	
	ITEM NO.

	REPORT OF THE STRATEGIC DIRECTOR FOR HOUSING AND PLANNING

	TO LEAD MEMBER FOR HOUSING

ON THURSDAY 24TH AUGUST 2006

	TITLE:
COMMUNITY LAND TRUST PROPOSAL

	RECOMMENDATIONS: That Lead Member for Housing:

· Approves the development of an Innovation and Good Practice (IGP) proposal linked to the wider plans for the regeneration of Pendleton as outlined in the application to DCLG for Housing PFI credits and the provision of future neighbourhood based community services in the Pendleton area;

· Supports the development of a proposal in partnership with Great Places Housing Group;

· Notes the important involvement of Community Finance Solutions based within Salford University in developing the IGP proposal;

· Notes the need to develop a model in conjunction with appropriate community based organisations and structures and recognises that community ownership of assets will be at the heart of the proposal;

· Confirms the development of the proposal in conjunction with the Cabinet Regeneration Initiatives Working Group.

	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 of some neighbourhood services.

The Housing Corporation has provided funding to Salford University to develop a potential CLT model in Salford.

This model will be developed in partnership with the council, Great Places Housing Group and the local community.

It is also proposed to develop a model for the Pendleton area of the city linked to our proposals for the wider regeneration of the area.

A Project Group will be established 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.

A final proposal will produced in approximately 12 months time and Lead member/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.

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 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.

The Housing Corporation also confirmed its willingness to see a model developed in Salford.

AFFORDABLE HOUSING AND COMMUNITY LAND TRUSTS

A Community Land Trust (CLT) is a land holding company, usually a not for profit Industrial and Provident Society, which is owned and controlled by its members – the local community.

The CLT can seek to do 2 things:

· It can use its assets to provide access to affordable housing for sale;

· It can use its assets to provide a source of income for the provision of neighbourhood services.

Variations of the model have been tried and tested in America and the Scandinavian countries for a number of years. In America CLT’s are seen as an important tool for sustainable community and economic development, with the primary aim of providing affordable housing and helping households into home ownership.

Where a CLT is used to provide affordable housing for sale it usual separates the value of the land from the cost of the property on it. The CLT will hold the freehold of the land in perpetuity, and leases it to the owners of the buildings on it. It is this long term ground lease that regulates the occupancy and limits the resale value of the property. Many CLT’s have developed a ‘shared resale formula’ where both the homeowner and the CLT benefit from increasing equity, and this enables the home to be kept affordable for the next homeowner, with the cost of buying a house reduced by 25-30% below market rates.

The CLT model therefore can provide a significant opportunity for locking in public subsidies to benefit future homeowners.

Funding has already been provided by the Scottish Parliament to develop an affordable housing CLT project in the Highlands and Islands and the Oldham/Rochdale Pathfinder has commissioned a study into the establishment of a CLT in Oldham.

In addition the CLT model could also be used to provide a source of income for re-investment in the public realm and/or the delivery of neighbourhood services.

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, but also in the development and delivery of neighbourhood services. This active and participatory citizenship is recognised as a further ingredient to achieving a sustainable community and has seen the establishment of a number of valuable community based organisations such as the Seedley and Langworthy Trust (SALT).

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, or to support organisations such as SALT.

OUTLINE PROPOSAL

 A proposal will be developed linked to the plans for the wider regeneration of Pendleton. This will enable other funding opportunities to be considered alongside a CLT proposal and will provide the scale necessary to achieve a viable and workable model.

This proposal will examine the potential of a CLT providing some level of affordable housing in Pendleton.

However the overriding priority will be a proposal that seeks to resolve 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.

NEXT STEPS

A Project Group will be established to develop a proposal over the next 12 months. This Project Group will be facilitated by the Pendleton PFI team and will include:

· Salford University;

· Great Places Housing Group;

· Central Salford URC;

· The council’s Neighbourhood Management team;

2 further points to note:

· The proposal will have to be developed with the local community – in particular the Pendleton Steering Group and will need to involve SALT;

· The proposal will be submitted to the Housing Corporation by Salford University and will be made available nationally – this is a condition of IGP funding.

C:\Documents and Settings\csecptempleton.COS\Local Settings\Temporary Internet Files\OLK173\HLMR240806A.DOC

