OUTSTANDING REFURBISHMENT AND

DEVELOPMENT OPPORTUNITY

BUILE HILL PARK MANSION AND

ADJOINING COURTYARD AREAS

Expressions of interest are sought in respect of the above opportunity.

BRIEF TO GUIDE INTERESTED PARTIES

1.0 INTRODUCTION

1.1
Salford City Council is looking to restore Buile Hill Park as a major sustainable
attraction for the people of Salford.

A great deal of work has already been undertaken, but uncertainty remains regarding
the future of the Mansion and the adjoining courtyard area.

The City Council is keen to end this uncertainty by selecting a partner or partners who can deliver acceptable proposals for the Mansion House and Courtyard areas, which will support the wider proposals for Buile Hill Park.

1.2
The City Council’s preference would be to receive expressions of interest in the
Mansion House and the Courtyard area as one package, but separate expressions of
interest in respect of the Mansion House or the Courtyard will also be considered.

1.3
To assist interested parties, a detailed Brief has been prepared for the opportunity, which highlights the Council’s very clear objectives and aspirations for the Mansion House and Courtyard areas in relation to the wider proposals for Buile Hill Park.

2.0 LOCATION

2.1
Both opportunities are located within Buile Hill Park, which is bounded by Eccles Old
Road, Weaste Lane and Lower Seedley Road.

The primary access route (and sole vehicular access point) is from Eccles Old Road
(A576).

A location plan of the Park, and site plans for both the Mansion House and Courtyard opportunities are attached as Plans 1, 2 and 3

3.0
HISTORICAL BACKGROUND

3.1
Salford Council acquired the Buile Hill estate including the mansion in 1902, shortly
after which, the mansion 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.

3.2 Mansion Listing

Buile Hill Mansion was listed on 18th January 1980 (Grade II). The building built in 1825 and extended circa 1860 was recognised for its architectural merit and also its association with the first Lord Mayor of Manchester, Thomas Potter, who commissioned Sir Charles Barry (the Architect of the Houses of Parliament) to design it. 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, can itself be considered listed, and therefore offered protection under the Act. This protection seeks to guide any proposed alteration or extension to such buildings.

Following an historical significance assessment of the Mansion by the Architectural History Practice (Report attached as Appendix 1), an application to upgrade the listing of the building to Grade II* was made.

This was not supported, but the list description was updated to include additional information provided by the Historical Significance Report.

As a Grade II listed building, decisions as to proposals associated with the future of the building rest with the local Planning Authority.

3.3 Mansion House – 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 that they should be of good quality design and high standard and will require appropriate consultation to be undertaken.

3.4 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 an already submitted Lottery Bid.

3.5 Heritage Lottery Bid – Buile Hill Park

The City Council submitted a bid to the Heritage Lottery Fund (Urban Parks Panel) for c£3,000,000 to undertake Phase 1 restoration works in the park, in accordance with the Restoration Master plan and the Conservation Plan, which can be viewed at

It is therefore of paramount importance to the City Council that suitable proposals for the future vitality of the Mansion House are secured at the earliest opportunity.

4.0
OUTLINE OF THE DEVELOPMENT OPPORTUNITY

4.1 THE MANSION HOUSE

Details of the accommodation comprising the Mansion House are set out in Appendix 2. In curtilage parking, at the front of the Mansion, is currently limited to around 6 spaces.

4.1.1 Council Objectives

i) The Council are seeking expressions of interest that will deliver a high quality development, which provides a viable and sustainable future for the Mansion.

ii)
That proposals will allow for public usage or public access to as much of the

building as is reasonably possible in relation to individual schemes (for the

avoidance of doubt, the Council does not consider that any residential scheme

will comply with this objective)

iii)
That the selected development partner will understand and support the Council’s

objectives for Buile Hill Park, and is committed to the delivery of proposals for the

Mansion House that will assist the Council in securing Heritage Lottery Funding

for Buile Hill Park.

iv)
Dependent on the partner and proposals selected the Council is willing to explore the opportunity for collaborative working with the adjoining Banqueting Suite and/or other activities within the park.

4.1.2 Planning Considerations

Taking account of the Council’s objectives, a broad range of uses are likely to be
considered appropriate for the Mansion House subject to detailed Planning
consideration.

Such uses could include:

· Hotel use (with or without restaurant, conferencing and function facilities)

· Restaurant (with or without conferencing and function facilities)

· Community use

· Voluntary Sector uses

The above list is not exhaustive and the Council actively welcomes other proposals that meet the objectives of the brief.

