

department for
**culture, media
and sport**

DCMS Public Bodies Directory 2010

Information and Statistics

December 2010

improving
the quality
of life for all

Our aim is to improve the quality of life for all through cultural and sporting activities, support the pursuit of excellence, and champion the tourism, creative and leisure industries.

Contents

Chapter 1: Introduction	5
Chapter 2: Key To Directory Fields	7
Classification and Key Details of Public Bodies.....	7
Public Body Statistics.....	8
Openness and Accountability.....	9
Financial Data.....	10
Task Forces, Ad-hoc Advisory Groups and Reviews.....	10
Disclosure of Senior Salaries and Production of Organograms.....	10
Chapter 3: DCMS ALB Data	11
Advisory Committee on Historic Wreck Sites (ACHWS).....	11
Advisory Committee on National Historic Ships	13
Advisory Committee on the Government Art Collection.....	15
Advisory Council on Libraries.....	17
Arts Council England	19
Big Lottery Fund	21
British Broadcasting Corporation (BBC).....	23
British Library.....	25
British Museum.....	27
Channel Four Television Corporation.....	29
Commission for Architecture and the Built Environment (CABE).....	31
English Heritage (The Historic Buildings and Monuments Commission for England)	33
Football Licensing Authority	35
Gambling Commission.....	37
Geffrye Museum	39
Historic Royal Palaces	41
Horniman Public Museum and Public Park Trust	43
Horserace Betting Levy Appeal Tribunal for England & Wales.....	45
Horserace Betting Levy Board	47
Horserace Totalisator Board (The Tote).....	49
Imperial War Museum.....	51
Legal Deposit Advisory Panel	53

Museum of Science and Industry in Manchester	55
Museums, Libraries and Archives Council	57
National Gallery	59
National Heritage Memorial Fund (including Heritage Lottery Fund)	61
National Lottery Commission	63
National Maritime Museum	65
National Museum of Science and Industry	67
National Museums Liverpool.....	69
National Portrait Gallery	71
Natural History Museum	73
Olympic Delivery Authority	75
Olympic Lottery Distributor.....	77
Public Lending Right.....	79
Reviewing Committee on the Export of Works of Art.....	81
Royal Armouries	83
Sianel Pedwar Cymru (S4C).....	85
Sir John Soane's Museum	87
Spoliation Advisory Panel	89
Sport England.....	91
Tate	93
Theatres Trust	95
Treasure Valuation Committee	97
UK Anti-Doping	99
UK Film Council.....	101
UK Sport.....	103
Victoria and Albert Museum	105
VisitBritain.....	107
VisitEngland.....	109
Wallace Collection	111
Chapter 4: Task Forces, Ad Hoc Advisory Groups, Review Bodies.....	113
Digital Television Consumer Expert Group	113
Sport Legacy Steering Group.....	115
Tourism Advisory Council (TAC).....	116
Chapter 5: Closed or Transferred Public Bodies	117
Closed Public Bodies	117

Chapter 1: Introduction

As at 31 March 2010, DCMS was responsible for 56 arm's length bodies (ALBs) that help to deliver the department's strategic aim and objectives. These comprise: four public corporations, two public broadcasting authorities, one executive agency (The Royal Parks), 47 non-departmental public bodies (36 Executive NDPBs, 10 advisory NDPBs and one tribunal NDPB), plus two unclassified bodies who receive Exchequer funding (Royal Household and Churches Conservation Trust). NDPBs fall into three categories: executive, advisory and tribunal.

The relationship between DCMS and its public bodies is a balance between independence and accountability. On the one hand, public bodies perform functions best carried out at arm's length from government. For example, some are regulators, and must be seen to be independent of political interests. Others need specialised expertise not found in general public administration.

On the other hand, public bodies spend public money, from the Exchequer or from the National Lottery, and are therefore accountable to the public, Ministers and Parliament. While they should have a large measure of freedom to determine how they operate, they need to do so within the framework of policies and priorities developed by the sponsor department and agreed by Parliament.

That framework is encapsulated in the following key documents, one or more of which apply to most of our bodies:

- The Funding Agreement explains what each body will deliver for the public funding allocated to it, why that is relevant and the broad strategy and key activities that will deliver the outputs. The Agreement is signed by an appropriately senior member of the body and a DCMS Minister or senior official.
- The management statement and financial memorandum (framework document for some ALBs) sets out the rules and guidelines that a public body should observe in carrying out its functions; it is reviewed periodically, but the content remains fairly constant.
- In the case of the National Lottery distributing bodies, policy and financial directions and a statement of financial requirements set out rules on the treatment of Lottery proceeds, particularly where this differs from the treatment of Exchequer funds.

All of the public corporations, public broadcasting authorities and executive NDPBs are required to produce annual reports and accounts that are either presented to Parliament or placed in the Library of the House of Commons.

We share responsibility with the Department for Business, Innovation and Skills (BIS) for Ofcom (a public corporation) and the Design Council (an executive

NDPB). Further information on these bodies can be found on the BIS website (<http://www.bis.gov.uk/>).

Chapter 2: Key To Directory Fields

Classification and Key Details of Public Bodies

Public Body Classification

A public body is not part of a government department, but carries out its function to a greater or lesser extent at arm's length from central government. For this reason non-Ministerial departments and executive agencies are excluded from this directory, as they are departments or part of one.

Ministers are ultimately responsible to Parliament for the activities of the bodies sponsored by their department and in almost all cases (except, for example, where there is separate statutory provision) ministers make the appointments to their boards. Departments are responsible for funding and ensuring good governance of their public bodies.

The terms 'public body' and 'Arm's Length Body (ALB)' are a generic terms which include: Non-Departmental Public Bodies (NDPBs); Public Corporations; and Public Broadcasting Authorities.

Non-Departmental Public Bodies (NDPBs)

There are a number of types of NDPB. These denote different funding arrangements, functions and kinds of activity. They include:

Executive NDPBs – established in statute and carrying out administrative, regulatory and commercial functions, they employ their own staff and are allocated their own budgets.

Advisory NDPBs – provide independent and expert advice to ministers on particular topics of interest. They do not usually have staff but are supported by staff from their sponsoring department. They do not usually have their own budget, as costs incurred come within the department's expenditure.

Tribunal NDPBs – have jurisdiction in a specialised field of law. They are usually supported by staff from their sponsoring department and do not have their own budgets.

Public Corporations

Public Corporations are market bodies that derive more than 50% of their income from the sale of goods and services. Some charge for regulatory activities where these provide a significant benefit to the person paying the fee. They are owned or controlled by central government. They have substantial day to day operating independence so that they should be seen as institutional units separate from their sponsor departments. Otherwise they may have similar features to Executive NDPBs as detailed above.

Public Broadcasting Authorities

The term Public Broadcasting Authority is a unique public body category currently encompassing the British Broadcasting Corporation (BBC) and S4C (Sianel Pedwar Cymru, the Welsh Fourth Channel Authority).

The BBC is governed by Royal Charter and an associated Agreement with Government. These arrangements reflect the Corporation's independent status and its unique accountability directly to the licence fee payer. The Charter and Agreement set out the BBC's accountability to Parliament for use of the public money it receives whilst at the same time preserving the BBC's independence on editorial policy and programming.

S4C is a statutory corporation. Its governance arrangements and functions are set out in the Broadcasting Acts of 1990 and 1996 and the Communications Act 2003. S4C's Chair and members are appointed by the Secretary of State and the Authority is responsible for S4C's strategic policy and for ensuring the fulfilment of its statutory functions. S4C is funded primarily by a Government grant, the level of which is prescribed by statute.

Contact details

Address, phone, fax, e-mail and website details.

Date established

Records the date the body was established.

Multiple Bodies

Indicates the total number of bodies within a multiple body system – a zero indicates that it is not a multiple body.

Regulatory Function

Indicates where the body performs a Regulatory function. "Regulation" is defined as 'exerting powers over, or imposing burdens on, other organisations or individuals; by means of inspection, licensing, referral to another decision-maker (particularly with binding advice), accreditation or enforcement.'

Proposed Reform Plans

These are the latest reform plans for DCMS Arm's Length Bodies. For further information please refer to the [DCMS Press Release](#) of 14 October 2010.

Public Body Statistics**Chair (or equivalent title)**

Shows the name of the Chair as at 31 March 2010.

Chair's Remuneration

Remuneration figures are generally rounded to the nearest pound and do not include normal expenses, such as travel and subsistence. An entry of "£0" may mean that the post is unpaid, or that the post holder does not claim the remuneration (aside from normal expenses) to which he or she is entitled. Amount shown will be the audited figure for the period 1 April 2009 to 31 March 2010 published in the ALB's 2009-10 Annual Report and Accounts unless otherwise stated.

Chief Executive or equivalents Remuneration

Amount shown will be the audited figure for the period 1 April 2009 to 31 March 2010 published in the ALB's 2009-10 Annual Report and Accounts unless otherwise stated.

Not shown if the Chief Executive/Secretary is a civil servant, where '£0 Civil Servant' will appear.

Staff Employed

Shows the full-time equivalent number of employees (rounded to the nearest whole number) as at 31 March of the reporting year. This figure does not include staff of the parent department providing a secretariat for executive bodies but does include civil servants temporarily seconded into the body itself, and paid for from the body's funds. BUT for Advisory NDPBs which generally do not employ their own staff the figure shown is the number of WTE (Whole Time Equivalent) secretariat staff supplied by the parent department, where identifiable.

Openness and Accountability

Public meetings

Indicates whether any of the body's meetings are open to the public: does not necessarily relate specifically to public access to the body's board meetings.

Public minutes

Indicates whether minutes or summary reports of board meetings and other meetings are made publicly available, via a website or otherwise.

Register of Interests

Indicates whether a Register of Interests for Board members is maintained and available for public scrutiny.

Ombudsman

Shows the Ombudsman within whose remit the body falls. 'PCA' is the Parliamentary Commissioner for Administration (the Parliamentary Ombudsman). Advisory and Tribunal NDPBs do not usually fall within an Ombudsman's jurisdiction.

Annual Report & Accounts 2009-10

This is the latest Annual Report & Accounts published by the body. To access the report please click on the hyperlink provided.

Last Review

Shows the year in which the body was last reviewed.

Financial Data**Audit arrangements**

Shows the audit arrangements/external auditor for Executive NDPBs and Public Corporations only. Under an agreement between the Comptroller and Auditor General (C&AG) and HM Treasury, the National Audit Office (NAO) is either the auditor of, or has inspection rights to, all Executive NDPBs.

Expenditure information

Expenditure information is for 2009-10. This will be audited data unless otherwise shown in the Notes box. Advisory and Tribunal NDPBs do not normally have their own budgets (but see 'Government Funding' below).

