	PART 1

(OPEN TO THE PUBLIC)
	ITEM No 5

	REPORT OF THE STRATEGIC DIRECTOR OF COMMUNITY HEALTH AND SOCIAL CARE

DIRECTORATE FOR:

	LEAD MEMBERS FOR CULTURE AND SPORT AND CUSTOMER AND SUPPORT SERVICES

	TITLE: SALFORD MUSEUM AND ART GALLERY PROJECT DEVELOPMENT

	RE RECOMMENDATIONS: Lead member(s) are recommended to:

 1. Approve in principle, subject to resources being available in the City Council’s Capital Programme, funding of £105,000 for the first phase of project development work for the Salford Museum and Art Gallery.

 2. Authorise the Salford Museum and Art Gallery Project Board to set up a panel to award the master planning and business case work in accordance with City Council Standing Orders
Ag

	EXECUTIVE SUMMARY:

In July 2006, the City Council approved a broad vision for the future improvement of the

Salford Museum and Art Gallery (Appendix A contains a summary of the Vision “Central to

Salford - A Vision for the Future of Salford Museum and Art Gallery)
The first phase of project development is to undertake basic survey and research work along

with the preparation of a master plan and business case for the preferred future mix of uses

activities and functions in the Salford Museum and Art Gallery. This work will take into

consideration: local need; market conditions; potential audiences and levels of demand and characteristics; condition and opportunities presented by the building and its immediate surrounding areas.

An overall outline project programme has been developed (Appendix B). This includes a detailed breakdown of the work and associated costs for the first two phases of project development work. “In principle” approval for funding from the City Council’s capital programme is being sought for the first phase of work.

	BACKGROUND DOCUMENTS:

Vision for Salford Museum and Art Gallery

	ASSESSMENT OF RISK: A robust and creative master plan and business case will be critical to the success of the project.

	SOURCE OF FUNDING: City Council Capital Programme

	LEGAL ADVICE OBTAINED: Pauline Lewis

	FINANCIAL ADVICE OBTAINED: John Spink, Keith Darragh

	CONTACT OFFICER: Andy Howitt

	WARD(S) TO WHICH REPORT RELATE(S): All

	KEY COUNCIL POLICIES:

Salford Community Plan

Central Salford Regeneration Plan

Draft Local Area Agreement

	PURPOSE OF REPORT:

To obtain “in principle” approval for funding to undertake the next phase of the Salford Museum and Art Gallery project

	BACKGROUND:

In July 2006, the City Council approved a broad vision for the future improvement of the

Salford Museum and Art Gallery.

As agreed by the City Council a Project Board has been established to develop and implement a

project to achieve the vision.

An outline project plan and timetable for the whole project has been developed (Appendix Bi)

	CONSULTATION:

 Consultation with key stakeholders was undertaken for the Vision for the Salford Museum and Art Gallery earlier in 2006/7. Further consultation with key stakeholders will be undertaken as part of the next phase and subsequent phases of project development.

	DETAIL:

In July 2006, the City Council approved a broad vision for the future improvement of the

Salford Museum and Art Gallery (Appendix A contains a summary of the Vision “Central to

Salford. A Vision for the Future of Salford Museum and Art Gallery” that was approved by

Salford City Council’s Cabinet on 27 June 2006).

An outline programme for the whole project is found in appendix Bi. Appendix Bii sets out the expenditure required to undertake the first and subsequent phase of works. To take the project to a stage where funding applications can be made (for example to the Heritage Lottery fund) expenditure in the region of £340,000 will be required. However at this stage approval is sought for the phase A costs of £105,000.

The first phase of the project is to undertake basic survey and research work along with the

Preparation of a master plan and business case for the preferred mix of uses, activities and

functions to deliver the vision having regard to local need, market conditions, potential audiences

and levels of demand and characteristics, condition and opportunities presented by the building

and area around the building.

The City Council and Project Board is seeking to to commission a suitably experienced

company to undertake the work on the master plan and business case. Urban Vision have

expressed an interest in carrying out this work. As this work is outside the Council’s exclusivity

contract with Urban Vision it is proposed that Urban Vision and at least two other specialist

companies should be invited to tender for the work in accordance with City Council Standing

Orders. The work will be awarded to the company that can achieve best value for money in

meeting the requirements of the brief. The appointment would not be determined on price solely.

It is proposed that a small panel of members of the Salford Museum and Art Gallery Project

Board should make the appointment.

Other work required at this stage of the project includes: a building condition

Survey and a building survey, a conservation management plan and tree and shrub pruning

works in close proximity to the building.

Proposals and recommendations for subsequent phases of project development

and their associated costs are dependant on the findings from the proposed master

planning phase of development work and will be reported in the autumn of 2007.

	RESOURCE IMPLICATIONS:

Funding of £105,000 from the City Council’s Capital Programme for the first phase of project development work

	CONCLUSION: Approval of the funding and the proposed tendering process for the first phase of project development work is essential to the progress of the Salford Museum and Art Gallery Project and to achieving a successful and sustainable project

