Final report dated 28th June 2002
PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

_____________________________________________________________

REPORT OF THE LEAD MEMBER FOR ENVIRONMENTAL SERVICES

_____________________________________________________________

TO THE  Cabinet

ON
(Briefing) 9th July  2002   (Public) 16th July 2002

_____________________________________________________________

TITLE:  BUILE HILL PARK – DELIVERING THE MASTERPLAN

_____________________________________________________________

RECOMMENDATIONS:

1. That the Master Plan’s objectives as detailed on pages 2 & 3 of Appendix A  be supported.

2. That the anticipated match funding requirement of £600,000 over the 4 year period commencing 2004/5 (as detailed on page 6 of Appendix A), to support a bid to the Heritage Lottery Fund (H.L.F), Urban Park’s Programme, be approved.

_____________________________________________________________

EXECUTIVE SUMMARY:

A recent national survey has identified that, largely as a result of under funding, the quality of open space throughout the country is in serious decline.  This state of affairs has been brought to the Government’s attention, which now recognises  that improving the quality of urban open spaces will add considerably to their proposals for urban renaissance.   It is likely that increased capital funding to support such improvements will  be made available over the next few years.

Buile Hill Park is a major resource to this City.  Its present quality reflects the national trend, having suffered years of under funding.  It is in desperate need of capital funding to a) restore its regional popularity b) support the regeneration of the neighbourhoods in which it resides and c) establish its sustainability in the longer term.  

This report proposes a submission to the H.L.F for the required funding as a first but vital step towards the parks renaissance.

_____________________________________________________________

BACKGROUND DOCUMENTS: (available for public inspection)

Report to the Claremont & Weaste Community Committee & the Friends of Buile Hill Park dated 5th March 2002 entitled “Buile Hill Park – Delivering the MasterPlan“ (attached as Appendix A)

The Restoration Plan prepared by SGS Consultants in 1999. 
_____________________________________________________________

CONTACT OFFICER: ALAN ROWLEY

TEL NO: 0161 793 2130
_____________________________________________________________

WARD(S) TO WHICH REPORT RELATE(S) Langworthy, Weaste & Seedley, Claremont

_____________________________________________________________

KEY COUNCIL POLICIES

Cultural Strategy

Crime & Disorder Strategy
Community Plan

Claremont & Weaste Community Action Plan

_____________________________________________________________

DETAILS (continued overleaf)

1. The National Context

1.1. The Urban White Paper “Our towns and cities: the future” - identified parks, and open spaces as a key contributor to the government's proposals for an urban renaissance.  This led to the appointment of an Urban Green Spaces Task Force (led by the Minister for Regeneration, Sally Keeble MP) to:

review evidence of the current state of parks, play areas and open spaces and the ways in which they are managed and maintained;

– consider how different types of open spaces can best meet the needs of people in urban areas;

– examine innovation in the design, creation and maintenance of open spaces in different areas of this country and in other countries. 

1.2.  The Task Force concluded in its recently completed report  “Green Spaces, Better Places ” that:

1.3. “ Parks & green spaces are a popular and precious resource, which can make a valuable contribution to the attractiveness of a neighbourhood, to the health and well being of local people and expand the educational opportunities of children and adults alike.  They are assets to the nation.”

1.4. Despite their popularity, there has been a worrying decline nationally in the quality of parks and green spaces.  Local Authorities’ total capital spend has declined from 25% of overall budget in the mid 1970’s to 8.3% in 2000/1.  Parks, being non-statutory, have suffered heavily as a consequence. Capital funding via the lottery has made an important contribution to their restoration.  The H.L.F has already committed £250 million to the cause and the New Opportunities Fund has made a further £80million available.  However,  the Green Spaces Task Force recognise that the capital available is not sufficient to cover the cost of reversing the decline across the country. 

1.5.  In response, the Task Force recommended to Government that an additional capital fund of £100 million per annum, initially for 5 years should be made available, partly through lottery funding for their restoration and improvement.  

2. The Local perspective

Supporting the Pledges

2.1. In Salford, parks and open spaces have an important role to play in the delivery of Salford’s pledges.  They are an important resource for delivering educational initiatives (Pledge 1), contribute to a clean and healthy city (Pledge 3), provide an opportunity for community activities such as Events (Pledge 5) and provide an opportunity for young people to gather, play and participate in leisure activities (Pledge 6), without causing nuisance  

Supporting Council Strategies

2.2. A strategy for the long-term development of parks and open spaces is presently being prepared with our partners, both in-house and externally.  The strategy will guide my Directorate’s business planning for the next 5 years and beyond.   There will undoubtedly be opportunities for parks and open spaces to support the delivery of other strategies.  In particular, Parks will play an important role in supporting the objectives of the current strategies for Crime & Disorder, Culture and Community development.  They will undoubtedly provide opportunities to support future strategies for Heritage, Tourism, Sports development, Children & Young People. 

2.3. About to commence is the Best Value Review for grounds maintenance.  The panel will look at community aspirations with respect to the horticultural quality of parks.  Horticulture not only provides a feel good factor essential for tourism and use of open spaces, it also provides a valuable mechanism for generating community spirit and stronger communities.  It provides opportunities for the arts, curriculum, employment, leisure (second only to television in popularity), healthy living and therapy.

