
	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE:
DEPUTY LEADER

LEAD MEMBER – ENVIRONMENT

LEAD MEMBER - PLANNING

TO THE CABINET

ON 13th SEPTEMBER, 2005

TITLE: BUILE HILL PARK MANSION: THE OPTIONS FOR ITS FUTURE

RECOMMENDATIONS: that approval be given to readvertise seeking expressions of interest in the development of the Mansion and appropriate areas of the courtyard in accordance with the Councils objectives for Buile Hill Park and a revised Planning/Development Brief for the opportunity.

EXECUTIVE SUMMARY:

Salford City Council is looking to restore Buile Hill Park as a major sustainable attraction for the people of the City of Salford. Much of the planning has been completed but uncertainty remains with respect to the Mansion and the buildings within its curtilage.

 The options available in relation to the future of the building considered in the report are to:

· Maintain the status quo, doing the minimum to keep the building safe, secure and watertight.

· A proposal to develop a hotel in the mansion.

· Create a Civic Pride venue within the mansion, relocating Citywide and perhaps the registrar function from Kingslea.

· The use of the building for community purposes

· Consider as part of one of the above, the inclusion of the available parts of the courtyard area

The report sets out a recommendation for the way forward

BACKGROUND DOCUMENTS: (available for public inspection)

Buile Hill Park Conservation Plan 2003; Buile Hill Mansion Listing January 1980;

Buile Hill Park Restoration Masterplan, 2003; Buile Hill Park Listing on the Register of Parks or Gardens of historical interest 2001; Historical Significance Assessment of the Mansion 2005; Buile Hill Museum, Salford, Initial Structural Inspection report 2005;

SPG8 - Planning brief for area of development pressure: Buile Hill Park

Approved - May 2004

ASSESSMENT OF RISK: Low

THE SOURCE OF FUNDING IS: The selected Development Partner will be expected to cover the full costs of implementing the proposals for the opportunity

LEGAL ADVICE OBTAINED: NO

FINANCIAL ADVICE OBTAINED: Nigel Dickens

CONTACT OFFICER: ALAN ROWLEY 0161 925 1003

Alan.rowley@salford.gov.uk

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

KEY COUNCIL POLICIES: please delete those not appropriate

Cultural Strategy

Lifelong Learning

Planning Strategy

Draft Urban Open Spaces Strategy

__

1.0 INTRODUCTION

Salford City Council is looking to restore Buile Hill Park as a major sustainable attraction for the people of the City of Salford. Much of the planning has been completed but uncertainty remains with respect to the Mansion and the buildings within its curtilage.

A number of events have occurred in recent times that further complicate the road to a sustainable solution and in pursuit of that goal, Council Officers, Senior Members and external partners have identified and considered a number of options.

The purpose of this report is to provide background to the issues and set out the options considered and make recommendations to Cabinet on the way forward.

2.0
LOCATION

Buile Hill Park is bounded principally by Eccles Old Road, Weaste Lane and Lower Seedley Road. The primary vehicular access is from Eccles Old Road (A576). It is in close proximity to the major roads of A5186 (Langworthy Road) and the M602 motorway.

3.0
BACKGROUND

Buile Hill Park evolved over the last five centuries, as tracts of land were acquired and boundaries belonging to neighbouring estates were merged. The subsequent development into a public park began in the latter part of the 19th century with the opening of the South easterly corner of the park in 1876, known then as Seedley Park.

Salford Council acquired the Buile Hill estate including the mansion in 1902, shortly after which, the mansion built in 1825/7 became a natural history museum. During the mid 20th century, the mansion was turned into the Lancashire Mining Museum until it closed its doors to the public in 2000.

Mansion Listing

Buile Hill Mansion was listed on 18th January 1980. The building was recognised for its architectural merit and also its association with the first Lord Mayor of Manchester, Thomas Potter, who commissioned Charles Barry to design it. The scant information about the building and its architect was noted at the time of listing. The listed status not only protects the building but also the stable and outbuildings. Any building that lies within the curtilage of the original property and has done so since 1st July 1948, despite when the building was listed, can itself be considered listed , and therefore offered protection under the Act, if under threat of demolition or alteration. This protection seeks to guide any proposed alteration or extension to such buildings.

