To:      The Cape Elizabeth Town Council

From:  The Fort Williams Advisory Commission

Date:   March 24, 2009

Re:      Recommendations for the Disposition of the Goddard Mansion

Introduction:

     Per your request, the commission has been deliberating the fate of the Goddard Mansion. Not only have we had several discussions about the mansion in the past year; it has a long history of study by the Town in general. Several past commissions have grappled with how to preserve the ruin without spending an enormous amount of money to accomplish that.

     The FWAC recognizes that the mansion ruins are a major feature of the park, and that many visitors may have a fondness for its presence. Finding an alternative use for the mansion ruins, other than full repair and maintenance, was identified as the second highest priority for projects within the Park at a workshop meeting between the Town Council and the FWAC in January of 2007.

History & Recent Efforts:

     During the 1970’s, the structure fell victim to vandals, who set multiple fires inside the structure. In 1981, the Town made the decision to intentionally to burn the remaining interior spaces that posed a threat to entrants of the building. The walls were capped on the main house and lintels were replaced on many of the window openings. Since that time some cursory masonry repairs have been undertaken, but the structure as a whole has seen little maintenance.

     In April 2003, Land Use Consultants, Inc. updated the original 1990 Master Plan for the park. As part of their report, they noted, “significant structural repair” is “required for spalling concrete posts and beams including exposed and corroded reinforcing”. They also recommended improved access to the ruin and restoration of the gardens and terrace areas.

     In 2004, the Fort Williams Charitable Foundation provided $10,000 for a structural assessment of the ruin, to determine structural integrity and to provide estimates of potential repair. The study was done by Oest Associates, Inc., who concluded that the required masonry repairs would cost slightly over $400,000 if the Town wished to preserve it in its present state. They also said the Town should anticipate annual maintenance expenditures of $5,000 to maintain the masonry once repaired.  

     In 2007, the FWAC was asked to submit a list of its highest priority projects to the trustees of Portland Head Light for potential funding. The trustees graciously approved the request of the commission and in 2008; the firm of Renner/Woodworth Architects, Inc. was retained by the Town to provide recommendations on a number of projects in the park, one of which was the Goddard Mansion. 

     Renner/Woodworth completed another structural analysis of the ruins and essentially agreed with the conclusions of the Oest Associates report. They did, however, note that construction costs for repair had now risen to over $600,000, primarily because of cost inflation in the four years since the initial report. They also added that ongoing maintenance costs had risen correspondingly. 

     Currently, the walls of the main part of the ruin are in relatively good condition. The walls connecting the main part of the ruin to the carriage house and the walls of the carriage house have several problems. These include rough stone parapets that are disintegrating, window lintels that are broken and failing, arches that are broken and failing, and cracks in the walls themselves. 

Renner/Woodworth developed several possible options for the future use of the ruins, many of which were out of our financial capabilities to undertake. They are:

1.  Full structural repair of mansion. Estimated cost: $631,000

2. Complete full repairs to the Carriage House and Tower to preserve these elements for the long-term. Demolish the balance of the building down to within 24”-30” of the ground. Retain the door frame at the main house, add interpretive signage and construct a picnic shelter in the Carriage House. Estimated cost: $411,034

3. Same as #2 above, yet minus the interpretive signage and picnic shelter. Estimated cost: $280,500

4. Complete emergency repairs to stabilize the most dangerous areas, which will allow the public to approach the building but not to enter it. Existing fencing within windows and doors would remain. This leaves open the possibility of continuing preservation efforts in the future. Estimated cost: $65,000

5. Demolish the entire ruin, salvaging masonry elements for re-sale. Estimated cost: $65,000

6. Install fence at (outside) the Main House and Connector to protect the public. Repair critical areas at the Carriage House, which will allow the public to approach, but not enter. This leaves open the possibility of continuing preservation efforts in the future. Estimated cost: $25,000

7. Do nothing to stabilize or preserve. Purchase fencing and surround the building to protect the public. Estimated cost: $10,000

     Conclusions & Recommendations:

     At the February 2008 meeting of the commission, we voted unanimously not to pursue a program which would entail repairing and maintaining the Goddard ruins as they are. The main factors influencing our decision were the magnitude of the initial repair cost, the need for ongoing expenditures for maintenance, and the lack of a real use for the building. The commission now feels it is time to move forward on the disposition of the mansion, having invested almost $24,000 in consulting fees to study the ruin over the past nine years.

     After several discussions and votes, the FWAC is recommending a long-term plan that could be implemented as funds become available. This includes, but is not limited to the following:

· Reduce the height of all the walls, possibly to seating height or first floor windowsill height, and cap them to minimize ongoing deterioration and maintenance.

· Save the main front entrance, if possible. This will probably require that a bracing system be installed.

· Open the interior of the ruins for public access.

· Grade, loam, and seed the interior for public access and easy maintenance.

· Install interpretive panels to explain the history of the ruins, guide people through the floor plan, etc.

     Although this was not a specific option explored with Renner/Woodworth, we have used cost data from the other options to estimate that this plan would cost on the order of $100,000.

     For short term, the FWAC is recommending that dangerous areas of the connecting walls and carriage house walls simply be fenced off to protect the public, and that ongoing deterioration of the walls be allowed to continue. The FWAC is requesting that $6,000 be appropriated out of the Capital Fund balance to accomplish the task this spring to make the exterior safe for the summer season, which will soon be upon us.

