	Department for Culture, Media and Sport

	DocumentTitle

[image: image4.png]4th Floor, 100 Parliament Street
London SW1A 28Q
www.gov.ukidems

[image: image1]
Export of objects of cultural interest is an Official Statistic and has been produced to the standards set out in the Code of Practice for Official Statistics

Contents

4Chapter 1: Introduction

Chapter 2: Key Findings
6
Chapter 3: Data tables
8
Chapter 4: Background Information
16
Chapter 5: Glossary
17

Chapter 1: Introduction
Purpose of this release
The Reviewing Committee on the Export of Works of Art and Objects of Cultural Interest (RCEWA) was established in 1952, following the recommendations of the Waverley Committee in its Report in September of that year.
The Committee’s role is to advise the Secretary of State for Culture, Media and Sport whether a cultural object (for example works of art, antiques and collectors' items), which is the subject of an application for an export licence is a national treasure under the Waverley criteria. Where the Committee finds that an object meets one or more of the criteria, it will normally recommend to the Secretary of State that the decision on the export licence application should be deferred for a specified period to give a last chance to retain the object within the United Kingdom. An offer may then be made to purchase the item and keep it in the United Kingdom.
This statistical release presents the figures related to the export of objects of cultural interest which will be included in the report on the operation of the control of such objects which the Secretary of State is required to present to Parliament under Section 10(1)(a) of the Export Control Act 2002 .

These figures are collated by the Export Licensing Unit at Arts Council England on behalf of the Secretary of State.

A glossary is provided at the end of this report to aid the user in definitions of technical or specialist terminology.
Current export controls

The export controls are derived from both UK and EU legislation. The UK statutory powers are exercised by the Secretary of State under the Export Control Act 2002. Under the Act, the Secretary of State for Culture, Media and Sport has made the Export of Objects of Cultural Interest (Control) Order 2003. Export Controls are also imposed by Council Regulation (EC) No 116/09 on the export of cultural goods. The control is enforced by the UK Border Force on behalf of the Department for Culture, Media and Sport (DCMS).

Export Control Act 2002
The Export Control Act 2002 replaced the export control powers contained within the Import, Export and Customs Powers (Defence) Act 1939 legislation on strategic export controls. It provides a transparent framework and increases Parliamentary accountability. It is the main UK legislation on export controls for cultural goods.

The purpose of the export control is to give an opportunity for the retention in this country of cultural goods considered to be national treasures. The system is designed to strike a balance, as fairly as possible, between the various interests concerned in any application for an export licence - for instance, the protection of the national heritage; the rights of the owners selling the goods; the exporter or overseas purchaser; and the position and reputation of the UK as an international art market.
The Reviewing Committee on the Export of Works of Art and Objects of Cultural Interest
An independent Reviewing Committee on the Export of Works of Art was first appointed in 1952 following the recommendations of the Waverley Committee. It succeeded an earlier Committee of the same name established in 1949, comprising museum directors and officials, which heard appeals against refusals and, from 1950, all cases where refusals were recommended. The Committee is a non-statutory independent body whose role is to advise the Secretary of State whether a cultural object which is the subject of an application for an export licence is a national treasure under the Waverley criteria. The Committee consists of eight full members, appointed by the Secretary of State for Culture, Media and Sport, seven of whom have particular expertise in one or more relevant fields (for example paintings, furniture, manuscripts), and a Chairman, also appointed by the Secretary of State
.

The Committee’s terms of reference are:

i) To advise on the principles which should govern the control of the export of objects of cultural interest under the Export Control Act 2002 and on the operation of the export control system generally.
ii) To advise the Secretary of State on all cases where refusal of an export
licence for an object of cultural interest is suggested on grounds of national importance.
iii) To advise in cases where a Special Exchequer Grant is needed towards the purchase of an object that would otherwise be exported.
Waverley Criteria
	History
	Aesthetics
	Scholarship

	Is it so closely connected with our history and national life that its departure would be a misfortune?
	Is it of outstanding aesthetic importance?
	Is it of outstanding significance for the study of some particular branch of art, learning or history?

