	Part 1
	ITEM NO.

REPORT OF STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION
TO THE LEAD MEMBER FOR PLANNING
FOR INFORMAL ON 1st September 2009
FOR FORMAL ON 15th September 2009
TITLE:
Liverpool Road Corridor / Eccles town centre building front improvement grant scheme.
RECOMMENDATION:

That the Lead Member for Planning is recommended to:
1. Approve the drawdown of spend of up to £600,000 from the Salford West Strategic Regeneration Framework budget to implement a building front improvement scheme on Liverpool Road and in Eccles town centre.
EXECUTIVE SUMMARY:

The Liverpool Road Corridor and Town Centres Task Groups have identified building front improvements as the priority project for 2009/10. Both areas have suffered a decline over the years due to changes in shopping patterns, the global economy and a relative lack of investment. This has resulted in the character and economic potential of both areas being eroded. The Task Groups want to restore the character and improve the attractiveness of the two areas as a place to live, work, shop and invest. It is anticipated that this will increase business confidence, encourage future investment and improve the vitality of the two areas.
Phase 1 of the scheme will involve commissioning a professional services consultancy to undertake building surveys, liaise with individual businesses and the project manager in drafting up an agreed scheme of works for target properties, and managing the phase 2 contractor. The value of this contract is up to £90,000 and quotations will be invited from an agreed list of consultants.
Phase 2 of the scheme will involve appointing a contractor to implement the agreed building front improvement scheme for each individual property. The maximum value of this contract will be £600,000 including the cost of the phase 1 professional service fees. This contract will be subject to a competitive tendering process. It is our intention that the phase 1 consultant will be retained throughout the duration of the scheme to ensure quality control during the phase 2 implementation.
BACKGROUND DOCUMENTS:

(Available for public inspection)
KEY DECISION:
YES
DETAILS:
1.0 Background
1.1
Liverpool Road Corridor and Eccles town centre are priority projects within

the Salford West Strategic Regeneration Framework 2008/11 Action Plan. Task Groups have been established for both Liverpool Road Corridor and Eccles town centre with a remit to lead on the regeneration of the respective areas.

1.2 In 2008/09 the Liverpool Road Corridor Task Group launched a shop front

improvement grant scheme to target individual property shop fronts that were in poor condition and in prioritised target areas of Cadishead and Patricroft. Under this scheme the targeted properties were invited to apply for a shop front improvement grant towards necessary improvements to the frontage of the property, up to a maximum grant of £11,200.

1.3 The interest in the 2008/09 shop front improvement grant scheme has been encouraging and work to 21 shop fronts is due to start on site in late September/early October. There are also a number of examples of where the scheme has facilitated additional investment by shop owners/tenants either by refurbishing internally or above the shop for residential rental.

1.4 Both Task Groups have prioritised building front improvements within their

2009/10 action plans. The scheme is intended to improve the image of
Liverpool Road Corridor and Eccles town centre by addressing the poor quality public realm and run down appearance of buildings along the frontage of Liverpool Road Corridor and within key areas of Eccles town centre. An improved and more attractive physical environment will have a positive impact on the day to day lives of the people who live in the area. It will also support business development by encouraging the re-development of empty and under-used properties, improve the appearance of building fronts, help to repair the historic fabric of buildings, and enhance the streetscape of Liverpool Road and Eccles town centre. It is anticipated that this will increase business confidence in the area, stimulate further investment and help improve the vitality of the two areas.
1.5 In addition to shops there are a number of other buildings along Liverpool Road Corridor and within Eccles Town Centre that are in a state of disrepair and in need of improvement. In recognition of this, it is intended that the scheme will cover improvements to the frontage of other buildings as well as shop fronts.

