 [image: image1.jpg]teti

T6 Ti - Your Spirit
T6 Ta - Your Creativity
To Toi - Your Art

DAME HILDA ROSS STATUE Commission
Artist Brief

INTRODUCTION

Theatre of the Impossible Charitable Trust (TOTI) seeks to commission a significant public statue to commemorate Dame Hilda Ross in a high-profile public position in central Hamilton where she made national history as a popular community leader and political pioneer:
· to acknowledge her distinguished public service over half a century, and
· illustrate her life and collaborative style near the places & spaces that framed it,
· within the city’s political heart – near Council headquarters & Civic Square, Garden Place, and the site of the former city library and art gallery (Downtown Plaza).
 [image: image2.jpg]

This commission will mark Hamilton’s city status (1945) and the Second World War (1939-45), as well as the 150th anniversary of the military settlement during the Waikato War (1863-1864). The project is of national significance. There has been and will continue to be collaboration with Hamilton City Council, Central Business Association, the project’s commercial partners, history, heritage & culture resources, and Ross family descendants. Hamish Keith is our art advisor.
SUMMARY
· Registration deadline – Friday 28 June 2013

We have consulted widely. There is expectation of broad public appeal and perceived value for costs in the current financial climate. The competitive element is in the quality of concepts presented and the achievability of those concepts.
We envisage an outstanding example of Public Art capturing the essence & life-work of Dame Hilda Ross – pianist, conductor & teacher, popular political leader, ebullient & forthright; concerning herself with the welfare of children, wives & mothers, the needy & the disadvantaged.

Artists registering must provide a design concept plus images, construction plan, budget, and a brief bio and any other information about yourself and your work that you consider relevant (including any affiliations or gallery representation) – Deadline Friday 28 June 2013.
We will accept jpeg format images by email to info@toti.co.nz or on CD or hard copy to TOTI, PO Box 7216, Hamilton East 3247. We will not be returning this information. There will be direct contact with short-listed artists and an appropriate contract negotiated with the finalist/s once we decide to proceed to the commissioning stage. Our website www.toti.co.nz has further information.
TOTI Role:

TOTI Trust is the commissioning body. Our art advisor will work closely with the artist during the development process and installation to ensure the artist delivers an outcome of the nature and quality expected and that any changes are clearly understood and agreed. An Artist’s Contract and Schedule will be agreed to ensure ease of progress.

This recognition of Dame Hilda Ross is part of TOTI’s He Tangata Project - ‘Telling the Stories’ of our history-makers, significant characters from our past, integrating history and art.
Further details are available from our website www.toti.co.nz

BACKGROUND
This commission is intended to commemorate Dame Hilda Ross as a pioneering political figure, a strong and outstanding woman with a life-time of life-changing community & public service. Her political entrance coincided with WW2 (1939-45), and Hamilton city status (1945).
She left her mark locally and nationally on most aspects of our society and culture, with her socially and culturally responsive leadership over more than half a century:
· In music, song and theatre as a passionate teacher, pianist and conductor;
· as an innovative hands-on social activist;
· in Anglican Church affairs;
· in retailing through her family business Barton & Ross
· and in local and central government 1941-1959
· as an influential Cabinet Minister,
· leading cross-party initiatives, with widely recognised collaborative skills,

· tackling the hard issues with gusto.
Her record:

· 3rd NZ woman to be awarded DBE 1956

· Awarded Hamilton’s Freedom of the City 1948

· Hamilton MP 1945-59 & only woman in National Cabinet from 1949
· Represented NZ at UN and Commonwealth

· 1st woman councillor HCC 1944-45 & 1st woman Deputy Mayor 1945 (the year Hamilton gained city status – 20,000 people)

· Waikato Hospital Board 1941

· During the Second World War she kept the home fires burning, launching and leading the WWII Women’s Voluntary Auxiliary Corps and The Patriotic Hut in Garden Place with a group of hard working devoted women volunteers, supporting returning soldiers.

· In 1926, she co-founded heath camps for children from impoverished backgrounds; every summer for 25 years she was Camp Mother at Port Waikato Children’s Camp, cooking breakfasts for more than 200 children and organising nightly concerts

· Music teacher, pianist, and conductor, Hamilton Operatic Society & Choral Society

Hilda Ross pioneered women’s participation in public office in Hamilton and in Cabinet. She was part of the winning group elected to Hamilton Borough Council in 1944 and the first woman. A year later she was elected to Parliament in a by-election. In 1949 she became Minister for the Welfare of Women and Children for the first National government, claiming additional responsibilities including child welfare, pre-schools, juvenile courts and women’s borstals, and the health camps. In 1957 she became Minister of Social Security.
Many of the issues of her time and concern resonate today:

· family stability and children’s need for ‘a good home life’

· violence against women and children (although she did support ‘a good spank if required’)

· the importance of the mother’s role

· healthy living and a balanced diet especially children’s lunches amidst concerns at extensive malnutrition

· welfare dependency
In 1951 Dame Hilda was selected by an American Mothers’ Committee as the NZ ‘Mother of the Year’. Today she is recalled as one of NZ’s most influential 20th Century history-makers.
Aims of Commission:

