

Southwold Enterprise Hub

Slides from Public Meeting

For those who were unable to attend, some pop-up comment boxes are included in this printable version of the slides, for clarification & to cover key points made verbally in the presentation. See also business case v 2.3 for details.

Presentation by

Sheila King

MossKing Associates Limited

Background -Station Yard development over 20 years

Existing services -what happens to the existing services needed by the community?

Southwold's challenges, consultation & research

Strategic response

Station Yard plans

Costs

Timescales

Southwold Development Team

Q&A: rental rates; occupancy; contamination; use grant to rebuild existing?; do nothing; parking; alternatives considered.

Southwold Enterprise Hub

Background

Station Yard Development

This is NOT breaking news.

Since as early as 2000, the Council has been aware that action is required.

Station Yard History

The Council is only able to consider major changes during specific 'windows of opportunity' when leases expire. This is currently one of such windows.

All leases expire,
Station Rd shops
created. Council
resolves to do
remainder within 5
years

Southwold Town Plan:

need to create office space for new small businesses; nowhere for existing businesses to move to

STC Strategy for
Southwold:
remodel Station Yard,
create space for
'knowledge based'
businesses

Neighbourhood
Plan:
Station Yard for
small-scale start ups

/ office space for

growing businesses

Station Yard

<u>Appraisal 1</u>:

Station Yard not a credit to town, asbestos cladding unacceptable... leases expiring, so sell for housing? Appraisal 2:

develop rear of site as affordable housing & business units; should have sufficient money from asset sales Town Entrance
Study:

Station Yard site to be redeveloped to enhance gateway to town CCT Economic Plan:

lack of business expansion space = businesses leave town Planning
Application:
concerns re
tenants & as Enterprise
design

Appraisal 3:
Station Yard
as Enterprise
Hub

2019

000

2004

2002

2013

2014

016

2016

Consultations

62%
businesses:
inadequate
provision for us
in the town

Southwold Town Plan (2013)

84% residents: need small flexible use premises for startup businesses 60% of residents:

support for nontourism businesses = priority 50% of residents: start up units for new businesses = priority

Neighbourhood Plan (2018)

51% of

businesses: lack

of suitable business

premises

Southwold Business Confidence Survey (2017) 89% of businesses:

rental values in Southwold a significant negative

35% of businesses: finding local year-round customers is a major problem

Southwold Town Centre Study (2018) Southwold Enterprise Hub

Existing Services

Council is committed to supporting services needed by the community


Convenience Store

- ➤ Offered 5 Hurren Terrace for temporary use while Station Yard is developed (about 15 months)
- > Offered first refusal lease of new shop in same location in Station Yard
- > Solicitors in discussion with each other

Council is committed to supporting services needed by the community

Cycle Businesses

- Millennium Foundation has secured grant funding for a Visitor Centre
- > Cycle hire and repair facility <u>could</u> be delivered here in purpose built containers, subject to Trustees' agreement
- > Low cost solution = affordable rent


Council is committed to supporting services needed by the community

Town Council talking to East Suffolk Council & Local Planning Authority and Suffolk County Council re locating a garage at Recycling Centre on Blyth Road

Garages

- ➤ Site has low AONB/Conservation Area sensitivity, so lower building costs = more affordable rent
- ➤ Opportunity for a 21st century garage with electric charging points to serve current and future residents
- > Option to relocate to this site has been offered to Southwold Auto Services
- > Town Council in discussion with Mr Finch about his plans

Tenants – why has this not been made public before?

- Landlord-tenant relationships are confidential
- Once some tenants made their position public, Council took advice that it could share some limited information
- It is inappropriate for the Council to participate in a tit-for-tat on social media
- However, a lack of comment does NOT mean a lack of action

Regenerating Southwold:

Southwold Enterprise Hub

Southwold's challenges

Southwold challenges (1)

- 1. 42% of all tourists visit in peak season: overcrowded, imbalanced economy
- 2. 57% of Southwold homes have no permanent residents highest of <u>any</u> coastal community in England or Wales
- 3. House price/earnings ratio worse than London
- 4. Resident population 964 (2017 ONS) down from c. 2000 in 1988
- 5. 53% of residents are over 65. Oldest population in England and Wales

Southwold challenges (2)

- 6. 40% of jobs are <u>directly</u> in tourism and 78% are linked to tourism seasonal, low paid, lack of opportunity/career advancement
- 7. 45% of working age residents leave town to go to work and take their money with

 them

 People spend money where they work, and become loyal to the shops & services where they spend most of their week
- 8. All types of retail, including cafes, struggle to survive off-peak; but most at risk are shops serving ordinary needs

