PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE DIRECTOR OF EDUCATION AND LEISURE

TO THE LIFELONG LEARNING AND LEISURE SCRUTINY COMMITTEE WEDNESDAY, 11th DECEMBER, 2002

TITLE :
THE WORKING CLASS MOVEMENT LIBRARY – UPDATE ON DEVELOPMENTS

RECOMMENDATIONS : That Committee notes the report

EXECUTIVE SUMMARY : See attached

BACKGROUND DOCUMENTS :

(Available for public inspection)

Options Appraisal: Working Class Movement Library

ASSESSMENT OF RISK

N/A

THE SOURCE OF FUNDING IS

N/A

LEGAL ADVICE OBTAINED

N/A

FINANCIAL ADVICE OBTAINED

N/A

CONTACT OFFICER : Robin Culpin, Head of Culture and Heritage. 0161 778 0335

robin.culpin@salford.gov.uk

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

1.0
Introduction

1.1
Following a visit by the Lifelong Learning and Leisure Scrutiny Committee, this report serves to update the committee on recent activity and developments at the Working Class Movement Library.

2.0
Background

2.1 The Working Class Movement Library is a unique library covering all aspects of working class history in the UK in print, archive and objects. It developed from the personal collection of two enthusiasts Edmund and Ruth Frow.

2.2 In 1969 a Trust was established to safeguard the collection beyond the Frow's lifetime and the Trustees currently own and manage the collection.

2.3. In 1987, the Salford City Council offered to support the collection in larger premises, Jubilee House, The Crescent. The council under agreement with the Trustees finances the building and maintenance of Jubilee House and the employment of two staff including a professional librarian.

2.4. A Heritage Lottery Fund Grant to the Trustees of £200,000 in 1996 financed the computerisation of the Collection catalogue and its availability on the World Wide Web.

2.5. In 2000, the library, previously part of the public library service, transferred to the Museum and Heritage Service so that support from staff can further enhance the library's future development. With advice from Salford City Council and North West Museum Service on the future development of the library, an Options Appraisal was carried out funded jointly by NWMS, Salford Heritage Services and the Trustees of the WCML. The main recommendations have been adopted by the Trustees who are attempting to address each of them systematically.

3.0
Recommendations of Options Appraisal and subsequent work

3.1

To establish a clear management structure

The Trustees have established a management committee with four voluntary representatives from the Board of Trustees who meet weekly to oversee the running of the library in partnership with existing staff. The management committee reports to the Trustees and has delegated powers to decide the use of funds from the Trustees account.

3.2
Broaden membership of the Trustees to take on a more significant management role

The management committee is seeking co-opted Trustees to join them in providing specific roles in the running of the library. In particular,

· a museum professional,

· skills in marketing and fundraising

· a high profile champion for the library in a voluntary capacity.

3.3.
To take more systematic and structured approach to its work

A framework for the business plan of the library has been established with each Trustee specifically responsible for a particular area of work. Priorities are

· fundraising,

· income generation,

· volunteer co-ordination,

· lifelong learning support

· collection care.

Within these areas of work, action plans have been drawn up with deadlines for 2002/3 and 2003/4 in which to improve and make more efficient and accountable the running of the library.

3.4
The library should work towards being financially independent of the Council at least for staffing and running costs

3.4.1
Through grant funding managed by the Treasurer, the Trustees have financed the employment of an Education Researcher to create CDROMS for schools for key stages 2 and 3. The work of the education researcher started with an AGMA grant of £4857.00 and has been sustained by donations to the library.

3.4.2 The Trustees have also financed a part-time Cataloguer to maintain and update the on-line catalogue originally jointly funded by Heritage Lottery Fund and City of Salford.

3.4.3.
The Co-op foundation are funding marketing and publicity material for the library and sponsorship has funded a series of events which are now forming part of an annual programme of musical, dramatic and educational activities. These are raising the awareness of the library and helping to raise funds as income for the Trustees.

3.4.4
The use of volunteers has vastly increased with twelve volunteers from the community now helping to improve the collections.

3.4.5
The library now works with Action for Employment and hosts two volunteers from Salford to support their return to work. Their areas of work include database development and gardening in the grounds of the library.

3.5. To draft a strategic document/business plan supported by a Collections Policy which formalises the Trustees’ responsibility for its heritage collections. In this way the library could qualify for Museums Registration with Re:source [the National Council for Libraries, Museums and Archives] and access a range of funding streams currently unavailable to them.

