

Housing and Technical Resources

Strategic Housing Investment Plan for South Lanarkshire

2019 - 2024

August 2018

Contents

1. I	ntroduction	1 - 2
1.1	Purpose of the Strategic Housing Investment Plan (SHIP)	1
1.2	Background	1
1.3	SHIP 2019 -2024	1
1.4	Equalities	2
1.5	Strategic Environmental Assessment	2
1.6	How to comment on the SHIP	2
2. (Context	3 - 8
	National Context	
2.1	Strategic Framework for Housing Investment and Delivery	3
	Homes Fit for the 21st Century	
	Joint Housing Delivery Plan	
	More Homes Scotland	
2.2	Associated Legislation and Policy	4
	Council Tax on Empty and Second Homes	
	Energy, Sustainability and Climate Change	
	Health and Social Care Integration	
	Homelessness and Rapid Rehousing	
	Welfare Reform and Universal Credit	5
	Scotland Act 2016 and Social Security (Scotland) Act 2018	
	Local Context	
2.3	Local Housing Strategy - Framework for Housing Investment and Delivery	5
2.4	Evidence and Analysis of Housing Requirements	6
	Housing Need and Demand Assessment (HNDA) 2015	
	Affordable Housing Need	
2.5	South Lanarkshire's Local Development Plan	7
	Land Supply – Community Growth Areas	
2.6	Specialist Provision to Meet Particular Needs	8
3. N	Meeting Housing Needs	9 - 12
3.1	Local Housing Strategy Priorities	9
3.2	Future Development Priorities 2019-2024	10
4. [Delivering the SHIP	12 - 13
4.1	Financial Resources	12
4.2	Council Contributions	12
4.3	Housing Association Development	12
4.4	Land	13
4.5	Affordable Housing Policy Contributions	13
4.6	Infrastructure	13
4.7	Organisational capacity	13

Contents

_					
Λ	-	-	_	~	_
м	11	n	H	·X	H

- 1. Table 1: Development priorities Years 1 to 5 (2019/20 2023/24)
- 2. Table 2: Housing Infrastructure Fund (HIF) Projects
- 3. Table 3: Potential HIF Affordable Housing Projects which may be delivered following HIF Investment
 - Table 4: Affordable Housing Projects funded or supported by sources other than the RPA/TMDF budget
- 4. Table 5.1: Council Tax on Second and Empty Homes
 - Table 5.2: Developer Contributions

1. Introduction

1.1 Purpose of the SHIP

Five year Strategic Housing Investment Plans (SHIPs) are prepared by Scottish local authorities and submitted to the Scottish Government every year. A key part of the Local Housing Strategy (LHS) process, the purpose of the SHIP is to set out affordable housing development priorities which guide the way in which Scottish Government funding and other resources will be allocated to achieve LHS outcomes.

1.2 Background

In March 2016, the Scottish Government announced its More Homes Scotland initiative setting out plans to achieve an increase in the supply of affordable homes by 50,000 over the life of the current parliament to March 2021. This target is supported by:

- An overall commitment of £3 billion investment;
- Increased long term Resource Planning Assumptions (RPAs) for the development of the Local Authority SHIPs;
- infrastructure support fund to help unlock development blockages for large scale housing sites;
 and
- support for City Deals.

The overall approach of *More Homes Scotland*, is to support an increase in supply of affordable homes across all tenures incorporating a variety of existing and new initiatives. Local Authorities SHIPs are key documents for identifying strategic housing projects to assist in the achievement of the 50,000 target.

1.3 Preparation of the SHIP 2019- 2024

This SHIP has been prepared in accordance with current Scottish Government's SHIP Guidance (MHDGN 2017/03)¹ and using the revised Resource Planning Assumptions notified to the Council in June and July 2018.

The Scottish Government monitors delivery of affordable housing via the Affordable Housing Supply Programme (AHSP). In accordance with Scottish Government Guidance for the operation of the AHSP², the SHIP Tables will provide the basis for the development of the three year rolling Strategic Local Programme Agreements (SLPAs) between the Council and Scottish Government. SLPA's in turn form the basis for RSL and Local Authority Programme agreements and become the primary working programme and management documents for delivery of the Affordable Housing Supply Programme.