 Because you need local people buying in local 'normal' shops, not just visitors in peak season/weekends
- 9. Rents and business rates inflated by demand from national chains rental/sq foot comparable to London

Southwold is close to unsustainable as a community

Southwold is close to unsustainable as a community

Community Wellbeing Index

Southwold 49

National independent study funded by Co-op, measuring communities around the country 17
National Average
59

Education & Learning

26
National Average
50

Health

36
National Average
56

Economy, Work & Employment

80 National Average 52

Culture, Heritage & Leisure

57
National Average
49

Transport, Mobility & Connectivity

58
National Average
43

Housing, Space & Environment

23
National Average
52

Relationships & Trust

47
National Average
52

Equality

98
National Average
51

Voice & Participation

National Average 52

How do we compare to other communities? Aldeburgh Beccles 59 59 Halesworth Cromer 60 57 Southwold 49 Great National average Saxmundham 52 Yarmouth 60

Southwold Enterprise Hub

Strategic Response

Station Yard is part of a multi-agency integrated regeneration plan

SOUTHWOLD ENTERPRISE HUB (CCF)

- Affordable units for small businesses, not-for-profits etc
- Quality meeting facility
- Networking & business support
- · Convenience store

SOUTHWOLD DEVELOPMENT TEAM (CCF)

- Three people to support all businesses in town
- Market Southwold as a place to live & work
- Spread the impact of tourism

AFFORDABLE ARTISAN WORKSPACE

• Investigating potential sites within town

MANAGED PARKING

- Expansion of spaces in existing car parks
- Resident parking
- Expansion of short-term car parking in town centre
- Long term car parking at periphery car parks

AFFORDABLE HOUSING

- Blyth Road
- Duncan's Yard
- Old Hospital
- Fire Station Site

SOUTHGEN COMMUNITY HUB

- Library
- Nursery
- Co-working space
- · Farm to Fork café

ARTS CENTRE


- Long lease
- Initial grant funding secured

MILLENNIUM FIELD

- Visitor Centre
- Car park
- Cycle hire

NATURAL ENVIRONMENT

 Improved management of Southwold Marshes, Common and Boatling Lake


Timeline for CCF

- 2012 Government announced a Coastal Community Fund providing capital grants to Coastal Community Teams for economic regeneration
- Early 2017 Southwold applied to become a Coastal Community Team
- Apr 2017 Southwold designated as a CCT
- June 2017 published Economic Plan
- Autumn 2017 onwards looked for grants to support delivery of integrated vision of Economic Plan (SMF Visitor Centre and Car Park, Boating Lake, Station Yard, Southwold Development Team, Southwold Arts Centre)
- Apr 2018 Expression of Interest to CCF for Station Yard submitted
- Jun 2018 Planning consent secured on Station Yard, subject to Conservation Officer approval of details
- Oct 2018 CCF Expression accepted, invitation to apply for funding; application must include fully-costed RIBA 4
 plans and business case
- Nov 2018 hired a consultant to develop the business case
- 16 Jan 2019 Conservation Officer approval secured
- 21 Jan 2019 Southwold's application submitted to CCF
- June 2019 CCF advised Southwold on 'reserve list'
- Sept 2019 CCF grant of £995k awarded

Regenerating Southwold:

Southwold Enterprise Hub

Station Yard

Strategic objectives for Station Yard

- Use land to maximise regeneration of the town. Land in Southwold is limited
 & expensive
- Develop existing assets so they deliver the greatest benefit to the town
- Diversify the local economy (beyond tourism/hospitality)
- Reverse the decline in resident population, achieving a more balanced age range
- Make the town a more attractive proposition for families to live and work
- Protect existing community services & provide for their changing needs

Original Proposal


Consultation on planning application:

- Concern re tenants
- Design

Changes to frontage not supported by planning authority

Lack of business case

Business Plan Recommendation

Convenience store helped to be more sustainable by addition of up to 73 workers daily using their services

Business Units (643sqm)

Convenience Store

Meeting Room (60sqm)

Shops removed, units'
use changed to
business: do not
deliver higher value
jobs; rental too low in
this site to sustain; no
clear need for further
retail in town

Café/takeaway removed and replaced with meeting room for use by tenants and by rest of town: café would take business away from convenience shop & hotel, as well as other cafés in town; does not diversify economy/offer higher value jobs

