The International Board
Daniel Castro, Stella Chryssoulaki,
Silvia Ciriello, Arja van Veldhuizen

Emma Nardi Chair
Jenni Fuchs, Pino Monaco,

Colette Dufresne-Tassé,
Josée Duhaime Secretary
Marie-Clarté O’Neill,

Sonia Guarita do Amaral,

Umebe Onyejekwe

Nicole Gesché-Koning,

Francine Lelièvre

Arja van Veldhuizen

Minutes - General Assembly CECA 2010

Shanghai, China, 08-11-2010

Opening

Mrs. Colette Dufresne-Tassé opens the session, welcomes all participants to this annual General Assembly and gives the floor to Mrs. Arja van Veldhuizen, secretary of CECA, who will chair this session.

The Agenda is accepted.

The minutes of the General Assembly CECA 2009 in Reykjavik are accepted and are published on the CECA website.

Obituaries: Skans Torsten Nilsson – Nicole Gesché

We take a minute to remember the work of the passed Mr. Skans Torsten Nilsson.

2. Reports

(You will find all detailed reports on the CECA Website)

President’s report by Colette Dufresne-Tassé, President of CECA

Icom-matters

The subvention CECA received from ICOM was € 8000, based on 1005 members (last year’s subvention was € 7558).

The composition of the subvention has changed a little: each International Committee received a standard amount of € 850 (last year: € 750) and € 4 per member (last year € 5.30). The rest of the awarded subvention is based on our performance.

Total number of ICOM members is around 28 000 individual and 2000 institutional members. Many of those are not member of any International Committee.

ICOM requests more cooperation with other International Committees.

Conferences

A total of 8 conferences were held in the year 2010: the international conference held in Reykjavik; The Alma S. Wittlin and Stephen Weil Memorial Lecture in Shanghai; one Europeaan conference held in Salerno, Italy and 5 national conferences held Chile, Argentina, Ireland and in the Caraïben.

Survey CECA membership

This survey was carried out early summer 2010. The main aspects investigated were:

membership sources of information ;

interest and satisfaction regarding CECA main activities;

strong and weak points of what CECA offers to its members.

Conception and realization: E. Nardi and S. Ciriello, CECA and Università Roma Tre, with the collaboration of M. van Hoorn and M. de Vreede, Cultuurnetwerk Nederland.

Publications:

This year we have over 12 New Publications that have been launched in Shanghai.

Member of CECA honoured

S. Alderoqui from Buenos Aires was awarded the first "Premio de Educación y Museos de Ibermuseos 2010» for her project: "Museo y las escuelas".

CECA Main Achievements 2007-2010 (cf. attached document)

CECA Board's Special Achievements 2004-2010 (cf. Attached document)
Secretary’s report by Arja van Veldhuizen

CECA-membership
On September 10th, 2010 the ICOM database had listed 1105 individual CECA-members and institutions/institution representatives in 85 different countries, a raise of 2, 7% compared to last year (last year 1076 members in 83 countries).

With the help of the National Correspondents and the Regional Coordinators of CECA, I could send quite a few updates of addresses to the Paris ICOM secretariat. Still we discover sometimes very outdated addresses in our mailing lists, which imply that the members involved do not get any communication from CECA! This should not be the case. So please keep sending all your address changes to us!

New ICOM-database
CECA was invited by ICOM-Paris to be test-committee for the new membership database. On August 27, I spend a day in the ICOM offices, to get familiar with this new database and practise a bit. Back home, I tested the manual written for International Committees and sent my comments to Paris.

Recently the official transition of the old into the new database was done in the ICOM secretariat in Paris. Now CECA looks forward to the next step, allowing the international committee to use the database.

Treasurer’s report by Francine Lelièvre

Presented by Josée Duhaime.

The financial results for 2009 and for the first 10 months of 2010.

For this period in 2010, the revenues are € 8138.88 and the expenses € 54.90, which results in a surplus of € 8084.98. The assets and liabilities show an amount of € 36.755.90

Regional reports

2.4.1 Emma Nardi for Europe

The number of members in Europe as now increased to 735 members. This requires an incredible work on keeping up to date the mailing list.

12 countries sent a report that you will find on the website.

In May 2010 was the second meeting for the National Correspondents to which 11 countries participated.

In order to improve the comparability for the annual report, a common frame was agreed. The frame is organised in two main parts: general information and strategic information.

