

Community Led Housing (CLH)

An overview

Cumbria Housing Supply Group

Keswick Community Housing Trust, The Hopes, December 2013

Andy Lloyd
National CLT Network technical adviser

Tel: 0752 5635 692

andy@communityhousingprojectdevelopment.uk

www.communityhousingprojectdevelopment.uk

What does CLH cover?

- **Community Land Trusts & Co-ops**
 - protected local affordable homes
- **Co-housing** – mutual support, shared facilities
- **Self-build** – quality & value for money
- **Self help housing** – training & renovation

National networks

Advocacy, Funding & Delivery

**National Custom & Self
Build Association**

National CLT Network

Over 225 CLTs in England and Wales
The sector has grown six-fold in the last six years

CLH Conference November 2017

Community Led Housing Fund continuation confirmed by Alok Sharma

- Additional supply that would not be available through the mainstream
- Help people afford their own home
- Mobilise popular support for housing growth
- Diversify and increase the number of new suppliers in the industry
- Provide choice for older people to incentivise moving
- Serve as natural vehicles to deliver Neighbourhood Plans

Available for all communities

Urban and rural

No longer linked to areas
with high second homes

3 principles agreed with DHCLG

- That community consent occurs throughout the process. The community does not necessarily have to initiate and manage the development process, or build the homes themselves, though some may do so.
- The local community owns, manages or stewards the homes and in a manner of their choosing.
- The benefits to the local area and/or specified community must be clearly defined and legally protected in perpetuity.

The (former) Minister signed off on four elements:

- Revenue funding for groups' projects
- Capital funding for groups' projects
- Revenue funding for local enabling organisations (Hubs)
- Revenue funding for some national infrastructure

Homes England due to launch the fund after the local elections

Support & delivery

Advice & funding

- CLH Networks & Hubs
- LA enablers & LAs
- Homes England – housing grant & CLH grant
- Mainstream lenders

Delivery

- CLTs & co-ops
- CLH Hubs
- Housing Associations
- Developers
- Builders

Example enabling organisations (Hubs)

Community Action Northumberland (CAN)

www.ca-north.org.uk

Working with LA, Social Regeneration Consultants & Glendale Gateway Trust

The Community Led Housing Hub

North Yorkshire and East Riding

www.reachcommunityhousing.co.uk/adviser-panel/

LA, RCC, LLp, consultant enabling panel [www.reachcommunityhousing.co.uk/adviser-panel/Start Regeneration LLP](http://www.reachcommunityhousing.co.uk/adviser-panel/Start%20Regeneration%20LLP)

CLT East

East Cambridgeshire

www.clteast.org/home.htm

Helps local communities acquire assets which they retain in perpetuity. Sister development company www.palacegreenhomes.co.uk/

Wessex CLT Project

S West England

<https://wessexca.co.uk/wessex-clt-project/>

Partnership with LAs, consultants and HAs. Wessex provides early stage enabling leading in to HA lease based CLTs

Main delivery options

Less risk / less control for the community

- Development partnership: housing association development lease, Local Authority SPV, custom build developer
- Independent trust: bought in Project Management
- Independent trust: in-house PM

More risk / more control

Stretham & Wilburton CLT

East Cambridgeshire District Council

www.clteast.org/about/about-us.htm - CLT Hub

See It and
Believe It

- 75 home development, 23 genuinely affordable homes for local people, doctors' surgery, woodland walkway, flexible work units, green space & new village green.
- Profit share between landowner, developer and CLT
- No housing grant

Estate regeneration

Ambition Lawrence Weston CLT, Astry Close, Bristol

In partnership with United Communities HA

- 40 home site made available by City Council
- Homes for sale and rent aimed primarily at meeting the needs and hopes of Lawrence Weston residents.
- Project led by residents at all stages of decision making and design, and long term this development will continue to be community-led and bring wider benefits to the local area.

Marmalade Lane Co-housing, Cambridge

42 homes under construction

Custom build with developer TOWN and constructor Trivselhus.

Lilac, Leeds 2013

Co-housing co-operative

<http://www.lilac.coop/>

strawbale houses and flats, central Common House, shared post room, kitchen, dining room, multifunction rooms, office, workshop and laundry facilities, allotments, communal gardens and play area

Innovation
Mutual home ownership
(next slide)

Council owned site

Car free social space

Picture courtesy of Andy Lord

Mutual home ownership

Each member has a lease which gives them the right to democratically control the housing community they live in.

Members pay an equity share to the co-operative and retain equity in the scheme.

After deductions for maintenance, insurance etc, these payments pay the mortgage.