Park Listing

On 12th June 2001 Buile Hill and Seedley Parks were included in the Register of Parks or Gardens of Special Historic Interest as Grade II. This offers protection to the park and its associated buildings, enclosures and landscape. In addition it sets out the requirement to consult The Garden History Society on any application for planning permission for proposed works to or within the Park. This is particularly relevant to any proposals contained in the Lottery Bid.

Expressions of interest for the development of the Mansion

In 2002 the City Council sought expressions of interest for the development of the Mansion. Five were received and included the following types of development:

1) Residential schemes

2) Family themed public house

3) Hotel

The City Council considered the proposals submitted and arrived at the following conclusions:

· Residential schemes: 3 proposals were received to convert the mansion into private apartments. These were rejected as it was considered that the creation of a private area did not complement the restoration proposals for the park.

· Family themed public house: This proposal was for a food led facility with conference/banqueting facilities on the 1st floor. The scheme was shortlisted along with the hotel proposal but the hotel scheme was considered more appropriate.

· Hotel: Following a selection process including presentations by the bidders for the hotel and the public house, the hotel was selected as the preferred scheme for the redevelopment of the mansion.

Planning Application

The hotel developer was subsequently invited to submit an application for Planning and Listed Building Consent to convert the property into an Hotel. Following consultations with the Georgian Group and English Heritage it became apparent that the building was more historically significant than was first assumed. Based on this new information a request was made to upgrade it from Grade II to Grade II*.

The recommendation from the Listing Officer from English Heritage was that, despite the additional information, he felt that the original building had been altered so much that it was not worthy of being upgraded to Grade II*. However, the list description was updated to include some additional information. This has the effect of identifying, in greater detail, the significance of the building and the park in which it is situated. This, in effect, offers greater protection to the building and helps to guide the way in which proposals to alter or extend the building should be determined.

The Inspector’s advice note accompanied the altered list description and sets out the reasons why the decision was taken not to upgrade.

Furthermore the City Council received considerable public hostility to the hotel proposals on the grounds that there would be limited public access and there is a very strong desire in the community to keep this building in public ownership.

Heritage Lottery Bid

Finally, the City Council submitted a bid to the Heritage Lottery Fund (Urban Parks Panel) for c£3,000,000 to undertake Phase I restoration works in the park, in accordance with the Restoration Masterplan and the Conservation Plan.

In response, a letter was received from the Case Officers stating that “a number of issues needed to be resolved before a strong case could be made to support the bid” and that “the issues identified related principally to the importance of the Mansion House within the historic landscape and the continuing uncertainty over the future use of this building”. The HLF case officer concluded by saying “that “until Salford City Council can confirm a viable future use for the building and thereby clarify the issues……I do not envisage HLF support for the scheme”

A future phase was to include the area known as the “Courtyard area” (see drawing number D2509/L/A5 and a planning brief was prepared in 2004 to give detailed guidance for the development of this site and other areas (excluding the mansion) within the park which are available for development.

4.0 HISTORICAL SURVEY OF THE MANSION

In response to these comments and feedback from other key organisations, an historical significance assessment of the mansion was undertaken by the Architectural History Practice Limited. The subsequent report identifies the social, architectural and historic significance of the extant building and surroundings. Whilst the surrounding park was excluded from the survey, there is clear reference to it for clarity. The report sets out the historic background, association with Thomas Potter and Charles Barry; it illustrates the various layouts from the original to the many extensions; it also illustrates copies of water colours of some areas of the interior.

5.0 STRUCTURAL SURVEY

In May 2005 a visual structural inspection was undertaken by officers from Urban Vision. The report finds that the building is structurally sound and only requires minor routine maintenance to prevent deterioration.

6.0 FEASIBILITY TO EXTEND

Advice has been taken from both English Heritage and The Georgian Group on the feasibility of extending the existing property. There is evidence that the building was previously extended to the east in the form of single storey glazed tea rooms (to the north), stone faced kitchen and other rooms (centrally), and a substantial conservatory with a semi-circular external entrance projection to the south, leading to a glazed link corridor (Hot House) that connected to the stable block. The approximate area covered by the, now demolished, extensions was in the region of 420 square metres. The fact that extensions of this size and location were once attached to the original building forms a good case for proposed extensions of a similar size and location. If such extensions are to be considered it is clear, from the information recently uncovered, that they should be of good quality design and high standard. Any such application would be subject to consultation with the usual amenity bodies and general public. However, as the building remains Grade II the ultimate decision lies with the local planning authority.

