FINE ARTS MUSEUMS OF SAN FRANCISCO

Board of Trustees

June 12, 1997

Call to Order
A meeting of the Board of Trustees of the Fine Arts Museums of San Francisco was held on Thursday, June 12, 1997, in the Board Room and Café of the California Palace of the Legion of Honor, Lincoln Park, San Francisco. A quorum was present that being one-third of the number of Trustees in office. The meeting was called to order at 3:10 p.m. by Mrs. Alfred S. Wilsey, Chairman.

Roll Call

The following Trustees were present:
Alvin H. Baum, Jr.

Alix Phillips Becker

Shirley Breyer Black

George McNear Bowles

Mrs. Philip E. Bowles III

Robert J. Bransten, Vice President/Collections

Barbara B. Carleton

Mrs. Ransom S. Cook

Belva Davis

Mrs. John V. Erickson

Richard P. Essey

Richard H. Finn

Morgan Flagg

Mrs. Lynn C. Fritz

Ms. Frankie Jacobs Gillette, Vice President/Civic Affairs

Richard N. Goldman

Mrs. Richard Goodyear

Richard W. Goss II, President

Douglas W. Grigg

Mrs. Nancy Hamon

David R. Hoyer

Beverly James

David M. Jamison, Vice President/Audience Development

Ann L. Johnson, M.D.

Stephen L. Johnson

Diane B. Lloyd-Butler

George M. Marcus

Nion McEvoy

-2034-

Fine Arts Museums of San Francisco

Board of Trustees

June 12, 1997

Roll Call (continued)

J. Alec Merriam

Michael E. O’Neill

Mrs. Julian Peabody

Katharine Doyle Spann

William E. Steen, Vice President/Facilities

Sidney R. Unobskey

Marshall I. Wais, Sr.

Mrs. Harry H. Wetzel

Mrs. Charles F. Willis

Mrs. Alfred S. Wilsey, Chairman

On motion, duly seconded and carried unanimously, the following Trustees were excused:

Mrs. Ray Dolby

J. Burgess Jamieson

Mrs. Peter McBean

Michael W. Michelson

Steven MacGregor Read

Waldemar Rojas

John N. Rosekrans, Jr.

Burl A. Toler, Sr.

Frank Montgomery Woods

The following ex-officio Trustees were unable to be present:

Mayor Willie L. Brown, Jr.

Eugene Friend, President, Recreation and Park Commission

Other Trustees in attendance were:

Ruth Asawa

Mrs. Gunther Detert

Keith G. Eickman

George Hopper Fitch

Katharine Hanrahan

Mrs. William B. MacColl, Jr.

Mrs. Robert A. Magowan

Mrs. James K. McWilliams

Mrs. J. Alec Merriam

Robert A. Mills

Mrs. W. Robert Phillips

Kenneth Rainin

-2035-

Fine Arts Museums of San Francisco

Board of Trustees

June 12, 1997

Other Trustees in attendance were (continued):

William A. Stimson

Florence Sue Wong

President Goss presided; Mrs. Gough acted as Secretary.

Report of the Nominating Committee - President Richard W. Goss II for Frank Montgomery Woods, Chair, Nominating Committee

A.
Nominations for Election to the Board of Trustees

The nominee for election to the Board of Trustees for an initial term of three

years to end in April 2000 was:

Del M. Anderson

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

was no public testimony. The nominee was unanimously elected to a three year term to

expire in April 2000.

B.
Welcome New Trustees

Trustee Del M. Anderson joined the meeting. She was introduced by President

Goss and welcomed by a round of applause. Mrs. Nancy B. Hamon, who was elected to

the Board of Trustees at the April 10, 1997 meeting, was also introduced and welcomed to her first meeting with a round of applause.

C.
Fixing Number of Trustees Positions

WHEREAS, The San Francisco Charter provides for a variable

number of Trustees; and

WHEREAS, The Charter sets the maximum number of Trustees at

sixty-two with the exact number to be set by the Board from time to time;

now, therefore, be it

RESOLVED, That the Board of Trustees of the Fine Arts Museums

of San Francisco does hereby set the number of Trustees at fifty until such

number is changed by this Board.

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

was no public testimony. The above resolution was unanimously adopted as Board

Resolution 1233.1.

-2036-

Fine Arts Museums of San Francisco

Board of Trustees

June 12, 1997

Report of the Chairman - Mrs. Alfred S. Wilsey

President Goss announced that a member of the public has raised a concern regarding the wording of the agenda for today’s meeting. The city attorney has recommended that we proceed with this agenda

and will advise the Board as to whether further action needs to be taken at a later date.
A.
Report of the May 22, 1997 San Francisco Planning Commission Public Hearing

on the Draft Environmental Impact Report for the Golden Gate Park Draft

Master Plan

Mr. Parker noted that his appended comments were presented to the San Francisco

Planning Commission at the public hearing on May 22, 1997 regarding the Draft Environmental Impact Report for the Golden Gate Park Draft Master Plan. Since the public hearing, Planning Commission staff agreed to make editorial changes to the draft EIR language, but did not address the fundamental issues raised by the Golden Gate Park Draft Master Plan which have raised concern. The Board of Trustees will be kept apprised of developments.

