	
	Part 1 Open to the Public
	Item No

Report of the
Lead Member for Neighbourhoods, Culture and Sport

To
Cabinet

on

28 February 2012.

TITLE: Salford Museum and Art Gallery –Improvement and Refurbishment Project (Phase 1)

RECOMMENDATIONS:
Cabinet is recommended to

· Approve the proposed first phase of capital improvement work at Salford Museum and Art Gallery as outlined in the report.
· Note the cost and spend profile for the scheme to be funded from the 2011/12 capital programme allocation for the Salford Museum and Art Gallery capital project.
· Waive standing orders to enable this project to be tendered to contractors specialising in museums and/or listed building refurbishment.

· As this requires the approval of 3 or more Lead Members it is referred to Cabinet for decision.

EXECUTIVE SUMMARY:

The city Council has ambitions for a large scale refurbishment and re-launch of a Museum and Art Gallery, which can tell the story of people and the development of industry in the North West. Given the economic context, this ambition has been reviewed and clarification sought as to the overall commitment and intention of the city Council. However, a revised plan for the Museum and Art Gallery, with this goal being reached through a series of phases was felt to be more realistic but would still achieve the overall goal. The work on the Welcome Space substantially changes visitors’ first impressions of the Museum and clearly demonstrates the Council’s intent to create a regional and sub-regional social history museum of world class quality.

Purpose of the Report
1
The purpose of this report is to seek the required authorisation from Cabinet to enable a first phase of capital improvement work to proceed in respect of the Reception/Welcome Space at the Salford Museum and Art Gallery

Background
2
The City Council has approved an ambitious vision, master plan and concept design for the overall longer term refurbishment of Salford Museum and Art Gallery that will support the regeneration of the City through developing its role as a museum of regional significance for social history. Given the difficult short term financial situation, the City Council has been considering how it can progress phases of improvement work to the museum. Details for a first phase of improvement works have been developed over the last few months. Funding for development of the Salford Museum and Art Gallery Project is already in the City Council’s Capital Programme for 2011/12.
3
A revised programme was presented to the Leader of the Council on 31 October 2011 for agreement and the decision was to commit to the future of the building and provide details of the phased work packages at future briefings. It was recognised that funding existed in the capital programme for 2011/12, which could provide a starting point.
The Proposed First Phase of Capital Improvement Work
4
Following the revised programme, the overall timeline for the phased work packages is as follows
	Nov 2012
	Phase 1 of the Museum and Art Gallery refurbishment to create new welcome space and cafe

	Nov 2013
	HLF Stage 2 bid – submission of a major grant application up to £5m

	April 2014
	HLF Decision

	March 2015
	HLF Stage 2 bid submitted based on preparatory work already done and stage/submission. Match funding will need to be explored by this point

	Sept 2015
	HLF decision, detail design, tender and other Council decision making

	Oct 2016
	Permission to start approved

	Nov 2016
	Building starts to close and the archive and collections would need to be decanted as some space may need vacating in advance

	March 2017
	Building works start

	April 2019
	Salford Museum and Art Gallery – Social History Museum opens

5
The proposed first phase of improvements comprises of work to the main entrance portico, existing reception area and area currently used as the main staff office at the museum. This will result in the transformation of this space into one large welcome space, providing visitors with improved access, reception, retail & café facilities. It can also create the potential for some further small-scale exhibition space.
Costs, Spend Profile and Funding for the First Phase of Work
6
The cost of the scheme is £394,571.00 (this figure includes fees, and client fit out costs)
7
The spend profile associated with this scheme is set out in the table below
	2011/12
	2012/13
	2013/14

	£26,481
	£357,458
	£10,632

8
This scheme will be funded from the allocation for the Salford Museum and Art Gallery Capital Project already in the approved Capital Programme for 2011/12. No additional funding from the Capital Programme is being requested for this scheme.
9
The work is expected to be completed by November 2012, however contractors retention extends the spend profile into 2013/14.
10
During this period, work continues to secure the potential for matched funding, extend sponsorship and community engagement. A number of options such as a community share offer have been discounted as the Council’s policy regarding property is to allow long leases and not ownership.