7.0 THE OPTIONS

At present the available options appear to be as follows:.

7.1 MAINTAIN THE STATUS QUO

There is no obligation on the City Council to do anything in terms of the re-use of the mansion. However, as the building is Listed Grade II, there are obligations on the City Council to maintain it to certain standards.

This is not considered an acceptable way forward and may jeopardise the opportunity to secure funding from the Heritage Lottery Fund for investment to the Park

7.2 A PROPOSAL TO DEVELOP A HOTEL

Following consultations with the Georgian Group and other heritage organisations, it became apparent that the 59 bedroom hotel for which a planning application has been submitted was undeliverable.

Two options have since come forward for hotel developments that may fit better with aspirations and requirements for the building/site.

7.2.1 Whispers, the company selected through the initial tender process who submitted the original application now wish to progress plans to develop a smaller scale 2/3 star hotel in the existing building. Discussions have been on hold for some time pending the outcome of discussions on the way forward with the building.

For

· This option would attract capital investment from the private sector, and would generate a Capital Receipt.

· It should secure the future of the building

Against

· Very limited public access to the building.

· Issues of conflict between the Council and the Developer remain to be resolved, in part due to the changing brief and requirements from the Council during negotiations

· The original selection process is now 3 years ago and there may be more interest from the market, with higher potential returns if the opportunity was readvertised

7.1.2 The Central Salford Urban Regeneration Company (URC) were invited to investigate possible uses for the mansion and to that end, appointed consultants KUD Limited to consider the possibilities. They concluded that there was a lot to commend the idea of a high quality, country house- style, spa hotel because the Mansion “is of significant architectural standing and interest, is of a scale and proportion that lends itself to the provision of high quality hotel accommodation, has a range of outbuildings that could be put to use for ancillary and related hotel uses, and is set within significant grounds”

For

· This option would attract capital investment from the private sector

· It could secure the future of the building

Against

· The Consultant sees no future with this option, for the adjacent building occupied by Citywide(Buile Hill Hall), forcing Citywide to re-locate elsewhere

· It would require “significant private grounds” which is diametrically opposed to local people’s wishes and any development having an adverse impact on the park, would detrimentally affect the Council’s ability to obtain Heritage Lottery (Urban Parks) funding of between £3million and £7million.

· The consultants do not provide confidence that there will be market interest in such an opportunity and suggest market testing.

7.3CREATE A CIVIC PRIDE VENUE WITHIN THE BUILDING

7.3.1 Re-locate Citywide into the mansion.

The Conservation Plan for Buile Hill Park recommends the removal of the current Buile Hill Café when it is no longer required for its current use, on the grounds that the building detracts from the character of the Park.

An ideal relocation venue would be the Mansion, or an extended Mansion House.

For

· Keeps the Mansion in public ownership

· Demolishing the Banqueting Suite would release that site for other uses and would be an ideal location for a central car park

· Fits in with the Restoration Masterplan, in that an inappropriate building in the setting of the Mansion is removed.

· Already approved by many stakeholders as the favoured option

· Provides Citywide with an opportunity to meet unmet customer demand, raise its profile and expand its business, thereby generating more revenue to support the future of both the mansion and the park

· Proven by several other Local Authorities to be a successful approach

Against

· Capital investment requirement is significant. The estimated cost of refurbishing, converting and extending the Mansion is £4.86m to provide a new banqueting area of 375sq metres, fully fitted catering facilities, full refurbishment of all areas, complete mechanical and electrical services, new lift, demolition of the current banqueting suite and replacement with car parking etc. (See Financial Summary page X)
· Additional revenue burden of maintaining the mansion.