B.
Report of the Civic Affairs Committee - Ms. Frankie Jacobs Gillette, Chair

Vice President/Civic Affairs

Since the April Board Meeting, the Civic Affairs Committee has focused on supporting

the Study Committee for a New de Young. This effort has centered upon seeking public

opinion prior to a decision by the Board of Trustees on a site for a new de Young Museum.

Today’s report will focus on: 1) public workshops, 2) public correspondence, and 3) a response

to a resolution of the San Francisco Board of Education.

The series of three public workshops were held at the de Young Museum on Wednesday

evening, March 5, 1997, and Saturday mornings, April 5, 1997 and May 3, 1997. The graphic

report of the third public workshop on May 3rd was distributed to all Trustees. All of the

interactive workshops were well attended by members of the public, docents, volunteers, staff and Trustees. A total of 314 members of the public attended the three sessions; 272 or 87% of these attendees were San Francisco residents. One-third of the San Franciscans represented zip codes immediately surrounding Golden Gate Park. Of the 314 participants, 15 attended all three workshops, 63 attended two, and the remainder attended one session. This suggests that efforts to educate the public regarding the many issues associated with a new de Young Museum need to continue in the future.

Over 5,000 workshop notices were distributed to a mailing list of individuals,

organizations, community groups, and institutions. More than 100 press releases were sent to the major radio and television stations in the Bay Area and community, neighborhood and city-wide newspapers. Public meeting notices also appeared in calendar listings in a diverse group of

English and Spanish language newspapers in San Francisco neighborhoods. In addition, every individual who wrote a letter to the Museum’s Board of Trustees either before or after the November 1996 bond election received fliers announcing the public meetings.

-2037-

Fine Arts Museums of San Francisco

Board of Trustees

June 12, 1997

A.
Report of the Civic Affairs Committee - Ms. Frankie Jacobs Gillette, Chair

Vice President/Civic Affairs (continued)

It is clear that those who attended the public workshops care deeply about the de Young

Museum. The majority expressed support for Golden Gate Park as a positive environment for the de Young Museum. Yet, a diversity of opinion also surfaced insofar as each of the seven sites under consideration for a new de Young was listed as the number one preference by some

participants.

As of June 6, 1997, 141 letters from members of the public, Museum members, docents, volunteers, and staff have been received. Of these 141 letters, 66.7% advocated that the Museum stay in Golden Gate Park. Of the 89 San Francisco writers, 64% supported remaining in the Park with 17% favoring a downtown location and the remainder split among other locations. Of the 45 regional letter writers, 66.7% preferred Golden Gate Park, 11% supported a downtown location, and the remainder were split among other locations. During the past week, correspondence favoring a downtown site has increased.

Trustee Gillette then reported that the San Francisco Board of Education at its meeting on May 13, 1997 adopted Resolution No. 74-22A5, which states the Board of Education’s preference for the de Young Museum to remain in Golden Gate Park. This resolution and the Museum’s letter of response from Trustee Gillette, Chair and Vice President of Civic Affairs, are appended for the record.

Trustee Gillette concluded her remarks by emphasizing the difficulties imposed by

change. Traditional sentiments must be weighed against the realities of the twenty-first century. The seismic deficiencies of the de Young Museum need to be expeditiously addressed, and the

de Young Museum must be allowed the opportunity to grow and thrive during the next century.

It was noted for the record, that copies of all correspondence and telephone messages received since the April 10, 1997 Board meeting through noon today regarding the de Young

Museum were distributed to all Trustees.

C.
Report of the Study Committee for a New de Young - Mrs. Alfred S. Wilsey, Chair

1.
Presentation of the Sedway Consulting Report - New de Young Museum

Site Selection Restudy

Chairman Wilsey introduced Paul Sedway of Sedway Consulting, who

presented the New de Young Museum Site Selection Restudy. Mr. Sedway stated

that alternative site issues have been considered for most of the past two years.

Following the Loma Prieta earthquake, the Board of Trustees commissioned a study of

the Golden Gate Park site and other alternative sites. The first study resulted in the Board’s decision to rebuild the de Young Museum with a parking garage in Golden Gate Park. The required bond issue narrowly failed to receive the requisite two-thirds vote in

November 1996. The site selection restudy was initiated in late 1996.

-2038-

Fine Arts Museums of San Francisco

Board of Trustees

June 12, 1997

C.
Report of the Study Committee for a New de Young - Mrs. Alfred S. Wilsey,

Chair (continued)

A broad, technical team studied all of the key issues associated with site

selection: 1) the Roma Design Group and Simon, Martin, Vegue and Winkelstein, urban design and site planning; 2) Rutherford and Chekene, structural and civil engineering; 3) Sedway Group, real estate and financial evaluation; 4) Swinerton

and Walberg, construction and building costs; and 5) Wilbur Smith Associates, transportation and circulation.

Original sites pertinent to the first study were re-examined and six suitable

new sites in addition to Golden Gate Park were considered. Three of these new sites,

the Ferry Building, Federal Building, and the Letterman Hospital site in the Presidio were subsequently eliminated by the Board of Trustees because it was felt there was

little chance of securing a preliminary indication of site availability. At its meeting on April 10, 1997, the Board designated the Golden Gate Park site, Transbay Terminal site, Mid-Embarcadero / Blocks 202 and 203 site, and the Broadway / Embarcadero site as first tier sites for a new de Young Museum.