	Waverley 1
	Waverley 2
	Waverley 3

Chapter 2: Key Findings

Findings for the latest period, 1 May 2013 to 30 April 2014
 are shown below (earlier data are available in the data tables in Chapter 3):

· There were 12,925 applications for export licences, covering a total of 59,478 items.
· 1,753 of these applications were for the export of manuscripts, documents or archives.
· 32,640 (55%) items, with a total value of £1.46 billion (£1,459,145,324), were issued with export licences after they had been referred to an expert adviser.
· 23,307 (39%) items, with a total value of £ 9.86 billion (£9,862,798,517) were issued with export licences after the Export Licensing Unit was satisfied that they had been imported into the United Kingdom within the past 50 years,
· Of these, 1,016 were manuscripts, documents or archives covering a total value of £ 38.50 million (£38,507,477).

· 3,531 (6%) items, with a total value of £ 1.94 billion (£1,941,877,027), were given an EU licence without reference to the question of national importance because the items were either:
(a) valued at below the appropriate UK monetary limit;
(b) owned by a museum or gallery that had an Open Individual Export Licence (OIEL);
(c) manuscripts valued at £1,500 or less or coins valued at £500 or less and the exporter held a valid OIEL;
(d) musical instruments exported for less than three months for use in the course of work by a professional musician;
(e) a motor vehicle exported for less than three months for social, domestic or pleasure purposes;
(f) a foreign registered motor vehicle exported following importation for less than three months for pleasure purposes.

This represents a 21 per cent decrease in the number of items and a 26 per cent decrease in the total value compared to 2012-13.
· 65 Open Individual Export Licences issued to regular exporters for certain categories of objects were in operation over this period. .

(a) 9 for the export of manuscripts, documents, archives and photographic positives and negatives;

(b) 3 for the export of goods over 50 years of age imported into the UK within the past 50 years;

(c) 1 for the export of UK origin coins;

(d) 1 for the temporary export of a Rolls Royce;

(e) 1 for the temporary export of objects in soil samples that have been taken from archaeological sites in Northern Ireland and

(f) 50 for the temporary export of objects over 50 years of age owned by or under the control of a national institution or an institution holding a designated collection.

Items referred by Expert Advisers to the Reviewing Committee on the Export of Works of Art and Objects of Cultural Interest:

When an export licence application is objected to by an Expert Adviser it is referred to the Reviewing Committee. A meeting of the Committee is convened at which the appointed members are usually joined by three independent assessors chosen for their expertise on the object in question who are co-opted onto the Committee and are full members for the purposes of the hearing. The export licence application is considered and a recommendation is made to the Secretary of State.
In 2013-14 a total of 33
 cases were referred to the Committee, however, 7 cases were withdrawn before they reached the stage of consideration by the Committee.

In addition to the remaining 26 cases the Committee considered a further 3 cases:

· 2 cases, which had been referred to the Committee in the previous reporting period, (Benjamin West, St Stephen and the Baines Material) were considered in 2013-14
· 1 case (Portrait of the Infante Don Diego by Coello), which was initially considered in 2012-13, had given rise to issues which required further consideration and these have now been resolved
Therefore, in 2013-14, a total of 29 cases were considered by the Committee:
· 1 case gave rise to issues which are still being resolved and will be reported in a future year

· 3 were found not to meet any of the Waverley criteria

· 25 met at least one of the Waverley criteria

· Of these 25 cases, 3 were withdrawn following the case hearing and were therefore not referred to the Secretary of State and one of these, Celtic chariot lynch pin, was subsequently donated to the British Museum
Overall, 22 cases (including the one case, Portrait of the Infante Don Diego by Coello initially considered in 2012-13) were referred to the Secretary of State for deferral, and all Committee deferral recommendations were accepted. Of these, one case, the self-portrait by Sir Anthony Van Dyck, deferred at £12,500,000 was withdrawn but the painting was subsequently purchased by the National Portrait Gallery for £10,000,000.

