	PART 1

(OPEN TO THE PUBLIC)
	ITEM No

	REPORT OF THE LEAD MEMBER FOR CULTURE AND SPORT

	CABINET - 27th JUNE 2006

	TITLE :
 REVIEW OF SALFORD MUSEUM AND ART GALLERY

	RECOMMENDATIONS:

1. That Cabinet approves the draft Vision for the future of Salford Museum and Art Gallery as set out in the Consultant’s Report [Section 14]

2. That Cabinet approves the partnership arrangements and process for taking the work forward outlined in the covering report.

3. That Cabinet agrees that the Urban Regeneration Company and the University of Salford should play a significant role in the development of the project.

4. That Cabinet approves the draft outline development timetable in Appendix 1 of the covering report.

	EXECUTIVE SUMMARY:

· The consultant’s report outlines the results of a range of consultations on the future of Salford Museum and Art Gallery, which lead to conclusions around the ‘Vision’ for its future development and its role within Central Salford

· The covering report outlines the processes, costs and timetable related to the next steps to be taken if the ‘Vision’ is approved.

	BACKGROUND DOCUMENTS: “Central to Salford” – A Vision for the future of Salford Museum and Art Gallery. Euan Cartwright. May 2006 – Commissioned by Community, Health and Social Care Directorate.

	ASSESSMENT OF RISK: Low

	SOURCE OF FUNDING: To be determined

	LEGAL ADVICE OBTAINED: N/A

	FINANCIAL ADVICE OBTAINED: N/A

	CONTACT OFFICER: Andy Howitt. 793 2243

	WARD(S) TO WHICH REPORT RELATE(S): Irwell Riverside specifically + all Wards

	KEY COUNCIL POLICIES: Community Plan; Cultural Strategy; Regeneration Strategy

	PURPOSE OF REPORT: To present the results of a review of and draft ‘vision’ for the development of Salford Museum and Art Gallery commissioned by the Director of Community, Health and Social Care. To request agreement on the process of and funding for the development of detailed options for the future.

	BACKGROUND:

1. Following the strategic Best Value Review of Culture it was decided by the [former] Director of Education & Leisure, in consultation with the Culture Cabinet Working Group, to review specific service elements of the Cultural Services division with an initial focus on Salford Museum and Art Gallery.

2. The priority given to this review reflected:-

i) the lack of clear strategic focus for the service provided by Salford Museum and Art Gallery since the Lowry Collection was transferred and the Heritage Lottery Bid was withdrawn. Even though there has been a huge rise in visitor numbers and activity in the last two years.

ii) the deterioration in the state of decoration and the need for investment in the fabric of the building

iii) the opportunities arising from and the need to develop a strategic fit with the plans of both the University and the Urban Regeneration Company.

3. It was agreed that the review needed to reflect the views of community and strategic stakeholders, and a consultant, Euan Cartwright, was commissioned to carry out wide consultations and facilitate the work of the review.

	CONSULTATION: [See Consultant’s Report. Sections 5 & 6]

	DETAIL:

1.
See attached consultant’s report – : “Central to Salford” – A Vision for the future
of Salford Museum and Art Gallery.

2.
While the report of the consultant clearly expresses the outcomes of the review
and the “Vision’ for the future, it is important, at this stage to consider the process
and mechanisms involved in taking the project forward.
3.
An indicative outline programme for the Salford Museum and Art Gallery project is
set out in Appendix 1. This provides an indication of the broad stages and
possible timescales involved in developing and implementing the project.

4.
To move the project forward it is proposed that:

a. The Community Health and Social Care Directorate, in partnership with Urban Vision, should appoint or second a Project Manager to report to the Assistant Director Culture and Leisure and to have a base within the Directorate

b. A Salford Museum and Art Gallery Project Board should be established to lead the project. The Project Board should be accountable to the Directors Team. It should also develop linkages with the Central Salford Urban Regeneration Company and University of Salford. The proposed membership of the Salford Museum and Art Gallery Project Board is set out in Appendix 2.

c. The Community Health and Social Care Directorate organise a workshop for the Project Board to develop a project plan and timetable. The workshop should be held at the Salford Museum and Art Gallery and include a tour of the facilities and surrounding area including Peel Park. The workshop should also be used by the Project Board to confirm the level of funding required to undertake specialist pieces of work associated with the project plan. For example, in the early feasibility and options appraisal stages of the project these are likely to include the following type of work:

i
Building condition survey and conservation plan appraisal

ii
Advice on business planning, market demands and potential, capital and revenue cost estimates and funding strategy

iii
Technical advice on exhibitions, events, conferences, catering, reception area, storage of museums collections, archives and family record office, information and communication technology options

5.
Meeting the costs associated with this type of work will need to be considered
within
the City Council’s Capital Programme following the workshop and
development of the project plan and timetable.

	RESOURCE IMPLICATIONS:

1. Project management costs for 2006/7
2. Officer time from all Directorates to ensure a corporate approach.

3. Resources, to be determined, to cover specialists’ fees, consultancies and other expenses which will inform the next stage of the project.

	CONCLUSION:

The development of Salford Museum and Art Gallery is a major and complex project, the significance of which goes far beyond the Museums and Heritage Service.

· It is in a central location within Central Salford and as such is key to the development of the ‘heritage’ or ‘cultural cluster’ on the Crescent.