The site selection process utilized a comprehensive set of evaluative criteria.

The initial basis for these were the Goals and Objectives for a New Building
Development Project, which were revised to include two additional goals and

objectives as a result of input received from the March 5, 1997 public workshop.

Assessment of project feasibility was incorporated into the analysis. The goals and

objectives translated into a series of 44 criteria with 147 measures, which were used

to assess each of the sites by indicating whether a site was very high, high, average,

low or very low in meeting each criterion.

Based on the weightings and ratings for the criteria, the overall rank order of the four first tier sites in the Site Selection Restudy was as follows:

1) Mid-Embarcadero / Blocks 202 and 203

2) Broadway / Embarcadero

3) Transbay District

4) Golden Gate Park

The Golden Gate Park site ranked last in the ratings, approximately 20

percent below the top-rated site. Golden Gate Park, a renowned, urban park, has been the historic home of the Museum for a century. The Park scored highest in ventilation cost (cost would be low because the air is naturally fresher due to prevailing winds), operational needs (closer to the Legion, which is also a drawback), adjacent open space and ease of construction. The Park scored lower overall in public security, public accessibility, transit access, parking access, environs conflicts, visitorship, revenues, compatibility, public plan and program consistency, stimulation of the public economy, approval obstacles, relocation cost, financial support and future expansion.

-2039-

Fine Arts Museums of San Francisco

Board of Trustees

June 12, 1997

C.
Report of the Study Committee for a New de Young - Mrs. Alfred S. Wilsey,

Chair (continued)

The Transbay Terminal site ranked third scoring about 10 percent lower than the

highest rated site. The area now functions as a major transportation entry into the city.

Its locational conflict with the proposed CalTrain underground station, regardless of

how the matter is resolved, remains a notable concern. The Transbay Terminal site ranked highest overall in transit access, parking access, consistency with city programs (Transbay District renewal), and expansion potential. It scored lowest overall on site / traffic loading, operations, identity / image, environmental amenity, and project processing.

The Broadway / Embarcadero site ranked second overall but very close in

ranking to the Transbay Terminal. This site is a predominantly open waterfront-oriented site, which is not easily identifiable and moderately accessible. The Broadway / Embarcadero scored highest overall in ambient light, consistency with public plans,

and compatibility with surroundings. It scored lowest in lack of synergy with environs

uses and acquisition costs.

The Mid-Embarcadero / Blocks 202 and 203 ranked highest by a 9 percent margin. This site encompasses approximately 2.8 acres and as part of the Embarcadero Center - Golden Gateway, is considered one of the most exemplary urban mixed-use projects in the nation. This site ranked highest overall in public security, emergency services, public economic enhancement, project processing, and financial support. It shared the highest ranking with one or more of the other sites on 19 other criteria, including land acquisition cost (none, as with the Golden Gate Park site). The Mid-Embarcadero site received the lowest overall ranking in ambient light.

Mr. Sedway reviewed the Summary of Weighted Point Ratings by Goal and Total Scores beginning with the Golden Gate Park site (rank order number 4 with a score of 384), the Transbay Terminal site (rank order number 3 with a score of 420), the Broadway /Embarcardero site (rank order number 2 with a score of 423), and the Mid-Embarcadero / Blocks 202 and 203 site (rank order number 1 with a score of 476). Because of its substantial favorability over the other sites, the Mid-Embarcadero / Blocks 202 and 203 site is recommended to the Board of Trustees as the most desirable site for the new de Young Museum. Mr. Sedway then concluded his report.

2.
Recommendation of the Study Committee for a New de Young

Mr. Parker stated his agreement with the recommendation of the Site Selection

Restudy Report. He reviewed the appended Summary Chronology of de Young Museum Planning, 1987-1997, distributed to all Trustees prior to this meeting. The

deep affection the public, Trustees, and other members of the Museum family hold for

the de Young Museum in Golden Gate Park was acknowledged. Unfortunately,

-2040-

Fine Arts Museums of San Francisco

Board of Trustees

June 12, 1997

C.
Report of the Study Committee for a New de Young - Mrs. Alfred S. Wilsey,

Chair (continued)
the recreational uses of Golden Gate Park are in conflict with the needs of the

Museum. Emerging trends on land use within the Park have required the Museum

to accept more and more compromises that increasingly limit the Museum’s potential.

The Park is no longer able to support the Museum’s needs for access, visitorship, and the ability to grow its collection, education and art programs. As civic subsidy of Museum operations has eroded, the Fine Arts Museums are increasingly reliant on earned income from admissions. Mr. Parker stated his opinion that the de Young Museum cannot be viable in Golden Gate Park and that a future site must provide convenient and unrestricted access for Museum visitors and the opportunity for the

de Young to become a world class art museum serving the diverse and extended community well into the new millennium.