The creative task is to represent the essence and achievements of Dame Hilda Ross - a pioneering, popular, influential local and national political figure known for her outspoken and hands-on social activism, as well as her collaborative way. TOTI’s final selection will be based on perceived sustainable public value to the Hamilton and Waikato community and the nation, as well as the ability to deliver the statue on time and within budget. Registration deadline Friday 28 June.
SITE:
The statue will be situated in the Civic Square/Garden Place/Ward Street/Worley Place precinct with the actual position to be agreed with key stakeholders.
[image: image3.jpg]

Google aerial of approved precinct, new shared space marked in white Alexandra Street to Worley Place
This is Hamilton’s political and business heart, and a $40 million dollar upgrade of Centreplace is currently underway. The vicinity reminds of Dame Hilda’s public service, her links to City Council headquarters, her war-time political leadership and the WW2 Patriotic Hut in Garden Place, as well as her economic foundations in retailing. This commemoration also remediates the loss of the arts centre which carried her name in the former City Library & Art Gallery, housed in the William Paul Hall - named for her children’s camps co-founder & replaced with the Downtown Plaza in 1993.
The city’s 1864 naming is acknowledged by Margriet Windhausen’s bronze Captain Hamilton now standing in Civic Square (March 2013) attracting considerable public interest and positive comments. Dame Hilda will be a formidable companion, and synergy is required.

Additionally, we are advocating the new shared space through the precinct be named as ‘Dame Hilda Ross Way’ and have begun working with council staff and local stakeholders for consent. This metaphorically illustrates Dame Hilda’s collaborative political style ‘across party lines’.
Design concept:

This call is for a high impact and durable statue. Figurative representation and conceptual approaches will both be considered. We envisage a substantive physical construct, a space-specific landmark and an outstanding example of Public Art re-instating an aspect of our heritage.

A requirement is that the design concept:

· is a contemporary three dimensional work

· is innovative and original

· tactile and user friendly

· related to the physical site

· created from sustainable long-lasting materials

· achievable in the time frame and budget
Design Competition:
Artists registering must provide a design concept, construction plan, and budget, with a brief bio and any other information you consider relevant (including any affiliations or gallery representation) by 28 June. We will accept jpeg format images by email to info@toti.co.nz or on CD or hard copy to TOTI, PO Box 7216, Hamilton East 3247. We will not be returning this information.
Design Selection Process:

The assessment criteria will include:

· quality of concept and theme interpretation

· ability to represent and articulate idea clearly

· relationship to site

· suitability of materials to idea

· achievability

BUDGET: Artists will provide cost estimates for their proposed work. Maximum $250,000.
TIMETABLE:

· FIRST STAGE - registration by Friday 28 June. To include:
· Your design concept: a one-page narrative text on proposed work and its relationship to the legacy of Dame Hilda Ross, plus a visual, sketch or graphic

· Your construction plan
· Proposed budget

· Brief artist CV (bio)

· SECOND STAGE – Favoured finalist’s concept endorsed by O&AP Committee 25 July, & HCC 15 August (with possible update at final council meeting 26 September)
· TOTI proceeds to final design and visuals

· Artist contract negotiated
· THIRD STAGE - developed design & visuals endorsed by new Council November?
· Contractual commissioning arrangements completed by TOTI.

· INSTALLATION – by 30 June 2014?
The timetable for development & installation will be negotiable, but must integrate with Hamilton City Council’s consent requirements. These may be amended as a result of local body elections in October. TOTI will require the artistic work to be completed on budget and on time, with a transparent and accountable process including progress reports and documentation. This will be detailed in the commissioning contract with the artist/s.

THE JURY

The selection jury will include TOTI board members and our art advisor. There will be an open process, and ongoing consultation with Hilda Ross descendants, Mana Whenua, the Central Business Association, property owners and business operators in the site vicinity. Final approval of the artist’s concept & the public site rests with the Council. TOTI will make the decision whether or not to proceed to the commissioning stage.
TOTI board members are:

Bill McArthur ONZM, PhD, industrialist & academic, media interests, TOTI group founder & chair

Contact Bill bill@macarthurgroup.co.nz Mobile 027 5808093

Margaret Evans CBE MSocSc, research, policy, & Civil Society interests, former Hamilton Mayor

Contact Margaret Margaret.Evans.nz@gmail.com Mobile 021 2044674

Mavora Hamilton, Opportunity Hamilton, business & NGO interests, former City Councillor

Contact Mavora Mavora@perry.co.nz

Penny Pollard, PhD, research & policy interests, former community development advisor

Contact Penny pennyapollard@hotmail.com

Chris Wright, social science & accountancy, international students in NZ tertiary education

Trust manager - Contact Chris chriswrightnz@gmail.com Mobile 021 2580392
Research resources

http://www.teara.govt.nz/en/biographies/5r25/1

http://www.teara.govt.nz/en/1966/ross-dame-grace-hilda-cuthbertha/1

http://ketehamilton.peoplesnetworknz.info/hamilton_heritage/topics/show/106-dame-hilda-ross-1883-1959

http://thecommunityarchive.org.nz/node/70665/description (re Hamilton Library’s Dame Hilda Ross Memorial Art Centre

http://thecommunityarchive.org.nz/node/70944 (Hamilton Library’s archive)

http://thecommunityarchive.org.nz/node/71065/description (Minhinnick cartoon NZHerald 24.10.1950)

www.toti.co.nz

Creative projects adding value to our future

2