Government Funding – This generally represents grant or grant-in-aid from Government, but in the case of Advisory NDPBs represents the secretariat costs borne by the parent department, where identifiable. All ALB data has been taken from the [DCMS Resource Accounts 2009-10](#) (page 63).

Total Gross Expenditure – Shows the public body's total gross expenditure for the financial year (the 'bottom line' expenditure figure in their income and expenditure account). This will reflect, where appropriate, income from sources other than Government funding e.g. fees, levies, trading income etc. Not applicable for most Advisory NDPBs.

All Total expenditure data is the audited figure published in the ALB's 2009-10 annual report and accounts.

Task Forces, Ad-hoc Advisory Groups and Reviews**Date reported/ due to report**

Shows the month and the year when the group issued its final report or is due to issue its final report (if known). Not all groups will produce a final report, but will provide advice on an ongoing basis.

Appointments summary

'Wider public servants' includes staff of local authorities.

Disclosure of Senior Salaries and Production of Organograms

As part of the Government's Transparency agenda, [DCMS Executive NDPBs have published data](#) on the remuneration of senior staff within their organisations as at 30 June 2010, as well as organisation charts which give the senior staff structure and summary information for staff at junior levels.

Each Executive NDPB entry includes a link to where the data can be accessed.

Chapter 3: DCMS ALB Data

Advisory Committee on Historic Wreck Sites (ACHWS)

Classification and Key Details of Public Bodies	
Classification:	Advisory NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	ACHWS Secretary c/o Commission Secretariat English Heritage 1 Waterhouse Square 138-142 Holborn London EC1N 2ST
Telephone:	020 7973 3243
Fax Number:	020 7973 3111
Email:	sarah.baylis@english-heritage.org.uk
Website:	The Advisory Committee for Historic Wreck Sites
Date established:	1973 approx
Terms of Reference:	The ACHWS is a non-statutory advisory body whose terms of reference include advising on the suitability of wreck sites to be designated under the Protection of Wrecks Act 1973; advising on the issue of licences under that Act; receiving reports about designated wreck sites and giving advice on other general underwater archaeology issues affecting historic wrecks in UK territorial waters.
Notes:	Secretariat for the ACHWS is provided by English Heritage.
Proposed Reform Plans:	The ACHWS will be abolished in Spring 2011. Its functions in relation to English, Scottish, Welsh and Northern Ireland waters will be transferred to English Heritage, Historic Scotland, Cadw and the Department of the Environment Northern Ireland, respectively.

Public Body Statistics: Information about membership	
Chair:	Tom Hassall OBE
Remuneration (2009-10):	£0
Secretary:	Sarah Baylis (English Heritage)
Number of staff working for the body:	0.2 FTE

Openness and Accountability	
Public Meeting:	No
Public Minutes:	Yes (partial)
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	-
Last Review:	-

Financial Data	
Audit Arrangements:	-
Govt Funding 2009-10:	-
Total Gross Expenditure 2009-10:	-

[Back to contents](#)

Advisory Committee on National Historic Ships

Classification and Key Details of Public Bodies	
Classification:	Advisory NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	Park Row, Greenwich, London SE10 9NF
Telephone:	020 8312 8558
Fax Number:	020 8312 6632
Email:	info@nationalhistoricships.org.uk
Website:	www.nationalhistoricships.org.uk
Date established:	2006
Terms of Reference:	To advise the Secretary of State for Culture, Media and Sport and other public bodies on ship preservation and funding priorities.
Notes:	Secretariat for the ACNHS is provided by the National Maritime Museum.
Proposed Reform Plans:	No Longer an NDPB - Declassify and transfer functions.

Public Body Statistics: Information about membership	
Chair:	Dr Robert Prescott
Remuneration (2009-10):	£0
Secretary:	Martyn Heighton (National Maritime Museum)
Number of staff working for the body:	6 (including 2 volunteers)

Openness and Accountability	
Public Meeting:	Yes
Public Minutes:	From June 2009
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PAC)
Latest Annual Report:	Annual Report 2008/09
Last Review:	-

Financial Data	
Audit Arrangements:	-
Govt Funding 2009-10:	£257,000
Total Gross Expenditure 2009-10:	£257,000

[Back to contents](#)

Advisory Committee on the Government Art Collection

Classification and Key Details of Public Bodies	
Classification:	Advisory NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	2-4 Cockspur Street, London, SW1Y 5DH
Telephone:	020 7580 9147
Fax Number:	020 7580 9130
Email:	enquiries@culture.gov.uk
Website:	www.gac.culture.gov.uk
Date established:	1946 approx
Terms of Reference:	To advise on the purchase and commission of works of art and on matters regarding the stewardship of the Government Art Collection, in order to meet the objectives of the Department for Culture, Media and Sport.
Notes:	
Proposed Reform Plans:	No Longer an NDPB – Declassify and reconstitute as a committee of experts.

Public Body Statistics: Information about membership	
Chair:	Julia Somerville
Remuneration (2009-10):	Nil
Secretary:	Clive Marks
Number of staff working for the body:	0.01

Openness and Accountability	
Public Meeting:	No
Public Minutes:	Yes
Register of Interests:	Yes
Ombudsman:	-
Latest Annual Report:	-
Last Review:	2007

Financial Data	
Audit Arrangements:	-
Govt Funding 2009-10:	-
Total Gross Expenditure 2009-10:	£250

[Back to contents](#)

Advisory Council on Libraries

Classification and Key Details of Public Bodies	
Classification:	Advisory NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	Secretary to the ACL, Libraries & Archives Team, DCMS, 2-4 Cockspur Street, London, SW1Y 5DH
Telephone:	020 7211 6124
Fax Number:	020 7211 6130
Email:	abigail.smith@culture.gsi.gov.uk
Website:	advisory council on libraries
Date established:	1964
Terms of Reference:	To advise the Secretary of State upon matters connected with the provision or use of library facilities under the Public Libraries and Museums Act 1964.
Notes:	
Proposed Reform Plans:	No Longer an NDPB - Abolish body and functions.

Public Body Statistics: Information about membership	
Chair:	Professor Michael Thorne
Remuneration (2009-10):	0
Secretary:	Abigail Smith
Number of staff working for the body:	0.3

Openness and Accountability	
Public Meeting:	No
Public Minutes:	No
Register of Interests:	Yes
Ombudsman:	No
Latest Annual Report:	-
Last Review:	-

Financial Data	
Audit Arrangements:	-
Govt Funding 2009-10:	-
Total Gross Expenditure 2009-10:	-

[Back to contents](#)

Arts Council England

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	14 Great Peter Street, London, SW1P 3NQ
Telephone:	0845 300 6200
Fax Number:	020 7973 6590
Email:	enquiries@artscouncil.org.uk
Website:	www.artscouncil.org.uk
Date established:	August 1946
Terms of Reference:	The national funding body for the arts in England. It is responsible for developing and improving the knowledge, understanding and practise of the arts and to increase the accessibility of the arts to the public through the distribution of exchequer money from central government and revenue from the National Lottery.
Notes:	
Proposed Reform Plans:	Retain – Retain on grounds of performing a function which requires political impartiality

Public Body Statistics: Information about membership	
Chair:	Dame Liz Forgan
Remuneration (2009-10):	£40,000
Chief Executive:	Alan Davey
Remuneration (2009-10):	£191,000
Number of staff working for the body:	622

Openness and Accountability	
Public Meeting:	Yes
Public Minutes:	Yes
Register of Interests:	Yes – available on request
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Arts Council England – Annual Review 2010
Last Review:	-

Financial Data	
Audit Arrangements:	NAO
Govt Funding 2009-10:	£451,964,000
Total Gross Expenditure 2009-10*:	£625,014,000 (includes Lottery Expenditure: £160,678,000)

[Senior Salary Data and Organogram](#)

[Back to contents](#)

* For consistency expenditure figures are calculated by adding GIA accounts to Lottery distribution Accounts. This does not, therefore, eliminate intra group balances.

Big Lottery Fund

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	1 Plough Place
Telephone:	020 7211 1800
Fax Number:	020 7211 1750
Email:	general.enquiries@biglotteryfund.org.uk
Website:	www.biglotteryfund.org.uk
Date established:	1 December 2006
Terms of Reference:	The Big Lottery Fund adheres to Financial Directions and a Management Statement. The Big Lottery Fund must also comply with Policy Directions issued by the Secretary of State for Culture, Media and Sport and is required to publish these in their Annual Report. Separate Policy Directions have been issued pertaining to Scotland, Wales and Northern Ireland.
Notes:	The Big Lottery Fund was formed from a merger of the New Opportunities Fund and the Community Fund (formerly the National Lottery Charities Board), as well as taking on the Millennium Commission's role in supporting large-scale regeneration projects. The Big Lottery Fund is responsible for distributing half of all the funding the National Lottery raises for good causes.
Proposed Reform Plans:	Retain - Retain on grounds of performing a function which requires political impartiality. Move policy responsibility to Cabinet Office

Public Body Statistics: Information about membership	
Chair:	Sir Clive Booth (until 30 November 2010)
Remuneration (2009-10):	£ 39,728
Chief Executive:	Peter Wanless
Remuneration (2009-10):	£140,000 - £145,000
Number of staff working for the body:	981

Openness and Accountability	
Public Meeting:	Yes
Public Minutes:	Yes
Register of Interests:	Yes
Ombudsman:	-
Latest Annual Report:	Big Lottery Fund Annual Report and Accounts for the financial year ended 31 March 2010
Last Review:	-

Financial Data	
Audit Arrangements:	National Audit Office (NAO)
Govt Funding 2009-10:	£0
Total Gross Expenditure 2009-10:	£684,973,000

[Senior Salary Data and Organogram](#)

[Back to contents](#)

British Broadcasting Corporation (BBC)

Classification and Key Details of Public Bodies	
Classification:	Public Broadcasting Authority
Multiple Bodies:	0
Regulatory Function:	Yes
Address:	Broadcasting House, Portland Place, London W1A 1AA
Telephone:	(020) 8743 8000
Fax Number:	(0141) 307 5770
Email:	-
Website:	www.bbc.co.uk
Date established:	1922
Terms of Reference:	Sustaining citizenship and civil society; promoting education and learning; stimulating creativity and cultural excellence; representing the UK, its nations, regions and communities; bringing the UK to the world and the world to the UK; helping to deliver to the public the benefit of emerging communications technologies and services and taking a leading role in the switchover to digital television.
Notes:	
Proposed Reform Plans:	Retain - Retain on grounds of performing a technical function which should remain independent from Government.

