

Modular Housing Initiative - Update to Council

Mukhtar Latif

CEO

May 17th, 2016

VANCOUVER
AFFORDABLE
HOUSING
A G E N C Y

Agenda

- What is prefab/modular/container housing?
- Examples of existing modular housing
- Why are we doing it?
- RFQ process and shortlist
- Pilot Sites
- Community notification and engagement
- Next Steps

VANCOUVER
AFFORDABLE
HOUSING
AGENCY

What is prefab modular housing?

Prefabricated “Prefab” housing –

- Buildings built in components e.g. panels, modules or transportable sections.
- ‘prefab’ is not an industry term like modular home, manufactured home, panelized home, container or site-built home.

Modular housing –

- Sectional prefabricated buildings that consist of multiple sections called modules.
- "Modular" is an off-site method of construction differing from other methods. e.g. Traditional "stick-built" construction.
- Modular components are constructed off-site on indoor assembly lines. Established modular providers can deliver up to 5 modules a day.
- Completed modules are transported to the building site and assembled by a crane.

Container Housing –

- Form of modular construction using shipping containers or steel boxes as the structural frame.
- The use of containers as a building material has grown in popularity of the past several years due to their inherent strength, wide availability, and relatively low expense

VANCOUVER
AFFORDABLE
HOUSING
AGENCY

Existing examples of Modular Housing

VANCOUVER
AFFORDABLE
HOUSING
AGENCY

Existing examples of Modular Housing

VANCOUVER
AFFORDABLE
HOUSING
AGENCY

Existing examples of Modular Housing VCH Housing, Bella Bella, BC

- Canada's first modular multi-unit residential Passive House project
- The project consists of six two-storey attached townhomes
- Built for VCH in Bella Bella

VANCOUVER
AFFORDABLE
HOUSING
AGENCY

Existing examples of Modular Housing Popup GreenFlexStudios, Austria

- 40 Modular housing units for students
- Passive House
- 2 month factory prefabrication
- 1 month site install
- Can be relocated 5 times

VANCOUVER
AFFORDABLE
HOUSING
AGENCY

Existing examples of Modular Housing

Y Cube housing, London, UK.

VANCOUVER
AFFORDABLE
HOUSING
AGENCY

Existing examples of Modular Housing: Y Cube housing, London, UK.

“Y:Cube is a fantastic example of the innovative housing projects we support to address a range of housing demands. We need bold ideas to stimulate growth and address the historic failure to build enough homes and modular construction has an important role” - *Richard Blakeway, Deputy Mayor of Housing. GLA*

- Y:Cube fulfils a brief for a portable ‘plug and play’ housing system offering good quality affordable accommodation in self-contained units.
- The concept is not designed to provide long term accommodation, but to act as a transition between temporary accommodation and market housing.
- Let by YMCA on assured short-hold tenancies at 65% of the market rent for a one bed flat in the area with an anticipated length of stay of 3 to 5 years.
- modular system that enables the factory-made units to stack easily on top and/or alongside each other, making it completely adaptable to the size and space available and therefore perfect for tight urban sites, creating semi-permanent communities

VANCOUVER
AFFORDABLE
HOUSING
AGENCY

Existing examples of Modular Housing: Keetwonen, Amsterdam

- 60 unit pilot project launched in 2005
- Student housing
- 270 sq.ft units
- Used Shipping containers due to strength, cost and availability
- Now over 1000 containers, installed at 20 – 25 per day.

VANCOUVER
AFFORDABLE
HOUSING
AGENCY

Why are we doing it?

- Urgent need for housing supply in the City;
- To utilize sites and infill opportunities, including smaller sites that are currently vacant or unused, and sites awaiting re-development;
- This form of construction is well positioned to deliver units expeditiously and cost effectively;
- Pilot new construction techniques to enable off site manufacture, faster and safer construction on site, better quality control and enhanced energy efficiency to achieve Net Zero goals

VANCOUVER
AFFORDABLE
HOUSING
AGENCY

Why are we doing it?