The assumptions and forecasts set out in the annexed tables are based on information available at the time of preparation and will be subject to refinement as projects are developed. SLPA's are reviewed and reissued annually to maintain a minimum three year forward programme. This process takes account of progress and allows new projects, drawn from the SHIP, to be included in the programme if additional funding becomes available or particular sites prove to be unviable.

¹ MHDGN 2017/03 Guidance on the Preparation of Strategic Housing Investment Plans

² Affordable Housing Supply Programme: process and procedures MHDGN 2018/02 - gov.scot

The SHIP has been produced by the Council's Housing and Technical Resources in collaboration with Planning colleagues from Community and Enterprise Resources, Social Work Resources and in consultation with the Scottish Government's Housing Supply Team, developing RSL's and private developers.

1.4 Equalities

The principle of equality of opportunity cuts across the LHS linked to an overarching commitment to ensuring that all South Lanarkshire residents live in good quality homes and receive appropriate services of the highest possible standards. An Equalities Impact Assessment (EQIA) was completed to assess the impact of the LHS 2017-2022 on a wide range of groups with a particular focus on older people, people with a disability or community care needs, minority ethnic communities, Gypsies and Travellers and those affected by poverty or deprivation.

The assessment concluded that the LHS would have a generally positive impact upon all communities. The LHS monitoring framework ensures that the strategy is being delivered on a fair and equitable basis; and in a manner consistent with the requirements of the Equalities Act 2010. As the SHIP is a delivery plan for the LHS and does not introduce a new policy or strategy it does not require a separate EQIA.

1.5 Strategic Environmental Assessment

In accordance with the Environmental Assessment (Scotland) Act, 2005, the Council prepared and submitted a Pre-screening letter and statement to the statutory consultation authorities in December 2014, setting out its view that the SHIP will have no effect in relation to the environment. The Council reached this view because the Plan sits under the hierarchy of the Council Plan, the Local Housing Strategy and the Local Development Plan, all of which have undergone full SEA.

1.6 How to comment on the SHIP

Please provide any comments to:
Lori Darroch
Development and Private Sector Co-ordinator
Housing and Technical Resources, Floor 10, Almada Street
South Lanarkshire Council
Hamilton ML3 0AA

Phone: (01698) 454588 Fax: (01698) 455616

Email: lori.darroch@southlanarkshire.gsx.gov.uk or visit our website at www.southlanarkshire.gov.uk For more information or if you want this information in a different format or language, please phone (01698) 454588 or email lori.darroch@southlanarkshire.gsx.gov.uk

2. Context

This section summarises the key strategic policy context together with recent changes in national housing and planning policy and the wider economy, along with the adjustments emerging for local housing markets.

National Context

2.1 Strategic Framework for Housing Investment and Delivery

2011 Homes Fit for the 21st Century

The Scottish Government set out its 10 year Housing Strategy, 'Homes Fit for the 21st Century', which focused on:

- Investigating new ways of generating investment in affordable housing
- Making better use of existing housing stock
- How people are supported in the housing market
- Reducing carbon emissions

The Scottish Governments target of 30,000 additional new affordable homes to be delivered over the term of the last parliament (2011 to 2016) was exceeded with provision of 33,490 new homes.

Local Authorities played a central role in enabling and guiding this process through the Local Housing Strategy (LHS), which sets out the detailed local factors and appropriate policy responses. In this context, the SHIP aligns with the strategic outcomes and targets set out in South Lanarkshire Council's LHS.

2015 Joint Housing Delivery Plan (JHDP)

As part of a mid-term review of the 10 year strategy, the Scottish Government brought together housing industry stakeholders to co-produce a joint plan focused on 34 priority actions which will drive forward housing delivery to help achieve the overarching strategic vision that all people in Scotland live in high quality, sustainable homes that they can afford and that meet their needs.