Chairman Wilsey introduced the following resolution recommended by the

Study Committee for a New de Young:

WHEREAS, The timely rebuilding of the M. H. de Young Memorial Museum to correct the serious seismic and other facility deficiencies is essential to protect museum visitors, staff and the City’s valuable art collections; and

WHEREAS, The plan to rebuild the de Young in Golden Gate Park failed to receive the necessary public approval for funding in the November 1996 election such that the serious seismic and other facility deficiencies remain to be rectified; and

WHEREAS, Golden Gate Park has been the home of the Museum for decades and has been recognized to be a beautiful, bucolic setting which enhances the Museum experience, but has not been able to support the needs of the Museum regarding access, visitorship, and expansion of the facility necessary for its programs and growing art collection; and

WHEREAS, The Golden Gate Park location is not centrally located, public

transportation from many San Francisco neighborhoods is inadequate, and regional

transit is entirely lacking; and

WHEREAS, A trend has developed over the past twenty-five years to reduce automobile access in Golden Gate Park with the closing of John F. Kennedy Drive on Sundays and holidays, and the current Golden Gate Park Draft Master Plan contemplates further changes limiting automobile access, including additional road closures and reductions in parking; and

-2041-

Fine Arts Museums of San Francisco

Board of Trustees

June 12, 1997

C.
Report of the Study Committee for a New de Young - Mrs. Alfred S. Wilsey,

Chair (continued)
WHEREAS, The Board of Trustees has expressed serious concern that adopted policies of the City and County of San Francisco governing development

within parks in general and specifically Golden Gate Park will inhibit or restrict the ability of the de Young Museum to fulfill its mission and vision by remaining in Golden Gate Park; and

WHEREAS, City subsidy of the operations of the Museums has eroded over the years such that the Museums are increasingly reliant on earned income from admissions, without which the Museums cannot survive; and

WHEREAS, The Board of Trustees is fully cognizant of the deep affection so many generations of San Franciscans have for the de Young Museum in Golden Gate Park but must weigh these traditional sentiments against the realities of the twenty-first century; and

WHEREAS, The San Francisco Charter specifically states that the Board of Trustees “… is responsible for the protection and conservation of the assets

of the Fine Arts Museums and for setting the public course the Museums will follow. The Board shall assure that the Museums are open, accessible, and vital contributors to the cultural life of the City and County, and that the Museums’ programs bring art appreciation and education to all the people of the City and County.” [Sec. 5.105]; now, therefore, be it

RESOLVED, That the Board of Trustees has reluctantly concluded that

the de Young Museum cannot realize its full potential to serve the community in

Golden Gate Park and that a significant investment to rebuild a new de Young

Museum in Golden Gate Park is neither prudent nor economically viable.

A motion for the above resolution was made and seconded.

Chairman Wilsey then introduced a second resolution recommended by the

Study Committee for a New de Young:

WHEREAS, The Study Committee for a New de Young has evaluated

potential sites for a new de Young Museum; and

WHEREAS, The Civic Affairs Committee has developed and implemented

a public process on the future of the de Young Museum; and

WHEREAS, Sedway Consulting was commissioned to study available site options for rebuilding the Museum; and

-2042-

Fine Arts Museums of San Francisco

Board of Trustees

June 12, 1997

C.
Report of the Study Committee for a New de Young - Mrs. Alfred S. Wilsey,

Chair (continued)
WHEREAS, The Board of Trustees at its April 10, 1997 meeting designated the Golden Gate Park site, Transbay Terminal site, Mid-Embarcardero / Blocks 202/203 site, and the Broadway / Embarcadero site as first tier sites selected for in depth study; and

WHEREAS, The Sedway Consulting Report, New de Young Site Selection Restudy, ranked the three downtown locations over Golden Gate Park in meeting the established criteria for a New de Young Museum and identified the Mid-Embarcardero / Blocks 202/203 site as the highest ranked site; and

WHEREAS, The Board of Trustees no longer believes that the mission, vision and goals for the de Young Museum can be accomplished in Golden Gate Park; and

WHEREAS, The Study Committee for a New de Young reviewed the

New de Young Site Selection Restudy in detail at its June 9, 1997 meeting and recommended to the Board of Trustees the findings of the New de Young Site Selection Restudy, concurring that the Mid-Embarcadero site / Blocks 202 and 203 is a highly desirable site for a new de Young Museum; and

WHEREAS, The Board of Trustees has reviewed the New de Young Site Selection Restudy, the recommendation of the Study Committee for a New

de Young, and the reports of the Civic Affairs Committee on the public process; now, therefore, be it

RESOLVED, That the Board of Trustees does hereby conclude that a downtown location provides the opportunity for the de Young Museum to be substantially more accessible to all the communities of San Francisco and the Bay Region, to expand programs, and to accommodate better a growing art collection; and be it

FURTHER RESOLVED, That the Mid-Embarcadero / Blocks 202 and 203 site offers a new de Young Museum the ability to reach its full potential to serve the community, making a significant investment in a new Museum prudent and economically viable; and be it

FURTHER RESOLVED, That the public process initiated by the Civic Affairs Committee should continue; and be it

FURTHER RESOLVED, That the Chairman of the Board of Trustees, President of the Board of Trustees, and Director of Museums are hereby

-2043-

Fine Arts Museums of San Francisco

Board of Trustees

June 12, 1997

C.
Report of the Study Committee for a New de Young - Mrs. Alfred S. Wilsey,

Chair (continued)
authorized to take all necessary steps to further develop plans for a new de Young Museum at the Mid-Embarcadero / Blocks 202 and 203 site, including but not limited to financial feasibility, design, and environmental review, and may utilize monies donated for the new de Young Museum as may be necessary; and be it

FURTHER RESOLVED, That the Chairman, President and Director are

further authorized to explore all opportunities for public and private funding; and be it

FURTHER RESOLVED, That all efforts shall be made to engage the appropriate officials and departments of the City and County of San Francisco to support a new de Young Museum.