Specialist Work and Waiving Standing Orders

11
Approval is sought to waive contractual standing orders and tender the works because of the specialist nature and risk of not tendering the work.
12
The recent experience of successfully tendering for specialist and technically knowledgeable contractors at Ordsall Hall demonstrates the importance of selecting the right contractor to work on the city’s key listed buildings. The nature of the works although not complex does require knowledge of stonework, plasterwork and a respect for the historic integrity of the building. In addition due to the building remaining operational with the City’s museum collection in place it is essential the contractor is able to demonstrate their experience of working in museum conditions.
13
The Heritage Lottery Fund, although not contributing to the funding of this aspect of the master plan is potentially a key funder. The selection of an appropriate contractor for these works will demonstrate to the Heritage Lottery Fund the right approach is engrained already as part of this project.

14
For these reasons the City Council should consider waiving standing orders for this particular scheme and ask Urban Vision to invite at least three contractors to tender for the work.

15
A project team already exists for this project and, as the HLF bid process progresses, further governance structures will be put in place.

BACKGROUND DOCUMENTS:

(Available for public inspection)
KEY DECISION: Yes
KEY COUNCIL POLICIES: Connecting People to Opportunities (Salford’s Sustainable Community Strategy 2009 – 2024, Inspired in Salford (Salford’s Culture, Sport and Leisure Improvement Strategy),
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS: The proposals will lead to an improvement of the services and visitor experience at Salford Museum and Art Gallery. Opening hours of the museum will be unaffected by the proposal. The improvement works will be the first phase of an overall programme of refurbishment of the museum designed to ensure its long term sustainability and accessibility to all sections of the local community in Salford and visitors to the city.
ASSESSMENT OF RISK: Low as funding agreed as part of the Council’s Capital Budget
SOURCE OF FUNDING: Agreed Capital Programme for 2011/12
LEGAL IMPLICATIONS: Tony Hatton ext 2904

There is a risk, albeit minimal, that going out to tender in such a way, if done outside of the usual procurement / tender process, could be subject to challenge by an aggrieved provider, on the basis that it ought to have been put out to tender and advertised in accordance with procurement Regulations and / or the City Council’s contractual standing orders. Any such challenge is mitigated initially in this instance as the Council are inviting three providers to tender for the project.

 The Council will be reluctant to use an “unknown” contractor due to the specialist nature of the project, and previous recent experience has shown the importance of using experienced and recognised contractors, to allow the works to be properly undertaken and the buildings to remain open and operational, as highlighted in the report. Selection from a limited number of bidders – here three - chosen on the basis of their reputation and proven ability to meet the requirement of the project in question, will provide further resistance to any potential challenge. In addition, the Council is under a best value duty to carry out its functions economically, efficiently and effectively with the objective to achieve value for money in all public procurement, and would argue that running a full procurement exercise in these circumstances will not achieve value for money.

In general terms, this decision may be vulnerable to challenge by way of Judicial Review if it is made in a manner which is ‘unfair’, ‘irrational’ (or ‘unreasonable’ in the Wednesbury sense) , ‘unlawful’ or in breach of human rights legislation. The risk of that challenge is significantly mitigated and reduced by the reasons given within the report.

FINANCIAL IMPLICATIONS: SUPPLIED BY: Dianne Blamire, Principal Group Accountant – Community, Health and Social Care

The Community, Health and Social Care capital programme for 2011/12 includes funding of £511,102 for Salford Museum and Art Gallery through unsupported borrowing and DDA monies. The projected expenditure of £394,571 for the Capital Improvement Project (Phase 1) as outlined in this report can be funded in full from the existing capital programme allocation. Approval will need to be given at year end to carry forward the balance of funding to meet the commitments in future years.

OTHER DIRECTORATES CONSULTED: Customer and Support Services, Lead Members for Finance and for Property. Under the Council’s consultation decisions required from 3 or more Led Members have to be agreed by the Cabinet.

CONTACT OFFICER: Andy Howitt
TEL. NO:
0161 793 2243
WARD(S) TO WHICH REPORT RELATE(S): All
PAGE
1

