Title: Briefing Note regarding the support of applications for the English 

Partnerships First Time Buyers Initiative 
Date: 12th July 2007

Contact: Julie Craik X 8787

1.0 Background

1.1 The First Time Buyers Initiative (FTBi) is part of the Communities and Local Government plan “Sustainable Communities: homes for all”, which aims to give more people the opportunity to own their own homes by increasing the supply of affordable housing for sale. Similar to the shared equity scheme, this initiative offers eligible first time buyers the opportunity to buy a new home, at full market value, that’s affordable to them (at least 50% of the total purchase price) with English Partnerships (EP) contributing to the purchase price by way of a payment to the developer (with the first time buyer accepting an obligation to make the repayment on re-sale of the unit). EP takes a second charge over the property to secure its interest. After living in the home for three years, buyers pay a fee to EP based on the payment made to the developer by EP. The introduction of the fees means that buyers have an incentive to move on and therefore it is expected that over time the second charge will be discharged.
1.2 In Salford, local Developers were asked to submit expressions of interest to Salford City Council Housing Services, in order to enable us to consider and prioritise those most suitable for support.

2.0 Expressions of Interest

2.1 
Three expressions of interest were received and subsequently considered by the Housing Investment Group.

2.2 Inpartnership Ltd on behalf of the Higher Broughton Partnership submitted a proposal to put forward two sites for the programme, both falling within the MSP Housing Market Renewal area:
· Hanover Court

· Top Streets

Both sites are entirely owned by Salford City Council. Hanover Court will comprise of 193 apartments in total, a mix of studio, 1 and 2 bed units, with a proposed 50% of units available for the FTBi scheme. Top Streets will include 136 units, a mix of 2, 3 and 4 bed houses and 1 and 2 bed apartments, with 33% of units available for the FTBi scheme. It was considered that as no planning permission has yet been sought, this development is not likely to be completed in this round and therefore should not be prioritised for the programme.
2.3 LPC Living have proposed Hulton Square in Ordsall for the programme. Planning was granted in April 2007 for 260 new build homes. Phase 1 is due to start on site in September 2007 and 20% of the dwellings will be Shared Equity. It has been considered that this programme should be supported by the Council on the following grounds:
a) It is recognised that affordability is likely to be an issue which becomes prevalent in the near future with the relocaton of the BBC to the nearby and adjacent Quays area.

b) The programme will further promote the development of a sustainable community within the area, through the provision of a mix of tenures, without adding to what is currently a high percentage of Social Rented dwellings managed by Salix Homes

c) The scheme is well developed.

2.4 Countryside Properties proposed the phases of the Lower Broughton Regeneration development for the programme. Phase 2 will have 499 units, phase 3 will have 444 and phase 4 will have 150 units developed in total, a mix of 1 and 2 bed apartments and 2, 3 and 4 bed houses. Phase 1 already has 40 FTBi units approved. It was felt that as other schemes are more developed this proposal should therefore be placed in reserve.
3.0 Recommendation

3.1
Lead Member for Housing is asked to note the contents of this briefing and specifically the intention of Strategic Housing Services to support the LPC Living proposal for Ordsall.