2.0
Building Front Improvement Scheme

2.1
The scheme will be commissioned in two phases. Phase 1 of the scheme will be to appoint a professional services consultancy to design up an agreed scheme for each individual property. This will involve:

· Carrying out all necessary survey work to inform the development of the scheme, including surveying of buildings to assess the works required;

· Co-ordinating, managing and ensuring compliance with health and safety legislation in accordance with Construction (Design and Management) Regulations 2007;

· Liaising with building owners / businesses in drawing up a scheme satisfactory to all parties, including schedule of works, agreed drawings and costed proposals;

· Ensuring all relevant planning consents are in place, including submitting planning applications, where required;

· Ensuring the works are in full compliance with Building Regulations;

· Liaising with businesses to ensure all relevant grant paperwork is complete;

· Assisting with the procurement of a contractor to implement the works, including agreeing costs on an individual property basis;

· Ensuring the scheme is marketed and communicated properly to businesses and the general public;

· Managing the contractor implementing the works;

· Providing regular progress, monitoring and funding reports to the client, including attending separate progress meetings for Liverpool Road Corridor and Eccles town centre;

· Ensuring the works are implemented, completed and signed off to the satisfaction of the owner and the city council, including undertaking defect liability inspections.

· Ensuring that the scheme delivers to the approved budget and on time.

2.2
Phase 2 of the scheme will involve appointing a contractor to implement the agreed works to each individual property. The consultant appointed under phase 1 will be retained throughout the duration of the scheme to ensure the scheme is delivered according to the satisfaction of all parties concerned and to the agreed schedule.
3.0
Details of grant scheme
3.1
The owner / occupier of the building is required to contribute to the total cost

of the improvements. The grant rate is as follows:

90% up to a maximum of £8,000

50% between £8,001 - £16,000

3.2 The maximum grant payable on each property is £11,200. Given the available budget it is anticipated that a minimum of 45 properties will be supported through the building front improvement grant scheme in 2009/10.

3.3
The grant will support improvements to buildings fronts within the target areas (see section 4 for target areas). The grant will support improvement works to the front of properties, including both the lower and upper elevations. The grant will fund shop front improvements and any associated structural improvement works up to the maximum grant amount payable. Annex A provides details of the types of works that will and will not be supported as part of the grant scheme.
4.0
Area to target
4.1
An initial condition survey has been carried out by officers of the city council assessing building fronts on Liverpool Road and Eccles town centre. Properties to target in 2009/10 will be prioritised on the basis of the above survey and according to the priorities agreed by both Task Groups and the Salford West Partnership Board. A Shop Front Design Guide is in the process of being updated which will provide a framework for clear and consistent shop front improvements works funded as part of this scheme. The Design Guide will bring together existing council policies relevant to shop front design and improvements.
5.0
Procurement
5.1
Phase 1 of the scheme will be commissioned immediately subject to Lead Member for Planning approval of this report. The Brief and list of consultants will be brought to Lead Member Briefing. The phase 1 contract is up to the value of £90,000 and sealed quotations will be sought from a minimum of 3 persons / firms suitably qualified, in accordance with the Contractual Standing Orders contained within the council’s constitution.
5.2
A formal tender will be issued for the phase 2 contract under Contractual Standing Orders 6 to 10 of the council’s constitution. This will be achieved either through inviting tenders from companies under Urban Vision’s Framework Agreement, or through open advertisement. A separate report to the Lead Member for Customer and Support Services has been placed on the council’s Forward Plan for permission to issue a formal tender for this contract.
6.0
Grant approval process

6.1 The grant approval process will operate according to the same procedure as
the Liverpool Road Corridor 2008/09 Shop Front Improvement Grant Scheme. The professional services consultant will carry out a survey on each property in order to identify the work required to bring it up to an acceptable standard. Officers from the city council, the shop owner and the consultant will then discuss, negotiate and agree the improvement works to be carried out to the property.

6.2 The consultant will then prepare a detailed schedule of works, associated

drawings and cost estimates for each building based on what was agreed at the initial visit.
6.3
The consultant will then sign properties up to the scheme in the form of an application form based on the schedules of works, drawings and cost estimates.

6.4
A formal grant offer will then be issued to properties on an individual basis.
The maximum value of each individual grant offer will be £11,200 and the maximum scheme value will be £16,000 per property.
6.5
Subject to the approval of this report, it is envisaged that offers of grant, will be approved by the relevant Chief Officer under Salford City Council’s scheme of delegation.
7.0
Financial management and risks
7.1
For schemes up to £8,000, full payment of the non-grant element of costs will be sought from the property owner prior to the commencement of works. Works will only start on site once a cheque has cleared. This will mitigate the financial risk to the council.
7.2
Similarly, for schemes of over £8,000, payment of the non-grant element of the first £8,000 costs will be sought prior to the commencement of works, with the remaining balance being collected once the works are complete. This is subject to a satisfactory credit check report and associated recommended credit limit. Due to the nature of the works it is inevitable that the city council will be exposed to some degree of risk and liability. These risks have been carefully considered previously in consultation with Legal Services and taken into account when developing the scheme. Regular and strict monitoring of the project will be undertaken to mitigate against and reduce this risk wherever possible.