· The development of the wider area, involving Peel Park, the University and Fire Station Square as well as the Museum and Gallery will draw local and regional visitors in, help to populate the area, thus making it a safe area and consequently drawing investment into the area – in effect, the development will act as a catalyst for economic and social regeneration.

· The project will lead to the development of a ‘learning hub’ of regional significance, in partnership with the University, facilitating:-

· community learning, skills and socially inclusive projects

· schools and curriculum based learning

· further and higher education

· family and local history, reminiscence and the needs of the Well-Being agenda.

· Furthermore, it will provide the opportunity to showcase public art and urban design - it will also be beautiful.

As a complex and corporate project it is vital that its development is managed corporately and that key partners and stakeholders are involved at the beginning as well as throughout the process.

Appendix 1

INDICATIVE OUTLINE PROGRAMME FOR THE SALFORD MUSEUM AND ART GALLERY PROJECT
STAGE 1
-
STRATEGIC ASSESSMENT

(6 months)

Output – a report on the vision, project management arrangements, resource requirements and authority to proceed

Stage 2
 -
Options Appraisal
(15 – 18 months)

Output - a report, supported by a technical and financial appraisal about a number of options for the future of the Salford Museum and Art Gallery, that recommends a preferred option and project management arrangements for the next stages.

Stage 3
 -
Detailed Work on Preferred Option
(15 months)

Output – a report, supported by all the necessary detailed statutory, technical and financial appraisals, about the benefits, capital and revenue costs, funding strategy, management options, procurement arrangements, risks and issues associated with the preferred option to enable a decision to made about moving ahead with the project.

Stage 4
-
Procurement Arrangements and Investment Decision
(3 – 6 months)

Output –check to ensure that everything is in place and has been appropriately completed before final decisions are made about investment in the implementation of the scheme.

Stage 5
 -
Implementation and Readiness for Opening

(18 – 24 months)

Output – new services opened for use

Appendix 2

Salford Museum and Art Gallery Project Board
Proposed Membership

Assistant Director Culture and Leisure

Chief Executive’s Directorate (Regeneration/Strategy)

Chief Executive’s Directorate [Marketing and Communications]

Director of Planning and Housing

Director of Customer and Support Services

Director of Environmental Services

Director of Children’s Services

Head of Cultural Services

Museums and Heritage Services Manager

Central Salford Urban Regeneration Company

University of Salford

Urban Vision

Project Manager

The membership of the Project Board is likely to change to meet needs at different project stages.

There will also be a need for specialist consultants to report to the Board on required specialist pieces of work as referred to in the Consultant’s Report.

“Central to Salford”

A Vision for the future of Salford Museum and Art Gallery

1. Executive Summary

· The Salford Museum and Art Gallery (the Museum)and its associated services are widely respected in and beyond Salford. The buildings and the collections are the subject of much affection and the local pride in the contribution that Salford has made to regional and national life is celebrated in the museum.

· For the past 50 years the historic core of Salford has decayed and depopulated (with the important exception of the University of Salford) and the museum now finds itself geographically isolated from the communities that it serves.

· The support for the development of the Lowry Centre and the decision by the City to transfer the Collection of Lowry’s work to the Centre kick started the redevelopment of the Quays. It has been an internationally recognised example of how cultural services can be used to stimulate regeneration.

· The loss of the Lowry collection from the Museum led to a period of strategic stagnation for the service, still popular and increasingly well used but unsure how to contribute fully to the life and future of the city.

· The Museum remains a fine building in a unique and potentially beautiful location but it is poorly laid out and, in part, inappropriately used. It houses important collections that tell fascinating stories but much material is inaccessible and some poorly housed. Other collections and archives exist that could complement and supplement the museum but they are uncoordinated and in some cases inaccessible.

· The inception of the Urban Regeneration Company for Central Salford provides an opportunity and a challenge for the service. Can culture contribute to the rebirth of central Salford as it has done at the Quays? Can the Museum play a part in that and, if so, how? The growth of the University offers a further dimension to that challenge.

· A new vision is proposed for the Salford Museum and Art Gallery (and its associated services) which build on existing strengths, works in partnership with other agencies and sees the Museum making a tangible contribution to the regeneration of central Salford.

· The Museum will develop into a regional and national resource for the understanding of Social History. Still firmly rooted in the heritage of Salford, it will continue to be of real relevance and value to the people of the City.

· Innovation, enterprise and the City’s growing creative industries sector will be promoted through gallery displays, programmed to compliment exhibitions by the region’s visual artists, photographers and designers.
· This vision now needs to be turned into a practical plan for improvements to the Museum and Art Gallery, displays, environment, services and partners. This must be done in parallel with the development of the Urban Regeneration Company’s Master Plan.

· A series of interlocking detailed development plans are required, each considering operational, architectural, capital and phasing implications of elements of the vision and containing options appraisals in relation to each element.

· An overall development plan will be needed showing how the project will be phased and the resource implications of each phase.

· Skilled promotion and advocacy of the project will be essential to secure public, regional agency and sponsorship support

· This work should be the responsibility of a project team lead by a nominated project manager.

