for the Fiscal Year 1999-2000 operating budget continues, it is necessary to take steps to increase revenue and reduce expenses wherever possible in order to minimize the projected operating deficit of as much

as $11 to $13 million over the next five years.

The Budget Committee has recommended several initiatives, which will increase

revenue during the next and subsequent fiscal years. Mr. Parker introduced the following resolution, which, if approved, would increase admission fees by $1 at the Legion of Honor effective July 1, 1999:

WHEREAS, Admission fees to the Fine Arts Museums are, in general,

lower than prevailing fees for major San Francisco museums; and

WHEREAS, Admission fees are an important revenue source to support

the Museums’ programs; now, therefore, be it

-2535-

Fine Arts Museums of San Francisco

Executive Committee

May 13, 1999

A.
Consideration and Possible Action to Adopt a Resolution Increasing the General

Admission Fees According to the Following Schedule at the California Palace of

the Legion of Honor Effective July l, 1999 (continued)

RESOLVED, That the Executive Committee of the Board of Trustees

does hereby approve an increase in the general admission fees according to the

following schedule at the California Palace of the Legion of Honor effective

July l, 1999 with the general admission fees at the de Young Museum remaining

unchanged.

 Current
 Proposed

Legion of Honor

 Fees

 Fees

Persons under 12 years old................………

Free

Free

Persons 12 - 17 years old.....................…….

$4.00

$5.00

Persons 18 - 64 years old...................………

$7.00

$8.00

Persons 65 or older.........................…………
$5.00

 $6.00

College student annual pass............………..

$10.00

 $10.00

Legion second Wednesday each month…….

Free

Free

Muni visitor discount (fast pass or transfer)..

$2 off

$2 off

Other discounts set by Director of Museums.

TBD

TBD

Other free periods set by Director of Museums.
Free

Free

Fine Arts Museums Members.........................
Free

Free

Asian Art Museum Members.........................

Free

Free

Society for Asian Art Members.....................

Free

Free

School Groups and leaders.............................

Free

Free

Disabled groups and leaders....................………
Free

Free

S.F. public/private K-12 students with ID..........
Free

Free

Guests of FAMSF and AAM.........................….
Free

Free

On motion, duly seconded, discussion ensued. Mr. Parker pointed out that it has

been several years since admission fees have been increased at the Legion of Honor and

that several other major San Francisco museums are charging an $8 or higher adult general

admission fee. The increase does not apply to the de Young Museum. There was no further

discussion among Trustees. There was no public testimony. The Executive Committee voted

unanimously to adopt the above resolution as Board Resolution 1303.
-2536-

Fine Arts Museums of San Francisco

Executive Committee

May 13, 1999

B.
Consideration and Possible Action to Adopt a Resolution Increasing the Facility

Rental Rate of the Florence Gould Theater by $250 to $1,250 for Non-Profit

Groups Effective July 1, 1999

Mr. Parker presented a second resolution, which will increase the facility rental

rate of the Florence Gould Theater at the Legion of Honor by $250 to $1,250 for non-profit

groups. The increase, effective July 1, 1999, is necessary in order to offset higher security

costs.

WHEREAS, To keep the Florence Gould Theater non-profit group

rentals at break even or better, it is necessary to increase the rental fee to

offset higher security costs; now, therefore, be it

RESOLVED, That the Executive Committee of the Board of Trustees

of the Fine Arts Museums of San Francisco does hereby approve an increase in

the facility rental rate of the Florence Gould Theater effective July l, 1999 as

follows:

 Current
 Proposed

 Rate

 Rate

Florence Gould Theater, non-profit group rate,

2 hour rehearsal & 2 hour performance including

AV charge, Mondays and evenings

$1,000

$1,250

On motion, duly seconded, there was no discussion among the Trustees. There was

no public testimony. The Executive Committee voted unanimously to adopt the above

resolution as Board Resolution 1304.

C.
Report on the Second Annual McNeil Volunteer Recognition Award Program

Carole and Robert McNeil have generously renewed their support of the Volunteer

Recognition Award Program for a second year. The initial award program presented an

exciting opportunity to acknowledge the achievements of many individuals, who support

the Museums on a voluntary basis. Museum volunteers, docents, and members of FAM

councils and supporting organizations will be eligible for nomination. Trustees are not

eligible. Nominations will be submitted to a committee chaired by Carole and Robert

McNeil and consistiing of members Mrs. Alfred S. Wilsey, J. Alec Merriam, Mrs. Charles

Cress, Denise Joseph, Steve Nash, Vas Prabhu, and Pamela Forbes.