Public Body Statistics: Information about membership	
Chair:	Sir Michael Lyons
Remuneration (2009-10):	£204,000
Chief Executive:	Mark Thompson
Remuneration (2009-10):	£838,000
Number of staff working for the body:	17,238

Openness and Accountability	
Public Meeting:	Yes
Public Minutes:	Yes
Register of Interests:	Yes
Ombudsman:	-
Latest Annual Report:	Annual Report & Accounts 2009-10
Last Review:	2006

Financial Data	
Audit Arrangements:	KPMG
Govt Funding 2009-10*:	£3,446,800,000
Total Gross Expenditure 2009-10:	£3,519,200,000

[Back to contents](#)

* Television licence fee revenue

British Library

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	96 Euston Road, London NW1 2DB
Telephone:	+44 (0)870 444 1500
Fax Number:	-
Email:	press-and-pr@bl.uk
Website:	www.bl.uk
Date established:	July 1973
Terms of Reference:	The National Library of the UK. The British Library Board is responsible for managing the library as a national centre for reference, study, bibliographical and information services, in relation to both scientific and technological matters and the humanities.
Notes:	
Proposed Reform Plans:	Retain - Retain on grounds of performing a technical function which should remain independent from Government.

Public Body Statistics: Information about membership	
Chair:	Sir Colin Lucas
Remuneration (2009-10):	£35,000 - £40,000
Chief Executive:	Dame Lynne Brindley
Remuneration (2009-10):	£175,000 - £180,000
Number of staff working for the body:	1,902

Openness and Accountability	
Public Meeting:	No
Public Minutes:	Yes
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Annual Report and Account 2009-10
Last Review:	-

Financial Data	
Audit Arrangements:	National Audit Office (NAO)
Govt Funding 2009-10:	£109,464,000
Total Gross Expenditure 2009-10:	£142,764,000

[Senior Salary Data and Organogram](#)

[Back to contents](#)

British Museum

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	Great Russell Street, London, WC1B 3DG
Telephone:	020-7323 8000/8299
Fax Number:	020-7323 8616
Email:	information@britishmuseum.org
Website:	www.britishmuseum.org
Date established:	1753
Terms of Reference:	The Museum holds for the benefit of humanity a collection representative of world cultures that is housed in safety, conserved, curated, researched and exhibited.
Notes:	
Proposed Reform Plans:	Retain - Retain on grounds of performing a technical function which should remain independent from Government.

Public Body Statistics: Information about membership	
Chair:	Niall FitzGerald KBE
Remuneration (2009-10):	£0
Chief Executive:	Neil MacGregor OM
Remuneration (2009-10):	£175,000 - £180,000
Number of staff working for the body:	1,067

Openness and Accountability	
Public Meeting:	No
Public Minutes:	Yes
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Report and accounts for the year ended 31 March 2010
Last Review:	-

Financial Data	
Audit Arrangements:	National Audit Office (NAO)
Govt Funding 2009-10:	£48,348,000
Total Gross Expenditure 2009-10:	£78,010,000

[Senior Salary Data and Organogram](#)

[Back to contents](#)

Channel Four Television Corporation

Classification and Key Details of Public Bodies	
Classification:	Public Corporation
Multiple Bodies:	0
Regulatory Function:	No
Address:	124 Horseferry Road, London SW1P 2TX
Telephone:	(020) 7396 4444
Fax Number:	(020) 7306 8356
Email:	viewerenquiries@channel4.co.uk
Website:	www.channel4.com
Date established:	1982
Terms of Reference:	The provision of a broad range of high quality and diverse programming which, in particular demonstrates innovation, experiment and creativity in the form and content of programmes; appeals to the tastes and interests of a culturally diverse society; makes a significant contribution to meeting the need for the licensed public service channels to include programmes of an educational nature and other programmes of educative value; and exhibits a distinctive character.
Notes:	
Proposed Reform Plans:	Retain - Retain on grounds of performing a technical function which should remain independent from Government

Public Body Statistics: Information about membership	
Chair:	Luke Johnson
Remuneration (2009):	£77,000
Chief Executive:	Andy Duncan (to 17 November 2009)
Remuneration (2009-10):	£1,481,000
Number of staff working for the body:	694

Openness and Accountability	
Public Meeting:	No
Public Minutes:	No
Register of Interests:	Yes
Ombudsman:	-
Latest Annual Report:	Report and Financial Statements 2009
Last Review:	2009

Financial Data	
Audit Arrangements:	KPMG
Govt Funding 2009-10:	£0
Total Gross Expenditure 2009-10:	£778,700,000

[Back to contents](#)

Commission for Architecture and the Built Environment (CABE)

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	1 Kemble Street, London WC2B 4AN
Telephone:	020-7070 6700
Fax Number:	020-7070 6777
Email:	Contact us
Website:	www.cabe.org.uk
Date established:	September 1999
Terms of Reference:	To advise public bodies on questions of architectural design for projects of national importance, and to promote high architectural quality in new government buildings. To increase public understanding of contemporary architecture by education at all levels.
Notes:	
Proposed Reform Plans:	Under Consideration - Still considering the options for reform

Public Body Statistics: Information about membership	
Chair:	Sir John Sorrell (to 13 December 2009) Paul Finch (from 14 December 2009)
Remuneration (2009-10):	Sir John Sorrell - £32,021 Paul Finch - £12,762
Chief Executive:	Richard Simmons
Remuneration (2009-10):	£125,000 - £130,000
Number of staff working for the body:	122

Openness and Accountability	
Public Meeting:	No
Public Minutes:	Yes
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Annual Report & Accounts 2009-10
Last Review:	-

Financial Data	
Audit Arrangements:	National Audit Office (NAO)
Govt Funding 2009-10:	£13,463,000
Total Gross Expenditure 2009-10:	£29,224,454

[Senior Salary Data and Organogram](#)

[Back to contents](#)

English Heritage (The Historic Buildings and Monuments Commission for England)

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	Yes
Address:	1 Waterhouse Square, 138-142 Holborn, London, EC1N 2ST
Telephone:	020 7973 3000
Fax Number:	070 7973 3001
Email:	customers@english-heritage.org.uk
Website:	www.english-heritage.org.uk
Date established:	April 1984
Terms of Reference:	To promote the preservation of ancient monuments, historic buildings and conservation areas and to promote public understanding and enjoyment of the historic environment.
Notes:	
Proposed Reform Plans:	Retain - Retain on grounds of performing a technical function which should remain independent from Government

Public Body Statistics: Information about membership	
Chair:	Baroness Andrews OBE
Remuneration (2009-10):	£35,000
Chief Executive:	Dr Simon Thurley
Remuneration (2009-10):	£163,000
Number of staff working for the body:	2,043

Openness and Accountability	
Public Meeting:	No
Public Minutes:	Yes
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	2009-2010 Annual Report & Accounts
Last Review:	2006 Peer Review

Financial Data	
Audit Arrangements:	National Audit Office (NAO)
Govt Funding 2009-10:	£131,072,000
Total Gross Expenditure 2009-10:	£188,303,000

[Senior Salary Data and Organogram](#)

[Back to contents](#)

Football Licensing Authority

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	Yes
Address:	Floor 6, Oceanic House, 1a Cockspur Street, London SW1Y 5BG
Telephone:	020 -7930 6693
Fax Number:	
Email:	fla@flaweb.org.uk
Website:	www.flaweb.org.uk
Date established:	July 1990
Terms of Reference:	Charged with ensuring the implementation of some of the key elements of the Taylor Report concerning safety at football grounds.
Notes:	
Proposed Reform Plans:	No longer an NDPB - Abolish the current NDPB and transfer expertise and functions to another body.

Public Body Statistics: Information about membership	
Chair:	Paul Darling QC
Remuneration (2009-10):	£18,130
Chief Executive:	John de Quidt
Remuneration (2009-10):	£0 (Civil Servant)
Number of staff working for the body:	16

Openness and Accountability	
Public Meeting:	No
Public Minutes:	Yes
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Annual Report and Accounts 2009/2010
Last Review:	2010

Financial Data	
Audit Arrangements:	National Audit Office (NAO)
Govt Funding 2009-10:	£1,261,000
Total Gross Expenditure 2009-10:	£1,237,995

[Senior Salary Data and Organogram](#)

[Back to contents](#)

Gambling Commission

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	Yes
Address:	Victoria Square House, Victoria House, Birmingham B2 4BP
Telephone:	0121 230 6666
Fax Number:	0121 233 6720
Email:	info@gamblingcommission.gov.uk
Website:	www.gamblingcommission.gov.uk
Date established:	1 October 2005
Terms of Reference:	Gambling Commission was set up on the 1st October 2005 under the provisions of the Gambling Act 2005, which was fully implemented on 1st September 2007. the Act establishes the Commission as the new independent regulator for all commercial gambling in Great Britain (except the National Lottery and spread betting). It took over the role previously held by the Gaming Board of Great Britain in regulating casinos, bingo clubs, gaming machines and the larger society (charitable) lotteries and now also has responsibility for regulating betting and remote gambling. Its core objectives as a regulator, enshrined in the 2005 Act, are to keep crime out of gambling, to ensure that gambling is conducted fairly and openly and to protect children and other vulnerable people. The Commission is also responsible for issuing codes of practice to the industry, industry guidance to local authorities and advising the Secretary of State on issues related to gambling
Notes:	
Proposed Reform Plans:	Merge – Merge with National Lottery Commission.

Public Body Statistics: Information about membership	
Chair:	Brian Pomeroy CBE
Remuneration (2009-10):	£50,000 - £55,000
Chief Executive:	Jenny Williams
Remuneration (2009-10):	£170,000 - £175,000
Number of staff working for the body:	230

Openness and Accountability	
Public Meeting:	No
Public Minutes:	Yes
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Annual report and accounts 2009-10
Last Review:	-

Financial Data	
Audit Arrangements:	National Audit Office (NAO)
Govt Funding 2009-10:	£545,000
Total Gross Expenditure 2009-10:	£13,949,000

[Senior Salary Data and Organogram](#)

[Back to contents](#)

Geffrye Museum

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	136 Kingsland Road, London E2 8EA
Telephone:	020 7739 9893
Fax Number:	020 7729 5647
Email:	info@geffrye-museum.org.uk
Website:	www.geffrye-museum.org.uk
Date established:	1914
Terms of Reference:	To encourage people to learn from and enjoy the Museum's collections, buildings and gardens to promote the study of English homes and gardens.
Notes:	
Proposed Reform Plans:	Retain - Retain on grounds of performing a technical function which should remain independent from Government.