· It is estimated that a budget of £200k will be required for the project team to carry out this work

2. Introduction

Salford Museum and Art Gallery and it’s associated services have been at the heart of Salford’s life for almost 150 years. The service is extensively used
, well regarded
 , has developed some nationally recognised and radical approaches to heritage work with such groups as refugees, homeless young people and drug addicts, and is of continuing relevance to the communities of Salford.

However, the world around the museum has changed in many ways:

· Central Salford have declined as the communities that lived and worked there have moved out

· In part those communities have been replaced by the 25,000 students that attend the University of Salford

· Peel Park was once a centre for exercise and relaxation and, though it remains a beautiful oasis in the heart of Greater Manchester, it is now largely unused because of fears about it’s safety

· A dual carriage way now carries traffic past the museum at speed and the screen of trees that has grown hides the magnificent building from passers by

· Arguably the primary collection at the Museum – the Lowry paintings – has been moved to the Lowry Centre

At the same time, within Salford and beyond there is an increased awareness of the importance of heritage for local communities and for regeneration.

“In summary, the contribution of culture to social regeneration may be evidenced by:

A change in residents’ perceptions of the place where they live, greater individual confidence and aspiration, a clearer expression of individual and shared ideas and needs, an increase in volunteering, increased organisational capacity at local level, increased social capital . . , a change in the image or reputation of a place or group of people, stronger public-private-voluntary sector partnerships, reduced school truancy/offending behaviour, higher educational attainment”

The publication of the new community plan for Salford
 has laid out a clear strategic context for the future of the Museum. Interestingly the document itself constantly sets Salford’s ambitions in the context of its rich heritage providing evidence, if it was needed, of the pride with which the City views it’s past.

At the same time the establishment of the Urban Regeneration Company to tackle the problems of Central Salford challenges Salford Museum and Art Gallery to reconsider its function, operation and profile to ensure that it contributes fully to the renewal of historic Salford.

In this context this study has been undertaken with the objective of:

· Establishing the strategic relevance of and opportunities for the service.

· Producing a better understanding of the strengths and weaknesses of the present service and the expectations of the community, of partners and of users.

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

3. Process

The study has been conducted using the following process:

An audit the present service, responses to that service and the aspirations of stakeholders and key partners. This involved:

· An assessment of the collections, resources, programmes and skills available at the Museum.

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

· A SWOT analysis conducted by all the staff at the Museum

Explore best practice in relevant museum services in the UK and abroad. Identifying examples of innovative and excellent practice in the delivery of museum services in the UK and beyond.

Mapping the local, regional and national strategic context to which the service must contribute.

· Salford Community Plan

· Urban Regeneration Company

· Regional Economic Strategy

· MLA

· etc

Develop option/s for the future of the Museum and define a process for their delivery
4. Audit - Collections Resources Programme and Skills
Salford Museum and Art Gallery:

· Is registered for national professional standards under the Museums, Libraries and Archives (MLA) scheme

· Records up to 85,000 visits a year

· Is open for public visits 7 days a week.

· Houses Salford Local History Library

· Houses the Salford City Archive as well as elements of the historically important Bridgewater Archive

· Provides 4 impressive Gallery Spaces – Victorian, Lifetimes, Langworthy and North

· Programmes 2 additional community galleries – Reception and Blue Stairs

· Manages Lark Hill Place – The Victorian Street

· Cares for over 100,000 social, local and industrial heritage objects, including the world’s largest collection of Lancastrian Ceramics and an impressive art collection of 2,000 works.

· Is responsible for the Lowry collection of paintings, drawings, photographs and ephemera – now held at the Lowry Arts Centre

· Provides a school room/workshop space for learning activities

· Provides an audio/visual space for presentations, seminars and meetings

· Offers a souvenir shop and café (café open weekdays only)

· Provides substantial office space for heritage, arts and libraries staff

· Professionally supports and is responsible for the Ordsall Hall historic house and museum.

· Provides learning support and resources for specialist, community, family and education users

· Enjoys the support of a Friends Group of 98 members.
Services and Staff:
Curatorial
Two staff, a documentation officer and project assistant support the Collections Manager. The curatorial service is responsible for the care, conservation and management of collections including, entry, exit, documentation and loans as well as public information and access to the museum stores. The service leads on the Museums, Libraries and Archives ‘Accreditation (Registration) Scheme’, providing the sector’s national professional standards for Museums.
Exhibitions

The Exhibitions Officer is supported by a gallery technician and is responsible for the exhibitions programme, its content and design for the Lifetimes, North, Langworthy and Community Galleries as well as the changing exhibitions programme at the Ordsall Hall Museum. The service commissions artists and designers and produces promotional material and printed public information.

Local History Library

The Local History Library team comprises the librarian and two assistants. This popular reference service is available 4 days a week, Tuesday to Friday and provides public information and learning resources for inquiry into local, social and family history.

Archives

The Salford City Archive of plans, maps, publications and council minutes, as well as elements of the historically important Bridgewater Archive, is currently housed in a Museum gallery. For health and safety reasons, the Archive is inaccessible and the cause of local concern and complaint. Salford City Council has no archivist - making public access doubly difficult*.

* The process of reorganising the Archive collection to make it safe and accessible is now under way [May 2006].

Heritage Development

The Heritage Development Manager oversees the Learning, Community Outreach, Crafts and Refugee and Asylum Services and is currently engaged developing the Ordsall Hall, Heritage Lottery Fund application. Heritage development supports and coordinates the Friends of Salford Museums.