The payment that leaseholders pay each month is set at **35% net income.**

Forgebank cohousing, Halton village, Lancaster

- 32 homes, car free, community facilities, business center

Spin offs

- Lancaster senior co-housing group – proposed 20 homes
- Lune Valley CLT – discussions with landowners & developers

Photo: © Luke Mills

Architect: Andrew Yeats, Eco-Arc

Lyvennet Community Trust 2012, Eden DC

Self project managed
Support Cumbria Rural Housing Trust & Eden HA

Community plan catalyst
Challenging ex industrial site

10 affordable rented homes
7 self build plots
HCA grant
Charity Bank loan

Photo - Derek Horn

Butchers Arms community pub
rescue

Photo Cumberland & Westmorland Herald

Keswick Community Housing Trust, Allerdale BC

Self project managed

Support - Cumbria Rural Housing Trust & Impact HA

2013 The Hopes
11 homes – 5 rent, 5 shared
ownership, 1 local occupancy

2015 Banks Court
Asset transfer Allerdale BC
4 single persons flats

2017 Calvert Way
22 homes, rent and shared
ownership

Innovation:
Local share issue raised £60,000
Shared ownership - no rent charge

The Wilsons
and Bill
Bewley at
the Hopes

Funding
Housing grant
Cumberland BS
Unity Trust Bank

Banks Court opening

Jo Brand, Bill & Wendy
Bewley KCHT, Graeme
Wilson ABC

Skelwith & Langdale CLT

Lease renovation of Church House

4 rented homes provided via a development lease
with Coasts & Castles HA, 2017

Helsington CLT

10 affordable homes in discussion with South Lakes Housing

Site visit with Amir Rizwan & Sandra Halilovic
from the CLT Fund

Examples of other Cumbria activity

Eco-arc
architects

- Witherslack CLT – 2 local occupancy homes built (Picture – Eco-arc)
- Above Derwent CLT – Planning secured for 4 part ownership homes
- Sustainable Carlisle Co-housing Group
- Dacre Parish Council
- Patterdale CLT group
- Distington Big Local housing group
- Homes 4 Ulverston
- South Lakeland Self Build Group

Self help housing

Middlesbrough CLT Asset Transfer

Residents affected by Housing Market Renewal

Endeavour Housing Association support

<http://self-help-housing.org/case-studies/middlesbrough-clt-asset-transfer/>

Home Baked CLT, Anfield

<http://homebaked.org.uk/>

Bakery & flats above renovated by local people in Housing Market Renewal area

Done by local people who needed employment and housing

Self and custom build

<https://www.gov.uk/guidance/self-build-and-custom-housebuilding>

“The [Self-build and Custom Housebuilding Act 2015 \(as amended by the Housing and Planning Act 2016\)](#) legal definition of self-build and custom building.

The Act does not distinguish between self-build and custom housebuilding.

In considering whether a home is a self-build or custom build home, relevant authorities must be satisfied that the initial owner of the home will have primary input into its final design and layout.”

Self-build – potentially more hands on

Custom build – bespoke design to clients requirements

Self & Custom Build Legislation

LPAs required to maintain a **register** of individuals and associations who have expressed an interest in acquiring serviced plots for custom and self-build

And to grant suitable permission for **enough serviced plots to meet the demand** on the register

Cherwell District Council, Bicester

Graven Hill Development Company

Turnkey custom build - tailor your home from a menu of choices
5% deposit council mortgage for local people

Shropshire Council

affordable self build policy

Individual exception sites

Self-organized affordable homes
Resale value limited

214 planning permissions by 2014

Adam & Kate Jackson

Straw bale self-build

Plot bought from Lyvennet Community Trust

Home on the farm

Cutcombe Farm, Exmoor National Park

- Affordable home in perpetuity
- Self-built & managed
- Parents land

Private self build

Homebuilding & Renovating Magazine

£123,000 Isle of Sky, 2011

Ashley Vale, Bristol

22 self-build homes & spin off business'

Ecomotive - a social enterprise promoting more sustainable and affordable homes

SNUG homes —custom-build affordable, adaptable environmentally-friendly homes

Wales

Build managed by mum with teenage sons doing some of the work

Construction cost £105,000

Nacsba Self build portal case study

www.nacsba.org.uk/

St Minver CLT, Cornwall 2008

Group build delivered by Cornwall CLT project

£85,000 cost for 3 bed
+ garage

Local authority
£5,000 grant
& £544,000 interest
free loan

Dominic Stephens, County Leitrim

Nacsba self build portal case study

Low cost - 60m2, £20,000 materials

Help with land, organisation & delivery

- Local Authorities
- CLT Network
- Housing Associations
- Confederation of co-operative housing
- Uk co-housing Network
- National Custom & Self-build Association
- Self-help housing.org
- Developers
- Builders
- Community Self-build Agency
- Walter Segal Trust
- Self-build-central.co.uk
- National Self Build & Renovation Centre
- www.plotfinder.net

Help with funding & finance

- CLT Network & CLT Fund
- Community Led Housing Fund – LAs & Homes England
- Mainstream lenders
- Build it magazine, Duncan Hayes features on finance
<http://custombuildstrategy.co.uk/features-article/consumer-finance-custom-build-mortgages/>
- <http://custombuildstrategy.co.uk/features-article/custom-build-finance-options/>
- The Home Building Fund
<http://custombuildstrategy.co.uk/news-article/home-building-fund-finances-cohousing-project/>
- Accelerator mortgage
www.buildstore.co.uk/finance/acceleratorhome.html