-2537-

Fine Arts Museums of San Francisco

Executive Committee

May 13, 1999

C.
Report on the Second Annual McNeil Volunteer Recognition Award Program

(continued)

The two winners will each recommend a worthy $25,000 Fine Arts Museum project

of their choice to the Board of Trustees for approval at its meeting on October 14, 1999. A

recognition event immediately following the October 14th Board of Trustees meeting is

planned. The 1998-99 McNeil Volunteer Recognition Award winners, Cheryl Bancroft

and Maxine Rosston, are ineligible for nomination this year. Other 1998-99 nominations,

however, may be resubmitted for consideration for the 1999-2000 awards. A mailing will

be distributed throughout the Fine Arts Museums announcing the second annual McNeil

Volunteer Recognition Award Program and calling for nominations to be submitted to the

Director of Museums by August 31, 1999.

The Executive Committee wished the record to reflect its support of efforts to

recognize volunteers and its sincere appreciation to Carole and Robert McNeil for their

continued generosity towards the Museums.

D.
Consideration and Possible Action to Adopt a Resolution of Appreciation

to the Docent Council of the Asian Art Museum and the Fine Arts Museums

of San Francisco

In recognition of The Docent Council’s thirty-five years of service to the Asian Art Museum and the Fine Arts Museums of San Francisco, Mr. Parker introduced the following resolution of appreciation:

WHEREAS, The Docent Council is celebrating its thirty-five years of

service to the Asian Art Museum and the Fine Arts Museums of San Francisco; and

WHEREAS, Its three hundred and five active members devote countless

hours to the Museums as educators and public relations ambassadors, reaching

over 100,000 people each year with tours of the permanent collections and special

exhibitions, school tours, tours for people with disabilities including the visually

and hearing impaired, tours conducted in languages other than English, and an

ongoing slide lecture series; and

WHEREAS, The Docent Council plays an active role in the Museums’

efforts toward community outreach, audience development and diversification,

including achieving greater diversity in its own membership; and

WHEREAS, The Docent Council generates substantial revenues for

the Museums through its special request tours and community slide lecture

programs; and

-2538-

Fine Arts Museums of San Francisco

Executive Committee

May 13, 1999

D.
Consideration and Possible Action to Adopt a Resolution of Appreciation

to the Docent Council of the Asian Art Museum and the Fine Arts Museums

of San Francisco (continued)

WHEREAS, Docent Council members have worked diligently for the

passage of bond issues and other efforts to assure the future of the Asian Art

Museums and the Fine Arts Museums; now, therefore, be it

RESOLVED, That the Board of Trustees extends its profound appreciation

to the Docent Council for its extraordinary contributions to the Fine Arts Museums

of San Francisco and to the public which they serve.

On motion, duly seconded, there was no discussion among Trustees or members of the public. The Executive Committee voted unanimously to adopt the above resolution as Board Resolution 1305. President Wilsey then presented Mrs. Charles Cress, Chair of The Docent Council, with a framed copy of the resolution. The Executive Committee recognized

The Docent Council’s thirty-five years of service with heartfelt appreciation and a round of applause.

E.
Report on City Budget

A request for City support to offset the projected COFAM operating deficit

associated with decreased de Young revenues due to the loss of federal indemnification to

host traveling international art exhibitions has been submitted to the Mayor’s Budget Office.

Mr. Parker reported that the Museums’ request was favorably addressed, and the Mayor’s

budget request proposal includes some additional funds for the Fine Arts Museums. The

City budget is subject to the approval of the Board of Supervisors. The Museums should

know in mid-July if additional City funding has been authorized.

F.
Current and Future Exhibitions

The Treasury of St. Francis of Assisi exhibition represents an exciting opportunity

to reach a new and broader audience through a number of themes – the religious and art historical significance of the objects, the impact of the 1997 earthquakes on the Basilica of

San Francesco, and Saint Francis of Assisi. Mr. Parker reported that Alfred S. Wilsey chairs the Assisi Exhibition Committee comprised of educators, representatives of the Catholic Church, the Italian community, and members of the community at large. The Treasury of St. Francis of Assisi opens at the Legion of Honor on July 24 and runs through November 14, 1999.

The Fine Arts Museums will celebrate the promised bequest of the Dorothy and

George Saxe Collection with a major temporary exhibition of its works. The Art of Craft:

-2539-

Fine Arts Museums of San Francisco

Executive Committee

May 13, 1999

F.
Current and Future Exhibitions

Contemporary Works from the Saxe Collection will be exhibited at the de Young Museum

from June 26 through October 17, 1999. The Saxe Collection, containing works in glass,

ceramic, wood, fiber, and metal, is distinguished by both its high quality and its depth, with

many major artists represented.