Public Body Statistics: Information about membership	
Chair:	Penny Egan
Remuneration (2009-10):	£0
Chief Executive:	David Dewing
Remuneration (2009-10):	£66,415
Number of staff working for the body:	45

Openness and Accountability	
Public Meeting:	No
Public Minutes:	No
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Annual Report & Financial Statements: Year Ended 31 March 2010
Last Review:	2001

Financial Data	
Audit Arrangements:	National Audit Office (NAO)
Govt Funding 2009-10:	£1,791,000
Total Gross Expenditure 2009-10:	£3,157,798

[Senior Salary Data and Organogram](#)

[Back to contents](#)

Historic Royal Palaces

Classification and Key Details of Public Bodies	
Classification:	Public Corporation
Multiple Bodies:	0
Regulatory Function:	No
Address:	Hampton Court Palace, East Molesey, Surrey, KT8 9AU
Telephone:	020-3166 6610
Fax Number:	020-3166 6603
Email:	alyson.lawton@hrp.org.uk
Website:	www.hrp.org.uk
Date established:	April 1988
Terms of Reference:	To care for, conserve and present to the public the unoccupied Royal Palaces: The Tower of London, Hampton Court, Kensington Palace State Apartments, the Banqueting House in Whitehall and Kew Gardens with Queen Charlotte's Cottage.
Notes:	The unoccupied palaces are owned by The Queen on behalf of the nation. However, Historic Royal Palaces receive no funding from the Government or the Crown, they depend on the support of visitors, members, donors, volunteers and sponsors.

Public Body Statistics: Information about membership	
Chair:	Charles Mackay
Remuneration (2009-10):	£0
Chief Executive:	Michael Day
Remuneration (2009-10):	£154,473
Number of staff working for the body:	707

Openness and Accountability	
Public Meeting:	No
Public Minutes:	Yes
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Annual Review 2009-2010 (pdf)
Last Review:	Historic Royal Palaces was reviewed during 2007-08 in connection with its re-authorisation to manage the Unoccupied Royal Palaces and Gardens on behalf of the Secretary of State for Culture, Media and Sport. The re-authorisation was granted in March 2008.

Financial Data	
Audit Arrangements:	National Audit Office (NAO)
Govt Funding 2009-10:	£0
Total Gross Expenditure 2009-10:	£56,034,000

[Back to contents](#)

Horniman Public Museum and Public Park Trust

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	100 London Road, Forest Hill, London SE23 3PQ
Telephone:	020 8699 1872
Fax Number:	020 8291 5506
Email:	enquiry@horniman.ac.uk
Website:	www.horniman.ac.uk
Date established:	1901
Terms of Reference:	
	The principal activity of the Trust is the provision of a public, educational Museum and Gardens. Its aim is "to use our worldwide collections and the gardens to encourage a wider appreciation of the World, its peoples and their cultures, and its environments."
Notes:	
Proposed Reform Plans:	Retain - Retain on grounds of performing a technical function which should remain independent from Government.

Public Body Statistics: Information about membership	
Chair:	Timothy Hornsby CBE
Remuneration (2009-10):	£0
Chief Executive:	Janet Vitmayer
Remuneration (2009-10):	£105,236
Number of staff working for the body:	108

Openness and Accountability	
Public Meeting:	Yes
Public Minutes:	Yes
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Report and Consolidated Financial Statements: For the year ended March 2010
Last Review:	2002

Financial Data	
Audit Arrangements:	BDO Stoy Hayward
Govt Funding 2009-10:	£4,566,000
Total Gross Expenditure 2009-10:	£5,992,751

[Senior Salary Data and Organogram](#)

[Back to contents](#)

Horserace Betting Levy Appeal Tribunal for England & Wales

Classification and Key Details of Public Bodies	
Classification:	Tribunal NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	c/o Tavistock House South, Tavistock Square, London WC1H 9LS
Telephone:	020-7383 7111
Fax Number:	020-7383 7117
Email:	alm@lockharts.co.uk
Website:	-
Date established:	May 1963
Terms of Reference:	To hear appeals from bookmakers regarding the amount of levy payable to the Horserace Betting Levy Board
Notes:	The Tribunal has not had a hearing since the 1980s.
Proposed Reform Plans:	Retain – On grounds of performing a technical function which should remain independent from Government.

Public Body Statistics: Information about membership	
Chair:	Mr Thomas Brudenell QC
Remuneration (2009-10):	-
Chief Executive:	Andrew Lockhart- Mirams
Remuneration (2009-10):	-
Number of staff working for the body:	0

Openness and Accountability	
Public Meeting:	No
Public Minutes:	No
Register of Interests:	No
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	-
Last Review:	-
	1999

Financial Data	
Audit Arrangements:	-
Govt Funding 2009-10:	-
Total Gross Expenditure 2009-10:	-

[Back to contents](#)

Horserace Betting Levy Board

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	Parnell House, 25 Wilton Road, London. SW1V 1LW
Telephone:	020 7333 0043
Fax Number:	020 7333 0041
Email:	enquiries@hblb.org.uk
Website:	www.hblb.org.uk
Date established:	1961
Terms of Reference:	To assess and collect from bookmakers a levy on bets on British horseracing; and to distribute it for the benefit of horseracing.
Notes:	
Proposed Reform Plans:	Retain - Retain on grounds of performing a technical function which should remain independent from Government. Modify functions to remove Secretary of State's role in determining the levy.

Public Body Statistics: Information about membership	
Chair:	Robert Hughes – Chairman (retired 30/9/2009) Paul Lee – Chairman (appointed 1/10/2009)
Remuneration (2009-10):	Robert Hughes - £ 40,154 Paul Lee - £31,510
Chief Executive:	Douglas Erskine-Crum
Remuneration (2009-10):	£220,666
Number of staff working for the body:	17

Openness and Accountability	
Public Meeting:	No
Public Minutes:	Only under Freedom of Information
Register of Interests:	No
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	2009-10 Annual Report
Last Review:	2010

Financial Data	
Audit Arrangements:	Grant Thornton
Govt Funding 2009-10:	£0
Total Gross Expenditure 2009-10:	£105,865,000

[Senior Salary Data and Organogram](#)

[Back to contents](#)

Horserace Totalisator Board (The Tote)

Classification and Key Details of Public Bodies	
Classification:	Public Corporation
Multiple Bodies:	0
Regulatory Function:	No
Address:	Douglas House, Tote Park, Chapel Lane, Wigan. WN3 4HS
Telephone:	01942 617 500
Fax Number:	01942 820 040
Email:	-
Website:	http://corporate.totesport.com/
Date established:	1928
Terms of Reference:	A commercial betting operation whose aims are to provide a full betting service to its customers and financial support to racing. It has, by statute, the right to run pool betting on horse racing.
Notes:	
Proposed Reform Plans:	No longer an NDPB – Declassify and transfer from public ownership.

Public Body Statistics: Information about membership	
Chair:	Mike Smith
Remuneration (2009-10):	£244,000
Chief Executive:	Trevor Beaumont
Remuneration (2009-10):	£1,151,000
Number of staff working for the body:	2,438

Openness and Accountability	
Public Meeting:	No
Public Minutes:	No
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Annual Report & Accounts 2010
Last Review:	The Chancellor of the Exchequer announced in the Budget on 22 June 2010 that the Government would resolve the future of the Tote in a way that secures value for the taxpayer and which recognises the support the Tote currently provides to the racing industry.

Financial Data	
Audit Arrangements:	Ernst and Young LLP
Govt Funding 2009-10:	£0
Total Gross Expenditure 2009-10:	-

[Back to contents](#)

Imperial War Museum

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	Lambeth Road, London SE1 6HZ
Telephone:	020 7416 5320
Fax Number:	020 7416 5374
Email:	mail@iwm.org.uk
Website:	www.iwm.org.uk
Date established:	1917
Terms of Reference:	The Imperial War Museum is the national museum of twentieth-century conflict. It illustrates and records all aspects of modern war, and of the individual's experience of war, whether allied or enemy, service or civilian, military or political, social or cultural. Its role embraces the causes, course and consequences of conflict and it has an essentially educational purpose.
Notes:	
Proposed Reform Plans:	Retain - Retain on grounds of performing a technical function which should remain independent from Government.

Public Body Statistics: Information about membership	
Chair:	Air Chief Marshal Sir Peter Squire GCB DFC AFC DL DSc FRAeS
Remuneration (2009-10):	£0
Chief Executive:	Diane Lees
Remuneration (2009-10):	£125,000 - £130,000
Number of staff working for the body:	589

Openness and Accountability	
Public Meeting:	No
Public Minutes:	Yes
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Annual Report & Account 2009-2010
Last Review:	-

Financial Data	
Audit Arrangements:	National Audit Office (NAO)
Govt Funding 2009-10:	£24,163,000
Total Gross Expenditure 2009-10:	£45,321,000

[Senior Salary Data and Organogram](#)

[Back to contents](#)

Legal Deposit Advisory Panel

Classification and Key Details of Public Bodies	
Classification:	Advisory NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	Legal Deposit Advisory Panel Secretariat Museums, Libraries and Archives Council Grosvenor House 14 Bennetts Hill Birmingham B2 5RS
Telephone:	+44 (0) 121 345 7300
Fax Number:	+44 (0) 121 345 7303
Email:	info@mlla.gov.uk
Website:	www.mlla.gov.uk
Date established:	September 2005
Terms of Reference:	To advise the Secretary of State on the deposit of print material, and on the content and timing of regulations for the legal deposit of non-print material.
Notes:	
Proposed Reform Plans:	Declassified as an NDPB on 31 August 2010.

Public Body Statistics: Information about membership	
Chair:	Dr Ann Limb
Remuneration (2009-10):	£300 per day up to a maximum of £10,000 net per annum
Secretary:	Rachel Keogh (MLA)
Number of staff working for the body:	0

Openness and Accountability	
Public Meeting:	No
Public Minutes:	No
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	-
Last Review:	-

Financial Data	
Audit Arrangements:	-
Govt Funding 2009-10:	£79,000
Total Gross Expenditure 2009-10:	-

[Back to contents](#)

Museum of Science and Industry in Manchester

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	Liverpool Road, Castlefield, Manchester M3 4FP
Telephone:	0161 832 2244
Fax Number:	0161 833 1471
Email:	http://www.mosi.org.uk/contact-us.aspx
Website:	http://www.mosi.org.uk
Date established:	1983
Terms of Reference:	To educate the public about aspects of Greater Manchester's scientific and industrial heritage, highlighting Manchester's unique status as the world's first industrial city.
Notes:	
Proposed Reform Plans:	Retain - Retain on grounds of performing a technical function which should remain independent from Government.

Public Body Statistics: Information about membership	
Chair:	Prof Laurie Wood
Remuneration (2009-10):	£0
Secretary:	Steve Davies MBE (resigned on 4 February 2010) Tony Hill (appointed on 5 February 2010)
Number of staff working for the body:	Steve Davies - £111,710 Tony Hill - £84,687
	106

Openness and Accountability	
Public Meeting:	No
Public Minutes:	No
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Annual Review 2009-2010
Last Review:	-

Financial Data	
Audit Arrangements:	Beever & Struthers
Govt Funding 2009-10:	£4,987,000
Total Gross Expenditure 2009-10:	£7,428,006

[Senior Salary Data and Organogram](#)

[Back to contents](#)

Museums, Libraries and Archives Council

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	No. However, the MLA does undertake the export licensing of cultural goods, a DCMS statutory function carried out by MLA under a legal agreement with DCMS.
Address:	Museums, Libraries and Archives Council Grosvenor House 14 Bennetts Hill Birmingham B2 5RS
Telephone:	Tel: +44 (0)121 345 7300
Fax Number:	Fax: +44 (0)121 345 7303
Email:	info@mla.gov.uk
Website:	www.mla.gov.uk
Date established:	April 2000
Terms of Reference:	Lead strategic agency for museums, libraries and archives
Notes:	
Proposed Reform Plans:	No longer an NDPB - Abolish body and transfer functions.