A motion for the resolution above was made and seconded. Chairman Wilsey then requested President Goss to preside.

President Goss called for discussion from the active Trustees. Trustee Richard

Goldman recognized the historic significance of the de Young Museum in Golden Gate Park, but voiced his conclusion that it will be necessary for the de Young to move to

the Mid-Embarcardero area, which has all the support factors to ensure its success throughout the next century. Trustee George Bowles acknowledged the emotional attachment to the de Young Museum in Golden Gate Park, but stated his belief that times have changed. It would now be irresponsible for the Museum to remain in the Park and deny access to the Museum to many in the community.

Trustee David Jamison, Vice President for Audience Development, emphasized the Museums’ goals to expand its audience, increase attendance, and to underwrite the economic development of the Museums. The decision before the Board represents

a once-in-a-lifetime opportunity to take courageous and dramatic action. Trustee

Robert Bransten, Vice President for Collections, stressed the opportunity to attract important collections to the new de Young Museum at the waterfront. Art donors want a safe environment and visibility for their collections. Trustee William Steen, Vice

President for Facilities, advocated a move of the de Young Museum to the Mid-Embarcadero stating that this move is essential to the future success of the de Young.

He committed to doubling his pledge for a new de Young Museum as an indication of his strong support.

Trustee Douglas Grigg urged that every effort be made to secure all of Block 202 given the basic assumption that the minimum site area should be 150,000 square feet. The northern portion of Block 202 is under the jurisdiction of the Recreation and Park Department. In response to a question raised by Trustee Marcus, Mr. Parker

-2044-

Fine Arts Museums of San Francisco

Board of Trustees

June 12, 1997

C.
Report of the Study Committee for a New de Young - Mrs. Alfred S. Wilsey,

Chair (continued)
advised that a series of financing mechanisms are under consideration and will be subject to detailed evaluation. A move of the de Young Museum to the Mid-Embarcadero

will require the support of the public, the Mayor, Board of Supervisors, and Planning Commission. Further support will be needed from state and other public officials.

There is evidence of increased positive response for the move of the de Young, especially since the Museum was informed by the Indemnity Administrator for the National Endowment for the Arts in a June 5, 1997 letter that the Federal Council on Art and Humanities will no longer indemnify future international art exhibitions at the de Young due to its serious seismic deficiencies. This development speaks to the urgency of the decision before the Board today.

Discussion among Trustees Emeriti ensued. Mrs. Robert W. Phillips spoke

in support of the move, which would enhance the growth of the art collection and

access to the collection, especially for students and the elderly. Mrs. Flo Wong

acknowledged with reluctance that a decision to leave Golden Gate Park is inevitable.

Mrs. W. Gorham Knowles recognized the efforts of the Study Committee for a New

de Young, the Chairman of the Board of Trustees, the President of the Board of

Trustees, and the Director of Museums for their leadership in reaching this difficult

decision.

There was no further discussion among the Trustees. Public testimony

commenced with 52 persons giving testimony.

The following speakers gave public testimony opposing the two resolutions:

1. Elayne Minor - Multiple Chemical Sensitivity Disability

2. Don Ino

3. Margaret K. Zegna - Artist/Educator

4. Tomasita Medál - Keep the Park for Everyone Coalition

5. Amalia Dixon - South and Meso American Indian Rights Center

6. Richard Lanzerotti, M.D.

7. Dinorah Salazar - Teacher/San Francisco Unified School District

-2045-

Fine Arts Museums of San Francisco

Board of Trustees

June 12, 1997

C.
Report of the Study Committee for a New de Young - Mrs. Alfred S. Wilsey,

Chair (continued)

8. Jesse Arreguin - Student

9. Winchell Hayward - California Heritage Council

10. Linda Chapman - Museum Member

The following speakers gave public testimony in support of the two resolutions with additional comments noted:

1. Armando Rascón - Vice President/San Francisco Art Commission

2. James Ludwig - Museum Member and Sierra Club Member

3. Peter Selz - Professor Emeritus/History of Art, UC Berkeley

4. Don Melsopp - Teacher/San Francisco Unified School District

5. Arthur Monroe - Professional Painter/Artist

6. Mark Johnson - Associate Professor/San Francisco State University

7. Vas Prabhu - Director of Education/Fine Arts Museums

8. Wendy Brown - Parent

9. Jack Byers - Retired Professor of Theater/San Francisco State University

10. Ellen Lieber - Access Advisor/Fine Arts Museums

11. David Snyder Director, San Francisco Bicycle Coalition

12. Marian Schell - Art Teacher, Mission High School

13. Kae Skeels - Museum Volunteer

14. Ella King Torrey - President/San Francisco Art Institute

15. Elizabeth Wilson

-2046-

Fine Arts Museums of San Francisco

Board of Trustees

June 12, 1997

C.
Report of the Study Committee for a New de Young - Mrs. Alfred S.

 Wilsey, Chair (continued)

16. Greg Garr - Haight/Ashbury Neighborhood Council

17. Norris Large - San Francisco Green Party and Museum Member

18. Colin Knight - President/San Francisco Ceramic Circle

19. Philip Carleton - Coalition for Golden Gate Park - Pledged $1,000

 in support of the two resolutions.

