	
	ITEM NO.

	REPORT OF THE LEAD MEMBER FOR HOUSING

	TO LEADERS BRIEFING

ON MONDAY 13th NOVEMBER, 2006

	TITLE:
COMMUNITY LAND TRUST PROPOSAL - PROGRESS

	RECOMMENDATIONS: That Leader notes:

· Progress in developing the Community Land Trust proposal for the Pendleton area of the city;

· Confirms the development of the proposal in conjunction with the Cabinet Regeneration Initiatives Working Group at that groups’ next meeting.

· Notes that a previously circulated issues paper from SALT has now been superseded by an alternative approach but given their initial interest that representatives from that group be invited to participate in developing the proposal within the context of the wider regeneration of the Langworthy Ward.

· That the proposal will take a minimum of two years to develop

	EXECUTIVE SUMMARY:

A Community Land Trust (CLT) is a mechanism for acquiring and holding land for the benefit of a community in perpetuity.

CLT’s have attracted a lot of interest in recent years from a range of organisations, including the Government, and are seen as a new and innovative source of affordable housing and/or of income for some neighbourhood services.

The Housing Corporation has provided funding to Salford University to develop a potential CLT model in Salford and elsewhere including Bury, Wansbeck and Newcastle. This model will be developed in partnership with the council, Great Places Housing Group and the local community. Whilst an initial proposal from SALT has been considered it is suggested that this should be absorbed within the wider work stream and addressed at a ward level. It is also proposed therefore to develop a model for the Langworthy ward linked to our proposals for the regeneration of the area. The proposal itself will examine the potential to fund some neighbourhood level services in the longer term and it is not intended to develop a model of land transfer leading to affordable housing provision.

A Project Group is currently being established to take forward the proposal involving council officers, staff from Great Places Housing Group, Salford University and the Central Salford URC. The proposal will also be developed with the Pendleton Steering Group and SALT.

Final proposals will be produced in March 2008 and Lead Member for Housing/Cabinet Regeneration Initiatives Working Group will be informed of progress on a regular basis.

	BACKGROUND DOCUMENTS: Community Land Trusts (Salford University - March 2006) & Community Land Trusts & Mutual Housing Models (Mayor of London’s Office – November 2004)

(Available for public inspection)

	ASSESSMENT OF RISK: Low – an allocation of IGP funding from the Housing Corporation to the University has been confirmed and the funding will be used to develop a workable model only. It will not obligate the council to apply the model and any such recommendation will be subject to further approval.

	SOURCE OF FUNDING: Housing Corporation

	COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS
 Provided by: Pauline Lewis – for noting
2. FINANCIAL IMPLICATIONS
 Provided by: Nigel Dickens – for noting
PROPERTY: The model developed will assume the transfer of land owned by the council to either an RSL and/or community based organisation. It will not require the transfer of land however – this will be subject to further reports and approval.

HUMAN RESOURCES: N/A

	CONTACT OFFICER:
Kevin Scarlett: ext 8702

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

	KEY COUNCIL POLICIES:

· Housing Strategy;

· Decent Homes Investment Strategy;

· Affordable Housing Strategy;

· CS URC Vision and Regeneration Framework;

· MSP Vision and objectives

· Neighbourhood Management and Community Governance

	DETAILS:

BACKGROUND

Over the last few years the Government has identified the potential role community ownership or management of physical assets could have in the achievement of a number of its key policy objectives.

These include:

· The development of active communities and civic renewal;

· The growth of social enterprise;

· Improvement in the quality of neighbourhood level services;

· An increase in citizen engagement in neighbourhoods.

A number of policy and discussion documents have been produced exploring different ways in which asset ownership can be used to tackle social exclusion and promote active citizenship culminating in a joint ODPM/Home Office publication in March 2006 entitled: Communities Taking Control – Final Report of the Cross Sector Working Group on Community Ownership and Management of Assets.

At a seminar earlier this year several of the City’s community activists were impressed by the potential in this concept and developed an “issues” paper and broad proposal associated with the potential use of land – initially in the Langworthy regeneration area. Whilst this paper was a good starting point for the discussion I would strongly recommend that further academic work is needed to develop the concept before establishing how and where a project of this nature might assist the regeneration of the city. It is suggested therefore that the principles of that initial paper be subsumed into the wider work stream described hereafter.