2016 More Homes Scotland

A central priority of the JHDP is to increase the pace and scale of new housing development. The Scottish Government announced a new increased target for delivering 50,000 additional affordable homes, of which 35,000 (70%) are to be social rent, over the period of the current parliament (2016-2021). To facilitate this increase in supply, The Scottish Government also committed £3billion funding over 5 years, which provides a significant uplift to the Resource Planning Assumptions (RPA) for local authorities to deliver against their Strategic Housing Investment Plans.

2.2 Associated legislation and policy

Council Tax on Empty and Second Homes

There is a clear recognition nationally that making better use of existing housing stock in all tenures is a key element of the overall strategy for meeting growing levels of housing need. There is a focus on tackling problems associated with long term empty properties and legislative changes came into effect on 1 April 2013, giving local authorities discretionary power to remove the empty property discount or set a council tax increase of 100% on certain properties which have been empty for one year or more. These new powers are in addition to the existing discretion to reduce or retain the council tax discount from 10% to 50% on second homes and certain long-term unoccupied properties. The additional income is retained locally and must be used by the Council to support the provision of new-build affordable housing for rent to meet locally determined priorities. Any new income generated from the removal of the final 10% discount reduction and any increase in council tax levied on long term empty property is not ring fenced for affordable housing and its use is determined by local authorities. Annex 6, Table 5.1 of the SHIP sets out the resources generated through council tax and reused to support affordable housing delivery across South Lanarkshire.

Energy, Sustainability and Climate Change

The Scottish Government published Scotland's Sustainable Housing Strategy in February 2013. The strategy brings together a range of Scottish Government policies on Climate Change, housing quality, energy efficiency, fuel poverty, planning and the built environment and sets out a range of proposals to improve energy efficiency, and eradicate fuel poverty. In 2017, the Scottish Government published its Climate Change Plan which outlined steps it will take to reduce carbon emissions across the economy, including residential and services sections. Alongside this plan, the Scottish Government also published a proposed Energy Strategy, together with a series of associated consultation documents, which set out ambitious targets for decarbonising Scotland's heat, transport and electricity supply. As part of its domestic energy focus, the Scottish Government is considering setting a higher Energy Efficiency Standard for Social Housing for post 2020, (EESSH2), with the aim of maximising the number of social houses meeting an Energy Performance Certificate (EPC) Band B rating by 2032. The Scottish Government grants higher subsidy for new affordable homes that meet the "greener" sustainability standard for carbon emissions as set out in Section 7, Silver Level, of the 2011 Building Regulations in respect of both Carbon Dioxide emissions and Energy for Space Heating.

Integration of Health and Social Care

As required by the Public Bodies (Joint Working) (Scotland) Act (2014), South Lanarkshire's Integration Authority, known as the Health and Social Care Partnership, was established and assumed responsibility for all delegated functions on the 1st April 2016. It has published a Strategic Commissioning Plan (2016-2019) for adult health and social care services. This plan includes a Housing Contribution Statement that sets out the scope and extent of actions to be delivered by housing providers, which will contribute towards delivering the plan's priorities and achieving the 9 national Health and Wellbeing Outcomes, including supporting people to live independently within their homes. Scottish Government guidelines for new affordable housing requires all new-build homes to comply with approved applicable Building Regulations, as required by law, and include Housing for Varying Needs (HfVN) essential features as set out in 'Housing for Varying Needs Design Guides Parts 1 and 2 (2002, Scottish Homes), which include barrier free internal spaces and other accessibility features.

Homelessness and Rapid Rehousing

In October 2017, the Scottish Government set up the Homelessness and Rough Sleeping Action Group (HARSAG) to produce short and long-term solutions to end homelessness and rough sleeping. Rapid rehousing is about taking a housing-led approach for people that experience homelessness with

a focus on making sure they reach a settled home as quickly as possible, and limiting the amount of time that is spent in temporary accommodation. 'Affordable Homes, Sustainable Places', South Lanarkshire's Local Housing Strategy (LHS) 2017-2022, identified three priority outcomes for addressing homelessness and these closely align with this emerging national policy agenda.