The aggregate value of the objects in the 22 cases deferred was £80.71 million (£80,714,238). Of these:

· 8 resulted in acquisitions by institutions in the United Kingdom.
· These had a total value of £13.85 million (value price at deferral), which represents 17 per cent of the total value of objects placed under deferral.

· Export licences were issued for the remaining 14 which have a total value of £66.86 million (£66,862,143).
Chapter 3: Data tables

Table 1 - Secretary of State’s Operation of the Control table as required by Section 10 (1)(a) of the Export Control Act 2002
	
	
	1 May 2012 –
30 April 2013
	1 May 2013 –
30 April 2014

	(a)
	Number of applications for individual export licences

	12,089
	 12,925

	(b)
	Number of above applications which were for manuscripts, documents or archives
	1,512
	1,753

	(c)
	Number of items licensed after reference to expert advisers
on the question of national importance
	33,842
	32,640

	(d)
	Total value of items in (c)
	£1,665,255,992
	£1,459,145,324

	(e)
	Number of Open Individual Export Licences (OIEL) in operation having been issued in previous years to regular exporters for the export of (i) manuscripts, documents, archives and photographic positives and negatives; (ii) objects imported into the UK in the past 50 years; (iii) UK origin coins; (iv) the temporary export of
a Rolls Royce; (v) the temporary export of objects in soil samples from archaeological sites in Northern Ireland; (vi) the temporary export of objects owned or under the control of national institutions or institutions holding designated collections.
	68
	65

	(f)
	Number of items licensed after the Export Licensing Unit
was satisfied of import into the UK within the past 50 years
	13,284
	23,307

	(g)
	Total value of items in (f)
	£8,851,790,997
	£9,862,798,517

	(h)
	Number of items in (f) which were manuscripts, documents
or archives
	2,294
	1,016

	(i)
	Total value of items in (h)
	£93,925,150
	£38,507,477

	(j)
	Number of items given an EU licence without reference to
the question of national importance because they were either: valued at below the appropriate UK monetary limit
; owned by a museum or gallery that had an OIEL; manuscripts valued at £1,500 or less or coins valued at £500 or less and the exporter held a valid OIEL; musical instruments exported for less than three months for use in the course of work by a professional musician; a motor vehicle exported for less than three months for social, domestic or pleasure purposes; a foreign registered motor vehicle exported following importation for less than three months for pleasure purposes; imported into the UK in the last 50 years and were being exported on a temporary basis.
	4,480
	3,531

	(k)
	Total value of items in (j)
	£2,612,658,658
	£1,941,877,027

	(1)

Year

	(2)

Cases considered by the Committee
	(3)

Cases where

a decision on the licence application was deferred
	(4)

Cases in (3) where items were not licensed for permanent export
	(5)

Cases where items were not licensed for permanent export as % of (3)
	(6)

Value (at deferral) of cases in (4) where items were not licensed for permanent export (£m)
	(7)

Cases in (3) where items were licensed for permanent export
	(8)

Cases where items were licensed for permanent export as % of (3)
	(9)

Value of items in (3) (at deferral) licensed for export (£m)

	2004-05
	32
	25
	15
	60
	16.2
	10
	40
	30.2

	2005-06
	22
	17
	9
	53
	8.3
	8
	47
	7.3

	2006-07
	28
	19

	14

	74
	11.8
	4
	21
	10.7

	2007-08
	18
	16
	9

	56
	2.5
	7
	44
	12.8

	2008-09
	22
	16
	9
	56
	1.5
	7
	44
	14.2

	2009-10
	14

	139
	7
	54
	10.1
	6
	46
	60.8

	2010-11
	18

	1410
	7
	50
	5.9
	7
	50
	65.8

	2011-12
	11
	7
	4
	57
	29.8
	3
	43
	44.8

	2012-13
	24
	19

	7
	37
	11.2
	12

	63
	103.5

	2013-14
	29
	22
	8
	36
	13.9
	14
	64
	66.9

	TOTAL
	218
	168
	89
	53
	111.2
	78
	46
	417

Table 2 - Number of cases from 2004-05 to 2013-14.

