

The Urban Renewal of Downtown Bordeaux

Assessment, planning, projects, initiatives and action-plan

Jean-Noël GALVAN

InCité – Managing Director

Strengths and weaknesses of a metropolitan center in transformation

- developing labor market
- public works projects
- an exceptional cultural heritage

BUT

- a weakened housing market
 - * too many vacant or derelict properties
 - * small housing units (66%) for rent (85%)
 - * high rate of demographic turnover
- financially insecure population
- lack of diversity
- cultural legacy under threat

> a question of urban conglomeration

Urban renewal project 1996 - 2008

- Address the development inequality between the two banks of the Garonne river
- Create a new North/South development corridor along the river
- Restore vitality to the core of the city-center

Major urban development efforts between 1996 - 2008

- tramway
- planning and design of public spaces
- planning and design of riverside areas
- planning and design of the east bank of the river
- maintenance of cultural legacy and historic city-center

tramway on the pont de pierre bridge

riverside gardens

UNESCO world heritage site

Urban renewal project 2008-2030

- concerted effort to increase population (+ 100,000 residents):
- construction of 60,000 new housing units along the development corridor
- effort to revitalize the historic city-center

Ways and means

- structured development plan for city-center (National Program for Redevelopment of Neglected Historical Areas, building permits...)
- mass transit loop around area
- 2 new urban hubs (BAF-Brazza, Floirac-Gare Saint-Jean),
- 2 new major infrastructure projects (Bacalan-Bastide and Jean-Jacques Bosc bridges)
- new lakeside neighborhood (Ginko)
- aggressive economic development plan

Action-plan: revitalization of the historic center since 2002

The project :

- Improve the quality of urban life
- Promote the economic and cultural role of the historic city-center
- Offer modern living in a restored historical setting
- Renew efforts to increase social diversity

Offer modern living in a preserved and celebrated historical area

Goal of 2,400 housing units
rehabilitated or built between 2002 and 2014:

- 1,645 private housing rental units
 - (480 government-subsidized)
- 250 public housing units
- 400 housing units for sale
- 105 owner occupier

Completed by end of 2013:
2,220 housing units

1,612	98%
419	26 %
300	120 %
231	58%
77	73%

Development zone

as defined in 2002 :
203 hectares
23,500 housing units

extended in 2007:
+ 21.5 hectares

**Total = 225 hectares and 24,000
housing units**

Housing questions in urban renewal

4 major requirements

- ▶ Strategic intervention in specific priority areas while preserving the overall integrity of the project.
- ▶ Diversify housing developments
- ▶ Maintain the level of commitment to housing subsidies
- ▶ Respect and promote elements of cultural heritage

Operational means:

- ▶ Program of Operations for Habitation Improvement (**OPAH**) in Urban Renewal Projects (**RU**)
5-year financing-plan: 2003-2008, renewed for 2011-2016
- ▶ **Public concession of urban planning (CPA)** contract awarded by the City of Bordeaux to InCité (SEM) in July, 2002 for a period of 8 years, extended by amendement to 2014.

OPAH

Opération Programmée d'Amélioration de l'Habitat (Program of Operations for Habitation Improvement)

Public subsidies to private entities

OPAH « Urban renewal » properties

Financial assistance to owners engaged in renovation and improvement projects

- 2003/2008: **15 M€ in subventions** to renovate **930 housing units**, to create **84 common premises**, and to improve or create **79 parking places**.
- 2011/2016: More than **15 M€ in subventions** for 600 housing units

This aid affects:

- Current or future landlords
- Owners of vacant or derelict properties
- Owner occupiers

Works that can be subsidized:

- Improving comfort, security, hygiene, and the overall refurbishing of apartments and housing
- Promoting cultural heritage
- Improving energy efficiency in housing units
- Adapting housing to better suit the elderly or people with limited mobility

OPAH « Urban renewal » properties since 2011

Mean for 88 authorized projects	Work costs before taxes	Living space in m²	Cost per m²	Total subsidies	Percentage of costs subsidized
Improvement projects	47,625 €	53 m²	898 €	13,526 €	37%
Major projects	72,407 €	48 m²	1 541 €	37,196 €	53%
Average housing costs	65,709 €	49 m²	1 341 €	30,799 €	49%

68% of housing units rated « C » or better, making them eligible for a rebate and guaranteeing affordable utility bills

Energy efficiency rating before works

Energy efficiency rating after works

OPAH « Urban renewal » properties

88 authorized projects

**6 M€ of works thanks to
2,8 M€ of subsidies**

204 housing units built

1€ of subsidies leads to 5,5 € works expenditures

**Advancement of operations in terms of
credit and housing units as related to
ultimate goals.**

**16 M€ de works generated by
OPAH**

OPAH « Urban renewal » properties

OPAH « Urban renewal » properties

7 cours Alsace Lorraine (St Eloi)

16-17, place Lafargue (St Eloi)

20 cours de la Somme (Marne/yser)

31 place Meynard (St Michel)

Currently under construction

160 cours Victor Hugo (victoire)

23 rue du Portail (Ste croix)

52 rue Camille Sauvageau

Action : exemption from law «Malraux» 4 août 1962 ...