When formulating proposals, interested parties should consider criteria as set out in the Revised Deposit Draft Unitary Development Plan, and should seek specific guidance on the acceptability of a particular use from the Councils Development Control section.

Maximum car parking standards apply, and in determining an application a travel plan will be essential.

Specific Policies to consider are likely to include

DES1
Respecting Context

DES2
Circulation and Movement

DES3
Design of Public Space

DES4
Relationship of Development to Public Space

DES7
Amenity of Users and Neighbours

DES9
Landscaping

DES10
Public Art

DES11
Design and Crime

DES13
Design Statements

E6
Tourism Development

A1

Transport Assessment

A2

Cyclists, Pedestrians and the Disabled

A10

Provision of Car, Cycle and Motorcycle parking in new developments

EN17

Renewable Energy

EN17A
Resource Conservation

CH2

Works to Listed Buildings

CH4

Development affecting the setting of a listed building

CH7

Archaeology and Ancient Monuments

CH8

Parks and Gardens of Historic interest

R1

Protection of Recreation land and facilities

The revised Deposit Draft UDP can be viewed at http://www.salford.gov.uk/living/planning/udp/udpreviseddraft.htm
As already mentioned particular regard should be made to the Grade II listing of both the Mansion and Buile Hill Park, and advice on specific proposals should be sought from the City Council’s Listed Buildings Officer.

· For general statement on Car Parking issues please see Section 5.0.

4.1.3 Condition Survey
The Council has undertaken a condition survey of the mansion House that is attached as Appendix 3. The photographs accompanying this report are available upon request.

4.2 Courtyard Area

4.2.1 Background

A Planning Brief for the Courtyard area was produced in 2004 in order to guide the
development of this site. The information was provided as part of a larger document
entitled “Buile Hill Park – Planning Brief for areas of development pressure”.

(This can be viewed at http://www.salford.gov.uk/living/planning/planningadvice/plan-policies/spg8.htm with the Courtyard information being contained at Paragraph 7, pages 13-16)

Reference in the Planning Brief is also made to a Masterplan document for the
Enhancement and Restoration of Buile Hill Park and this can be viewed at.

At the time that the brief was prepared the intention of the Council was to pursue the
Development of the Courtyard area in accordance with the Master plan for the Park, by
securing National Heritage Lottery support.

In addition private sector support and funding would be examined for the commercial
elements of the proposals.

Whilst this may still be the ultimate way forward to bring about the development of the
Courtyard area, the City Council has decided that in conjunction with the request for
expressions of interest in the Mansion House now would be a good time to seek out
expressions of interest from the private sector in relation to the Courtyard area.

4.2.2 Council Objectives

i)
The Council are seeking expressions of interest in relation to the Courtyard

opportunity broadly in accordance with the “Buile Hill Park- Planning Brief for areas of development pressure” document. Proposals should also reflect the policies as set out in the Revised Draft Deposit UDP referred to in Para 4.1.2 above.

ii)
Any proposals made should be for a high quality scheme that will enhance the

existing Courtyard area and complement the proposals for the adjoining Mansion

House and the wider Park area.

At this stage bidders should assume that the land occupied by the former vinery and current mess room, as shown on Plan 4 will not be available, and that a location will need to be reserved within any proposals for the proposed new Heritage Centre and public toilets (elements 55,19 and 48 respectively) Submissions should work on the basis that the City Council will be trying to secure Heritage Lottery or other funding to deliver those elements of the scheme.

Subject to advice from the conservation officer, the Council are prepared to consider the relocation of the mess room within the overall development proposal, but any such relocation proposal will need to be at the expense of the developer.

4.2.3 Ancillary Information

Subject to detailed Planning Consent, it is considered that there is significant scope for
the rationalisation and reconfiguration of existing buildings within the Depot area to
provide the opportunity for new development including the provision of appropriate car
parking to secure both the needs of the Courtyard area and the Mansion House.

Advice from the City Council’s Listed Building Officer should be sought on any specific
proposals.

Interested parties should also be aware that the City Council will retain the Consortium Building, and will retain other buildings and continue other activities on lands adjoining the courtyard area as indicated on the attached Plan 5

5.0
CAR PARKING

5.1
The Mansion House has very limited existing car parking provision (circa 6 spaces at the front of the building) with no prospect of creating additional on site spaces. This is very clearly a barrier to some, or all, potential future uses for the Mansion House and needs to be addressed if proposals are to move forward.

5.2
Additional car parking spaces could be provided on the car park at the Eccles Old Road
entrance to the park (see Plan 6) but it is considered that this will be unattractive to
prospective interested parties in the Mansion House.