3. Buile Hill Park and its importance to the City.

The Decline
3.1. Buile Hill Park as we know it today, came into being over a period of 60 years, starting with the creation of Seedley Park in 1875.  It is one of the largest and arguably most important Council managed facilities in the City and could provide an extremely valuable resource for the people of Salford.  

3.2. Approximately 50,000 people live within walking distance of its boundary.  It lies within or adjacent to the ward boundaries of Claremont, Weaste & Seedley and Langworthy.  The latter two suffering some of the worst deprivation in the country.  (Weaste & Seedley - worst 7% nationally , Langworthy - worst 3% nationally).

3.3. Its grade II listing by English Heritage, confirms its regional importance.  The park has the potential to provide an important tourist attraction for the region as a whole, and should be playing its part in the regeneration of this deprived area of Salford.

3.4. Unfortunately, as it stands today, the park does not fulfil its role as a key asset in the lives of the people of Salford.  Lack of investment or destruction by vandals has seen the removal or closure of virtually all its facilities.  

The Restoration

3.5. The time has come to reverse this decline not only at Buile Hill Park but also at all our key open spaces. This can be achieved with the support of the Council and external partners such as The Heritage Lottery’s Urban Parks Panel.  My vision is to restore Buile Hill Park’s popularity by providing the facilities people wish to use.  A successful restoration at Buile Hill Park will provide a model for the restoration of other key open spaces in the City such as Albert Park, Mandley Park and Winton Park. 

3.6. Officers have already amassed a considerable amount of data on the requirements of local people.  Surveys have been undertaken on a regular basis since 1997.  Over 300 local people were interviewed about its future.  An exhibition detailing the proposals in the Master Plan toured the area in 1999 and more recently discussions have taken place with the Claremont & Weaste Community Committee and the newly formed Buile Hill Friends Group.  The Friend’s Group is keen to become involved with the development and management of facilities in the park and has expressed an interest in supporting the running of a cafeteria, if one should come to fruition.

3.7. Table 1 on page 1 of Appendix A lists the main requirements of local people and includes a desire for key facilities such as the Conservatory to be restored.  Built in 1925, this facility attracted in excess of 100,000 visitors a year until its demise in the early 90’s.  It provided an opportunity for visitors and schools to experience a range of  environments and exotic plants.  The Burma Teak shell still stands as a reminder to us all of what has been lost.

3.8. The presently derelict  Pets Corner provided another very popular facility.  The Master Plan includes for the re-introduction of a safe secure, inter-active  pet area somewhere within the present nursery complex.

3.9. Table 2, 3 & 4 on pages 2-4 of Appendix A identify the key objective’s of the Master Plan and show how the project could support the City’s pledges and key strategies.  

3.10.  A considerable amount of work has already been achieved on the ground utilising existing revenue.  Pages 8 & 9 of Appendix A identify work completed during the years 1999 & 2000 which included much of the vehicular safety measures, additional staffing requirements and an under 9’s play area.  Table 5 on Page 4 of Appendix A  details projects delivered more recently including major improvements to footpaths, and the addition of a ranger post, to support a number of heritage, curriculum and play activities taking place during the year.  

3.11. All the recent achievements have been made using existing revenue budgets.  To fully realise the vision of the Master Plan and re-create a major attraction for the City, capital funding is now required.

3.12. The revenue resources required to maintain a restored park are already in place.  Any scheme submitted to the H.L.F would be sustainable.  However, a restored park would create other income earning opportunities to ensure long-term sustainability whilst at the same time adding value to a visit. The former stables and courtyard area, presently used as an operational depot, could be developed for retail purposes, incorporating cafeteria, craft and gift shops.  Bidders for the mansion have been asked to consider the objectives of the Master Plan and put forward any proposals they consider would support its implementation

4. Way Forward.

4.1. The political agenda at a national level is moving towards the improvement of open spaces.  The Urban Green spaces Taskforce recommends that Government allocate an extra £500 million over 5 years to support the restoration process.  A large portion of this funding may well be provided via lottery funds, such as the H.L.F - Urban Parks Fund, to supplement the considerable capital already available to them.  Buile Hill Park is a Grade II Listed Park, therefore a bid to the H.L.F stands a good chance of success.  Council match funding of £600,000 over a four year period commencing 2004 could lever in £2.4million from the H.L.F.  (See pages 13-16 of Appendix A for a detailed project delivery Gant chart) A successful bid to the H.L.F may prove to be the catalyst for other private sector partnerships.  We now need to identify those partnerships that will support delivery of the plan. 

5. Conclusions

5.1. The national picture is very positive and parks are moving to the top of the government agenda, largely because they are seen as a vehicle for delivering improvements in so many other key policy areas.  There continues to be a high level of support at a local level, particularly from the Claremont & Weaste Community Committee and the Buile Hill Friend’s Group.  What is now required is additional support from the City Council to re-establish this treasure within our boundaries as a major asset for the City. 

_____________________________________________________________

C:\windows\TEMP\Buile Hill cabinet report final report 9th july 2002.doc