Table 3 - Values associated with cases from 2004-05 to 2013-14.
	(1)

Year
	(2)

Cases where a decision on the licence application was deferred
	(3)

Value of items in (2) (£m)
	(4)

Cases where items were acquired by institutions or individuals in the UK

	(5)

Value (at deferral) of items in (4) (£m)
	(6)

Value of items in (5) as % of (3) (£m)
	(7)

Cases where the application was refused or withdrawn after the announcement of the Secretary of State’s decision
	(8)

Value of items in (7) (£m)

	2004-05
	 25
	 46.4
	 10
	 5.8
	 13
	 7
	 11.3

	2005-06
	 17
	 15.6
	 9
	 8.3
	 53
	 0
	 0

	2006-07
	 19

	 24.5
	 12
	 7.0
	 29
	 3
	 4.8

	2007-08
	 16
	15.3
	 8
	 1.4
	 9
	 1
	 1.1

	2008-09
	16
	15.7
	9
	1.5
	10
	0
	0

	2009-10
	13

	71.5
	6
	10.1
	14
	1
	0.6

	2010-11
	14

	71.7
	4
	3.8
	5
	3
	2.1

	2011-12
	7
	74.6
	4
	29.8
	40
	0
	0

	2012-13
	19

	114.8
	6
	11.2
	10
	1
	0.04

	2013-14
	22
	80.7
	8
	13.9
	17
	1
	12.5

	TOTAL
	168
	530.8
	76
	92.8
	17.5
	17
	32.44

Table 4 - Value of items placed under deferral (2004-05 to 2013-14) (i) for which permanent licences were issued and (ii) where items were purchased by UK institutions or individuals.
	(1)

Year
	(2)

Value of items where a decision on the licence application was deferred

(£m)
	(3)

Value (at deferral) of cases in (2) where items were licensed for permanent export

(£m)
	(4)

Value of items in (3) as % of (2)
	(5)

Value of items in (2) that were not licensed for export

(£m)
	(6)

Value (at deferral) of cases in (2) where items were purchased by UK institutions or individuals

(£m)
	(7)

Value of items in (6) as % of (2)

	2004-05
	46.4
	30.2
	65
	16.2

	5.8
	13

	2005-06
	15.6
	7.3
	47
	8.3
	8.3
	53

	2006-07
	24.5
	10.7

	44
	11.8
	7.0
	29

	2007-08
	15.3
	12.8
	84
	2.5
	1.4
	9

	2008-09
	15.7
	14.2
	90
	1.5
	1.5
	10

	2009-10
	71.5
	60.8
	85
	10.7

	10.1
	14

	2010-11
	71.7
	65.8
	92
	5.9

	3.8
	5

	2011-12
	74.6
	44.8
	60
	29.8
	29.8
	40

	2012-13
	114.8
	103.5
	90
	11.2
	11.2
	10

	2013-14
	80.7
	66.9
	83
	13.9
	13.9
	17

	Total
	503.8
	417
	83
	111.8
	92.8
	18

Table 5 - Items licensed for export after reference to expert advisers for advice: 1 May 2013 - 30 April 2014.
	Category
	Advising authority
	No of Items
	 Total value (£)

	Arms and armour
	Royal Armouries, Leeds, Associate Director
	10
	1,298,000

	Books, maps etc
	British Library, Keeper of Printed Books, Head of Map Collections
	75
	10,274,328

	Books (natural history)
	Royal Botanic Gardens, Kew, Head of Library and Archives
	13
	1,218,500