7.3
In order to minimise these risks a number of checks will be undertaken by

the city council prior to an offer of a grant being given. These are detailed below:

· Land Registry check – to confirm ownership
· Identity check – to confirm the identity of the applicant

· Utility bill – to confirm address

· Business rates – to check they are up to date with payments

· Credit check – to confirm the applicant is creditworthy

· Insurance policy relating to the property – to check there is adequate insurance for the property

· Written consent from all parties that have an interest in the building.
KEY COUNCIL POLICIES:
Salford Unitary Development Plan 2004 - 2016,
Salford West Strategic Regeneration Framework and Action Plan,

Liverpool Road Corridor Strategy and Action Plan
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:
Any developments funded as part of this scheme will be in full compliance with the Disability Discrimination Act.
ASSESSMENT OF RISK:
Medium – the building front improvement scheme will require the commitment of officer time and a budget of up to £600,000 to implement. The funding has been identified through the Salford West Strategic Regeneration Framework, which was approved by the city council in February 2009.

Officers propose to split the contract into two separate phases to ensure the best interests of the city council are served, with impartiality between phase 1 consultants and phase 2 contractors. The consultant appointed under phase 1 of the contract will be retained for the duration of the scheme to ensure quality control of the phase 2 implementation. This should mitigate the risk of third party claims.
The risk of third party claims is therefore considered acceptable compared with the benefits of the Building Front Improvement Scheme as a whole.

SOURCE OF FUNDING:
Up to £600,000 through the Salford West Strategic Regeneration Framework budget for 2009/10, which was approved by the city council in February 2009.
LEGAL IMPLICATIONS:

Contact Officer and Extension No: Ian Sheard x 3084

Date Consulted:18th August 2009

Comments: The Council will need to ensure that it undertakes the due diligence process outlined in paragraph 7.3 so that it can check that grant monies are being properly utilised. Legal advice has previously been given on the required steps, but further advice is available if that is considered necessary
FINANCIAL IMPLICATIONS:
Contact Officer and Extension No: Stephen Bayley Ext 2584

Date Consulted: 18th August 2009

Comments: There is provision for this expenditure within the capital programme for 2009/10 approved by the City Council on 18th February 2009. Because of the nature of the works there is a degree of risk to the Council from a financial perspective. However, a series of checks are in place to minimise this risk and these are outlined in the report.
OTHER DIRECTORATES CONSULTED: n/a
CONTACT OFFICER: Paul Gill / Lyndsey Priestley TEL NO.: Ext 2207 / 2918
WARD(S) TO WHICH REPORT RELATE(S): Eccles, Irlam, Cadishead,
Annex A – Eligible Categories of Work
The grant will be available to support improvements to the front elevation of properties. The grant may include items such as:

· Installing new shop fronts (where necessary)

· Brick cleaning

· Brick pointing

· Replacement of individual damaged bricks

· Replacement gutters & rainwater pipes

· Window frame replacement or repairs

· Pilasters

· Rendering

· Painting

· Replacement windows

· Replace signage boards (excluding neon displays)
· Painting (brick / woodwork)

· Masonry repairs

· Fascias

· Door and door frame replacement / repairs
· Refurbishing existing shutters

· Internal shutters

· Canopies

· Structural improvement works (including shop front) up to the maximum grant of £11,200)

Work not eligible for grant includes:

· Internal work

· Adaptations needed in accordance with the Disability Discrimination Act 2003 and Part M of the Building Regulations
N:\Directorate Report Plan\2009\09 - Sept 09\1st Sept 09\Planning Lead Member\02-Shop Fronts\LM Planning - LRC-Eccles Building Front Improvement Scheme - 17-08-09.doc