A new proposal, called CECA members present themselves, was considered and discussed. It takes into account further cooperation among CECA members. The information should be based on self-certification and personally updated by members who want to be included. To be discussed within the board to see if we undertake the project.
A third European NCs meeting will probably take place in Rome in March 4-6, Italy at sping time 2011.
CECA Europe Newsletters. Europe produces a Newsletter. Do we want to produce more and incorporate other continents? To be discussed within the Board.

Two international courses were organised. The first one was held in Georgia under the responsibility of Nicole Gesché-Koning and Marie-Clarté O’Neill; the second one took place in Armenia. The teachers were Marie-Clarté O’Neill again and myself.

From May 17th to 27th, our president Colette Dufresne-Tassé gave a cycle of seminars for the PhD Students from The École Doctorale Internationale “Culture, éducation, communication”.

Kwang Sun Ahn,

Read by Nicole Gesché-Koning
Across the Asia-Pacific region many activities in education and cultural action happened but are not known and noticeable progress has been made in museum education, for example, the establishment of a Museum Education graduate school offering a Master and Ph.d program at Hanyang University, a renowned one, located in Seoul, Korea. This means in the long run that museum education will increase and also the potential CECA members. Thus, though the development for CECA of the Region is not presently noticeable, it is progressing anyway.

The Region has only five National Correspondents (India, Japan, Korea, Taiwan, and Australia), which is very few compared to its vastness. So the increasing National Correspondents is urgent.

In order to promote CECA it is necessary to work on the following aspects:

1. Having as many National Correspondents as possible, ideally one correspondent for each country and surely one for the country that has a National Committee of ICOM.

2. Publicising CECA among educators, museum educators, and personnel of cultural activities.

3. Having a regional conference and a National Correspondents meeting during this regional conference.

For the Asia-Pacific region to increase the CECA members is a difficult task, because for the most cases the professionals who are in charge of museums educational duties are not museum education majors and their main interest lies in other fields. However, in the near future, it will be different since museum education majors are increasing in number and are fully recognized in the Region. So environment will changed favorably for CECA.

Umebe N. Onyejekwe,

Read by Arja Van Veldhuizen

The full report, written by Umebe N. Onyejekwe, is available on the CECA website. Summary prepared by Arja van Veldhuizen reads as follows:

16 African countries celebrated their 50 years of Independence (Golden Jubilee) this year (2010). This certainly has enhanced the role of museums. African Heads of States suddenly realized the importance of culture in the development of their countries. They have started coming up with laws, policies, and other means that will promote cultural activities and awareness among the politicians, lawmakers and the public, especially the younger generation. Not only for museums, but also for culture as a whole. In Africa, culture is practiced in all its totality-- both tangible and intangible.

In fact it is when the governments understand what culture entails that they can give their support to its preservation which will lead to the establishment of museums and their associated members.
The report also gives an overview of many exhibitions, conferences, festivals and other cultural events in 25 countries.

Daniel Castro

2009-2010 were two important years for the countries which celebrated the bicentennial of their independency from Spain: Ecuador, Colombia, Venezuela, Argentina, Chile and Mexico. 2009 was a year of preparation, 2010 is full of celebrations, exhibitions and special activities. Like the re-opening of the Independency Museum in Bogota in July this year.

CECA-LAC proposed some changes which aim at not only sharing actions, but also reflections. It is often difficult to get this kind of information.

The Regional Coordinator works much in contact with ICOM-LAC, but that has not happened as much as he intended .

He continues to work on maintaining the database. He sends messages once a month. He will implement the newsletter format from Europe in his region.

From November 23rd to 25th, a meeting will take place in Quito, Ecuador. The Regional Coordinator is invited and will use the opportunity to find more members for CECA.

 Michael Cassin

Read by Nicole Gesché-Koning

My last note as Regional Coordinator for North America is similar in tone to most of the others I have contributed over the years. Yet again I find myself in the position of describing the anomaly of CECA's (and ICOM'S) profile in this region. CECA has always had a loyal and supportive membership in Canada, but for many reasons - not the least of which is ICOM's somewhat confusing connection with the American Association of Museums - CECA still has disappointingly low visibility in the USA. This situation continues to be reflected in terms of Board Membership. Three out of the eight names currently listed on the CECA webpage as Board Members are Canadians, and three of the twelve candidates for the recent Board election are also Canadian. Our Canadian colleagues are to be commended for their continuing willingness to contribute their time and energies to support CECA. Having said that, I do hope that in the future we might increase the level of awareness of the benefits of CECA membership in attending CECA conferences in the United States too. Congratulations to the new Board and I wish my successor as Regional Coordinator for North America good luck in this endeavour.