3.5.1 Before applying for Registration Phase 3 which widens opportunities for access to funding, the library is following recommendations from Re:source to undertake a survey of its unique collections as laid out in their recent publication of national standards- Benchmarking and the Care of Collections.

3.5.2 New procedures are in place in terms of documenting new items in the collection

3.5.3 As a result, the library has already benefited from small funds from North West Museum Service for storage and library materials.

3.6.
To work towards applying for designated status as a national collection which would bring with it access to a range of funding streams currently unavailable to them.

3.6.1. All of points of 3.5 apply to this recommendation.

3.7

Widen access to the library and its collections to learners of all ages

3.7.1 The library is promoted to schools, community groups and loans collections out for exhibitions locally, regionally and nationally.

3.7.2 Recent partnerships to assist in the delivery of training include the Open University and Unison to deliver training about industrial relations. The library works with Salford Heritage Service to take part in the National Heritage Open Days and Student Open days are running throughout the year to all academic institutions in the North West.

3.7.3
The library collection provided information for the 'Timewalk' drama production by Wise Monkey Theatre Company, which was based on historic events in Salford and performed in various venues in Chapel Street. This was funded by Chapel Street Regeneration.

3.7.4. As outlined above the Trustees have ensured the continuation of the on-line catalogue for researchers, family historians, schools and teachers to access instead of and before visiting the library.

3.7.5. The post of Education Researcher has opened up the possibilities of using the library for supporting the National Curriculum in schools locally, regionally and nationally.

3.8.
To review the commercial use and income generation potential of the library including publication rights, on-line purchasing, training, events

3.8.1.
The Trustees have begun digitising images from the collection for sale via the Internet and producing merchandise based on this unique collection.

3.8.2.
Charges for detailed research are being established.

3.8.3.
A list of publications available from the library are on-line.

3.8.4
A Gift Aid system has now been set up with Inland Revenue and a bequest appeal has been undertaken.

3.9.
Seek longer term partners at University of Manchester/ John Rylands, with Trade Unions, other specialist libraries.

3.9.1
Representatives on the management committee have begun the action plan to seek partnership opportunities with other specialist institutions and trade unions.

3.9.2.
Discussions have begun with GMB and Unison and joint education work is being explored with National Museum of Labour History, Manchester.

3.9.3.
In order for the library to be seen as attractive to potential partners it has to first improve its structure and make more efficient its collection development before longer term partnerships are likely.

4.0
Funding

4.1
Long term funding of the library has not been an immediate outcome of the Options Appraisal. However, the Trustees have undertaken work to increase their annual income as is illustrated in the tables below.

2000/2001

WCML Income

Expenditure

Grants
£ 1500.00
Fixtures and fittings
£ 975.84

Membership
£ 1157.00
Postage and stationery
£ 29.85

Donations
£ 4312.95
Adverts
£ 16.92

Merchandise
£ 187.79
Subscriptions
£ 42.00

Printing of Bulletin magazine
£ 1480.00

Total
£ 7157.74
Total
£ 2544.61

2001/2002

WCML Income

Expenditure

AGMA Grant for education Researcher
£ 4852.00
Fixtures and fittings
£ 1527.80

TUUT fund
£ 500.00
Administration and equipment
£ 1145.00

Donations
£ 4747.92
Staffing
£ 9096.96

Membership of the Friends
£ 1277.00
Options Appraisal
£ 1500.00

Merchandise/ Sales
£ 406.57
Events and Promotions
£ 570.00

Services
£ 125.00
Book Preservation
£ 1086.75

Promotions/Events
£ 713.64
Volunteer expenses
£ 207.00

Gift Aid
£ 362.29

Total
£12,984.42
Total
£ 15,133.51

4.2
In 2002, the Trustees have applied for a further £50,000 from the Heritage Lottery Fund and have received £3000 from the Co-op Foundation for additional educational work.

5.0 Summary

5.1. The Trustees are committed to working to improve Lifelong Learning in Salford as part of the development of the library and values the partnership with City of Salford for providing day to day staffing and premises.

5.2. The library Business Plan should be complete by Summer 2003.

5.3.
The agreement between Trustees and City of Salford is yet to be finalised following a review. Within the agreement, the tenancy runs for 5 years until additional reviews.

5.4.
The Trustees are positioning the library in 2002/3 and 2003/4 to significantly improve its running, collection development and its educational impact in order to achieve Registration and seek additional grant funding as both a charitable trust and national organisation.

SCRUTINY1202 - WCML

