	Part 1
	ITEM NO.


REPORT OF THE STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION

TO THE LEAD MEMBER FOR PLANNING

ON 18th JANUARY 2011

TITLE:
Eccles Town Centre - Building Front Improvements Phase 2 

RECOMMENDATION:

That the Lead Member for Planning:

1. Approves the drawdown of spend of up to £200,000 from the Salford West Strategic Regeneration Framework budget to implement the next phase of building front improvements in Eccles town centre.

2. Approves the appointment of Urban Vision as architects and contract managers, up to a maximum fee of 15%, or £30,000 to be taken from the said amount of £200,000.

3. Approves the allocation of grants, not exceeding £11,200 per shopfront, for the purpose of improving the fronts of properties in the target area as defined in this report.  This is to be subject to the approval of the Strategic Director for Sustainable Regeneration following receipt of an application from the owner.

EXECUTIVE SUMMARY:


The Eccles Town Centre Task Group has identified building front improvements as its priority project within its 2008/11 action plan. Phase 1 of building front improvements, targeting Barton Lane, lower Church Street and Regent Street is due on site in January 2011. This report seeks approval to drawdown spend for phase 2 of building front improvements, to target upper Church Street. The building front improvements will complement streetscene improvements already underway and it is anticipated that this will increase business confidence, encourage future investment and improve the vitality of the two areas.

Stage 1 of the scheme will involve commissioning Urban Vision 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 stage 2 contractor. The value of this contract is up to a maximum of £30,000.

Stage 2 of the scheme will involve appointing a contractor or contractors to implement the agreed building front improvement scheme for each individual property. The maximum value of this contract will be £200,000 including the cost of the stage 1 professional service fees. This contract will be procured through the council’s Construction Partnership Framework agreement. It is our intention that Urban Vision will be retained throughout the duration of the scheme to ensure quality control during the stage 2 implementation.

BACKGROUND DOCUMENTS:


(Available for public inspection)

· Shop Front Improvement Design Guidance;

· Eccles Building Front Improvements phase 2 brief

KEY DECISION:
YES 
1.0 Background
1.1 
Eccles town centre is a priority project within the Salford West Strategic Regeneration Framework 2008/11 Action Plan. Building front and streetscene improvements have been prioritised within Eccles town centre in 2010/11.

1.2 Phase 1 of building front improvements, targeting Barton Lane, lower Church Street and Regent Street is due to start on site in February 2011. 15 properties are due to be improved in phase 1 at a total cost to the council of £225,000, directly levering in £120,000 of private sector investment. In addition to this a number of properties are undertaking other improvement works at the same time, including converting the upstairs to office accommodation and internal shop refurbishment work. This is expected to lever in an additional £45,000 of private investment.

1.3 Building on the work undertaken in 2009/10 the Eccles Town Centre Task Group has prioritised building front improvements within their 2010/11 action plan. The scheme is intended to improve the image of Eccles town centre by addressing the poor quality public realm and run down appearance of buildings within 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 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 area.
2.0
Building Front Improvement Scheme

2.1
The scheme will be commissioned in two stages. Stage 1 of the scheme will be to appoint Urban Vision to design up an agreed scheme for each individual property. We are proposing that 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 progress meetings for 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; and
· Ensuring that the scheme delivers to the approved budget and on time.  

2.2
Stage 2 of the scheme will involve appointing a contractor or contractors to implement the agreed works to each individual property. Urban Vision will be retained throughout the duration of the scheme to ensure it is delivered 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; and
· 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 15 properties will be supported through the phase 2 building front improvement grant scheme in 2010/11. 

3.3
The grant will support improvements to buildings fronts within the target areas (see section 4 for the target area). 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
Properties to target in 2010/11 will be prioritised according to the priorities agreed by the Task Group. For 2010/11 the agreed target area is the eastern side of upper Church Street (see Annex B). A Shop Front Design Guide, which was developed for phase 1, will provide the 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
We are seeking Lead Member approval to appoint Urban Vision for stage 1 of the scheme under the terms of the exclusivity agreement signed by the council and Urban Vision. A brief has been drafted and agreed by officers and initial discussions held with Urban Vision. The maximum value of the stage 1 contract is £30,000. 
5.2
Letters of allocation will be issued for stage 2 of the contract under the council’s Construction Partnership Framework agreement. A minimum of 1 contractor but possibly more will be appointed to undertake the stage 2 works. This will be decided by officers at the appropriate time with a view to which is the most practical approach. 