Learning Service

The team of two includes a Learning Officer and Learning Support Assistant who are responsible for all early years, education, family learning and ESOL (English speakers of other languages) provision. The service programmes guided school visits, organises family events and provides museum handling collections and teacher resources for the classroom in line with national curriculum expectations. The service produces the ‘Here and Now’, diary of museum and gallery exhibitions and events and compiles information for ‘ON in Salford’.

Community Outreach

A single, dedicated Outreach Officer compiles and records oral histories, develops reminiscence activities with the elderly and coordinates the ‘Salford Heritage Forum’ of local history societies. The service gives talks to local groups and manages local history learning resources including photographs, maps and publications.

Museum Lifetimes

The Museums Lifetimes Officer compiles and produces the ‘Lifetimes Link’ journal of local and social history (circulation 5,000) and is responsible for managing Salford Museum and Art Gallery’s, ‘Internet forum’ providing information, advice and support to our worldwide audience. The service informs the content of the Lifetimes Gallery and other local history exhibitions.

Refugee and Asylum Service

This award-winning project was established in 2004 and is externally funded (ODPM and Baring Foundation) until 2007. Project partners include Liverpool, Sunderland and Leicester City Museums who collaborate to provide cultural support for the UK’s newest arrivals. The project in Salford has so far engaged 2,000 refugees and asylum seekers in a variety of gallery based and outreach activities.

Visitor Services

The Visitor Services Manager coordinates the duties of 16 front-of-house staff including 2 Supervisors, 5 Heritage Facilitators and 5 weekend Museum Assistants. Visitor services is responsible for the day-to-day operation, cleaning, security, shop, reception and maintenance of the Salford Museum and Art Gallery and Ordsall Hall Museum which has an additional staffing compliment of 5.
Administration
A Senior Clerical Officer and Clerical Assistant provide administrative support to all Museum services including stock, requisition ordering, post, accounts, cash handling, and liaising with council departments and external customers.

Café

The café is leased free of charge and operated independently as a small business. The café is closed at weekends.

Friends of Salford Museums
The Friends have a paid-up membership of 98 and an active core management team of 6. The Friends are active fund-raisers and provide financial support for museum acquisitions, publications and learning activities. Invigilation and tour-guide support is also provided for Salford Museum’s local history and family day each November.

5. Audit – Community Consultation

The process was designed to ensure wide ranging contributions from across the city. Preparation for the consultation included the production of a information DVD and questionnaire for completion following the presentations.

· In November 2005, Cultural Services commissioned the production of a DVD illustrating the range of opportunities currently available within the Service; these are outlined in section 4 above. The DVD, “What’s In It For You?” was completed in February 2006.

· The DVD acts as an initial introduction to this comprehensive service range and intends to stimulate broad discussion prior to individuals completing the prepared questionnaire.

· The questionnaire asks specific questions on the nature and benefits of the current service, encourages personal comment and allows participants to identify how Salford Museum and Art Gallery contributes to the City’s seven pledges.

· Structured meetings with target audiences and current service users such as specialist interest groups. The Friends of Salford Museums, Salford Local History Forum and Salford Arts Club were conducted throughout March and April.

· Presentations to non-users, particularly Salfords eight community committees, have been programmed by Civic Serevices, committee administration for between May and July 2006.

· The results of all consultations and questionnaires will be reported back to stakeholders and community seminares in the late summer. So far 60 completed questionnaires have been returned.

6. Audit – Stakeholder Consultation

At the core of this study has been an extensive round of consultations with key stakeholders inside and outside Salford City Council. A complete list of those contacted is included as Appendix 2. The purpose was two way, firstly to obtain views on the potential and problems associated with major change at the Museum . Secondly it was a means of making key stakeholders aware of the process that had begun.

Throughout these consultations there was remarkable consistency in the key messages that emerged:

· Affection

There is a widespread and deep affection for the Museum and its services. Many of those consulted visited it as a child and subsequently. The building in particular is seen as an important but underestimated asset as is Peel Park and the river frontage.

· Regional relevance

the Museum is seen as having regional significance and not just local. It is felt to have the potential to complement existing service in Manchester and hence to contribute to the strength of the region as a whole.

· Ambition

Many expressed a concern that in developing a new vision for the Museum there should be no lack of ambition. Its location, facilities, collections etc meant that there was considerable potential which should not be under estimated.

· Timing

The opportunity presented at this time by the Urban Regeneration Company was universally recognised as a key factor in the development of the service.

· Need to retain local impact

There were universal concerns that within the high ambitions for the project the needs of local communities should not be lost.

· University and local context
The position of the Museum at the heart of the University Campus was seen as an opportunity which remains unexploited. At the same time it poses the danger of the museum being lost in the sea of other buildings.

This process of consultations has opened up valuable contacts and initiated thinking about the Museum in some key places. It is important that this contact continues as the process develops.

7. Audit - SWOT Analysis

All of the present staff of the museum have had the opportunity to participate in the debate about the future through small group discussions and through an assessment of the strengths, weaknesses, opportunities and threats. A complete list of the points raised is included as appendix 1.