Two flats (1x1bed, 1x2bed) removed and replaced with small enterprise units x6: multiple affordable houses coming on stream; do not generate jobs/contributed to economic regeneration; rents are low and don't contribute to sustaining Hub

Rationale:

- Key deliverable: JOBS esp higher paid ones
- Must be sustainable: pay for itself
- Attract & retain businesses to town
- Add value: don't compete with rest of town

Station Yard Design


Two Buildings:

- Building 1 convenience store (same location), five business units
- Building 2 ten business units, meeting room, kitchen, showers etc
- Landscaped courtyard between buildings for use by tenants & Hurren Terrace residents


View from north-east - convenience store & units on Blyth Road


View from Blyth Road looking back to Station Road


From arch through Hurren Terrace looking into courtyard


From south-west corner of courtyard

At the meeting, a 50 second video 'flythrough' was shown.

These are a few of the 3D views that were animated in that video.

How will the Hub help regenerate Southwold?


Southwold Enterprise Hub

Costs & Funding

Southwold Enterprise Hub – Costs & Funding

• Cost: £2.8m

- includes surveys, decontamination, demolition, construction, services, professional fees, project management, contingency and inflation
- management of the Hub is funded from operational income

Funding

- £809k grant from Coastal Community Fund
- £895k from sale of Strickland Road property (held in reserve)
- + sale of 1 or 2 more properties

Southwold Enterprise Hub – Operational Financials

Payback

- Based on a rental of £22/sq foot, income should cover operating costs by year 2
- Income should pay back the initial investment by year 12
- After year 12, surpluses can be reinvested for the benefit of the town

	Year 1	Year 2	Year 3	Year 4	Year 5
Total income	84,656	140,033	200,148	239,257	248,202
Total costs	(94,476)	(95,065)	(85,783)	(78,416)	(90,022)
Profit/Loss before tax & interest	(9,820)	44,968	114,365	160,841	158,180
Cumulative position	(9,820)	35,148	149,513	310,354	468,534

Southwold Enterprise Hub

Planned Scheme

- Investment cost = £1.99m (£809k grant not repayable)
- On a 30 year investment period (to allow for loan funding in alternative options)
- With a discount rate of 6.5%
- NPV = £525,131
- IRR = 8%

Original Scheme

- Investment cost = £2.8m; 30 year investment period, as loan would be likely
- NPV = (£789,708)
- IRR = 4%

Southwold Enterprise Hub

Timescales

Southwold Enterprise Hub - progress so far...

to summer 18

Project Definition

- Look at ideas
- Decide general priorities
- Evaluate options
- Consider alternatives
- Develop outline plans
- Seek professional advice

Oct 18 - now

Project initiation

- Develop more detailed plans
- Develop designs (RIBA 4)
- Detailed costings
- Build a business case
- Understand risks & mitigations
- Evaluate financial case
- Seek funding

Southwold Enterprise Hub – Timescales what happens next..

Dec 19- Jul 20

Project development (planning)

- Further research, surveys etc
- Procure professional teams for remaining project incl contractor
- Develop detailed designs & costings
- Develop detailed plans

Jul 20 - Oct 21

Project delivery (the build)

- Clear the site & build
- Deal with issues & manage risks
- Develop the marketing plan
- Bring on board managed service provider
- Sign up early tenants

Oct 21 onwards

Operation

- Live running
- Support tenants
- Recruit more tenants
- Support & foster business networking

Southwold Enterprise Hub

Southwold Development Team

Southwold Development Team – 3 jobs

Aim

- Support ALL businesses in the town
- Market Southwold as a place to do business AND to live
- Spread tourism more evenly across the 'shoulder' months

• Why?

- Tourism heavily focused on high season, so shops and businesses struggle at other times
- Council has no capacity to undertake this work
- No Chamber of Commerce, no development support for businesses in town

How much?

• £186k Coastal Communities Fund grant to support this team

Southwold Development Team Happening right now!

Southwold Development Manager

Recruiting December

This is an exciting opportunity for a local young person to secure an apprenticeship that will involve them in both a major marketing campaign and a significant capital project.

Apprentice

Recruiting spring for July start

Southwold
Development
Coordinator

Recruiting early spring

If you know anyone who may be interested, get them to email the Council for details.

Southwold Enterprise Hub

Q&A Session

Are proposed rental rates realistic?