	Clocks and watches
	British Museum, Keeper of Clocks and Watches
	35
	12,572,572

	Coins and medals
	British Museum, Keeper of Coins and Medals
	92
	3,727,161

	Drawings: architectural, engineering and scientific
	Victoria & Albert Museum, Keeper of Word & Image Department
	38
	1,753,500

	Drawings, prints, water-colours
	British Museum, Keeper of Prints and Drawings
	195
	93,270,248

	Egyptian antiquities
	British Museum, Keeper of Egyptian Antiquities
	13
	3,056,264

	Ethnography
	British Museum, Keeper of Ethnography
	3
	570,000

	Furniture and woodwork
	Victoria & Albert Museum,

Keeper of Furniture and Textiles & Fashion Department
	120
	42,721,609

	Greek and Roman antiquities
	British Museum, Keeper of Greek and Roman Antiquities
	15
	4,387,827

	Indian furniture
	Victoria & Albert Museum,

Senior Curator of Asian Department, South & South East Asian Collection
	8
	679,500

	Japanese antiquities
	British Museum, Department of Asia
	10
	1,303,680

	Manuscripts, documents and archives
	British Library, Curator, Department of Manuscripts
	1,948
	184,642,040

	Maritime material, including paintings
	National Maritime Museum, Director of Collections
	3
	297,400

	Middle East antiquities
	British Museum, Keeper of Middle East Antiquities
	263
	25,867,506

	Musical Instruments
	Royal College of Music
	22
	8,184,158

	Oriental antiquities (except Japanese)
	British Museum, Department of Asia
	115
	21,522,413

	Oriental furniture, porcelain and works of art
	Victoria & Albert Museum,

Senior Curator of Asian Department, Chinese Collection
	127
	32,856,419

	Paintings, British, modern
	Tate Gallery
	295
	424,365,486

	Paintings, foreign
	National Gallery, Director
	138
	305,732,595

	Paintings, miniature and pastels
	Victoria & Albert Museum,

Senior Curator of Painting Section, Word & Image Department
	8
	39,524,350

	Paintings, portraits of British persons
	National Portrait Gallery, Director
	88
	76,318,481

	Photographs
	National Media Museum, Head
	667
	16,418,793

	Pottery
	Victoria & Albert Museum, Head of Ceramics & Glass Department
	102
	14,521,902

	Prehistory & Europe (inc. Archaeological material, Medieval and later antiquities & Metal Detecting Finds)
	British Museum, Keeper of Prehistory & Europe

Department of Portable Antiquities & Treasure (Metal Detecting Finds)
	27,887

	 3,654,610

	Scientific and mechanical material
	Science Museum, Head of Collections
	2
	474,500

	Sculpture
	Victoria & Albert Museum,

Senior Curator of Sculpture, Metalwork, Ceramic & Glass Department

Tate Gallery (20th Century Sculpture)
	75
	46,966,223

	Silver and weapons, Scottish
	National Museum of Scotland, Director
	0
	-

	Silver, metalwork and jewellery
	Victoria & Albert Museum,

Senior Curator of Sculpture, Metalwork, Ceramic & Glass Department
	209
	45,018,994

	Tapestries, carpets (and textiles)
	Victoria & Albert Museum,

Senior Curator of Furniture, Textiles & Fashion Department
	22

	 2,340,966

	Toys
	Bethnal Green Museum of Childhood, Head
	0
	-

	Transport
	Heritage Motor Centre
	41
	33,537,424

	Wallpaper
	Victoria & Albert Museum,

Senior Curator of Prints Section, Word & Image Department
	0
	-

	Western Asiatic antiquities
	British Museum, Keeper of Ethnography
	0
	-

	Zoology (stuffed specimens)
	Natural History Museum, Director of Science
	1
	67,875

	Totals
	
	32,640
	1,459,145,324

Table 6 - Applications considered and deferred on the recommendation of the Reviewing Committee on the Export of Works of Art and Objects of Cultural Interest (2004-05 to 2013-14)