The following strengths were considered to be the most important attributes of the present service:

· A quality building – impressive, designed for purpose

· Excellent location and accessibility from across the city

· High quality, diverse services – education, outreach, collections

· The extensively used Local History Library

· Lark Hill Place – a Unique Selling Point

· The Staff – helpful, local knowledge, value for money

· A breadth of social and political support
Staff acknowledged that there were real weaknesses in the service foremost amongst which were thought to be:

· An old building with restrictions on development and municipal feel

· A confusing layout in the building made worse by poor signage

· Inconsistent internal communication

· Absence of marketing

· Lack of investment in the storage, conservation and development of the collections

· The inappropriate use of excellent internal spaces for offices and archives
The staff were aware of clear opportunities for improvement and development of the services:

· The building is essentially excellent but later changes needs to be re-thought

· The Urban Regeneration Company Peel Park

· Develop as a positive “loitering” space

· Increased/better marketing

· Recreate visit of Queen Victoria
At the same time they feared the threat of:

· The University – “they want our land and they control access”.

· Lack of funding

· Not being high enough in the Council’s priorities

· Managers coming and going but nothing new happening

Staff were delighted to have had the opportunity to contribute to this process and must be kept fully informed and involved as the project progresses.

8. Best Practice

Salford Museum and Heritage Service is registered under the Museums, Libraries and Archives (MLA), national professional standards scheme. MLA, the North West Hub of museums and galleries and Greater Manchester’s museum services’ all contribute to Salford’s experience and understanding of good practice.

In addition, there is a wealth of knowledge existing within our own Salford Museum and Art Gallery staff teams. Their knowledge has informed a wider investigation into current museum and gallery best practice.

All Museum and Art Gallery staff have identified and visited other Museum Services as part of the fundamental service review research programme. Museums in London, Glasgow, Yorkshire, Liverpool and Manchester have, between March and April 2006, been ‘mystery shopped’.

Collections, conservation standards, displays and exhibitions, access, content and quality of available information including web sites, interpretation, facilities and community engagement were all considered during and after staff research visits. These visits are being followed up by direct contact and telephone questionnaires to external museum service managers.

The process has, reinforced and added to awareness of Salford’s strengths, as well as highlighted some previously unconsidered weaknesses. We have now developed a database of good practice, which will help inform further review progress.

9. Strategic Context – The Community Plan

“Making the Vision Real”, Salford’s Community Plan has seven key themes, each of which has implications for this proposal:

· A healthy city. When they were first opened on January 1st. 1850 The Museum and Art Gallery and Peel Park were philanthropic investments in the physical and intellectual health of the city, encouraging residents to exercise their bodies and their minds for the sake of their health. Public Health policy is turning once more towards that principle
 with a recognition that involvement in a physically and intellectually active lifestyle produces measurable health benefits especially for the well-being of older people. The proposals for the Museum and its surroundings need to consider:
· How can the environment of the museum, particularly Peel Park, be brought back into full public enjoyment?

· How can the enthusiasm for local and family history be satisfied and more people benefit from the improved quality of life that having an active lifestyle brings?

· A learning and creative city. The potential for museums and gallery to contribute to learning has long been underestimated and/or seen to be narrowly within a history or arts curriculum. The recent study produced by the Museums and Libraries Association demonstrates from an evidential base how museums can be developed to deliver broad educational outcomes:
“Study support in museums:

· Enthuses and motivates pupils

· Promotes confidence knowledge and skills

· Connects with and enriches the curriculum

· Creates dynamic learning environments which are attractive to most pupils, including those who are underachieving and difficult.”

Proposals for the Museum will need to encompass:

· Improved opportunities and access for learning

· Stronger links with schools and other educational establishments

· Attracting users from across the sub region and beyond

· Improving access to the archive and library collections
· A developing partnership with the University of Salford
· A continuation of the service’s work with hard to reach groups.
· A safe city. Crime and fear of crime is a downward spiral where fewer people use an area because it feels unsafe and because less people are there it feels, and is, less safe. The depopulation of central Salford and the impact of the dual carriage way have made the area around the Museum and, particularly Peel Park, “no go” areas.
“Improving the physical environment is known to have a positive effect in tackling crime and disorder and making communities feel safer. Creating open spaces, designing out crime, improving lighting, clearing rubbish and graffiti and eliminating environmental blight such as boarded up houses and abandoned cars all have an impact on community safety “

the Museum has the potential to help this process if the improvement proposals incorporate:

· Environmental improvements around the museum

· Increased use of the area in evenings and at weekends
· A city where children and young people are valued. “Every Child Matters”
 makes it an aim for every child, whatever their background or their circumstances, to have the support they need to:
· Be healthy

· Stay safe

· Enjoy and achieve

· Make a positive contribution
· Achieve economic well-being
The Department of Culture Media and Sport Culture wishes to see cultural organisations contributing to the delivery of the five outcomes of “Every Child Matters” agenda, particularly “enjoying and achieving and making a positive contribution and reaching children and young people through positive out-of-school activities”
.

Children and young people have always been at the heart of the museum and art gallery services and figure highly in the programmes of activities around the museum but the museum’s physical facilities are now well behind best practice.