Public Body Statistics: Information about membership	
Chair:	Andrew Motion
Remuneration (2009-10):	£25,000 - £30,000
Chief Executive:	Roy Clare
Remuneration (2009-10):	£140,000 - £145,000
Number of staff working for the body:	120

Openness and Accountability	
Public Meeting:	No
Public Minutes:	Yes
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Annual Report and Financial Statements: For the year ended 31 March 2010
Last Review:	-

Financial Data	
Audit Arrangements:	National Audit Office (NAO)
Govt Funding 2009-10:	£4,015,000
Total Gross Expenditure 2009-10:	£59,232,000

[Senior Salary Data and Organogram](#)

[Back to contents](#)

National Gallery

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	Trafalgar Square, London, WC2N 5DN
Telephone:	020 7747 2885
Fax Number:	020 7747 2423
Email:	information@ng-london.org.uk
Website:	www.nationalgallery.org.uk
Date established:	1824
Terms of Reference:	To care for the national collection of western European paintings from the 13th to the 20th century, to enhance it for future generations, primarily for acquisition, and to study it, while encouraging access to the pictures for the education and enjoyment of the widest possible public now and in the future.
Notes:	
Proposed Reform Plans:	Retain - Retain on grounds of performing a technical function which should remain independent from Government

Public Body Statistics: Information about membership	
Chair:	Mark Getty
Remuneration (2009-10):	£0
Chief Executive:	Dr Nicholas Penny
Remuneration (2009-10):	£140,000
Number of staff working for the body:	471

Openness and Accountability	
Public Meeting:	No
Public Minutes:	Yes
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Annual Report and Accounts for the year ended 31 March 2010
Last Review:	2001-2

Financial Data	
Audit Arrangements:	National Audit Office (NAO)
Govt Funding 2009-10:	£27,287,000
Total Gross Expenditure 2009-10:	£30,765,000

[Senior Salary Data and Organogram](#)

[Back to contents](#)

National Heritage Memorial Fund (including Heritage Lottery Fund)

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	7 Holbein Place, London, SW1W 8NR
Telephone:	020 7591 6000
Fax Number:	020 7591 6271
Email:	enquire@hlf.org.uk
Website:	www.hlf.org.uk
Date established:	1980
Terms of Reference:	An organisation that makes grants to the heritage from both Government and Lottery funding.
Notes:	
Proposed Reform Plans:	Retain – Retain on grounds of performing a technical function which should remain independent from Government

Public Body Statistics: Information about membership	
Chair:	Dame Jenny Abramsky
Remuneration (2009-10):	£40,000 – £45,000
Chief Executive:	Ms Carol Souter
Remuneration (2009-10):	£130,000 – £135,000
Number of staff working for the body:	244

Openness and Accountability	
Public Meeting:	No
Public Minutes:	Yes
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Annual Report and Accounts for the year ended 31 March 2010
Last Review:	2001-02

Financial Data	
Audit Arrangements:	National Audit Office (NAO)
Govt Funding 2009-10:	£20,000,000
Total Gross Expenditure 2009-10*:	£229,760,000 (includes Lottery Expenditure: £225,675,000)

[Senior Salary Data and Organogram](#)

[Back to contents](#)

* For consistency expenditure figures are calculated by adding GIA accounts to Lottery distribution Accounts. This does not, therefore, eliminate intra group balances.

National Lottery Commission

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	Yes
Address:	101 Wigmore Street, London W1U 1QU
Telephone:	0207 016 3400
Fax Number:	0207 016 3401
Email:	J.Blay@natlotcomm.gov.uk
Website:	National Lottery Commission
Date established:	1 April 1999
Terms of Reference:	Responsible for the granting varying and enforcing of licences to run the National Lottery. The Commissions duties are to ensure that the National Lottery is run with all due propriety, that players' interests are protected, and subject to these, to maximise the money raised for good causes.
Notes:	
Proposed Reform Plans:	Merge - Merge with Gambling Commission, as previously announced.

Public Body Statistics: Information about membership	
Chair:	Dr Anne Wright CBE
Remuneration (2009-10):	£60,384
Chief Executive:	Mark Harris
Remuneration (2009-10):	£113,899
Number of staff working for the body:	39

Openness and Accountability	
Public Meeting:	No
Public Minutes:	No
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Annual Report and Accounts 2009-2010
Last Review:	OGC Gateway Review 4 Readiness for Service Nov 2008

Financial Data	
Audit Arrangements:	National Audit Office (NAO)
Govt Funding 2009-10:	£4,061,000
Total Gross Expenditure 2009-10:	£4,808,000

[Senior Salary Data and Organogram](#)

[Back to contents](#)

National Maritime Museum

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	Romney Road, Greenwich, London SE10 9NF
Telephone:	020 8858 4422
Fax Number:	020 8312 6632
Email:	comments@nmm.ac.uk
Website:	www.nmm.ac.uk
Date established:	Established 1934, opening to the public in 1937
Terms of Reference:	The Museum works to illustrate for everyone the importance of the sea, ships, time and the stars, and their relationship with people.
Notes:	
Proposed Reform Plans:	Retain - Retain on grounds of performing a technical function which should remain independent from Government.

Public Body Statistics: Information about membership	
Chair:	The Rt Hon The Lord Sterling of Plaistow GCVO, CBE
Remuneration (2009-10):	£0
Chief Executive:	Dr Kevin Fewster AM, FRSA
Remuneration (2009-10):	£115,000 - £120,000
Number of staff working for the body:	396

Openness and Accountability	
Public Meeting:	No
Public Minutes:	Yes
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Annual Report and Accounts 2009-2010
Last Review:	2002

Financial Data	
Audit Arrangements:	National Audit Office (NAO)
Govt Funding 2009-10:	£19,240,000
Total Gross Expenditure 2009-10:	£21,907,000

[Senior Salary Data and Organogram](#)

[Back to contents](#)

National Museum of Science and Industry

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	Exhibition Road, South Kensington, London SW7 2DD
Telephone:	0870 870 4771
Fax Number:	020 7942 4447
Email:	feedback@nmsi.ac.uk
Website:	www.nmsi.ac.uk
Date established:	1857
Terms of Reference:	To care for, preserve and add to the objects in the collections, to ensure that objects are exhibited to the public and to promote the public's enjoyment and understanding of science and technology.
Notes:	Douglas Gurr succeeded Lord Waldegrave of North Hill as Chair of NMSI on 1 July 2010
Proposed Reform Plans:	Retain - Retain on grounds of performing a technical function which should remain independent from Government

Public Body Statistics: Information about membership	
Chair:	Lord Waldegrave of North Hill
Remuneration (2009-10):	Unpaid
Chief Executive:	Andrew Scott (Acting Director - appointed 22 September 2009) Molly Jackson (Acting Director – to 21 September 2009)
Remuneration (2009-10):	Andrew Scott - £65,000 – £70,000 (FYE £115,000 – £120,000) Molly Jackson - £55,000 – £60,000 (FYE £120,000 – £125,000)
Number of staff working for the body:	896

Openness and Accountability	
Public Meeting:	No
Public Minutes:	Yes, summary minutes available
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Annual Report and Accounts 2009-2010
Last Review:	-

Financial Data	
Audit Arrangements:	National Audit Office (NAO)
Govt Funding 2009-10:	£40,608,000
Total Gross Expenditure 2009-10:	£68,997,000

[Senior Salary Data and Organogram](#)

[Back to contents](#)

National Museums Liverpool

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	No.
Address:	127 Dale Street, Liverpool, L2 2JH
Telephone:	0151 207 0001
Fax Number:	0151 478 4321
Email:	info@liverpoolmuseums.org.uk
Website:	www.liverpoolmuseums.org.uk
Date established:	National Museums Liverpool (formally National Museums and Galleries on Merseyside) came into operation on 20th February 1986 under The Merseyside Museums and Galleries Order 1986.
Terms of Reference:	National Museums Liverpool aims to use its collections and other assets to provide the widest possible educational benefit and to promote the public enjoyment and understanding of art, history and science.
Notes:	Includes the Walker Art Gallery, World Museum Liverpool, the Merseyside Maritime Museum, the Lady Lever Art Gallery, Sudley House, the National Conservation Centre and HM Revenue & Customs National Museum and the International Slavery Museum. 2011 will see the full opening of the new Museum of Liverpool.
Proposed Reform Plans:	Retain - Retain on grounds of performing a technical function which should remain independent from Government.

Public Body Statistics: Information about membership	
Chair:	Professor Phil Redmond CBE
Remuneration (2009-10):	Unpaid
Chief Executive:	Dr David Fleming OBE
Remuneration (2009-10):	£100,000 – £105,000
Number of staff working for the body:	603

Openness and Accountability	
Public Meeting:	No
Public Minutes:	Yes
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Not yet published
Last Review:	-

Financial Data	
Audit Arrangements:	National Audit Office (NAO)
Govt Funding 2009-10:	£23,463,000
Total Gross Expenditure 2009-10:	£27,849,000

[Senior Salary Data and Organogram](#)

[Back to contents](#)

National Portrait Gallery

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	2 St. Martin's Place, London, WC2H 0HE
Telephone:	020 7306 0055
Fax Number:	020 7306 0056
Email:	archiveenquiry@npg.org.uk
Website:	www.npg.org.uk
Date established:	1856
Terms of Reference:	To promote, through the medium of portraits, the appreciation and understanding of the men and women who have made and are making British history and culture; and to promote the appreciation and understanding of portraiture in all media.
Notes:	
Proposed Reform Plans:	Retain - Retain on grounds of performing a technical function which should remain independent from Government.

Public Body Statistics: Information about membership	
Chair:	Professor Sir David Cannadine, FBA, FRSL
Remuneration (2009-10):	Unpaid
Chief Executive:	Sandy Nairne
Remuneration (2009-10):	£110,000 – £115,000
Number of staff working for the body:	244

Openness and Accountability	
Public Meeting:	No
Public Minutes:	Yes
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Annual Report and Accounts for the year ended 31 March 2010
Last Review:	2001-02

Financial Data	
Audit Arrangements:	National Audit Office (NAO)
Govt Funding 2009-10:	£7,744,000
Total Gross Expenditure 2009-10:	£16,959,000

[Senior Salary Data and Organogram](#)

[Back to contents](#)

Natural History Museum

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	Cromwell Road, South Kensington, London SW7 5BD
Telephone:	020 7942 5000
Fax Number:	020 7942 5095
Email:	Contact-Enquiries
Website:	www.nhm.ac.uk
Date established:	1753
Terms of Reference:	The Natural History Museum maintains and develops its collections and uses them to promote the discovery, understanding, responsible use and enjoyment of the natural world.
Notes:	
Proposed Reform Plans:	Retain - Retain on grounds of performing a technical function which should remain independent from Government.