20. Pinky Kushner - Coalition for Golden Gate Park - Pledged $1,000

 for a new de Young Museum.

21. Sheila Pressley - Education Department/Fine Arts Museums

22. Kathy Littles - Intern/de Young Museum

23. Adrian Garcia - Intern/de Young Museum

24. David Spero - Harvey Milk Lesbian, Gay, Bisexual Democratic Club

25. Kendall Willets - Golden Gate Park Task Force/San Francisco Bicycle

 Coalition

 26. Harrison Chastany - News Director/KPOO Radio

27. Robert Flynn Johnson - Curator-in-Charge/Achenbach Foundation for

 Graphic Arts of the Fine Arts Museums

28. Michael Alexander - North Beach Neighbors

29. Redmon Kernan - Richmond District Resident and SPUR Member

-2047-

Fine Arts Museums of San Francisco

Board of Directors

June 12, 1997

C.
Report of the Study Committee for a New de Young - Mrs. Alfred S.

 Wilsey, Chair (continued)

The following speakers gave testimony in support of a move of the de Young Museum from Golden Gate Park but were either undeclared on a specific downtown location or preferred an alternative to the Mid-Embarcadero / Blocks 202 and 203 site:

1. Steven Taber - President of the Board of Trustees/California Historical

 Society

2. Howard Strassner - Sierra Club

3. Jennifer Clary - Board of Directors, San Francisco Tomorrow

4. Timothy Rood - Architect and Urban Planner

5. David Miles - President/California Outdoor Roller Skating Association

The following speakers gave public testimony opposed to a
move of the

de Young Museum specifically to the Mid-Embarcadero / Blocks 202 and 203 site:

1. Eula Walters

2. Robert Coleman

3. Ernestine Weiss - Mayor’s Downtown District Leader

The following speakers gave general public testimony:

1. Cozetta Gray Guinn - Museum Docent

2. Michael Tucker - Proposition B Campaign Volunteer

 3. Kenneth Scheidig - General Counsel/AC Transit

4. Cynthia Ripley - Co-Chair, Urban Development Committee/SPUR

5. Ron Miguel - President/Planning Association for the Richmond

-2048-

Fine Arts Museums of San Francisco

Board of Trustees

June 12, 1997

C.
Report of the Study Committee for a New de Young - Mrs. Alfred S.

 Wilsey, Chair (continued)
Public testimony concluded. There was no further discussion among the

Trustees. It is noted for the record that Trustees Davis, Goldman, Hoyer and

Marcus left the meeting prior to the call for the vote.

The first resolution, which states that the de Young Museum cannot realize

its full potential to serve the community in Golden Gate Park and that a significant

investment to rebuild a new de Young Museum in Golden Gate Park is neither

prudent nor economically viable, was adopted as Board Resolution 1234 with

thirty-three Trustees casting a yes vote, Trustee Beverly James casting a no vote,

and Trustee Mrs. Richard Goodyear abstaining.

The second resolution, which concludes that the Mid-Embarcadero /

Blocks 202 and 203 site offers a new de Young Museum the ability to reach its

full potential to serve the community making a significant investment in a new

Museum prudent and economically viable, was adopted as Board Resolution 1235

with thirty-four Trustees casting a yes vote and Trustee Beverly James casting a

no vote.

Chairman Wilsey expressed appreciation to the many who have worked so

diligently these past months in preparation for the action taken by the Board of

Trustees at today’s meeting, including the members of the Study Committee for a

New de Young, the Civic Affairs Committee, staff and consultants.

Report of the President - Richard W. Goss II
A. Approval of the Minutes of the May 8, 1997 Minutes of the Executive

Committee Meeting of the Board of Trustees

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

of the May 8, 1997 meeting of the Executive Committee, having been mailed in advance to all Trustees, were approved unanimously.

B.
Setting of 1998 Board of Trustees Meeting Dates and Board Resolution 1236

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

following resolution was unanimously adopted as Board Resolution 1236.

RESOLVED, That the Board of Trustees of the Fine Arts Museums

of San Francisco does hereby set the following dates, times and locations

for its 1998 regular meetings:

-2049-

Fine Arts Museums of San Francisco

Board of Trustees

June 12, 1997

B. Setting of 1998 Board of Trustees Meeting Dates and Board Resolution 1236

(continued)

Date

Time

Location

January 15, 1998

3:00 p.m.
Board Room, Legion of Honor

April 9, 1998

3:00 p.m.
Gallery 23, de Young Museum

June 11, 1998

3:00 p.m.
Board Room, Legion of Honor

October 8, 1998

3:00 p.m.
Gallery 23, de Young Museum

C.
1997-98 Board of Trustees Committees

The list of 1997-98 Board of Trustees Committees will be finalized during the

summer and presented at the October 9, 1997 Board meeting.