	Year
	Number of Waverley items granted a permanent export licence
	Value of Waverley items granted a permanent export licence (£)
	Number of Waverley items purchased
	Total value of Waverley items purchased (£)
	Number of Waverley items supported by HLF/NHMF
	Support by HLF/NHMF (£)
	Number of Waverley items supported by The Art Fund
	Support by The Art Fund (£)
	Number of Waverley items supported by V&A Purchase Grant Fund
	Support by ACE/V&A Purchase Grant Fund (£)

	2004-05
	10
	30,193,090
	10
	5,825,135
	4
	2,577,000
	4
	975,000
	1
	3,500

	2005-06
	8
	7,285,012
	9
	8,278,510
	4
	855,200
	5
	308,330
	3
	32,330

	2006-07
	5

	10,709,778
	12
	7,009,075
	4
	1,944,032
	3
	700,275
	2
	40,000

	2007-08
	7
	12,770,031
	8
	1,431,256
	6
	471,986
	6
	248,750
	2
	50,000

	2008-09
	7
	14,186,010
	9
	1,521,684
	2
	378,000
	4
	329,292
	3
	118,500

	2009-10
	6
	60,813,750
	6
	10,119,674
	2
	186,000
	3
	245,100
	1
	17,000

	2010-11
	7
	65,837,016
	4
	3,752,918
	3
	2,410,000
	4
	470,000
	1
	20,000

	2011-12
	3
	44,830,190
	4
	9,252,560
	2
	6,025,000
	2
	1,100,000
	0
	0

	2012-13
	12

	103,543,500
	6
	11,165,250
	2
	3,953,200
	3
	508,250
	2
	32,000

	2013-14
	14
	66,862,143
	8
	13,852,095
	1
	6,300,000
	4
	820,000
	1
	10,000

Table 7 - Acquisitions by institutions in the United Kingdom 2013-14
	Year
	Item
	Purchaser
	Price (£)
	Support by HLF/NHMF (£)
	Support by The Art Fund (£)
	Support by the ACE/V&A Purchase Grant Fund

The Jane Austen’s House Museum (Jane Austen Memorial Trust).

	
	152,450
	
	
	

	2013-14
	Traictise from the Mendham Collection (Case 6)
	The British Library
	116,500
	
	
	

	2013-14
	A pair of wall hangings designed by May Morris
(Case 9)
	National Museums Scotland
	61,770
	
	30,000
	

	2013-14
	Self-portrait by Sir Anthony Van Dyck (Case 11)
	The National Portrait Gallery
	10,000,000 (value price at deferral 12,500,000)
	6,300,000
	500,000
	

	2013-14
	Panoramic view of Rome: From the Capitoline Hill to the Aventine Hill, by Giovanni Battista Lusieri (Case 13)
	The British Museum
	361,875
	
	140,000
	

	2013-14
	The Monson Catholicon Anglicum (Case 14)
	The British Library
	92,500
	
	
	

	2013-14
	An Empire Medal Cabinet (Case 22)
	The Victoria & Albert Museum
	534,000
	
	150,000
	

	2013-14
	An Iron Age bronze mirror (Case 27)
	Oxfordshire Museum Services
	33,000
	
	
	 10,000

	TOTAL
	
	
	11,352,095 (value at deferral 13,852,095)
	6,300,000
	820,000
	10,000

Chapter 4: Background Information
Format of Statistical Release:

This release is available in word and pdf format.
Accompanying Excel tables in this release are also available in csv format.
Previous reports:

Statistics covering previous years can be found at:

https://www.gov.uk/government/collections/export-of-objects-of-cultural-interest
Next release of data:

Statistics for 2014-15 will be published in the last quarter of 2015.