- Affordable rate for modern, accessible, ready to move in space
- "Young" businesses need somewhere to move into that doesn't require set up – just shift in some desks and start working.
- Must not be tied into long term leases when they can't be certain their business will survive that long..
- £22/sq foot, plus service charge (covers heat, light, broadband, security, waste, business support services, block management and maintenance)
- Short non-repairing leases (key requirement: Chambers of Commerce & Fed of Small Businesses)
- Business rates will be lower than elsewhere in town

Comparisons

- One office available currently in Southwold, £27/sq ft unserviced, bus rates £355/sqm
- 8% lower than average Leiston Enterprise Centre; 30% cheaper than Ipswich
- In current proposal, one office (3 people) is cheaper than SouthGen co-working space (£149pp/pcm)
- Must NOT undercut SouthGen- Enterprise Hub is to support & complement SouthGen

Is occupancy rate realistic?

- 15 business units available
 - Varying sizes from 1 occupant to 12, short term leases, serviced offices
 - Assume 6 occupied by end 2022, 10 by end 2023, 13 by end 2024 and 14/15 from end of 2025 onwards
 - There is no other comparable space in town, and none at comparable price
 - Businesses growing out of SouthGen would look to Southwold Enterprise Hub
 - Advice from managed workspace experts: this <u>is</u> achievable
 - At 75% occupancy would still payback initial investment by Year 14

Contingency options

- Offer flexible rental terms & reduce rental rates on harder-to-let units (can go to £ 17.10, but would undercut SouthGen)
- Allow other uses retail, leisure, pop-ups, creative spaces, with agreement from CCF

Do Nothing is NOT an option

From the business case:

"The current condition of the buildings is such that continued occupation is unadvisable, as there is the potential for unacceptable risk to occupants.

The closest option to 'Do Nothing' therefore, would be to close all the buildings – bar the convenience store – board them up and secure the site to prevent access."

Why not use CCF grant to rebuild onsite?

£809k capital + £186k revenue grant

- Coastal Communities Fund invests in projects that "lead to regeneration and economic growth and safeguard businesses*"
- CCF grant can be amended slightly, eg removal of co-working
- This plan: 73 jobs of which 90% are expected to be higher value
- Rebuilding as currently: up to 8 jobs, 62% higher value (ie business owners)
- Rebuilding estimated to cost c £750k; in 30 years at affordable rent, this wouldn't be paid back. To achieve an NPV = 0, rent would be £15.60/sq ft
- This is not regeneration. This is not economic growth!
- * Safeguarded businesses for the CCF are ones that would be lost within one year if the project did <u>not</u> go ahead

Where will all these people park?

- 10 dedicated parking places at Millennium Car Park leased long term with an annual contribution for maintenance
- Millennium Car Park will have 130 spaces in total
- Southwold Enterprise Hub tenants will bring income to Southwold Millennium Foundation year round, for reinvestment in the town
- Some tenants will be based in Southwold/Reydon surrounding area. Facilities onsite to support cycle to work
- Blue Badge holders can park outside

What about all the contamination?

We know that the buildings have asbestos sheeting present

The contaminated land HAS to be dealt with – even if no project went ahead on this site it would have to be cleaned up because its presence is known

- We know that there was a petrol station onsite, and a garage for many years
- We know that remediation will be required.
- At the next stage we will commission a demolitions & refurbishment survey (asbestos) detailed contaminated land studies
- We have budgeted for this work
- We have budgeted for remediation in our site clearance costs
- We have a 15% contingency on the build at this stage to cover any unforeseen costs

What alternatives were considered?

• 6 options were considered. Of these, 4 are sufficiently different to compare.

Southwold Enterprise Hub

Cost: £2.8m Grant: £809k

Jobs: 73

Higher Vue: 66

Capital cost/job: £38k (£27k with grant)

NPV: £525,131

Building 1, existing shop, new garages

Cost: £1.64m

Grant: 0 Jobs: 19

HV: 11

Capital cost/job: £89k

NPV: -£963,378

Business units & retail

Cost: £2.8m

Grant: 0

Jobs: 62

HV: 52

Capital cost/job: £45k

NPV: -£498,430

<u>Rebuild garages & workshops</u>

Cost: £749k

Grant: 0

Jobs: 8

HV: 5

Capital cost/job: £96k

NPV: -£531,889_

As proposed design but including shops

A smaller building 1, existing shop retained in old building, new garages & workshops behind

Demolish site & build new garages & workshops in current place. Keep existing shop in old building.

This is calculated by taking the capital investment cost and dividing by the estimated number of jobs

A positive NPV means you will make money; a 0 NPV means you break even; a negative NPV means you lose money. All calculated at 'today's valuees