	Part 1
	ITEM NO.

REPORT OF STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION

TO THE LEAD MEMBER FOR HOUSING ON 18 OCTOBER 2010
TITLE:
SALFORD CITY COUNCIL SUPPORT FOR LIVE / WORK SCHEME
RECOMMENDATION:

That the Lead Member for Housing approves the allocation of £135,000 to support the Live/Work scheme in Broughton

EXECUTIVE SUMMARY:

This Live / Work scheme will provide 8 affordable homes and 13 office / work units. It is anticipated that:

· 13 new business start-ups every three years over a 27 year lease period - 117 businesses in total will be delivered;

· A minimum of 234 jobs will be created with the potential for 468 in total (4 people per office); and

· Business Support provision provided to all Live-Work businesses.

The scheme is situated in a landmark listed building that provides a frontage to major route ways into the City Centre (Great Clowes / Great Cheetham St) but also provides a visual gateway to the major regeneration area of Lower Broughton where there is significant redevelopment and new homes being delivered. Through a committed and resourced multiagency partnership approach it provides an innovative affordable housing and employment offer that should attract economically active residents to remain in Salford. Salford City Council support of £135,000 is sought in order to lever in £1.6m of committed resources.

BACKGROUND DOCUMENTS:

Housing Strategy 2008-11 (Available for public inspection)

KEY DECISION:
YES
DETAILS:

1.0
Live / Work Scheme

1.1
The term Live / Work relates to a type of property that is designed from the outset for two purposes – living and working. The Live Work project realises this definition by providing a combination of the workplace and home within a single grade two listed refurbished property – 208-210 Great Clowes Street.

1.2
The aim of the project is to revive a landmark building and establish a Live / Work Centre offering affordable ‘first step’ accommodation and work space for entrepreneurs and the local community. It will protect the substantial investment already made in the area and help maintain the regeneration momentum.

1.3
The Live / Work project is a partnership between Salford City Council, Contour Housing Group, the University of Salford and Godliman & Watson (Developer) which has been supported by Salford City Council.

1.4 This scheme is being developed through the support of a range of committed and secured funding from the following partners:

· National Affordable Housing Programme

· North West Development Agency (ERDF) funding

· University of Salford

· Developer contribution

1.5 On completion of the refurbishment the University of Salford have agreed to take out an initial 27 year lease on 13 work units in total: 8 of which will be tied via tenancy agreements to the residential units as Live / Work units. Housing and business support services will be provided by Contour and the University respectively.

1.6 This is a unique development that will bring back into use a derelict Grade 2 listed building through providing affordable housing and office / work units to economically active and entrepreneurial local graduates. Furthermore, due to the unique interpretation of Live / Work, the office / work units offer the potential to be used for community organisations. The new businesses supported through the scheme will provide employment opportunities for local people. The total cost of the project is £1.7m of which £135,000 is being sought from the City Council.

KEY COUNCIL POLICIES:

Housing Strategy
SEDP

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:

A Community Impact Assessment was completed and concluded that there would not be an adverse impact.
ASSESSMENT OF RISK: Low

The Live / Work scheme is a complex scheme, with a number of internal and external partners. As such a partners group meets regularly to manage the development and implementation scheme. This robust process that has secured committed funding will ensure that there is a low risk.

Internal stakeholders include: Finance, Legal, Strategy and Enabling, Capital Projects Team and Investment and Programmes.
External stakeholders include: Contour, Godliman and Watson (the developer), the University, North West Development Agency and the University of Salford.

SOURCE OF FUNDING:

City Council funding from the 2010/11 Housing Capital Programme will be used to lever in £1.6m from other funding streams, including the private sector.
LEGAL IMPLICATIONS : Supplied by Norman Perry (Ext 2325)

For such a scheme to work it would be essential to ensure a regular turnover of businesses as they hopefully grow. This will be undertaken as part of a lease between Contour and the University.
Work still needs to be done to finalise exactly how the Live/Work scheme will operate, but the working principle seems deliverable.
State Aid issues have been considered by the Head of Service and it is understood that the Council’s contribution remains no higher than £135,000 which will be within the State Aid de minimis level.
FINANCIAL IMPLICATIONS

Supplied by Peter Butterworth (Ext: 8791)
There is provision of £135k within the 2010-11 Sustainable Regeneration (Private Sector Housing) programme for this scheme.
OTHER DIRECTORATES CONSULTED: None

CONTACT OFFICER:
Mark Hart
TEL. NO.
0161 793 2039
WARD(S) TO WHICH REPORT RELATE(S): Broughton

1