7.3.2 As above but including the transfer of the register function from Kingslea

Haigh Hall, Wigan; Bramall Hall, Stockport; Wythenshawe Park, Manchester and Walton Hall in Warrington provide local examples of best practice in delivering corporate and wedding functions within a Listed building set in a prestigious park. Relocating the Register function from Kingslea in Swinton would complement the banqueting function

For

As 7.3.2 for above, plus

· Would generate a capital receipt of approximately £400,000 to support the refurbishment costs of the mansion and possibly all or a portion of £43,600 revenue to support capital repayments.
· Proven by several other Local Authorities to be a successful approach

Against

As 7.3.2 against above , plus

· The Citywide business plan appears from discussion to require the whole of the building for their purposes, so agreement will be needed on the areas available and how the two functions can be accommodated together.
· There are reservations about the appropriateness of the mansion’s location and access. The City Council will need to give consideration to the reasons people visit the Register Office, not all of which will be compatible with a function suite unless appropriate access arrangements can be made.

· 7.4 REUSE OF THE BUILDING FOR COMMUNITY PURPOSES
The Preferred use of some members of the Local Community.

For

Retains building in Public Ownership

Provides local community Facilities outlet

Against

High level of Capital Expenditure Required to enable building to be brought back into use for this purpose

High level of ongoing Revenue funding that would need to be secured

Question mark over need for such a facility

Would remove the ability to demonstrate matching Private sector Capital Investment for purposes of Heritage Lottery Bid

Loss of potential Capital Receipt

7.5
AS 7.2/7.3 ABOVE BUT INVESTIGATE DEVELOPMENT POTENTIAL OF COURTYARD AREA SIMULTANEOUSLY

The Courtyard area adjoining the mansion site offers significant opportunities for development. An earlier Planning Brief provides detail about the site, including history, ownership, access, opportunities constraints and acceptable uses/encouraged uses.

In reviewing the way forward with the Mansion House the opportunity for including the area of land within the courtyard will need to be considered to maximise the opportunity for both the Council and any Private Sector Development Partner.

Any such opportunity and the Councils objectives will need to be very clearly set out in any revised Planning/Development Brief.

8.0 FINANCIAL SUMMARY

At present there are no available resources within the current capital programme or requirements in future years as per the Capital Investment Strategy to fund the proposals set out above In Options 7.3 and 7.4.

As such consideration would have to be given to the use of unsupported borrowing and the implications of this are set out below in relation to Option 7.3.

If there was a requirement of £4.5m then this would have a revenue implication of £360k if the asset were assumed to have a life of thirty years. However in order to demonstrate a viable case for the use of unsupported borrowing then a case should be self-financing over a period of ten years. If this is applied then the annual revenue implications of this would be £660k.

Given there is currently no revenue budget to meet these annual requirements then there needs to a robust business case prepared by Citywide to demonstrate the additional revenue that would be generated that would fund these costs. This is not a viable proposition based on current projections.
9.0 CONCLUSION

The Masterplan for Buile Hill Park requires the City Council to restore and develop the park as a whole. Whilst much of the planning for the grounds has been strategically developed, the planning process for the mansion and Courtyard, has been thus far handled separately, following the earlier closure of the mansion House .

It is now very clear that the future of the Mansion House is critical to the progress of the wider proposals for the park, and as such a decision is required on the future of the Mansion House, and the potential for Development activity in the Courtyard area.

This report sets out and analyses the options open to the Council in respect of the building in order that a recommendation can be made to members on the proposed route forward.

The report concludes that the do nothing option is not acceptable, that the Civic Pride/ Community reuse options are financially prohibitive, and/or have a prohibitive impact on the wider proposals for the Regeneration of the park, and concludes that the only realistic way forward is to readvertise for expressions of interest in the Mansion/Courtyard Development opportunity from the Private Sector in accordance with a detailed Planning/Development Brief highlighting the Councils very clear objectives and aspirations for the Opportunity and the wider Park proposals.

:

10.0 Recommendation

It is recommended that members give approval to the readvertisement of the opportunity offered by the Mansion/Courtyard in accordance with a detailed Planning/Development Brief clearly setting out the Councils objectives and aspirations for the Opportunity and the wider Park Proposals

C:\Documents and Settings\csecptempleton.COS\Desktop\Cabinet Attachments\cbtr230805a4.doc