Website - Lynda Kelly

The CECA website needs to be updated.

In the year to come the Board will receive the proposal for the new platform and design. The different steps are:

Identify required sections for new website

Create visuals for new website design

Identify most appropriate CMS (content management system) for new website

Source images to be used on new website

Source volunteers to help with missing translations for new website

Sort out the hosting for the new website

Build new website

New Board

Result of the Election

Total number of votes
91

Number of countries represented:
26

Valid
75

Non valid
16
Sender could not be identified : 1

Not a CECA voting member: 15

According to the CECA membership list on September 1st 2010 sent by ICOM Paris

Candidate
Number of votes
Elected yes/no

Daniel Castro, Colombia
62
Yes

Guiseppe (Pino) Monaco,

United States of America
60
Yes

Umebe Onyejekwe, Nigeria
52
Yes

Stella Chryssoulaki, Greece
49
Yes

Jenni Fuchs, United Kingdom
46
Yes

Marie-Clarté O’Neill, France
45
Yes

Anne-Marie Émond, Canada
36
No

Jenny Horder, Australia
35
No

Francine Lelievre, Canada
26
No

Olga Baird, United Kingdom
21
No

 Presentation of the new CECA Board

The new CECA Board will be as follows:

President
Emma Nardi

Secretary
Josée Duhaime

Ordinary members
Daniel Castro

Pino Monaco

Umebe Onyejekwe

Stella Chryssoulaki

Jenni Fuchs

Marie-Clarté O'Neill
 Words of Good Bye to leaving members of the old Board
Colette Dufresne Tassé

Arja Van communication Veldhuizen

Anne-Marie Edmond

Francine Lelièvre

Michael Cassin

Adriana Mortara

Quan Sun Ann

Nicole Gueshé

Sonia Guarita Amaral

Emma Nardi thanks every leaving Board Member particularly Colette Dufresne-Tassé for the immense work achieved while on the Board.

Honorary membership within CECA, recognition of exceptional achievements (proposal)

Following what had been announced last year, the CECA Board worked on a project of recognition for exceptional achievements. After reviewing many possibilities, it proposes the following:

a) a Career Honorary Membership title,

b) an award for punctual achievements.

Both recognitions are accepted by the Assembly. During the following year, the Board will develop criteria regarding each one.

CECA projects

To be presented to the Boards

Members want CECA to improve internal communication. This is why the new Board has accordingly taken two decisions. A new project for the website will allow spreading information in real time on many different projects. In particular it is suggested to record some sessions of the annual conference, in order to allow members who cannot attend to be informed at a distance.

Members also crave to know more about best practices in museum education all over the world. This is why the Board has appointed a very experienced co-opted member, Sonia Guarita do Amaral, to take care of intercontinental projects about good practices.

An important decision which concerns all members is related to professional development. CECA represents a wide range of expertise in museum education and cultural action. It is important that all this richness be widely known. Therefore the Board will launch a new project, under Arja van Velduizen’s resposansibility, whose title is CECA members introduce themselves. A form will be designed and sent to all members, which will allow them to describe their specific expertise. If a large number of members accept to answer, we are going to have a valuable archive that will be put on our website. Museums wanting to organise a training course on specific topics will thus have the opportunity to contact high profile experts.

Next Conferences: 2011, 2012 and 2013
2011
Zagreb, Croatia

Erevan, Armenia

Rio de Janeiro, Brazil

Comments/issues from the membership
Zeljka Jelavic suggests taking into consideration the development of cooperation between the committees.

Mikael Longwee from Malawi expresses concernes about Africa...A lot of people are interested in CECA but they don’t know enough about it. He suggests developing an emergency program for Africa, in order to improve communication.

Elsa Bailey suggests developing a tool to inform on what people have attended to in the past year.

End of the assembly
Any member having additional comments is invited to send them to the new secretary, Josée Duhaime, at the following address Jduhaime@vieuxportdemontreal.com.

Assembly is closed at 6h35pm