6.0
Grant approval process

6.1 The grant approval process will operate according to the same procedure as the Eccles Town Centre 2009/10 Building Front Improvement Grant Scheme.  Urban Vision 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 Urban Vision will then discuss, negotiate and agree the improvement works to be carried out to the property.  

6.2 Urban Vision 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
Officers will then sign properties up to the scheme in the form of an application form based on the schedule 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. Offers of grant will be signed off by the Strategic Director of Sustainable Regeneration or his nominee after the receipt of an application from the owner in respect of a scheme designed by Urban Vision.

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 and a contribution of the remaining balance 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. These checks have successfully mitigated the risks on phase 1 to date, with no businesses having defaulted.

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; and
· Written consent from all parties that have an interest in the building.

Paul Walker

Strategic Director for Sustainable Regeneration

KEY COUNCIL POLICIES: 

City of Salford Unitary Development Plan 2004 - 2016, 

Salford West Strategic Regeneration Framework and Action Plan,

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:

Where feasible, properties will be made fully Disability Discrimination Act compliant under the Building Front Improvement Grant scheme. Draft schemes will be commented on by Building Regulations officers at Urban Vision to ensure schemes comply with the Disability and Discrimination Act where possible. 
ASSESSMENT OF RISK:

Medium – the building front improvement scheme will require the commitment of officer time and a budget of up to £200,000 to implement. The funding has been identified through the Salford West Strategic Regeneration Framework, which was approved by the city council in February 2010.

Officers propose to split the contract into two separate stages to ensure the best interests of the city council are served, with impartiality between stage 1 consultants and stage 2 contractors. Urban Vision, who will undertake stage 1 of the contract, will be retained for the duration of the scheme to ensure quality control of the stage 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 £200,000 through the Salford West Strategic Regeneration Framework budget for 2010/11, which was approved by the city council in February 2010.

LEGAL IMPLICATIONS:

Contact Officer and Extension No: Richard Lester, Ext: 2129

Date Consulted: 8th December 2010

1. Not requiring collection of the full contribution before commencement of work has the potential for bad debts and unsuccessful recovery proceedings, if the defendant should disappear or turn out to be impecunious. There would also be the question of what budget would be used to finance the debt. It is, however, noted that steps will be taken to mitigate that risk.

2. The owner's signed approval of the completed work may not always suffice to prevent a future claim. It would be difficult to compel a signature.

3. Carrying out work on third parties' property, even with consent, carries a risk of third party claims, well-founded or otherwise. 

4. Given the involvement of Urban Vision and a sub-contractor, the city council may to an extent be sheltered from claims arising under paragraphs 2 and 3 above.

5. The Council will need to ensure that it undertakes the due diligence process outlined in paragraph 7.3 above so that it can check that grant monies are being properly utilised.

FINANCIAL IMPLICATIONS:

Contact Officer and Extension No: Peter Butterworth, Private Sector Housing Capital Accountant, Ext: 8791

Date Consulted: 8th December 2010

Comments: There is provision within the Sustainable Regeneration Capital Programme in 2010/11 for this scheme.

OTHER DIRECTORATES CONSULTED: n/a
CONTACT OFFICER: Paul Gill     TEL NO.: Ext 2207

WARD(S) TO WHICH REPORT RELATE(S): Eccles

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 2005 and Part M of the Building Regulations 

Annex B – Map of Eccles Town Centre - Building Front Improvements Phase 2  
[image: image1.png]B TSR
AN

[N —

Licence No.

Salford City Counci

Q


[image: image2.emf]110105 - Eccles  Building Front phase 2 - press release.doc


_1356418162.doc
Eccles Town Centre Masterplan


Draft Press Release

Salford City Council is looking to a second phase of building front improvements within Eccles town centre. 

Phase 1 of building front improvements, targeting Barton Lane, lower Church Street and Regent Street is due to start on site in February 2011. 15 properties are due to be improved in phase 1 at a total cost to the council of £225,000 levering in £120,000 of private sector investment. In addition to this a number of properties are undertaking other improvement works at the same time, including converting the upstairs to office accommodation and internal shop refurbishment work. This is expected to lever in an additional £45,000 of private investment.

Phase 2 will target properties within the pedestrianised area of Church Street.  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. Typical works which can be funded include installing new shop fronts, brick cleaning and pointing, replacement gutters & rainwater pipes, painting, replacement windows and new signage. 

Councillor Antrobus, Lead Member for Planning, commented 'The 1st phase of building front improvements is due on site in January 2011 and should start to make a real difference to the appearance and perceptions of Eccles. Phase 2 will continue this good work and demonstrate that the council and shopkeepers are committed to investing in the area despite the tough economic conditions.’


