	Part 1 (Open to the public)
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR LEAD MEMBER FOR CULTURE AND SPORT

TO THE CABINET

ON 10th JANUARY, 2006

TITLE : Salford Museum and Art Gallery - Fundamental Service Review

RECOMMENDATIONS :

That Cabinet approves the objectives, aims, process and timetable for the review of Salford Museum and Art Gallery.

EXECUTIVE SUMMARY :

1.

a.
The increased awareness of the importance of heritage in communities and in

 regeneration,

b.
The development of Central Salford/Chapel Street

c.
SMAG’s importance as a landmark listed building, along with Peel Park

d.
The deterioration of the fabric and décor of SMAG.

e.
The requirement, in the Best Value Review of Culture, to review services

f.
The need to better exploit the art, pottery and social history collections

g.
The difficulties caused to the city council by the lack of staff or budget for the city’s Archives

means this is the right time to review the service and function of Salford Museem and Art Gallery

2. It is proposed to carry out a six month review consisting of a service audit; consultation, study of best practice and options appraisal

3. A report to the Culture Cabinet Working Group and Cabinet ia aimed for May/June2006.

BACKGROUND DOCUMENTS :

(Available for public inspection)

ASSESSMENT OF RISK:

LOW

	

SOURCE OF FUNDING:

INTERNAL BUDGETS

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

Provided by :N/A

2. FINANCIAL IMPLICATIONS

Provided by :N/A

PROPERTY (if applicable):

HUMAN RESOURCES (if applicable):

	

CONTACT OFFICER :

Robin Culpin. Head of Cultural Services. 793 2210

WARD(S) TO WHICH REPORT RELATE(S): ALL WARDS

KEY COUNCIL POLICIES:

Best Value; Budget Strategy; Cultural Strategy; Educational Standards; Information Society Strategy; Libraries; Lifelong Learning; Modernising Local Government; Performance Management; Regeneration; Social Exclusion; Strategy for Children & Young People; e Government;

1. Background

1.1 The performance of the Museums and Heritage Service is continuing to improve, to the extent that visitor numbers and school use is now higher than it was in the years leading up to the transfer of the Lowry Collection.

· School visitor numbers to Salford Museum and Art Gallery [SMAG] have increased in 2005/6 by 48% and general visitors by a similar number.

· LifeTimes outreach work is having significant impacts on issues such as health and community cohesion

· The new exhibitions programme is drawing in more local and regional visitors

· Ordsall Hall’s costumed Ordsall Alive! schools programme is now at capacity.

1.2 However, there are significant factors which indicate the need for a review of the service as a whole and of Salford Museum and Art Gallery [SMAG] in particular, for instance: -

a. The increased awareness of the importance of heritage in communities and in regeneration,

b. The development of Central Salford/Chapel Street

c. SMAG’s importance as a landmark listed building, along with Peel Park

d. The deterioration of the fabric and décor of SMAG.

e. The requirement, in the Best Value Review of Culture, to review services

f. The need to better exploit the art, pottery and social history collections

g. The difficulties caused to the city council by the lack of staff or budget for the city’s Archives

2.
Details
2.1 The Review will aim to

· Produce a better understanding of the strengths and weaknesses of the present service

· Understand the expectations of partners, users and non-users

· Provide inspiration and ideas to inform the future of the service.

· Establish the strategic relevance and opportunities for the service.

· Develop and assess options based on the above including broad indicative costings.

· Make recommendations on the way forward together with plans for their implementation.

2.2 It is proposed that the review process will involve: -

a. Auditing the present service. This will involve an assessment of the collections, resources, programmes and skills available at SMAG, as well as the condition of the building.

b. Consulting a wide range of users, non-users and members of local communities at the beginning and end of the process, using:-

i. a DVD, survey form and staff presence at Neighbourhood and other community meetings

ii. An in-house user survey in January/February

iii. A seminar to consider the ‘long-list’ of options in March

c.
A review of the views, expectations and aspirations of key partners, customers and stakeholders.

d.
Exploring best practice in relevant museum services in the UK and abroad.

i. Identify examples of innovative and excellent practice in the delivery of museum services in the UK and beyond.

ii. Arrange and undertake visits to a number of key examples.

e.
Mapping the local, regional and national strategic context to which the service must contribute, for example - Salford Community Plan, Urban Development Corporation, Regional Economic Strategy, MLA, Heritage Lottery Fund

f.
Developing and appraising key options for the future of SMAG in terms of strategic fit, strengths and weaknesses, anticipated capital costs, anticipated revenue implications and anticipated project management costs.

g.
Reporting to Culture Cabinet Working Group and Cabinet

2.3
Resources

2.3.1
The review will be carried out by a team consisting of:

· Robin Culpin [Head of Cultural Services]

· John Sculley [Museums and Heritage Services Manager]

· Caroline Mean [Heritage Development Officer]

· Sara Noonan [Cultural Partnership Manager]

· Representative Museums and Heritage Services staff

· Representatives of the Libraries and Arts Development Services

with input at each stage from MLA, The Lowry, Salford University and other key partners

Support for the process will be provided by Euan Cartwright [Consultant].

2.3.2
The cost of the Review is estimated at £8,000 for consultancy and best practice research, and will be found from the Cultural Strategy budget within Cultural Services.

2.4
Timetable
It is estimated that the process will lead to a report to Cabinet in May /June 2006.

3.
Recommendation

That Cabinet approves the objectives, aims, process and timetable for the review of Salford Museum and Art Gallery.

c:\joan\specimen new report format.doc