Public Body Statistics: Information about membership	
Chair:	Mr Oliver Stocken
Remuneration (2009-10):	£0
Chief Executive:	Mike Dixon
Remuneration (2009-10):	£174,518
Number of staff working for the body:	684

Openness and Accountability	
Public Meeting:	Yes
Public Minutes:	Yes
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Annual Report and Accounts 2009-2010
Last Review:	-

Financial Data	
Audit Arrangements:	National Audit Office (NAO)
Govt Funding 2009-10:	£51,186,000
Total Gross Expenditure 2009-10:	£77,834,000

[Senior Salary Data and Organogram](#)

[Back to contents](#)

Olympic Delivery Authority

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	London 2012 One Churchill Place Canary Wharf London E14 5LN
Telephone:	020 3 2012 000
Fax Number:	020 3 2012 001
Email:	http://www.london2012.com/contact-us.php
Website:	http://www.london2012.com/
Date established:	March 2006
Terms of Reference:	The Olympic Delivery Authority will plan, design and build venues and other facilities for the 2012 Games, and the infrastructure to support these.
Notes:	The Olympic Delivery Authority was established by the London Olympic Games and Paralympic Games Act 2006
Proposed Reform Plans:	Retain – Retain on grounds of performing a technical function which should remain independent from Government. To be wound up as planned by March 2014.

Public Body Statistics: Information about membership	
Chair:	John Armitt
Remuneration (2009-10):	£250,000
Chief Executive:	David Higgins
Remuneration (2009-10):	£390,000
Number of staff working for the body:	228

Openness and Accountability	
Public Meeting:	No
Public Minutes:	Yes
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Annual Report and Accounts 2009–10
Last Review:	-

Financial Data	
Audit Arrangements:	National Audit Office (NAO)
Govt Funding 2009-10:	£923,974,000
Total Gross Expenditure 2009-10:	£886,921,000

[Senior Salary Data and Organogram](#)

[Back to contents](#)

Olympic Lottery Distributor

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	1 Plough Place, London EC4A 1DE
Telephone:	020 7880 2012
Fax Number:	020 7880 2000
Email:	info@olympiclottery2012.org.uk
Website:	www.olympiclotterydistributor.org.uk
Date established:	28 September 2005
Terms of Reference:	The Olympic Lottery Distributor's role is to ensure proper, timely and effective distribution of Lottery money to fund the provision of any facility, function or service it considers necessary or expedient for the delivery of the 2012 Olympic and Paralympic Games
Notes:	
Proposed Reform Plans:	Retain - Retain on grounds of performing a function which requires political impartiality. To be wound up as planned by March 2013.

Public Body Statistics: Information about membership	
Chair:	Janet Paraskeva
Remuneration (2009-10):	£10,000 – £15,000
Chief Executive:	Ian Brack (from 19 January 2010) Mike O' Connor (to 21 January 2010)
Remuneration (2009-10):	Ian Brack – £18,000 (FYE - £89,000) Mike O'Connor - £114,000 (FYE £137,000)
Number of staff working for the body:	6

Openness and Accountability	
Public Meeting:	No
Public Minutes:	Yes
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Annual Report & Accounts 2009-10
Last Review:	-

Financial Data	
Audit Arrangements:	National Audit Office (NAO)
Govt Funding 2009-10:	£0
Total Gross Expenditure 2009-10:	£115,440,000

[Senior Salary Data and Organogram](#)

[Back to contents](#)

Public Lending Right

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	Richard House, Sorbonne Close, Stockton-on-Tees, TS17 6DA
Telephone:	01642 604 699
Fax Number:	01602 615 641
Email:	jim.parker@plr.uk.com
Website:	www.plr.uk.com
Date established:	September 1982
Terms of Reference:	The Registrar and his staff administer the Public Lending Right Scheme which compensates authors for the free loan of their books by public libraries.
Notes:	The Public Lending Right Advisory Committee was replaced from January 2009 by a non-NDPB Management Board.
Proposed Reform Plans:	No longer an NDPB - Abolish the current NDPB and transfer functions

Public Body Statistics: Information about membership	
Chair:	N/A
Remuneration (2008-09):	N/A
Chief Executive:	Dr James Parker OBE
Remuneration (2009-10):	£63,257
Number of staff working for the body:	9

Openness and Accountability	
Public Meeting:	No
Public Minutes:	No
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Annual Report and Account 2009-10
Last Review:	2002

Financial Data	
Audit Arrangements:	National Audit Office (NAO)
Govt Funding 2009-10:	£7,582,000
Total Gross Expenditure 2009-10:	£7,406,008

[Senior Salary Data and Organogram](#)

[Back to contents](#)

Reviewing Committee on the Export of Works of Art

Classification and Key Details of Public Bodies	
Classification:	Advisory NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	Museums, Libraries and Archives Council, Grosvenor House, 14 Bennetts Hill, Birmingham B2 5RS
Telephone:	0121 345 7428
Fax Number:	0121 345 7303
Email:	Fances Wilson
Website:	Reviewing Committee
Date established:	1952
Terms of Reference:	<p>to advise on the principles which should govern the control of export of objects of cultural interest under the Export Control system generally;</p> <p>to advise the Secretary of State on all cases where refusal of an export licence for an object of cultural interest is suggested on the grounds of national importance</p> <p>to advise in cases where a special Exchequer grant is needed towards the purchase of an object that would otherwise be exported.</p>
Notes:	The Secretariat of the RCEWA is provided by the Museums, Libraries and Archives Council. However, all decisions on export deferrals remain the responsibility of the Minister for Culture.
Proposed Reform Plans:	Retain - Retain on grounds of performing a technical function which should remain independent from Government.

Public Body Statistics: Information about membership	
Chair:	Lord Inglewood
Remuneration (2009-10):	£0
Secretary:	Frances Wilson (till April 2010) Sean Farran (from May 2010)
Number of staff	2

working for the body:	
------------------------------	--

Openness and Accountability	
Public Meeting:	No
Public Minutes:	Yes
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Export of Objects of Cultural Interest 2008-09
Last Review:	2003 (Quinquennial Review)

Financial Data	
Audit Arrangements:	-
Govt Funding 2009-10:	The Reviewing Committee on the Export of Works of Art (RCEWA) receives no direct government funding. Its costs are met out of the grant given by the Department for Culture, Media and Sport to the Museums, Libraries and Archives Council.
Total Gross Expenditure 2009-10:	<ul style="list-style-type: none"> a) WTE Staff remuneration: £50,674.96 b) WTE Staff travel and subsistence: £0 c) RCEWA members travel and subsistence: £6,920.40 d) RCEWA catering for meetings: £2,005.75

[Back to contents](#)

Royal Armouries

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	Main office: Armouries Drive, Leeds, Yorkshire LS10 1LT Other Museum sites: White Tower within Tower of London Fort Nelson in Portsmouth
Telephone:	08700 344 344
Fax Number:	-
Email:	enquiries@armouries.org.uk
Website:	www.royalarmouries.org
Date established:	1660
Terms of Reference:	Maintaining and exhibiting a national collection of arms, armour, and associated objects, and maintaining a record relating to arms and armour and to the Tower of London.
Notes:	
Proposed Reform Plans:	Retain - Retain on grounds of performing a technical function which should remain independent from Government.

Public Body Statistics: Information about membership	
Chair:	Ann Green
Remuneration (2009-10):	£0
Chief Executive:	Lt Gen Jonathon Riley (appointed 15 June 2009)
Remuneration (2009-10):	£76,000
Number of staff working for the body:	175

Openness and Accountability	
Public Meeting:	No
Public Minutes:	Yes
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Annual Report & Accounts for the Year Ended 31 March 2010
Last Review:	-

Financial Data	
Audit Arrangements:	National Audit Office (NAO)
Govt Funding 2009-10:	£8,474,000
Total Gross Expenditure 2009-10:	£10,819,000

[Senior Salary Data and Organogram](#)

[Back to contents](#)

Sianel Pedwar Cymru (S4C)

Classification and Key Details of Public Bodies	
Classification:	Public Broadcasting Authority
Multiple Bodies:	0
Regulatory Function:	No
Address:	Parc Ty Glas, Llanishen, Cardiff CF14 5DU
Telephone:	029 2074 7444
Fax Number:	029 2075 4444
Email:	S4C@S4C.co.uk
Website:	s4c.co.uk
Date established:	1982
Terms of Reference:	To provide a high quality television service in Wales, with a substantial proportion of programmes and the majority of programmes in peak hours in the Welsh language.
Notes:	
Proposed Reform Plans:	Retain - Retain on grounds of performing a technical function which should remain independent from Government. Amend current RPI/funding link.

Public Body Statistics: Information about membership	
Chair:	John Walter Jones
Remuneration (2009):	£52,370
Chief Executive:	Iona Jones
Remuneration (2009):	£161,000
Number of staff working for the body:	156

Openness and Accountability	
Public Meeting:	Yes
Public Minutes:	Yes
Register of Interests:	Yes

Ombudsman:	-
Latest Annual Report:	Annual Report Statement of Accounts 2009
Last Review:	-

Financial Data	
Audit Arrangements:	Grant Thornton
Govt Funding 2009-10:	£101,369,000
Total Gross Expenditure 2009-10:	£110,669,000

[Back to contents](#)

Sir John Soane's Museum

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	13 Lincoln's Inn Fields, London WC2A 3BP
Telephone:	020 7405 2107
Fax Number:	0207 831 3957
Email:	sbhatti@soane.org.uk
Website:	www.soane.org
Date established:	February 1837
Terms of Reference:	This is the House, Museum and Collections of the architect Sir John Soane, who died in 1837. The Collections comprise works of art, paintings, books, manuscripts and architectural models and drawings.
Notes:	
Proposed Reform Plans:	Retain - Retain on grounds of performing a technical function which should remain independent from Government.