Directors Report - Harry S. Parker III
A.
Loan Requests

Mr. Parker presented the following loan requests, which were approved unanimously, subject to the conditions stated.

From:

The Art Institute of Chicago, Chicago, IL

For:

Mary Cassatt: A Modern Woman

The Art Institute of Chicago, Chicago, 10 October 1998 - 10 January 1999

Museum of Fine Arts, Boston, 6 February 1999 - 19 May 1999

National Gallery of Art, Washington, D.C., 5 June 1999 - 6 September 1999

Mary Cassatt, American 1844-1926 (1979.35)

Mrs. Robert S. Cassatt, The Artist’s Mother

(Katherine Kelso Johnston Cassatt), c. 1889

Oil on canvas

38 x 27 inches

Credit line: Fine Arts Museums of San Francisco, museum purchase,

William H. Noble Bequest Fund

Stipulations:
The painting will be accompanied by a FAMSF courier to The Art

Institute of Chicago and return from the National Gallery of Art,

Washington, D.C. All related expenses are to be paid by requesting

organization.

-2050-

Fine Arts Museums of San Francisco

Board of Trustees

June 12, 1997

A.
Loan Requests (continued)

From:

The Colonial Williamsburg Foundation, The Abby Aldrich Rockefeller

Folk Art Center, Williamsburg, VA

For:

Edward Hicks

The Abby Aldrich Rockefeller Fold Art Center, September 1998

 through early 2000

Three other venues yet to be determined

Edward Hicks, American 1865-1929 (1993.35.14)

The Peaceable Kingdom, c. 1846

Oil on canvas

Unframed, 25 1/8 x 28 ¾ inches

Credit line: Fine Arts Museums of San Francisco, gift of

Mr. and Mrs. John D. Rockeller III

Stipulations:
The painting will be accompanied by a FAMSF courier to

The Abby Aldrich Rockefeller Folk Art Center, Williamsburg, Va,

and return from the last venue. All related expenses are to be paid

by the requesting organization.

From:

Réunion des Musées Nationaux, Paris, France

For:

Georges de la Tour (1593-1652)

Galeries Nationales du Grand Palais, Paris, 1 October 1997-

26 January 1998

Georges de la Tour, French 1593-1652 (75.2.9)

Old Man, c. 1618-1619

Oil on canvas

35 7/8 x 23 ¾ inches

Credit line: Fine Arts Museums of San Francisco, Roscoe

and Margaret Oakes Collection

Georges de la Tour, French 1593-1652 (75.2.10)

Old Woman, c. 1618-1619

Oil on canvas

36 x 23 5/8 inches

Credit line: Fine Arts Museums of San Francisco, Roscoe

and Margaret Oakes Collection

-2051-

Fine Arts Museums of San Francisco

Board of Trustees

June 12, 1997

A.
Loan Requests (continued)

Stipulations:
The paintings will be accompanied by a FAMSF courier to

and from Galeries Nationales du Grand Palais, Paris. All related

expenses are to be paid by the requesting organization.

B.
Approval of Policy - Loans of Works of Art to Offices of Public Officials

Elected by the Citizens of San Francisco

Mr. Parker advised that in the past works of art have been loaned to the offices

of public officials elected by the citizens of San Francisco. The following resolution was introduced by Mr. Parker, which would establish policy for this long-standing practice:

WHEREAS, It has been customary in the past for the Fine Arts

Museums of San Francisco to loan works of art to the offices of public officials

elected by the citizens of San Francisco; and

WHEREAS, Such loans have been made for educational purposes and

for the enjoyment of San Francisco residents who regularly visit these offices; and

WHEREAS, These works of art are covered by the Museums’ fine arts

insurance policy while on loan and are subject to the prescribed deductible; now,

therefore, be it

RESOLVED, That the Board of Trustees does hereby approve

the policy of lending works of art to the offices of public officials elected by

the citizens of San Francisco provided that the aggregate value of each loan

does not exceed $500,000; and be it

FURTHER RESOLVED, That such loans will be for one year or less

and subject to annual renewal according to the Museums’ loan procedures;

and be it

FURTHER RESOLVED, That loan conditions will state the security

and display conditions required by the Museum for the safety of works of art,

including glazing of all paintings.

There was no discussion among the Trustees. There was no public testimony.

The Board of Trustees voted unanimously to adopt the foregoing resolution as Board

Resolution 1237.
-2052-

Fine Arts Museums of San Francisco

Board of Trustees

June 12, 1997

C.
Update on City Budget

Mr. Parker noted that the Museums’ City Budget will come before the Board of Supervisors in several days. The Museums’ 1997-98 budget includes a modest increase in city allocation.

D.
Advice from Federal Council on the Arts and Humanities Regarding

Withdrawal of Indemnification of International Art Exhibits at the

de Young Museum

The Indemnity Administrator for the National Endowment for the Arts has informed the Fine Arts Museums of San Francisco in a letter dated June 5, 1997 to

the Director of Museums that the Federal Council on Art and Humanities will no longer

indemnify future international art exhibitions at the de Young Museum. This letter

states that “the potential risk to the U. S. Treasury is too great given the building’s

current condition.”