- Modular units can be re-located as required to new temporary sites when existing site is due for redevelopment;
- The temporary concept is not designed to provide long term accommodation, but to act as a transition between temporary accommodation and permanent housing
- Also long term modular housing can also be built where there is an opportunity for infill or small sites
- Potential for larger developments too, as seen in Whistler

VANCOUVER
AFFORDABLE
HOUSING
AGENCY

Additional Advantages of Modular Housing

Outlined below are some key added benefits and innovations that modular prefabrication presents;

- Added Health & Safety protocol and controls in the factory based environment
- Increased economies of scale for materials and labour – many projects on the go at one time
- Use of local employment
- Reduced wastage and material efficiency – cutting lists and materials shared between a number of projects.
- Innovation in construction technology

RFQ Process and Shortlist

- An RFQ was issued to pre-qualify multiple proponents to design, supply and construct modular housing.
- 12 proponents were shortlisted. The top 5 will be invited to submit responses to site specific RFP's for the first pilot sites.

Top 5 proponents shortlisted for pilot project RFP. We will rely on their experience to deliver pilot projects quickly and efficiently

Remaining proponents to be shortlisted for future opportunities

Company
Atco
Atira/Ladacor
Britco
Horizon North
Kindred/Dialog
Chaparral
Container West
CTHS – Workforce
JVN/D
Mods
Monitac
Shelter

Type 1a Pilot Site – 1500 Main St.

Type 1b: Temporary use – Micro units
(approx. 250sq.ft with washroom
and kitchen)

Site Size: Approximately 25,500 square feet;
approx. 10,000 square feet required
for pilot (40 + units)

Zoning: FC-1 (conditional use for rooming
house)

Site Constraints and Opportunities:

- Currently occupied by Solefoods Ltd – potential partnership
- Site contamination
- Site requires services/utilities
- Right of Way through lower part of site

VANCOUVER
AFFORDABLE
HOUSING
AGENCY

Type 1a Pilot Site – 1060 Howe (rear parkade)

Type 1a: Temporary use – Rooming house units (approx. 170sq ft with individual washrooms) and attached communal amenity space.

Site Size: Approximately 13,00 square feet; Number of units here will be established pending engineering load calculations.

Zoning: DD

Site Constraints:

- Site utilities unknown
- Site is on the top level of a raised concrete deck carpark
- Access constraints – Downtown site, rear lane access

VANCOUVER
AFFORDABLE
HOUSING
AGENCY

Further Pilot Projects

Future modular pilot projects are expected to include:

- Family housing
- Shelters
- Infill opportunities for seniors
- Embedding Passive House Standard where feasible
- Longer term / more permanent housing options

VANCOUVER
AFFORDABLE
HOUSING
AGENCY

Partnerships

We will be seeking funding and land opportunities from:

- Federal funding
- Provincial funding
- Private funding
- Land owners with potential sites available

VANCOUVER
AFFORDABLE
HOUSING
AGENCY

Community Notification & Engagement

Information letter:

- Info letter sent to neighbouring residents & businesses (notification about site specific RFPs)
- vancouver.ca/tempmodularhomes site launched (VAHA page)
- Info letter/website include background info, staff contact info

DE Notification process:

- Standard notification process once DE submitted
- Community input
- Non-profit Operations Management Plan submitted as part of app.
- Community Advisory Committee to address any community concerns if required

VANCOUVER
AFFORDABLE
HOUSING
AGENCY

Next Steps – Pilot Project Timeline

- **May 2016** – Public Notification
- **May 2016** – RFP sent to top five Respondents
- **July 2016** – Select proponent
- **Oct 2016** – Issue DP and related BU / other permits
- **Q1 2017** – Construction completion

VANCOUVER
AFFORDABLE
HOUSING
AGENCY

Thank You - Questions

