

Ilam Park Access Statement

Address: Ilam Park, Ashbourne, Derbyshire, DE6 2AZ

Telephone: 01335 350503

Email: peakdistrict@nationaltrust.org.uk

Introduction

Ilam Park is located in the picturesque village of Ilam, on the Derbyshire / Staffordshire border. There are 158 acres of parkland and a terraced garden, surrounded by limestone hills with magnificent views. The present Ilam Hall was built in 1826 and is now a Youth Hostel, (therefore the Hall is not open to general visitors). Ilam Park is open every day and the tearoom is open every day except Christmas Eve and Christmas Day. The property was not built on level ground and so there are steps and slopes to contend with. The toilets, second-hand bookshop and grab and go food and beverage outlet are located in the stable yard, approximately 100 metres from the car park. The tearoom is accessed via a gravel path and steps. Alternative food and beverage access arrangements are in place, see below for details.

There is no mobile phone reception at Ilam Park. In an emergency, the second-hand bookshop has a landline telephone which you can use.

Dogs on leads are welcome throughout the parkland and garden. Dogs on leads are also welcome in the second-hand bookshop and grab and go food outlet. Assistance dogs are welcome in the tearoom. There are water bowls for dogs located in the stable yard. There are waste bins which can be used for dog waste in the main car park and stable yard.

View of the Italian Garden, with the stable yard facilities on the right

Arrival & Parking Facilities

There are brown tourist signs for 'Ilam Country Park' in Ilam village. The property is accessed via a driveway off Ilam Moor Lane. There is a large sign and 2 stone pillars at the entrance. The driveway is 370 metres long and leads to the car park. The driveway to the car park is made of tarmac and the entrance to the car park is up a short steep slope. The car park surface is tarmac. The additional parking area is tarmac with loose gravel in the parking bays. There are 4 designated accessible spaces in the car park. These bays are approximately 100 metres from the toilets and shop, along a tarmac path, with a slight downward slope. On some bank holidays there may be an overflow car park on a grass field. Parking cost is £5 for up to 4 hours, £7 for over 4 hours. The pay and display machine takes cash only. If needed you can pay for your parking by credit or debit card in the second-hand bookshop or tearoom. Parking is free if you are a National Trust Member or have a Blue Badge.

The second-hand bookshop, toilets and grab and go food outlet are all located in the stable yard, which is approximately 100 metres from the car park, on a tarmac path with a slight downward slope. The centre of the stable yard is cobbles. There is a flat stone path around the edge, which is suitable for a for wheelchair, if you use one.

Vehicle entrance to Ilam Park

Footpath from car park to stable yard

Toilets

The accessible toilet is located in the stable yard, which is 100 metres from the car park. The doorway is 80cm wide and the door opens outwards. The accessible toilet facility measures 245cm x 160cm and has an emergency alarm operated by a pull cord. The accessible WC has hand rails located on both sides. The lighting is artificial, with a fluorescent bulb. There is an electric hand drier which is operated by a push button.

The male and female toilets are located in the stable yard and are accessed via 1 step. The hand driers are operated by sensors and there is natural light and artificial light produced by fluorescent bulbs. There are baby change facilities located in all the toilet facilities.

Changing Place Facility

Accessed with a radar key and located on the ground floor of Ilam Hall, next to the archway. It is signposted with the blue changing place symbol. It is open everyday, 24 hours a day. Spare radar keys are located in the second-hand bookshop and tearoom if needed. The changing place facility has a centrally placed peninsular toilet with room either side for a wheelchair user. There are also grab rails and drop down support rails. There is a privacy screen beside the toilet. There is a height adjustable, adult sized changing bench and a ceiling track hoist which can be used throughout the room.

Entrance to the changing place

Changing place doorway

Inside the changing place

Second-hand Bookshop

The bookshop has a level entrance and the door is 94cm wide. Staff are happy to offer assistance accessing items on shelves. There is an induction loop at the till point. There are displays about Ilam Park's history. There are 4 small tables and you are welcome to eat inside, either your own picnic or food and drinks from the tearoom. The bookshop is open 10am - 3pm.

Tearoom

You can access the tearoom via a rough gravel path which slopes uphill. There is a handrail on the right-hand side as you walk uphill towards the tearoom. There is a gateway in the wall, which is 100cm wide. The tearoom is accessed via 3 steps, then a short walk, then 5 steps. There is a handrail on both sides of the steps. The tearoom lawn has wooden benches and chairs and can be accessed via a rough gravel path or upward grassy slope. There are accessible wooden seating and tables available in the stable yard, under the cover of the arches. If you are not able to access the upstairs tea room but would prefer to order from there, staff will be happy to bring your order to the indoor or outdoor seating areas in the stableyard. Paper straws, large handled cutlery and free drinking water are available from the tearoom. The menu is displayed on handwritten chalkboards above the counter. The tearoom is open 10am - 5pm in the summer and 10am - 4pm in the winter.

Grab and Go Outlet

During the summer school holidays and summer weekends, the Grab and Go Food and Beverage offer is available in the stableyard. There is level access into the building (there is a small lip in the doorway, marked with hazard tape. The doorway is 76cm wide, or 158cm if both doors are open.

Uphill sloping
path to tearoom

Entrance to
the tearoom

Entrance to
tearoom lawn

Entrance to the
grab and go

Garden

The garden is terraced with steps and slopes. Many of the paths have gravel surfaces. The steps onto the Italian Garden do not have handrails, however there is a drystone wall on the right-hand side as you step down 4 steps into the garden. (*photo of Italian Garden on page 1*).

There are 5 benches in the Italian Garden. The gravel path to the Battlestone slopes 200m downhill from the tearoom and has 1 bench located approximately halfway along. There is 1 shallow step at the end of this path, near the Battlestone.

Paradise Walk is a flat, wide path with a wall alongside one side. On the opposite side are 8 benches, spaced at regular intervals. The path beside the river is partially made of stone, which becomes grass as you approach St Bertram's Bridge.

Zigzag pathways in the garden

Paradise Walk

The River Manifold flows through the property and access to the river is possible in some places. St Bertram's Bridge, used to access Hinkley Woods, has a hard, smooth surface and a significant slope on both sides. The main path through Hinkley Wood is flat and made of stone. This leads to stone steps which go steeply up the hillside.

St Bertram's Bridge

Path in Hinkley Wood

Map

..... Step free route to shop, visitor centre and toilets

— Steps

Date Written: May 2023