Public Body Statistics: Information about membership	
Chair:	Simon Swynfen Jervis
Remuneration (2009-10):	£0
Chief Executive:	Tim Knox
Remuneration (2009-10):	£65,000
Number of staff working for the body:	31

Openness and Accountability	
Public Meeting:	No
Public Minutes:	Yes
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Not yet published online
Last Review:	-

Financial Data	
Audit Arrangements:	National Audit Office (NAO)
Govt Funding 2009-10:	£1,181,000
Total Gross Expenditure 2009-10:	£2,239,065

[Senior Salary Data and Organogram](#)

[Back to contents](#)

Spoliation Advisory Panel

Classification and Key Details of Public Bodies	
Classification:	Advisory NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	c/o The Department for Culture, Media and Sport, 2-4 Cockspur Street, London SW1Y 5DH
Telephone:	0207 211 6102
Fax Number:	0207 211 6130
Email:	hillary.bauer@culture.gsi.gov.uk
Website:	Spoliation Advisory Panel
Date established:	13 April 2000
Terms of Reference:	The Spoliation Advisory Panel helps to resolve claims from people or their heirs who lost cultural property during the Nazi era which is now held by UK public collections. The Panel considers unresolved claims and advises claimants and the institution in possession of the object on what action might be taken. It also gives advice to the Government.
Notes:	-
Proposed Reform Plans:	Declassified as an NDPB on 12 April 2010.

Public Body Statistics: Information about membership	
Chair:	Sir David Hirst
Remuneration (2009-10):	£0
Secretary:	Ms Hillary Bauer (DCMS – Civil Servant)
Number of staff working for the body:	0.25

Openness and Accountability	
Public Meeting:	No
Public Minutes:	No
Register of Interests:	Yes
Ombudsman:	-
Latest Annual Report:	The Panel produces reports to Parliament on individual claims which are publicly available here .
Last Review:	-

Financial Data	
Audit Arrangements:	-
Govt Funding 2009-10:	£24,996.23 (includes external legal advice)
Total Gross Expenditure 2009-10:	-

[Back to contents](#)

Sport England

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	3rd Floor Victoria House Bloomsbury Square London WC1B 4SE
Telephone:	020 7273 1551
Fax Number:	020 7383 5740
Email:	Info@sportengland.org
Website:	http://www.sportengland.org/
Date established:	19 September 1996
Terms of Reference:	<ul style="list-style-type: none"> • Sport England creates opportunities for people of all ages and abilities to play sport in every community. • To create a vibrant sporting culture, Sport England have set themselves specific and measurable targets to achieve by 2013: <ul style="list-style-type: none"> • One million people taking part in more sport • More children and young people taking part in sport for five hours every week • More people satisfied with their sporting experience • 25% fewer 16-18 year olds dropping out of five sports • Improved talent development in 25 sports • Creating sporting opportunities in every community
Notes:	
Proposed Reform Plans:	Merge with UK Sport.

Public Body Statistics: Information about membership	
Chair:	Richard Lewis
Remuneration (2009-10):	£45,000 – £50,000
Chief Executive:	Jennie Price
Remuneration (2009-10):	£170,000 – £175,000
Number of staff working for the body:	112

Openness and Accountability	
Public Meeting:	No
Public Minutes:	Yes
Register of Interests:	Yes
Ombudsman:	UK Parliamentary Ombudsman and Health Service Ombudsman for England
Latest Annual Report:	Annual Report and Accounts 2009-2010
Last Review:	-

Financial Data	
Audit Arrangements:	National Audit Office (NAO)
Govt Funding 2009-10:	£134,422,000
Total Gross Expenditure 2009-10*:	£423,308,000 (includes Lottery Expenditure: £276,872,000)

[Senior Salary Data and Organogram](#)

[Back to contents](#)

* For consistency expenditure figures are calculated by adding GIA accounts to Lottery distribution Accounts. This does not, therefore, eliminate intra group balances.

Tate

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	Millbank, London, SW1P 4RG
Telephone:	020 7887 8888
Fax Number:	020 7887 8007
Email:	info@tate.org.uk
Website:	www.tate.org.uk
Date established:	1897
Terms of Reference:	To increase the public's understanding and enjoyment of British art from the 16th century to the present day and of international modern and contemporary art.
Notes:	
Proposed Reform Plans:	Retain - Retain on grounds of performing a technical function which should remain independent from Government.

Public Body Statistics: Information about membership	
Chair:	The Lord Browne of Madingley
Remuneration (2009-10):	Unpaid
Chief Executive:	Sir Nicholas Serota
Remuneration (2009-10):	£160,537
Number of staff working for the body:	1,269

Openness and Accountability	
Public Meeting:	No
Public Minutes:	Yes
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Annual Accounts 2009-2010
Last Review:	-

Financial Data	
Audit Arrangements:	National Audit Office (NAO)
Govt Funding 2009-10:	£55,987,000
Total Gross Expenditure 2009-10:	£99,829,000

[Senior Salary Data and Organogram](#)

[Back to contents](#)

Theatres Trust

Classification and Key Details of Public Bodies	
Classification:	Advisory NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	22, Charing Cross Road, London WC2H 0QL
Telephone:	020 7836 8591
Fax Number:	020 7836 3302
Email:	info@theatretrust.org.uk
Website:	www.theatretrust.org.uk
Date established:	July 1977
Terms of Reference:	The Trust was set up as a statutory consultee on planning applications that affect land on which there is a theatre, and to promote the protection of theatres for the benefit of the nation. Its remit covers the whole of the United Kingdom.
Notes:	
Proposed Reform Plans:	No longer an NDPB - Continue as a charity.

Public Body Statistics: Information about membership	
Chair:	Rob Dickins CBE
Remuneration (2009-10):	Unpaid
Chief Executive:	Mhora Samuel
Remuneration (2009-10):	£64,763 (+£9,067 pension conts)
Number of staff working for the body:	7.5

Openness and Accountability	
Public Meeting:	No
Public Minutes:	No
Register of Interests:	Yes
Ombudsman:	PHSO (Parliamentary and Health Service Ombudsman)
Latest Annual Report:	Annual Report 2010 - April 2009 - March 2010
Last Review:	-

Financial Data	
Audit Arrangements:	Independently audited (by Saffery Champness)
Govt Funding 2009-10:	£55,000 (from English Heritage)
Total Gross Expenditure 2009-10:	£561,592

[Back to contents](#)

Treasure Valuation Committee

Classification and Key Details of Public Bodies	
Classification:	Advisory NDPB
Multiple Bodies:	No
Regulatory Function:	No
Address:	The British Museum, Great Russell Street, London, WC1B 3DG
Telephone:	020 7323 8546
Fax Number:	020 7323 8546
Email:	IRichardson@thebritishmuseum.ac.uk
Website:	The Treasure Act 1996 www.finds.org.uk/treasure
Date established:	September 1997
Terms of Reference:	To recommend to the Secretary of State valuations for the items brought before it which correspond as closely as possible, taking account of all relevant factors, to what may be paid for the object(s) in a sale on the open market between a willing seller and a willing buyer; and to provide advice to the Secretary of State in cases where there may be grounds for either no reward to be paid to the finder, or for a reduced reward to be paid, or where there is a dispute as to the apportionment of the reward between the finder and the occupier/owner of the land or between the occupier and a person having a superior interest. (Treasure Act 1996 Code of Practice, para. 65-85)
Notes:	See Treasure Act 1996 Code of Practice . A third revision of The Treasure Act 1996 Code of Practice is currently being planned.
Proposed Reform Plans:	Retain - Retain on grounds of performing a technical function which should remain independent from Government.

Public Body Statistics: Information about membership	
Chair:	Professor Norman Palmer
Remuneration (2009-10):	Unpaid
Secretary:	Ian Richardson
Number of staff working for the body:	4.5

Openness and Accountability	
Public Meeting:	No
Public Minutes:	No
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	2005-06
Last Review:	Treasure Annual Report 2008
	2004

Financial Data	
Audit Arrangements:	-
Govt Funding 2009-10:	£105,577 Department for Culture, Media and Sport provides this funding to The British Museum Great Court Ltd for the administration of the Treasure Act 1996 including servicing the Treasure Valuation Committee.
Total Gross Expenditure 2009-10:	£126,820 (£21,243 was given by BM from its Grant in Aid)

[Back to contents](#)

UK Anti-Doping

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	Oceanic House, 1a Cockspur Street, London, SW1Y 5BG
Telephone:	+44 (0) 20 7766 7350
Fax Number:	+44 (0) 20 7766 7351
Email:	ukad@ukad.org.uk
Website:	www.ukad.org.uk/
Date established:	December 2009
Terms of Reference:	The UK's National Anti-Doping Organisation, as defined in the World Anti-Doping Code . UK Anti-Doping protects the right of athletes to compete in doping-free sport
Notes:	-
Proposed Reform Plans:	Retain - Retain on grounds of performing a technical function which requires impartiality.

Public Body Statistics: Information about membership	
Chair:	David Kenworthy
Remuneration (2009-10):	£25,500 (in post from 15 July 2009) (£33,000 pro rata)
Chief Executive:	Andy Parkinson
Remuneration (2009-10):	£52,500 (in post from 1 September 2009) (£90,000 pro rata)
Number of staff working for the body:	45

Openness and Accountability	
Public Meeting:	No
Public Minutes:	Yes
Register of Interests:	No

Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Not yet published online
Last Review:	-

Financial Data	
Audit Arrangements:	National Audit Office (NAO)
Govt Funding 2009-10:	£3,466,000 (December 2009 – March 2010)
Total Gross Expenditure 2009-10:	£3,099,000 (December 2009 – March 2010)

[Senior Salary Data and Organogram](#)

[Back to contents](#)

UK Film Council

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	10 Little Portland Street, London, W1W 7JG
Telephone:	020-7861 7861
Fax Number:	020-7861 7862
Email:	info@ukfilmcouncil.org.uk
Website:	www.ukfilmcouncil.org.uk
Date established:	July 1999
Terms of Reference:	Strategic Body for film in the UK. Its main aim is to stimulate a competitive, successful and vibrant British film industry and to promote enjoyment and understanding of cinema throughout the UK.
Notes:	
Proposed Reform Plans:	No longer an NDPB - Abolish body and transfer functions.

Public Body Statistics: Information about membership	
Chair:	Tim Bevan CBE, Chairman (appointed 30 July 2009) Stewart Till (retired 29 July 2009)
Remuneration (2009-10):	Tim Bevan – Unpaid Stewart Till – Unpaid
Chief Executive:	John Woodward
Remuneration (2009-10):	£ 205,000 – £210,000
Number of staff working for the body:	94

Openness and Accountability	
Public Meeting:	Yes
Public Minutes:	Yes
Register of Interests:	Yes
Ombudsman:	-
Latest Annual Report:	Group and Lottery Annual Report and Financial Statements for the year ended 31 March 2010
Last Review:	-

Financial Data	
Audit Arrangements:	Ernst & Young LLP
Govt Funding 2009-10:	£37,034,000
Total Gross Expenditure 2009-10:	£80,889,000 (includes Lottery Expenditure: £41,323,000)

[Senior Salary Data and Organogram](#)

[Back to contents](#)

UK Sport

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	40 Bernard Street London WC1N 1ST
Telephone:	+44(0)20 7211 5100
Fax Number:	+44(0)20 7211 5246
Email:	info@uksport.gov.uk
Website:	www.uksport.gov.uk
Date established:	19 September 1996
Terms of Reference:	To work in partnership to lead in the UK to World Class Success.
Notes:	
Reform Plans:	Merge with Sport England.