Goal	<ul style="list-style-type: none">- conservation of architectural heritage
Location of assets	<ul style="list-style-type: none">- Among 96 protected zones in France- Protection zones for cultural heritage- PNRQAD + DUP(-Program for Redevelopment of Neglected Historical Areas & Declaration of Public Utility)
Nature of assets	<ul style="list-style-type: none">- housing in historical buildings
Fiscal advantage	<ul style="list-style-type: none">- unlimited investment from total revenues in works projects
Engagement	<ul style="list-style-type: none">- authorization for urban planning and tax exemption- 9 year rentals for primary residences

Public concession of urban planning (CPA)

1st phase

Program guidelines and analysis of administrative authorization

Initiate and oversee private actions

followed by authorization for urban redevelopment: commission to InCité Ville SDAP (Departmental Service for Architecture and Cultural Heritage)

building with two wings and two spans 1680-1730

Public concession of urban planning (CPA)

2nd phase

**Establishment of Renewal Zone Order (PRI)
Declaration of Public Utility Order (DUP)**

Initiate and supervise private action

PRI and DUP

Certain sectors that still contain uncomfortable and/or unhygienic housing will be targeted by **obligatory works projects** under the framework of the **Establishment of Renewal Zone Order (PRI)**

The PRI is a way to initiate a **movement for restoration of the buildings** and to fight against poor housing conditions. It is designed to require **private property owners to remedy the living conditions** in uncomfortable, dirty, and even unsanitary buildings **by an imposed deadline**.

The first PRI was created in 2002: Saint Eloi-Salinières

Two Declaration of Public Utility orders were issued in 2004 and 2005, affecting 79 buildings containing 396 housing units, spread over 7 blocks.

Nearly 120 buildings, containing 515 housing units, spread over 2 blocks, « Faures Gensan » et « Fusterie » were the target of a public inquiry in 2009.

2 PRI were created in 2007 :

- The PRI Sainte Croix , following the same procedure as the first
- The PRI Sainte Catherine, designed to reclaim abandoned housing units in commercial buildings.

PRI et DUP

Transform non-renovated and unlivable buildings

**restructure the areas to create a better
quality of life for all**

- guarantee the quality of the work
- diversify the products and services available
- preserve the cultural integrity

Procedure for planning: Law -313.4

- public inquiry
- definition of renewal zone limits
- visit by art experts
- establishment of works list and schedule
- public and neighborhood inquiry
- notification of works and deadlines
- expropriation in case of no work done

Public Concession of Urban Planning (CPA)

3rd phase Real Estate actions

Action on properties

Direct acquisition of buildings

Objectives:

- **acquisition of real estate** for resale at lesser value to **government-subsidized lessors**
- **strategic demolitions in the heart of certain crowded areas** to relieve overcrowded living conditions and to create gardens or residential parking.
- action against unhygienic housing, confiscation of **buildings with extremely unhygienic living conditions.**
- **restructuration** in larger housing units **placed back on the private market with the intent to restore.**
- action against **subdivision of buildings** and the creation of unfairly small housing units during the **Declaration of intent to acquire (DIA) phase.**

Action on properties

real estate tax , acquisition amiable, claim for urban tax exemption

Exemption claim

Of more than 12,000 Declarations of Intent to Acquire, **0.54% receive exemption**

Building reclamation

427 housing units created

- 94 *affordable housing units*
- 62 *open market units*
- 207 *public housing units*
- 57 *bicycle parking stations*
- 126 *private rental units*

More than 4 000 m² for businesses

Action on properties

Restructuring overcrowded buildings and blocks: works of the PRI DUP

Bouquière area - Sainte Colombe
new housing opportunities

- demolition of 3rd wing
- incorporation of 2nd wing
- New name 16, rue Bouquière
- elimination of property-line divider walls

Public Concession of Urban Planning (CPA)

4th phase Relocation

Relocation

In certain cases, InCité will be required to **relocate tenants on a temporary or permanent basis.**

The goal for each resident will be **to offer adequate housing that meets the needs of relocated tenants** and to **allow those who wish to remain in the historic city-center to do so.**

Examples of situations that could require relocation:

- Building acquired by InCité that requires major renovation efforts.
- Building notified of obligatory works projects that cannot be performed while the building is occupied.
- Building renovated with assistance from OPAH in which the works cannot be performed while the building is still occupied.

Relocation

Relocation offers can be made:

- In private rental housing in the historic city-center, especially those whose lessors receive benefits from the OPAH.
- In buildings or housing units acquired by InCité
- In properties owned by organizations providing government-subsidized housing.
- In a "**hôtelier**" style structure if the relocation is of a short-term nature

A personalized plan has been put in place for most households, paying special attention to their socio-economic status.

Public Concession of Urban Planning (CPA)

4th phase The balance sheet

Summary of CPA contract 2002 - 2014

Expenses M€		Revenue M€	
buildings acquisitions	40.3	building sales	34.3
study and planning	1	parking and businesses	8.3
other	3.1	departmental management	3.2
relocation	1.5	other	1
works including demoltion	12.05	Ordinary subsidies	2.0
Operations	9.4	outside contributions	22.2
Interest	365		
TOTAL M€	71		71

Operation supplemented by:
 - 22.2 M€ in public funding
 (City of Bordeaux, CUB, ANRU
 PNRQAD, CUB PNRQAD)
 equivalent to 31% of total costs.