Improvements at the Museum must:
· Give priority to the needs of children and young people
· Those priorities must be determined through a consultative process with young people
· An inclusive city with stronger communities. Salford is committed to finding “creative and innovative solutions to difficult problems”
 around social inclusion, the integration of new communities into the city. Museums and archives record and reflect changes in the communities they serve and Salford has always been a community in flux. The Museum can contribute to the mutual understanding between communities by:
· presenting and interpreting the history and culture of Salford and its communities

· targeting its work at hard to reach groups

· An economically prosperous city. The Salford Community Plan
 recognises the need to “ensure the city has the infrastructure capable of attracting and retaining economic investment” . Salford needs no lessons in the potential of culture lead regeneration. The Lowry is an internationally used exemplar. the Museum now has the opportunity to contribute to a new round of urban regeneration and will need to ensure that:
· It contributes to improvements to physical environment and quality of life in Salford

· It attracts new visitors to assist the economic life of the city.

· A city that's good to live in. Salford’s citizens will have good access to facilities and services delivered in well planned locations and supported by an effective transport system. To contribute to this the development of the Museum must:
· Add to the richness of opportunities in Salford

· Help to make central Salford an attractive place to visit with lively programmes of activities.

10. Strategic Context – The Regional Economic Strategy

The Regional Economic Strategy
 is committed to:

· “Challenging outdated negative perceptions and promoting the environmental quality of the region to attract new businesses and in-migration to support growth.

· Improving the appeal of the region to visitors/residents and helps attract higher level workers.

· Creating vibrant cities, a high quality of life and social inclusion where diversity is embraced and celebrated.”

The development of the Museum has the potential to contribute to this by :

· Contributing to a new image for Salford where excellence, pride and ambition combine.
· Working within the plans of the URBAN REGENERATION COMPANY to deliver regeneration in central Salford
· Fulfilling high ambitions to make a major contribution to the cultural landscape of the region
· By demonstrate the continuous nature of social change contribute to the understanding of diversity and integration.
11. Strategic Context - The Urban Regeneration Company

The developing plans of the Urban Regeneration Company
 provide the context within which high quality developments in the proposed Heritage Quarter can contribute to the rebirth of central Salford – regeneration through culture. The Master plan for the development is not expected to be published for 6 months or so which will enable these proposals for the Heritage Quarter to be built into the Master Plan.

The strategy can be summarised as follows:

· To make Central Salford a beautiful, lively and prosperous area, transforming its image to attract a wide range of people to live, work, shop and enjoy themselves;

· To create a thriving sustainable economy by connecting the energy of the regional centre and enhancing local concentrations of excellence, creativity and innovation;

· To support the wide ranging programmes of improvement now underway in many of Salford’s neighbourhoods;

· To focus new public investment strategically where it can generate most private investment and then spread the benefit to Salford as a whole;

· To ensure that this transformation benefits existing residents of Salford as well as attracting new life to the city.
Already, key ideas are beginning to form within the Urban Regeneration Company for the rebirth of the area and, by way of example, these include:

· De-trunking of the Crescent and reduction to two lanes

· Opening the Irwell Valley and Peel Park through improved pedestrian access

· Stimulating the nightime economy

· Provision of new, extensive housing

· Re-opening the Bolton and Bury Canal
The URC have just begun the development of their feasibility study which will lead to the production of a master plan for central Salford. Through the consultation processes that have been undertaken in this process of preparing this report preliminary but extensive discussions have been held with the URC. The potential for a redevelopment of the Museum to contribute significantly to the achievement of the URC objectives is apparent.

In order to achieve this potential it is essential that the Museum:

· Works closely with the Urban Regeneration Company to ensure that the Master Plan takes this opportunity into account and,

· That the emerging plans for the Museum reflect the regeneration objectives of the Urban Regeneration Company

12. Strategic Context - Museums Libraries and Archives Council

The North West Museums Libraries and Archives Council has four themes within its regional strategy
:

· “Theme 1: Championing regeneration

Our museums and galleries, alongside cultural events and festivals, play a vital part in shaping a positive image for the North West, raising its profile as a place to live, learn, work and visit. Our aim is to maximise the impact that the sector can make on the image and quality of life of the region, working with tourism and regeneration partners to improve promotion and delivery of services and programmes. We will prioritise new developments to capitalise on the regeneration benefits that museums can bring.

· Theme 2: Unlocking learning opportunities

We aim to increase the quality, scope and depth of the learning experience available to everyone in the region. Our museums and galleries are places where visitors and staff can learn and develop personally and professionally. We intend to invest in professional development and increase access to learning opportunities to meet national and regional agendas for education. We will do this by working with formal education and further education sectors, training and skills agencies and through integrated use of digital media, utilising the Museums, Libraries and Archives Council’s national learning framework, Inspiring Learning For All.

· Theme 3: Connecting with existing and new audiences
Continuing evaluation and modernisation of services in consultation with current and potential visitors will underpin audience development strategies. Using Inspiring Learning For All we will analyse and respond to visitor needs and trends, maximising opportunities for reaching priority communities and new audiences, making our museums and galleries agents of social cohesion and successful visitor attractions.

· Theme 4: Maximising impact
North West museums and galleries play a substantial role in the cultural and economic life of the region. However, the true impact of that role is only partially understood and poorly quantified. We plan to collect data and marshal evidence of the significance of the sector so that we can more effectively improve and develop services, make the case to funders, opinion formers and politicians and attract future investment.”

NWMLA has recently published a report
 on the development of archive services in the region. The central finding is that in order for the archive domain to engage with contemporary learning agendas fundamental change will be required. A contemporary vision for archives must be developed. A vision that is modern in that it is focused on providing access to archives to a diversity of users.

The proposal to create a new archive in Salford provides an opportunity to apply the thinking of this strategy.

13. The Opportunity

The processes of consultation and the study of the strategic context for this potential development have made it clear that there is an extraordinary opportunity now facing Salford Museum and Art Gallery:

· A strategic context exists, within Salford and beyond, to which the Museum can make a major contribution

· The Museum enjoys wide spread affection and support.

· It occupies a “build for purpose” building which has been subject to constraining alterations.

· It is located in a prime position.

· It can be a lead partner in the regeneration of Central Salford.

· That regeneration process can be a virtuous spiral which the museum can help to drive and from which it can subsequently benefit.

14. The Vision

This vision is deliberately ambitious. As such it matches the expectations of those with whom we have consulted. It also complements the high ambitions of the URC and no apology is made for it.

What is proposed is consistent with the strategic aspirations of our partners, reflects the views of our community and our stakeholders and builds on existing strengths. It is also achievable.

15. Next Steps

This ambition is not going to be achieved quickly or easily. It requires careful planning, commitment, management and resources. The successful delivery of this vision will require skilled project management and partnership working between internal and external agencies over a considerable period of time. A Project Manager and team need to be drawn together and the first task of that team will be the preparation of a delivery plan for the project. That plan will need to consider:

· Detailed Development Plans for the elements of the Vision
This report is the Vision for the service. Achievement of that vision requires it to be translated into detailed proposals for services, for buildings, for partners. Some of these are hinted at within this report but each element now needs to be considered in greater detail and an options appraisal undertaken in relation to each element. The purpose of the options appraisal will be to determine the most cost effective route to achieve the vision. Those elements requiring detailed consideration are:

· The Museum and Art Gallery

· The Archives (City and University)

· The Local History Library

· Peel Park

· The Working Class Movement Library

· The Arts and Creative Industries development services
Each of these requires the production of a detailed development plan and the interrelationship between these plans must always be clearly articulated.
· Architectural Report
The Project Manager will need to address the need for architectural input in relation to the museum building to inform the production of Detailed Development Plans. The building has undergone substantial, piecemeal change over a century and a half. Some parts have lost their architectural integrity others are inappropriately used or underused. Creative architectural input is needed to interact with the production of Detailed Development Plans. The objectives must be to reclaim loss spaces in this fine building and to produce cost effective solutions to the space needs identified in the Detailed Development Plans.

· Project Phasing
The vision implies possible major structural, operational and locational changes to substantial services operated by the City Council and may also impact on services provided through partner organisations. These changes interact closely with the URC vision for Central Salford and will be affected by the Urban Regeneration Company ’s own phasing for the development of adjoining sites, changes to the road network etc. The Project Manager and team will need to work closely with partners to ensure that the programme for the delivery of the Detailed Development Plans meshes with the programmes of partners, particularly the Urban Regeneration Company. The Project Manager will also need to address the issue of affordability over time. It seems likely that this project will be completed in phases over a period of (say) 5-10 years. This timetable will need to be coordinated with the Council’s own capital programme and investment plans of potential partners and funders.

· Project Advocacy

The scale and complexity of this project is such that it will require the continuing support of partners, funders and the community over a period of many years if it is to reach fruition. Skilled and influential advocacy and promotion will be needed to:

· prepare the ground for significant grant applications

· pursue sponsorship support
· engage public opinion
· promote partnerships
The Project Management team will need to consider how this can best be achieved.
· Business Planning

Visions and proposals for capital developments are exciting projects but from the very beginning the project management team needs to address the business planning of the proposals, the revenue costs and how these will be met. The skills needed to provide this information should be integrated into the project team and all Detailed Development Plans must address the operational and revenue cost implications of any proposed changes.

16. Budget

The five elements of the next phase are estimated to cost:

	Detailed Development Plans
	 £ 60,000.00

	Architectural Report
	 £ 50,000.00

	Project Phasing
	 £ 10,000.00

	Project Advocacy
	 £ 50,000.00

	Business Planning
	 £ 30,000.00

	
	

	
	 £ 200,000.00

APPENDIX 1

SWOT ANALYSIS

Strengths

Building – impressive, designed for purpose, quality architecture

Location and accessibility from across the city
Services and their diversity – education, outreach, collections

Local History Library

Lark Hill Place – USP

Staff – helpful, local knowledge, value for money

Broad social and political support

Staff – understaffed

Proximity to Mcr centre

In house exhibitions

Green space surrounding the building

Ordsall Hall

Café

Schools service

Value for money – does a lot for little

Collections

Weaknesses

Old building with restrictions on development and municipal feel

Confusing layout of the building and poor signage

Internal communication and external marketing

Lack of investment in collections

Use of great spaces by offices and archives

No clear link between strategy and service delivery

Lack of meeting rooms

Restricted by surrounding roads and buildings

Transport from some directions

Collections storage

Poor access to reserve collections

Lack of appropriate spaces and resources (e.g. workshops)

Dis-empowered staff – lack of motivation

Fear of Change

Visibility

Local cultural links (eg artists)

Café

Opportunities

The building (with changes)

URC

Peel Park

Develop as a positive “loitering”space

Increased/better marketing

Recreate visit of Queen Victoria

Collections storage

Shop

Café

Links to heritage tourism and industrial heritage (e.g. Worsley)

Increase cooperation with the University and students

Front of buildings – link to URC, maximise foot traffic

Improve education space

Physical frontage of the building

Links to local cultural and creative industries

Removing archives and offices to make better use of the building

Local History Library

The Café

The archives

Public arts events

Telling Salford’s history properly

Ambassadors/ Advocates with “clout”

Threats

The University – they want our land and they control access.

Lack of funding

Not high enough in the Council’s priorities

Managers coming and going but nothing new happening

Lowry – will the Council support both (comfortable apron or spangly hotpants!)

Too many chiefs not enough Indians

Cynicism amongst staff

Lack of ambition

Hard pressed staff (asked to do yet more)

Appendix 2 – Stakeholder Consultations

	Cllr Merry
	Leader of the Council

	Cllr Antrobus
	Lead Member for Planning

	Peter Baker
	Central Salford Project Co-ordinator

	John Finch
	North West Museums Libraries and Archives Council

	Felicity Goodey
	Central Salford Urban Regeneration Company

	Prof. M. Harloe
	University of Salford

	Sue Hill
	Corporate Marketing Manager

	Andy Howitt
	Assistant Director – Culture and Leisure

	Bruce Jassi
	Strategic Director Environment

	Tom McDonald
	Deputy Director – Community, Health and Social Care

	Cllr Mann
	Lead Member for Service Delivery/Neighbourhood Services

	Aileen McEvoy,
	Arts Council of England

	Libby Raper,
	Chief Executive, Culture Northwest

	John Stephens
	Deputy Director of Children's Services

	Malcolm Sykes
	Strategic Director of Housing and Planning

	Cllr Warner
	Lead member for Culture and Sport

	Alan Westwood
	Director of Customer and Support Services

	Anne Williams
	Strategic Director – Community, Health and Social Care

	John Willis
	Chief Executive, Salford City Council

	3x3 Museum staff
	

The Vision

Salford Museum and Art Gallery will be at the hub of a cluster of cultural developments – a Heritage Quarter – at the heart of the regeneration of Central Salford.

Salford’s Heritage Quarter will become a local regional and national resource for the interpretation and study of social history

Salford has, for three centuries, been on the leading edge of social change and public policy and this continues to the present day.

Understanding the context and consequences of these stories can improve our understanding of current change

This is not effectively addressed anywhere in the country so the development of such a facility in Salford is not only logical but enhances the regional cultural offer

It will provide excellent access to educational opportunities from primary to higher education for the study of our changing society

Salford’s contemporary life and experience will be reflected by and promoted through exhibitions and events profiling the City’s creative industries and region’s artistic talent. This modern-day context will enhance the value and appreciation of The Salford Museum and Art Gallery’s ‘social heritage’, visitor experience.

The cluster of arts and heritage services will complement other museum and art gallery services in Greater Manchester. The cluster will include:

a refreshed Salford Museum and Art Gallery with improved public access to excellent galleries and collections

an accessible and relevant archive service combining the City and University archives (including the Bridgewater)

the local history library better equipped to meet continuing local demand and responding to current changes to the communities of Salford

the Working Class Movement Library

Arts and creative industry development services

Facilities and activities will be developed which will:

Improve the physical environment of the existing museum and its surroundings

Contribute substantially to the improved quality of life and environment being developed through the Urban Regeneration Company

Appeal to visitors and residents of Salford and will be of value to students at the University of Salford

Encourage more activity at evenings and weekends drawing more people into the area and improving community safety.

� Visitor numbers and school usage are in the top quartile nationally and 2nd and 1st in Greater Manchester respectively

� 82% of users very/fairly satisfied [BVPI119]

� “The Contribution Of Culture To Regeneration In The UK: A Review Of Evidence” DCMS 2004

� “Making the Vision Real” Salford Community Plan 2006

� See “Investment for Health” North West Regional Health Authority 2003

� “Alive with Learning; Education Extra evaluation of 17 DfES funded pilot study support projects” quoted in “Inspiring Learning for All” MLA 2004

� “Salford Community Safety Strategy 2004-8” Salford Community Safety Partnership

� “� HYPERLINK "http://www.everychildmatters.gov.uk/_files/F9E3F941DC8D4580539EE4C743E9371D.pdf" �Every Child Matters: Change for Children�” DfES 2004

� DCMS response to “Every Child Matters” available at www.culture.gov.uk

� “Making the Vision Real” Salford Community Plan 2006

� “Making the Vision Real” Salford Community Plan 2006

� Northwest Regional Economic Strategy 2006

� “Central Salford Draft Vision and Regeneration Framework” Central Salford URC 2005

� “� HYPERLINK "http://www.mlanorthwest.org.uk/assets/documents/100000D8RegionalMuseumsStrategy.pdf" \o "Opens link in a new window" \t "_blank" �Celebrating our cultural heritage: investing in a future for all. A five year strategy for Museums and Galleries in England’s� Northwest” North West Museums Libraries and Archives Council September 2004

� “� HYPERLINK "http://www.mlanorthwest.org.uk/assets/documents/10000169Finalversionarchivesreport.pdf" \o "Opens link in a new window" \t "_blank" �Engaging Archives with Inspiring Learning For All �” October 2005

- 4 -