Public Body Statistics: Information about membership	
Chair:	Sue Campbell
Remuneration (2009-10):	£35,000 – £40,000
Chief Executive:	John Steele
Remuneration (2009-10):	£145,000 – £150,000
Number of staff working for the body:	76

Openness and Accountability	
Public Meeting:	Yes
Public Minutes:	Yes
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Report and Accounts for the Year Ended 31 March 2010
Last Review:	-

Financial Data	
Audit Arrangements:	National Audit Office (NAO)
Govt Funding 2009-10:	£65,376,000
Total Gross Expenditure 2009-10[*]:	£180,446,000 (includes Lottery Expenditure: £112,127,000)

[Senior Salary Data and Organogram](#)

[Back to contents](#)

^{*} For consistency expenditure figures are calculated by adding GIA accounts to Lottery distribution Accounts. This does not, therefore, eliminate intra group balances.

Victoria and Albert Museum

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	Cromwell Road, South Kensington, London SW7 2RL
Telephone:	020 7942 2000
Fax Number:	020 7942 2162
Email:	vanda@vam.ac.uk
Website:	www.vam.ac.uk
Date established:	1857
Terms of Reference:	As the world's leading museum of art and design, the V&A enriches people's lives by promoting the practice of design and increasing knowledge, understanding and enjoyment of the designed world.
Notes:	
Proposed Reform Plans:	Retain - Retain on grounds of performing a technical function which should remain independent from Government

Public Body Statistics: Information about membership	
Chair:	Mr Paul Ruddock
Remuneration (2009-10):	£0
Chief Executive:	Sir Mark Jones
Remuneration (2009-10):	£148,410
Number of staff working for the body:	710

Openness and Accountability	
Public Meeting:	No
Public Minutes:	Yes
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Annual Report and Accounts 2009-2010
Last Review:	-

Financial Data	
Audit Arrangements:	National Audit Office (NAO)
Govt Funding 2009-10:	£44,761,000
Total Gross Expenditure 2009-10:	£69,914,000

[Senior Salary Data and Organogram](#)

[Back to contents](#)

VisitBritain

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	Level 9, 1 Palace Street, Victoria, London SW1E 5HE
Telephone:	020 7578 1000 (switchboard)
Fax Number:	020 7578 1001
Email:	industry.relations@visitbritain.org
Website:	http://www.visitbritain.org (consumer) www.visitbritain.com/corporate (corporate)
Date established:	1969, as the British Tourist Authority.
Terms of Reference:	<p>As defined in the Development of Tourism Act 1969.</p> <p>In summary: to promote the British tourism industry overseas.</p> <p>VisitBritain has 4 key roles:</p> <ul style="list-style-type: none"> • It promotes the Britain brand overseas and is charged with exploiting the tourism legacy potential of 2012 and other major sporting and cultural events. • It provides the overseas network that supports the Britain brand as well as the tourism initiatives of the devolved nations and regions. • It supports DCMS with independent advice on the current key policy areas for tourism: • It provides shared service platforms to the nations and regions reducing duplication and releasing resources for the promotion of tourism.
Notes:	
Reform Plans:	Retain - Retain on grounds of performing a technical function which should remain independent from Government.

Public Body Statistics: Information about membership	
Chair:	Christopher Rodrigues CBE
Remuneration (2009-10):	£49,090
Chief Executive:	Sandie Dawe MBE
Remuneration (2009-10):	£152,042
Number of staff working for the body:	319

Openness and Accountability	
Public Meeting:	No
Public Minutes:	Yes
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Annual Report & Accounts for the year ended 31 March 2010
Last Review:	2000-01

Financial Data	
Audit Arrangements:	National Audit Office (NAO)
Govt Funding 2009-10:	£45,800,000 (including VisitEngland)
Total Gross Expenditure 2009-10:	£70,734,000 (including VisitEngland)

[Senior Salary Data and Organogram](#)

[Back to contents](#)

VisitEngland

Classification and Key Details of Public Bodies	
Classification:	Advisory body funded by VisitBritain
Multiple Bodies:	0
Regulatory Function:	No
Address:	Level 9, 1 Palace Street, Victoria, London SW1E 5HE
Telephone:	020 7578 1400 (switchboard)
Fax Number:	020 7578 1401
Email:	-
Website:	www.visitengland.com/corporate www.enjoyengland.com
Date established:	
Terms of Reference:	VisitEngland is the strategic body representing the public and private sector stakeholders of English Tourism. It works in partnership with VisitBritain, the Regional Development Agencies, local authorities, and the private sector, optimising marketing investment, and developing the visitor experience across England.
Notes:	Formerly England Marketing Advisory Board, known as VisitEngland Board since October 2007 and VisitEngland since April 2009.
Proposed Reform Plans:	Retain - Retain on grounds of performing a technical function which should remain independent from Government. Modify constitution to increase representation of destinations on Visit England Board.

Public Body Statistics: Information about membership	
Chair:	Penelope Viscountess Cobham
Remuneration (2009-10):	
Secretary:	Ros Carey (VisitBritain employee)
Number of staff working for the body:	36

Openness and Accountability	
Public Meeting:	No
Public Minutes:	Yes
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Annual Report & Accounts for the year ended 31 March 2010
Last Review:	March 2007

Financial Data	
Audit Arrangements:	National Audit Office (NAO)
Govt Funding 2009-10:	£45,800,000 (including VisitBritain)
Total Gross Expenditure 2009-10:	£70,734,000 (including VisitBritain)

[Back to contents](#)

Wallace Collection

Classification and Key Details of Public Bodies	
Classification:	Executive NDPB
Multiple Bodies:	0
Regulatory Function:	No
Address:	Hertford House, Manchester Square, London, W1U 3BN
Telephone:	020 7563 9500
Fax Number:	020 7224 2155
Email:	admin@wallacecollection.org
Website:	www.wallacecollection.org
Date established:	June 1900
Terms of Reference:	To maintain and display the collection bequeathed to the nation by Lady Wallace.
Notes:	
Proposed Reform Plans:	Retain - Retain on grounds of performing a technical function which should remain independent from Government.

Public Body Statistics: Information about membership	
Chair:	Sir John Ritblat
Remuneration (2009-10):	£0
Chief Executive:	Dame Rosalind Savill
Remuneration (2009-10):	£115,000 – £120,000
Number of staff working for the body:	99

Openness and Accountability	
Public Meeting:	No
Public Minutes:	Yes
Register of Interests:	Yes
Ombudsman:	Parliamentary Commissioner for Administration (PCA)
Latest Annual Report:	Annual Report and Accounts 2009-2010
Last Review:	-

Financial Data	
Audit Arrangements:	National Audit Office (NAO)
Govt Funding 2009-10:	£4,301,000
Total Gross Expenditure 2009-10:	£6,210,000

[Senior Salary Data and Organogram](#)

[Back to contents](#)

Chapter 4: Task Forces, Ad Hoc Advisory Groups, Review Bodies

Digital Television Consumer Expert Group

Classification:	Task Force
Date Established:	12 July 2005
Date Reported/Due to Report:	March 2006, April 2006 and September 2010
Report Details:	Digital TV Equipment: Vulnerable Consumer Requirements Supporting Vulnerable Consumers Digital Radio Switchover – what is in it for consumers?
Date Wound Up:	-
Notes:	The Group's remit is to advise Government, Digital Switchover Help Scheme (DSHS) and Digital UK, the independent not-for-profit organisation leading the switchover process, on communications with consumers about the switchover to digital TV and to raise any issues that might arise during implementation. The Group meets Government, DSHS and Digital UK on a quarterly basis and writes reports and papers as necessary. In 2009, the Group's remit was extended to advise Government on the issues arising for consumers of the implementation of the Digital Radio Switchover programme and ways of communicating the principles and impact of switchover to consumers.

Appointments Summary	
Year:	2006
Number of Ministers:	0
Number of Civil	0

Servants:	
Number of Wider Public Servants:	0
Number of Voluntary/Charity Sector:	16
Number of Private Sector:	0
Chair:	Leen Petre

[Back to contents](#)

Sport Legacy Steering Group

Classification:	Ad Hoc Advisory Group
Date Established:	1 February 2010
Date Reported/Due to Report:	-
Report Details:	-
Date Wound Up:	-
Notes:	<p>The Government established this Group to facilitate the creation and maintenance of an 'end to end' world class sports system that will comprise the legacy for 2012.</p> <p>This Group includes representatives from key sporting and government bodies to share the vision for a sporting legacy.</p>

Appointments Summary	
Year:	2010
Number of Ministers:	0
Number of Civil Servants:	1
Number of Wider Public Servants:	6
Number of Voluntary/Charity Sector:	1
Number of Private Sector:	5
Chair:	Mike Farrar

[Back to contents](#)

Tourism Advisory Council (TAC)

Classification:	Ad Hoc Advisory Group
Date Established:	April 2009
Date Reported/Due to Report:	The Council was unable to report due to being wound up following the May 2010 General Election
Report Details:	-
Date Wound Up:	May 2010 following the General Election
Notes:	The focus of the TAC is to promote cross-government, cross-national understanding of the needs and requirements of the tourism industry, both in dealing with the immediate challenges posed by the global economic downturn and the longer term opportunities on offer from e.g. the 2012 Games legacy benefits and other sporting events. The TAC will provide expert advice to enable Ministers to develop appropriate strategy.

Appointments Summary	
Year:	2009
Number of Ministers:	one
Number of Civil Servants:	one, plus secretariat roles
Number of Wider Public Servants:	7
Number of Voluntary/Charity Sector:	0
Number of Private Sector:	23
Chair:	Barbara Follett MP, Minister for Tourism, DCMS (October 2008 – September 2009) Margaret Hodge, Minister for Tourism, DCMS (From September 2009 – May 2010)

[Back to contents](#)

Chapter 5: Closed or Transferred Public Bodies

Public Bodies, Task Forces, Ad Hoc Advisory Groups and Review Bodies which appeared in the 'DCMS Public Bodies Directory 2009' but have either closed or responsibility for them has transferred to another Government Department/Local Government Authority.

Closed Public Bodies

Name of Body	Classification of body (ENDPB, ad-hoc advisory group etc)	Date of closure	Reason for closure, name of any successor body etc
Review of Free-to-Air Listed Events	Ad Hoc Advisory Group	13 November 2009	Group closed once they submitted their report and recommendations to the Secretary of State in November 2009.
Sports Betting Integrity Panel	Ad Hoc Advisory Group	February 2010	Completed report to Minister

[Back to contents](#)

department for
**culture, media
and sport**

2-4 Cockspur Street
London SW1Y 5DH
www.culture.gov.uk