Methodology:
The Export Licensing Unit at the Arts Council England records all export licence applications made and export licences issued in the UK for the export of cultural goods outside the UK. Its database records the following information: number of applications for individual export licences received and the date of receipt; number of individual export licences issued and the date of issue; number of items to which individual export licences or applications relate; total value of those items as given by the applicant; the type of licence issued (EU or UK), whether it has been referred to an adviser or not, whether it has been objected to and whether it is temporary or permanent; a description of the items; the name and address of the applicant and the owner and the country of destination. Those licence applications referred to the Reviewing Committee are then either recorded as issued (e.g. if found not to be national treasures; if deferred but no matching offer is made); cancelled (e.g. if a matching offer is made and accepted and the object is retained in the UK or the application is withdrawn); or refused (e.g. if a matching offer is refused).
The database has an inbuilt programme that extracts the information required to produce the statistics contained in this release by way of “reports”. The number of Open Individual Export Licences issued and in operation at any one time is recorded on an excel spreadsheet. This records the type of object they relate to; the name and address of the holder; the date of issue and the date of expiry.
The statistics gathered from the database and the excel spreadsheet together with further details of the objects found to be of national importance have previously been published annually and most recently in the Export of Objects of Cultural Interest 2012-13
Contact for enquiries:
Department for Culture Media and Sport
100 Parliament Street

London

SW1A 2BQ
The responsible policy contact for this release is Mark Caldon.

The responsible statistician for this release is Jodie Hargreaves
For enquiries on this release contact: 020 7211 6158
For general enquiries telephone: 020 7211 6000

The UK Statistics Authority

This release is published in accordance with the Code of Practice for Official Statistics (2009), as produced by the UK Statistics Authority. The Authority has the overall objective of promoting and safeguarding the production and publication of official statistics that serve the public good. It monitors and reports on all official statistics, and promotes good practice in this area. Details on the pre-release access arrangements for this dataset are available in this release.
Chapter 5: Glossary

Cultural goods: Certain cultural objects more than 50 years of age and valued above specified financial thresholds require an individual licence for export out of the United Kingdom whether on a permanent or temporary basis. Further information is available at http://www.artscouncil.org.uk/what-we-do/supporting-museums/cultural-property/export-controls/export-licensing/
Deferral: Where the Committee finds that an object meets one or more of the criteria, it will normally recommend to the Secretary of State that the decision on the export licence application should be deferred for a specified period. Funding Bodies which have, in this or previous years, provided funding towards purchasing items placed under deferral are

· The Art Fund: http://www.artfund.org/
· The Heritage Lottery Fund (HLF): http://www.hlf.org.uk/Pages/Home.aspx
· The National Heritage Memorial Fund (NHMF): http://www.nhmf.org.uk/Pages/home.aspx
· The ACE/V&A Purchase Grant Fund: http://www.vam.ac.uk/content/articles/p/puchase-grant-fund/

Expert Adviser: An export licence application may be referred to an Expert Adviser in a national museum or gallery or, where there is no relevant expertise in a national collection, to an Expert Adviser in a non-national institution approved by the Secretary of State for scrutiny as to national importance.

RCEWA: The Reviewing Committee on the Export of Works of Art and Objects of Cultural Interest. The Committee is a non-statutory independent body whose role is to advise the Secretary of State whether a cultural object which is the subject of an application for an export licence is a national treasure under the Waverley criteria. The Committee consists of eight full members, appointed by the Secretary of State for Culture, Media and Sport, seven of whom have particular expertise in one or more relevant fields (for example paintings, furniture, manuscripts), and a Chairman, also appointed by the Secretary of State.
Tax remission/Private Treaty Sales: If a heritage object is sold on the open market, the vendor may be liable to Capital Gains Tax and Inheritance Tax. However, these tax charges are not incurred if an owner sells the object by Private Treaty to a body (e.g. a museum or gallery) listed under Schedule 3 of the Inheritance Tax Act 1984. Qualifying heritage objects include any previously granted conditional exemption or an item which would qualify as of pre-eminent importance. This dispensation encourages direct sales to Schedule 3 bodies. In such cases the benefits of the tax exemption are usually shared under an administrative arrangement known as the “douceur”. It entails sharing the benefit of fiscal exemption between the vendor (usually 25%) and the purchaser (usually 75%). Hence the vendor typically obtains a “sweetener” of 25% and the purchase price is reduced by 75%, of the tax otherwise payable.

