

Title of meeting:	Cabinet Member for Housing & Preventing Homelessness
Date of meeting:	8 th March 2021
Subject:	Wecock Farm, Havant - Council Housing Development
Report by:	James Hill - Director for Housing, Neighbourhood and Building Services
Author:	Jo Bennett - Head of Business Relationships, Growth and Support
Wards affected:	N/A Housing Revenue Account (HRA) land held in Havant
Key decision:	Yes
Full Council decision:	No

1. Purpose of report

- 1.1 To seek approval from the Cabinet Member for Housing and Preventing Homelessness to deliver a mix of 28 new council house dwellings within the Wecock Farm estate, Havant.
- 1.2 To seek approval of a capital spend of £8.1m delivering 28 new council housing dwellings to be held in the Housing Revenue Account.

2. Recommendations

- 2.1 That the Cabinet Member for Housing and Preventing Homelessness approves Housing Revenue Account (HRA) Capital Expenditure of £8.1m, to deliver 28 new council housing dwellings.
- 2.2. That the Cabinet Member for Housing and Preventing Homelessness note that the Capital Expenditure of £8.1m requested for this scheme is based on estimated costs from industry cost analysis of a Passive house model.
- 2.3 That the Cabinet Member for Housing and Preventing Homelessness notes that this development will be a pilot scheme designed and built adopting the principles of the Improved Energy Efficiency Standards For New Build Council Homes this will include bringing a report to this meeting at the completion of the following phases to report on progress and learning; design phase, construction phase and operational phase.

- 2.4 That the Cabinet Member for Housing and Preventing Homelessness delegates authority to the Director of Housing, Neighbourhood and Building Services in consultation with the Director of Finance and Resources to amend the composition, design standard and spending profile of the proposed scheme in order to meet planning and design requirements whilst ensuring that the scheme remains financially viable following any necessary changes.**
- 2.5 That the Cabinet Member for Housing and Preventing Homelessness delegates the Director of Housing, Neighbourhood and Building Services in consultation with the Director of Finance and Resources to apply for any grant funding to support the scheme and also to agree the use of either Grant funding or 141 receipts to support the scheme**
- 3. Background**
- 3.1 The area housing office team have worked to identify potential sites for housing development within their estate; understanding local context and the issues relating to each parcel of land. The teams understanding of their local area has proven essential in understanding which parts of the existing estate are suitable for development.
- 3.2 In November 2019 Steve Wynne, Area Housing Manager for Wecock Farm, proposed a number of sites and these were passed to our in-house design team for evaluation. A feasibility study has been received with estimated costs for those sites that can be developed, however all sites identified are shown in the feasibility study attached as Appendix A.
- 3.3 The new homes will be built on land owned by Portsmouth City Council.
- 3.4 Havant are the planning authority for these sites and the feasibility study has been carried out to include their requirements. None of the sites are in the Havant Local Plan for development.
- 3.5 Havant Borough Council currently has a target of 504 homes per annum based on central government's standard methodology. This development will contribute towards this need. The two authorities will continue to work closely together through the duty to cooperate both unilaterally and through the Partnership for South Hampshire, on housing need and areas other cross boundary working.
- 3.6 We have commenced discussions with Havant Borough Council regarding their requirements for affordable housing within our Havant developments. Havant Borough Council will expect to receive nomination to 30% of properties of any development of over 10 properties.
- 3.7 The new properties will meet demand from both Havant and Portsmouth waiting lists and will include looking at bespoke properties to support those with a need for adapted accommodation. The proposed mix is eight, two bed four person

houses; seventeen, three bed six person houses and three, five bed eight person houses.

- 3.8 The Improved Energy Efficiency Standards for New Council Homes also presented at today's meeting details the principles which will be used to define the energy standard for this development. The intention being to develop to Passive house standards but with additional design requirements set out within that report, Low Energy and Social Housing Design Requirements attached as Appendix B.
- 3.9 We will strive for the highest possible standards as outlined in the report however factors such as orientation, site layout and costs of development may all have a differing impact on whether the development is financially achievable and whether the dwellings can be certificated as Passive house.
- 3.10 There will be three reports used to track the progress of this development and the implementation of the Low energy and Social Housing Design Requirements. These reports will come to this meeting and will be presented at the design phase, construction phase and operational phase. The next report at completion of the design phase will report on the programme for the development as well as the low energy standards included in the design.

4. Reasons for recommendations

- 4.1 These homes will provide much needed homes for residents and support Portsmouth City Councils corporate priority 1 " Make Portsmouth a city that works together, enabling communities to thrive and people to live healthy, safe and independent lives". Although the homes are within the borough of Havant, the tenants will be Portsmouth's, therefore the priority is valid.
- 4.2 The schemes will increase the overall number of homes in the HRA and will improve its viability to allow for continued maintenance and tenant services to residents.

5. Integrated impact assessment

- 5.1 An Integrated Impact Assessment has been completed and no adverse equality implications were identified. Attached as Appendix C.

6. Legal implications

- 6.1 The recommendations are within the power of the Cabinet Member for Housing to adopt, and for the City Council to approve, and raise no immediate notable legal implications. The delegations recommended in the report are supportable and focus upon the scheme delivery within the HRA.

7. Director of Finance's comments

- 7.1 A financial appraisal has been carried that demonstrates that a development over these multiple sites could be viable even if they were built to Passivhaus standard and Low Energy and Social Housing Design, based on an outline design and an estimation of market costs. This will be reviewed as we go through the design and build process.
- 7.2 The appraisal states that the cost of the development could be as a much as £8.1m. This would deliver 28 homes including 8 x 2 bed flats, 17 x 3 Bed Houses and 3 x 5 bed houses across the multiple sites.
- 7.3 The Council will apply to Homes England for £840,000 of affordable homes grant funding. The remainder of the project will be funded with unsupported borrowing.
- 7.4 The viability appraisal has been calculated using rents at affordable rent levels.

.....
Signed by: James Hill - Director of Housing, Neighbourhood and Building Services

Appendices:

A - Feasibility Study

B - Design Standards requirement of The Improved Energy Efficiency Standards for New Council Homes

C - Integrated Impact Assessment

Background list of documents: Section 100D of the Local Government Act 1972

The following documents disclose facts or matters, which have been relied upon to a material extent by the author in preparing this report:

Title of document	Location

The recommendation(s) set out above were approved/ approved as amended/ deferred/ rejected by on

.....
Signed by: