	
	ITEM NO.


REPORT OF THE STRATEGIC DIRECTOR OF COMMUNITY HEALTH AND SOCIAL CARE


TO LEAD MEMBER BRIEFING ON 26TH APRIL 2010

SALFORD MUSEUM AND ART GALLERY
PROPOSED TRANSFER AND LOANS OF ITEMS FROM THE COLLECTION

RECOMMENDATIONS:
That Lead Member approves the formal transfer of

A] A coal fired chip shop range to Beamish Museum

B] A long case clock from Salford Museum & Art Gallery to Bolton Museum and Archive Service.

1. PROPOSED TRANSFER OF FISH & CHIP SHOP RANGE TO BEAMISH MUSEUM
[Details: Made by Mabbot & Co. of Ancoats, Manchester in about 1925. Used at the fish & chip shop, 58 High St., Tarporley, Cheshire. There are five utensils which accompany the range which are circa. 1950.]

1.1
Salford Museum & Art Gallery has been approached by Beamish Museum - the Living Museum of the North, County Durham - to formally transfer a fish and chip shop range into their collection.

1.2
The fish & chip shop range is currently stored in Salford Museum’s store and has been in storage for the majority of the time since acquisition in 1980. The range is quite large (over 4ft wide, 6.5 ft high, over 2 ft depth) and occupies a considerable space in the museum store. There are no plans to install the range into the current displays and no plans to feature the range in the new redeveloped museum.

1.3
Beamish would carefully conserve and restore the coal fired range back into full working order so that it would actually cook fish and chips again for visitors and be on permanent display to the public. This, ‘back to full working order’ intention, precludes a long term loan and would therefore need the transfer of title.

1.4 RECOMMENDATION

1.4.1
In accordance with the City’s Collections Management Plan 2006-2011 section 6.11 f), all decision for disposal lies with the museums governing body.

1.4.2 It is recommended that the transfer should be agreed to, because:-

· It is very unlikely that the range would be used now or in the future by Salford’s Museum Service 

· It has no specific link with Salford as an object
· Beamish propose to completely restore and use the range for very wide public access and therefore make best us of the object.
· The range was an acquisition by the service in the 1950s with no covenants or restrictions on its future ownership and use.

· It would show Salford in a very good light in the museums community thus increasing the chances of transfers and loans from [helping our storage issues] and to [enhancing our collection] the Salford Museums and Heritage Service.
2.
TRANSFER OF LONG CASE CLOCK FROM SALFORD MUSEUM & ART GALLERY TO BOLTON MUSEUM AND ARCHIVE SERVICE.

[Lead Member asked for further information on this item when it was discussed in 2008]

2.1 A long case clock by Thomas Knowles of Bolton has been on loan to Bolton Museum & Archive Service since 1979. A request has been received from Bolton requesting the permanent transfer of the clock to their collection as it has more significance for their collection.
2.2 Salford’s Collections Officer states’

Salford currently has 17 long case clocks in its collection. Two are on display in Lark Hill Place, one in the William & Mary room (our oldest clock c.1675-80) and one in the Georgian room, both in excellent condition. If the Knowles clock was not on loan to Bolton there would be 15 clocks residing in storage. 

The most significant and important clocks in the Salford collection are undoubtedly those that were made within the boundary of the City of Salford. Of particular interest is one made by Major Scholfield who made clocks in Salford (Old Bridge St. and Chapel St.) before moving to Manchester. Our clock has the Salford mark which makes it one of his earliest ones. There is also a 19th Century clock made by Tootell of 29 King Street, Eccles. The transfer of the Knowles clock to Bolton would not diminish or detract from, in any way, the remainder of the clock collection at Salford.

Thomas Knowles made clocks in Bolton up to 1787 and made the one on loan around 1780. Bolton are very keen to acquire this clock because of its provenance and because of its suitability to the Norris Room in Hall i’ th’ Wood, where it is on permanent display to the public. Very little else is known of Thomas Knowles, indeed he is just one of 3,770 people who worked in the horological trade in Greater Manchester up to 1900.

Given the limited lack of display possibilities at Salford Museum and the strong Bolton association, it is my professional opinion to recommend that this clock is transferred from our collection.

2.3 RECOMMENDATION

2.3.1
In accordance with the City’s Collections Management Plan 2006-2011 section 6.11 f), all decision for disposal lies with the museums governing body.

2.3.2 It is recommended that the transfer should be agreed to, because:-

· The clock clearly has greater local significance to the history of Bolton than Salford.

· The clock is unlikely to be used in any Salford-based exhibitions or displays

· A transfer of this kind maintains the principle of ‘good practice’ in the care and use of heritage objects and art which could be helpful to Salford when it needs to rationalise or add to its own collection in the future.

Robin Culpin

1st February 2010

c:\joan\specimen new report format.doc