Mr. Parker discussed the serious implications of this communication. The

de Young Museum can no longer host international exhibitions. Future de Young exhibitions will need to be shifted to the Legion of Honor, which does not have the capability to host blockbuster exhibitions given its size, limited access and parking.

E.
Current and Future Exhibits

In the interest of time, Mr. Parker’s report on current and future exhibits was

deferred until the next meeting.

Public Comment
Members of the public may address the Board of Trustees on items which are within the subject matter jurisdiction of the Fine Arts Museums of San Francisco. Members of the public may address the Board for up to three minutes; the President or the Board of Trustees may limit the total comment to thirty minutes. The following public comment was received:

Philip Carleton – Consider establishing an account, so that the public who support the

move of the de Young can contribute to this effort.

There was no further public comment.

-2053-

Fine Arts Museums of San Francisco

Board of Trustees

June 12, 1997

Meeting Schedule

A.
Executive Committee Meetings
Date

Time

Location

September 18
Noon

233 Post Street, 6th Floor

November 13

Noon

233 Post Street, 6th Floor

December 11

Noon

233 Post Street, 6th Floor

B.
Board of Trustees Meeting
Date Time Location

October 9

3:00 p.m.
Gallery 23, de Young Museum

Future Events
Event

Date

Butterfield & Butterfield Reception

June 12, 1997

Butterfield & Butterfield Auction

June 18, 1997

Appleby Opening

June 19, 1997

Utrecht Opening

September 11, 1997

Crown Point Press Opening

October 2, 1997

Morgan Flagg Opening

October 15, 1997

Associates Trip to Spain

October 17-26, 1997

Skinner Organ Restoration Celebration
November 11, 1997

Harlem Renaissance Opening

January 8, 1998

Tervuren Museum Opening

February 18, 1998

Current and Future Exhibitions
*Exhibitions organized by FAMSF

Title

Date

Museum/Gallery

Gallery One - Exhibition for Children

Ongoing

de Young Gallery One

If the Shoe Fits*

12/07/96-10/05/97
de Young 22/25

Celebrating the Anderson Collection

02/08/97-5/18/97
Legion A

 of Graphic Arts*

Arts of the Americas: Pride of Place*
03/15/97-07/06/97
de Young 36/37

John Martin: Visions of the Biblical Flood*
05/10/97-08/03/97
Legion

The Spirit of Ancient Peru*

05/17/97-08/10/97
de Young 44

-2054-

Fine Arts Museums of San Francisco

Board of Trustees

June 12, 1997

Title

Date

Museum/Gallery

Roy Lichtenstein Prints: Selections from

 the Anderson Collection

05/31/97-09/14/97
Legion A

Variations in Time: Nathan Oliveira

 Monotypes and Monoprints 1969-1997*
06/14/97-09/14/97
Legion D-F

Recent Acquisitions to AGFA 1991-1996*
06/14/97-09/14/97
CPLH B-C

To Honor the Ancestors: Life and

06/21/97-10/19/97
de Young 28-30

 Cloth in the Andes*

Arts of the Americas: Identity Crisis*
07/26/97-12/07/97
de Young 36/37

Masters of Light: Painters in

09/13/97-11/30/97
deYoung 44

 Utrecht During the Dutch Golden Age*

Thirty Five Years at Crown Point Press:
10/04/97-01/04/98
Legion A-F

 The Artist Prints

& Rosekrans

Morgan Flagg Collection*

10/18/97-02/22/98
de Young 27

IKAT: Splendid Silks from Central Asia
11/15/97-03/01/98
de Young 28-30

Recent Costume Acquisitions*

11/22/97-06/00/98
de Young 22

Art of the Americas: Art and

12/20/97-04/12/98
de Young 36/37

 Ethnography*

Rhapsodies in Black: Art of the

01/17/98-03/15/98
de Young 44A-B

 Harlem Renaissance

Printed Portraits: Selections from the
01/24/98-04/26/98
Legion A

 Anderson Collection of Graphic Arts

Toulouse-Lautrec (tentative)*

02/00/98-05/00/98
Legion E-F

Interaction of Cultures: Indian and

02/07/98-05/03/98
Legion B-D

 Western Paintings (1780-1910)

 from the Eherenfeld Collection

Treasures of African Art from the

02/21/98-04/19/98
de Young 44C

 Tervuren Museum

Dior (tentative)*

04/18/98-07/0598
de Young 44A-B

Contemporary Screenprints: Selections
05/09/98-08/09/98
Legion A

 from the Anderson Collection*

Achenbach Collection of Graphic Arts
05/23/98-09/06/98
Legion F

 (TBA)*

Stanley Spencer

06/06/98-08/30/98
Legion B-E

& Rosekrans

-2055-

Fine Arts Museums of San Francisco

Board of Trustees

June 12, 1997

Adjournment
There being no further business, Chairman Wilsey adjourned the meeting at 7:10 p.m. in memory of former Trustee Peter McBean.

Respectfully submitted,

Judy Gough

Executive Secretary

Museums

Note: These minutes set forth all actions taken up by the Board of Trustees 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 the Board of Trustees.

mbtfamsf976

-2056-

