	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.


_____________________________________________________________

REPORT OF THE LEAD MEMBER FOR ENVIRONMENT

_____________________________________________________________

TO THE CABINET MEETING

ON 22nd MARCH 2005

_____________________________________________________________

TITLE: AGECROFT BURIAL CHAPEL, AGECROFT CEMETERY

_____________________________________________________________

RECOMMENDATIONS: To support the Agecroft Burial Chapel Renovation Project and agree the way forward, working with external partners to seek funding to carry out the restoration work. 

_____________________________________________________________

EXECUTIVE SUMMARY:

_____________________________________________________________

BACKGROUND DOCUMENTS: (available for public inspection) None

_____________________________________________________________

ASSESSMENT OF RISK: None

_____________________________________________________________

THE SOURCE OF FUNDING IS: via applications to the English Heritage Trust & Lottery Bids.

_____________________________________________________________

LEGAL ADVICE OBTAINED:  Yes (outline proposals discussed).  Would become involved in developing contract for users following completion of project

_____________________________________________________________

FINANCIAL ADVICE OBTAINED: Yes

_____________________________________________________________

CONTACT OFFICER: Lindsay Rogers

Asst Director – Business & Customer Support

_____________________________________________________________

WARD(S) TO WHICH REPORT RELATE(S) all Salford Residents

_____________________________________________________________

KEY COUNCIL POLICIES: please delete those not appropriate

Communications, Public Relations

Community Strategy

Cultural Strategy

Educational Strategy

Environmental Strategy

Equalities

Information Society Strategy

Libraries

Lifelong Learning

Modernising Local Government

DETAILS: Agecroft Burial Chapel, Agecroft Cemetery.

1.0
Background

1.1
The Church of England burial chapel was constructed along with 2 other chapels, for funeral services, at the time that the cemetery was opened in 1903.

1.2
It was used up until the 1970’s when a Council decision was made to close the building for public use because of essential maintenance requirements.  The building was used as a storage area until mid 1980’s, when the Health and Safety department deemed it to be dangerous and subsequently, a security fence was erected around the building to prevent access.  Around the same time, the conservation team in Salford, gave the chapel a grade II listed building status, which prevented the building from being demolished.

1.3
A structural survey took place soon after to determine the cost of renovation and the report revealed that over £375,000 needed to be spent to bring it back to listed building standards and to ensure the safety of staff and cemetery visitors alike when using the facility.

1.4
Funding was not available on this scale and therefore, the security fencing became a permanent fixture.  This course of action also caused concern within the community that such a beautiful building could potentially be left to rot and decay, thus causing unsightliness at the entrance to the cemetery.

1.5
In 1999, a local business woman approached the City Council to see if anything could be done to renovate and reuse the chapel.  At the time, she was advised that funding was simply not available to undertake such a project.  

1.6
Lottery funding had previously been applied for, without success.  The feedback from the organisation informed the City Council that applications such as Salford’s would be ‘match funded’.  This meant that the City Council would have to find £175,000 before Lottery money was released.

1.7
In 2002, the same business woman approached the Council again and suggested that a local partnership working group should be formed to promote the profile of the Chapel and to seek contributions and donations from local businesses and interested parties to enable a feasibility study to be undertaken which would assess the damage to the building and if, in fact, the chapel could be renovated for re-use.

1.8
New Deals for Communities in Salford became involved, along with the North West Heritage Trust, members of the public and representatives from the City Council.  Additionally, the Friends of the Cemeteries group have also been consulted and support has been given by them to this project.   In the following 12 months, over £38,000 was donated, which enabled the Feasibility Study to go ahead.

1.9
During this time a consultation exercise was carried out on behalf of the project team, by Salford Business School and over 2000 families and cemetery visitors/users were sent a questionnaire which outlined the historical issues and asked them if would like to see the chapel renovated, and if so, for what purpose.

1.10
The response was excellent, with all respondees confirming that they would like to see the chapel used for burial services with additional facilities being included, for example, a coffee/refreshment shop, a genealogical information centre and a place to purchase fresh flowers and personal items.

1.11
The North West Heritage Trust, who are keen to support the City Council and develop this project have asked for a commitment from the City Council to support the work of the group and would like to seek assurance from Council members that progressing with this scheme is the right way forward.

1.12
The NW Heritage Trust is also keen to renovate the cemetery lodge, which is currently uninhabited due to its state of disrepair.  It is a listed building and could be built into the renovation project to enable use as a meeting room, archive centre and a base for the Manchester Genealogical Centre, who has expressed an interest in leasing floor space to continue with their work locally.

2.0
Recommendation
2.1
The Lead Member for the Environment is seeking support from all elected members of the City Council to support the renovation project and to pledge support to the North West Heritage Trust who will work on behalf of the group to seek appropriate funding sources to apply for grants to enable the buildings to be restored to their listed building status and to enable their use which will have a benefit to all cemetery visitors and local residents within the area.  

C:\Documents and Settings\csecptempleton\Desktop\Cabinet Attachments\cbtr0803055.doc