Partly in response to the Report of the Cross Sector Working Group, the Housing Corporation confirmed earlier this year an allocation of Innovation and Good Practice (IGP) funding to Community Finance Solutions, based in Salford University, to develop a workable model of community asset ownership that could help achieve the wider policy objectives of Government. The IGP allocation of £120,000 however requires the involvement of:

· A local authority;

· An RSL;

· Local community organisations and structures.

The Housing Corporation also confirmed its preference for the development of different models reflecting the needs of different communities - in particular models to meet the different needs of urban and rural communities. It is intended to develop models in the following areas:

· Salford (linked to our emerging plans for Langworthy, Pendleton and the PFI proposal);

· Bury (linked to the Springs Tenant Management Co-operative);

· Wansbeck (as part of their stock options and intention to establish a new Local Housing Company);

· Newcastle (linked to plans to develop a work-life centre with workspace and accommodation within the same development).

ROLE OF SALFORD UNIVERSITY

Salford University (SU) will co-ordinate the development of models across the 4 areas and will provide academic and technical support. They will also lead in the dissemination of any learning and as a condition of funding are required to hold a number of practitioner’s workshops.

SU will produce a Final Report detailing the learning from the 4 case studies Spring 2008.

In addition to Housing Corporation funding SU have also bid for up to £99,000 of funding from the Higher Education Funding Council (HEFC). Whilst work on developing the models does not depend on the success of the bid to the HEFC, if successful the council will have indirect access to a considerable financial and academic resource to support the development of plans and arrangements linked to our PFI proposals for Pendleton.

NEIGHBOURHOOD SERVICES AND MANAGEMENT

A key issue for regeneration in the city is the longer term provision and funding of popular and locally accountable neighbourhood services.

Many services developed during the initial period of neighbourhood transition and which are seen by the community as essential to achieving sustainable regeneration and transformation, struggle for resources once discreet and time limited sources of funding have finished. A good example of this problem is in Seedley and Langworthy where following the demise of the SRB funding programme considerable financial pressures have been placed on some services such as Neighbourhood Wardens, ASB Co-ordinators and ‘Street Scene’ initiatives.

If regeneration activity is to achieve sustainable outcomes for a community these key neighbourhood services need to continue long after the initial investment and physical re-development activity has taken place.

Nor are these funding problems restricted to longer term service provision. Often a vital product of initial regeneration activity is the development and maintenance of community involvement structures. These structures begin to engage communities not just in the planning of new homes and other community infrastructure. However as with some service provision once initial regeneration funding has expired it becomes increasingly difficult to identify the resources needed to maintain community involvement structures and arrangements.

It is also critical that any local arrangements for service provision and community involvement arising out of initial regeneration activity are consistent and the council’s wider arrangements for neighbourhood management and community governance.

OUTLINE PROPOSAL

A proposal will be developed subsequent to the completion of the initial research work and linked to the plans for the continuing regeneration within the Langworthy Ward and specifically that of Pendleton.

This proposal will examine the potential of a CLT providing a solution to the funding issues associated with the longer term maintenance of the community including the provision of neighbourhood services and support for the structures needed to maximise community participation and involvement. In particular the proposal will:

· Determine the aims and objectives of a CLT in Salford;

· Provide a draft Business Plan;

· Show how the model will offer greater community control and influence than would be provided otherwise;

· Reduce risks and costs by linking the CLT to established organisations such as a Housing Association;

· Examine the links to the council’s affordable housing strategy and arrangements for neighbourhood management and community governance.

PROGRESS

It is proposed that a Project Group will meet for the first time in November 2006. This Project Group will be facilitated by the council’s Pendleton PFI team based in the Housing and Planning Directorate and will include representatives from:

· Salford University;

· Great Places Housing Group (as the Lead RSL for this part of the City);

· Central Salford URC;

· The council’s Neighbourhood Management and Chief Executive team’s;

2 further points to note:

· The proposal will have to be developed with the local community – in particular the Pendleton Steering Group and wider Community Committee;

· It is also intended to invite SALT to participate in the Project Group given their initial interest in the proposal

Councillor Peter Connor

24th October 2006

C:\Documents and Settings\csecptempleton.COS\Local Settings\Temporary Internet Files\OLK173\CLTReport2.doc