Public Comment

Members of the public may address the Executive Committee on items not on the agenda, which are

within the subject matter jurisdiction of the Fine Arts Museums of San Francisco. Speakers may

address the Executive Committee for up to three minutes. There was no public comment.

Meeting Schedule

A.
Executive Committee Meetings
Date

Time

Location

September 9, 1999

Noon

233 Post Street, SF

November 11, 1999

Noon

233 Post Street, SF

December 9, 1999

Noon

233 Post Street, SF

B.
Board of Trustees Meetings

Date

Time

Location

June 10, 1999

3 p.m.

Board Room, Legion of Honor

October 14, 1999

3 p.m.

Gallery 23, de Young Museum

Future Events
Date

Event

June 3, 1999

Butterfield Auction Preview -

Education Committee

June 10, 1999

Francis Bacon Opening

June 11-23, 1999

Associates Trip to Prague, Dresden & Berlin

June 24, 1999

Saxe Collection Opening Dinner

July 22, 1999

St. Francis of Assisi Opening

September 16, 1999

Gantner-Meyer Opening

September 22-24, 1999
National Council in San Francisco

-2540-

Fine Arts Museums of San Francisco

Executive Committee

May 13, 1999

Current and Future Exhibitions
*Exhibitions organized by FAMSF

Title

Date

Museum/Gallery
Gallery One - Exhibition for Children
Ongoing

de Young Gallery One

A Grand Design: The Art of the

02/13/99-05/09/99
Legion B-F

 Victoria and Albert Museum

& Rosekrans

Contemporary American Artists’ Books*
02/13/99-05/16/99
Legion L

Opera Costumes from the Ring Cycle*
02/27/99-06/27/99
de Young 22

Theater & Dance Collection (Memorial

 Exhibition for Nancy Van Norman Baer)*
05/01/99-09/05/99
de Young 36-37

Artists Studio*

05/01/99-Ongoing
de Young 5

Youth Arts Festival

05/05/99-05/09/99
de Young

Logan Gallery: Animals Real and Imagined*05/22/99-08/29/99
Legion L

Selections from the Anderson Collection:

 Claes Oldenburg Prints & Multiples
*
06/05/99-09/19/99
Legion A

Francis Bacon: A Retrospective

06/12/99-08/02/99
Legion B-E

 Exhibition

& Rosekrans

The Art of Craft: Contemporary

 Works from the Saxe Collection

06/26/99-10/17/99
de Young 41-44

The Treasury of St. Francis of Assisi

07/24/99-11/14/99
Legion 6/14

Wedding Dresses from the Permanent

 Collection*

08/07/99-01/23/00
de Young 22

John Gutmann Bequests*

07/24/99-10/3/99
de Young 36-37

Anderson: Richard Diebenkorn’s 41

 Etchings*

07/31/99-11/28/99
Legion A

Logan Book Gallery

09/04/99-12/12/99
Legion L

Spirit Country: Australian Aboriginal Art

 from the Gantner-Meyer Collection*
09/18/99-01/09/00
Legion B-F

& Rosekrans

Anderson: Richard Diebenkorn’s 41

09/25/99-01/16/99
Legion A

 Etchings*

Art for Elders

09/28/99-10/03/99
de Young

Alain Kirill: A Dialogue with Rodin*
10/09/99-01/02/00
Legion 8/10/12

Herzog and de Meuron Model for a

10/14/99-01/02/00
de Young 36/37

 New de Young

The Wiedersperg Collection*

10/30/99-04/30/00
de Young TBA

Legion 75th Anniversary

11/11/99-Ongoing
Legion 6-14

Anderson: Legendary Lithography:

 Prints from ULAE*

11/00/99-01/00/00
Legion A

-2541-

Fine Arts Museums of San Francisco

Executive Committee

May 13, 1999

Current and Future Exhibitions (continued)
*Exhibitions organized by FAMSF

Title

Date

Museum/Gallery
The David C. Driskell Collection:

11/20/99-02/12/00
de Young 44

 Narratives of African American Art

 of the Twentieth Century

R&D: Artists Envision the de Young
11/20/99-03/00/00
de Young 44

Georgia O’Keeffe

02/19/00-05/14/00
Legion A-F

& Rosekrans

Adjournment - Mrs. Alfred S. Wilsey, President

There being no further business, President Wilsey adjourned the meeting at 1:05 p.m.

Respectfully submitted,

Judy Gough

Executive Secretary

Museums

Note: These minutes set forth all actions taken up by the Executive Committee on matters stated, but not necessarily in the order in which the matters were considered.

Immediately following this meeting, the Corporation of The Fine Arts Museums held a meeting of its

Executive Committee.

mexfamsf995

-2542-