5.3
A variety of other scenarios have been examined by the City Council, with only one
finding any favour.

The area concerned forms part of the Courtyard area, and is shown approximately on
the attached Plan 7

It is considered that a car park of between 50 – 80 spaces could be created in this area, which could jointly serve the requirements of the Mansion House, and the current/future uses in relation to the Courtyard area.

The detached facility is not ideal, but is likely to be the only option available. Use of this
area may be straightforward if one party is taking forward both sites, however if this is
not the case it will raise a variety of issues associated with access, management,
security and ownership which will need to be considered and addressed.

5.4 Expressions of interest, particularly for the Mansion House should clearly identify car parking requirements and prospective purchasers views on the issues detailed in paragraph 5.3 above.

5.5 The volume of vehicular traffic to and from the Park, utilising the Eccles Old Road access, can at times be heavy. It is expected that this will increase following the implementation of proposals for both the Mansion house and the Courtyard area.

In this regard it is considered essential that the Council and selected development partner(s) agree a traffic management system for the current and new facilities linked to current access routes and the existing and any new car parking areas.

6.0 TITLE – Disposal Methodology

6.1
It would be the intention of the City Council to dispose of its interest in the sites by way
of a building agreement followed by long lease (250 years).

6.2 Parts of the Mansion House and Courtyard areas may be classified as Public Open Space and if so, the City Council will follow the statutory regulations for the sale of such lands.

6.3
The Council have determined that whilst the gardens to the south of the Mansion house (Plan 8) can be sold, it will be a requirement of the sale that the lands are to remain open to members of the public during normal park hours. This condition will be included as a covenant in the land sale.

7.0 SUBMISSION DETAILS

Interested parties will be expected to supply the following information as part of their expression of interest for the Mansion House and/or the Courtyard area.

7.1
Clarity as to whether the expression of interest is for the Mansion House, Courtyard or both sites

7.2
Full details of proposed use(s) and operating arrangements including hours of operation.

7.3 Indicative plans outlining the proposals.

7.4 Details of how the proposals will link to the City Council’s Master plan for the Park.

7.5
Details of likely number of employees and Customer movements and intentions
regarding car-parking arrangements (Also see 7.9 and 7.14)

7.6
Full Company details and supporting evidence in relation to other similar projects
undertaken.

7.7
Details of Consultants involved in delivery of scheme and track record with similar
projects.

7.8 Brief Statement setting out Company approach to issues of Design and Conservation.

7.9 Prospective Partners should set out their proposals in respect of the required traffic management arrangements as set out at Para 5.5 of the brief.

7.10 Prospective partners for the Mansion house are asked to confirm their agreement to comply with the requirement as set out in Para 6.3 of the brief

7.11 Financial offer, on the basis of a single premium payment for the grant of a building agreement followed by the grant of a Long Leasehold (250 years) at a peppercorn rental.

7.12 Any conditions that the Prospective partner wishes to attach to their offer.

7.13 An indicative timescale for implementing the project from selection to completion.

7.14 In the case of the Mansion House parties should clearly state how many car parking spaces they would require on the “off site” car park as part of the submission. Intentions for the operation and use of the “off site” car park should also be detailed.

7.15 In the case of the Courtyard area parties should assume that the vinery and Mess room will be excluded from the sale, and the selected party will be expected to reserve a location within the courtyard for the Heritage Centre and Public toilets.

Parties are asked to specify their intentions in this respect as per the guidance in the brief at Para 4.2.2

Closing Date for Expressions of Interest will be no later than 2pm on 17th February 2006.

All expressions of interest should be sent to:

The Head of Legal Services

Customer Service and Support Directorate

Salford City Council

Civic Centre

Chorley Road

Swinton.

M27 5

and clearly marked “BUILE HILL SUBMISSION”.

8.0 CONTACT DETAILS

Interested parties are encouraged to make contact with the following Council officers as required.

Land and Property Issues

Peter Openshaw

Associate Director (Property Services)

Urban Vision Partnership Ltd

Tel: 0161-793-3714

General Planning

Simon Plowman

Prinicipal Planner

Urban Vision Partnership Ltd

Tel: 0161-793-3766

Listed Buildings

Joe Martin

Conservation Officer

Housing and Planning Directorate

Salford City Council

Tel: 0161-793-3783

Buile Hill Park/Courtyard Area

Alan Rowley

Service Development Manager

Environment Directorate

Salford City Council

Tel: 0161-925-1003

PHOTO

MANSION HOUSE

PHOTO

COURTYARD