Where, however, sales to Schedule 3 bodies follow export deferrals the vendor’s tax liabilities reduce the cash payable by the acquiring body as the sale is totally tax free and there is no addition of the douceur in such cases because the sale is not a sale by direct negotiation to a museum and there is no need to add a “sweetener” as an incentive. Schedule 3 to the Inheritance Tax Act 1984 lists those museums that are able to benefit from this when acquiring works of art that are subject to either Inheritance Tax, Capital Gains Tax or Corporation Tax on such sales.

Further information: http://www.artscouncil.org.uk/what-we-do/supporting-museums/cultural-property/tax-incentives/private-treaty-sales/

[image: image2.png]Department

for Culture
Media & Sport

[image: image3.png]g
Department

for Culture
Media & Sport

Export of objects of cultural interest 2013-14

Statistical Release

November 2014

� List of members can be found at � HYPERLINK "http://www.artscouncil.org.uk/what-we-do/supporting-museums/cultural-property/export-controls/reviewing-committee/" �http://www.artscouncil.org.uk/what-we-do/supporting-museums/cultural-property/export-controls/reviewing-committee/�

� The reporting period was amended to 1 May to 30 April each year in order to synchronise the Secretary of State’s report and the RCEWA report. Therefore, the RCEWA report for the year 2003-04 ran from 1 July 2003 to 30th April 2004, a period of ten months only

� One case (A pair of wall hangings designed by May Morris) consisted of two applications.

� One application may cover several items.

� In some cases, an EU export licence may be required to export items that are valued below the relevant UK monetary limit. In such cases, an EU licence will normally be given without referring the licence application to the expert adviser on the question of national importance.

� The reporting year is from 1 May to 30 April, unless otherwise stated.

� Excludes one case where an item was originally thought to be Waverley but subsequently found to have been imported into the UK within the last 50 years.

� Excludes one case still under deferral at the time of writing and includes two cases where the licence application was withdrawn during the deferral period.

� Includes one case where the licence application was refused at the end of the first deferral period because the owner refused to confirm that they were willing to accept a matching offer from a UK purchaser.

� Excludes one case which was carried over into 2010/11.

� Includes one case which was carried over from 2009/10.

� Includes one case which was considered in 2011/12 but referred to the Secretary of State in 2012/13

� Includes one case where the applicant was informed that a licence could be issued but decided to continue negotiations with a UK purchaser. To date an export licence has not been issued.

� This only includes items purchased by individuals who agreed to guarantee satisfactory public access, conservation and security arrangements.

� Excludes one case where an item was originally thought to be Waverley but subsequently found to have been imported into the UK within the last 50 years.

� Excludes one case which was carried over into 2010/11.

� Includes one case which was carried over from 2009/10.

� Includes one case which was carried over from 2011/12.

� Deferred at £12,500,000; licence application was withdrawn and the item was subsequently purchased for £10,000,000.

� This only includes items purchased by individuals who agreed to guarantee satisfactory public access, conservation and security arrangements.

� Includes value of five cases (£10,422,776) where the application was withdrawn during the deferral period.

� Excludes one case where the item was originally found to be Waverley but subsequently found to have been imported into the UK within the last 50 years.

� Includes value of one case (£554,937.50) where the application was withdrawn during the deferral period.

� Includes value of one case (£389,600) where a matching offer was refused and the Secretary of State therefore refused an export licence and value of two cases (£1,645,868) where the application was withdrawn during the deferral period.

� Includes one item where the licence was issued following receipt of satisfactory proof that it had been imported into the UK within the last 50 years.

� Includes one case where the applicant was informed that a licence could be issued but decided to continue negotiations with a UK purchaser. To date an export licence has not been issued.

