

SLDC Housing Strategy 2015 - 2025

**Tony Whittaker
Housing Strategy & Delivery
Manager**

Purpose of the Strategy

- Statutory duty to assess District housing needs and plan to meet those needs
- Sets vision, key measures and targets for next 10 years
- Seeks buy-in from other stakeholders
- Provides framework for action planning

Key Housing Issues and Vision

Vision

“Provide quality new homes and raise the standard of existing homes to meet housing needs, improve health, support economic growth and create sustainable communities”.

- Affordability (high house prices and modest incomes)
- Poor energy efficiency of existing housing
- Ageing population
- Empty homes
- Budget implications

Housing Strategy Priorities (A)

Developing new affordable and open market homes to meet need and support economic growth

- Start of RTB1 replacement programme...RTB2?
- First-time buyer initiatives
- Loans
- More self-build
- Closer working with NPAs
- Give more emphasis to rural, young people, key workers?
- Could RPs work more closely to drive down costs?

Housing Strategy Priorities (B)

Providing specialist housing and services to improve the health and well-being of older, younger and vulnerable people

- More extra care housing and bungalows
- Disabled adaptations – County review/changes in funding
- Closer working with Health sector to make improvements
- Young people – improve access to housing, training and employment

Housing Strategy Priorities (C)

Improving housing standards to improve the health and well-being of all residents

- Landlord Accreditation Scheme incentives
- Home energy improvements – should SLDC put more funding into this?
- Improving the standard of new housing (Development Management Policy Review)

Housing Strategy Priorities (D)

Making best use of the existing housing stock to create sustainable communities

- Reduce long-term empty homes: Empty Homes Strategy
- Review of Cumbria Choice Policy
- Market rents for high earners?
Lifetime tenancies?

Housing Strategy Priority (E)

Preventing and reducing homelessness

- New Homelessness Strategy 2018
- Housing options and homelessness service gold standard
- Future of the Council's Homeless hostel

Key Targets by 2025

- 1000 new affordable homes for rent
- 500 new affordable homes for sale
- 5000 new homes (under review)
- 800 adaptations
- 15% reduction of homes with cat 1 hazards
- 5% reduction of homes in the lower energy bands
- 10% reduction of long-term empty homes
- Limit number of homeless households in temp housing
- Extra targets?

Your Views

- Are the five priorities supported?
- Key measures: amendments?
Any significant issues not being addressed?
- Key targets: are they the most important measures?
- Ideas for new actions?

Timetable

- **Scrutiny review: up to mid-Sept**
- **Further consultation with HAG members**
- **Cabinet 28/10/15**
- **Council 17/12/15**
- **Publish**