Following the HARSAG final report (2018) which made 29 recommendations, the Scottish Government have tasked local authorities with developing Rapid Rehousing Transition Plans (RRTPs). These plans will set out how local authorities and community planning partners intend to transform the use of temporary accommodation with the aim of promoting rapid rehousing. Addressing homelessness is a key consideration for developing and delivering the SHIP. The RRTP guidance highlights the SHIP as an integral part of the RRTP planning framework. The RRTP will set out how planned increases in supply of affordable housing will contribute towards meeting the priority homelessness and rapid rehousing outcomes.

Welfare Reform and Universal Credit

The UK Government's ongoing programme of welfare reform has far-reaching consequences for tenants and landlords across Scotland. In 2015, the Scottish Government's Welfare Reform Committee published its report into the estimated cumulative impact on a range of different household types across Scotland. Universal Credit replaces six "legacy benefits" into a single payment paid directly to individuals. As of October 2015 new, working age single person claimants in South Lanarkshire were placed on Universal Credit.

From 4 October 2017, all working age claimants will be placed on Universal Credit. The roll out of Universal Credit and associated changes to benefits and revenue arrangements pose significant challenges and risks for housing providers in terms of business and investment planning. The impact of these changes will continue to be a material consideration for all affordable housing providers in relation to future development plans and ambitions.

Scotland Act 2016 and Social Security (Scotland) Act 2018

Following the Scottish Independence Referendum in 2014, the Smith Commission was set up to determine proposals for extending new powers to the Scottish Parliament. This culminated in the Scotland Act 2016, which amends the original Scotland Act 1998 that established devolved government in Scotland, and sets out the range of new powers and duties for the Scottish Parliament. Amongst other powers, the Scottish Parliament gained control over certain aspects of welfare payments, as well as the ability to set Income Tax rates and bands. The Scotland Social Security Bill consultation, published July 2016, set out proposals for management of the new devolved budget responsibilities, to achieve the vision and ambitions set out in its paper "A New Future for Social Security in Scotland" (March 2016). The Social Security (Scotland) Act 2018 received royal assent on 1st June 2018. It establishes a new Scottish Social Security agency with responsibility for administering devolved benefits. The devolution of the powers is being staggered, with the benefits system due to be fully operational by 2021. The functions and operation of this new devolved Social Security system are a key consideration for future investment planning.

Local Context

2.3 Local Housing Strategy - Framework for Housing Investment and Delivery

'Affordable Homes: Sustainable Places' is South Lanarkshire's third Local Housing Strategy (LHS) and covers the five year period from 2017 – 2022. The LHS encompasses a wide range of key strategic duties relating to homelessness, private sector housing and fuel poverty, and sets out an Action Plan to achieve 9 Strategic Outcomes relating to housing supply, affordability and choice, housing quality

and energy efficiency, supporting independent living, addressing homelessness, and sustainable places.

The LHS is closely linked to other Council and partner strategies and plans. This ensures shared strategic outcomes are linked to national and local outcomes reflected in the Council Plan "Connect" and the South Lanarkshire Community Plan.

This LHS is informed by the Clydeplan (formerly referred to as the Glasgow and the Clyde Valley Area) Housing Need and Demand Assessment (HNDA) 2015.

2.4 Evidence and Analysis of Housing Requirements

Housing Need and Demand Assessment (HNDA) and Housing Supply Targets (HST)

South Lanarkshire Council is one of eight partners to the Clydeplan Housing Market Partnership (HMP). The HNDA 2015 used the Scottish Government's HNDA Toolkit to derive a *net* requirement for additional homes, the 'Housing Estimate'. The LHS five-year Housing Supply Targets (HST) for affordable and private housing are based on the Housing Estimates and other Core Outputs of the Clydeplan HNDA 2015, which were appraised as "robust and credible" by Scottish Government in May 2015.

Through further work to develop the Strategic Development Plan for the Clydeplan city-region, Housing Estimates were adjusted to factor for the impact of mobile demand, which is an inherent characteristic of city region Housing Market Areas (HMA) recognised in Scottish Planning Policy. The methodology and findings for the Adjusted Housing Estimates were considered out-with the scope of the Scottish Government appraisal. Further detail is available in the HNDA Technical Report 07 'Strategic Housing Estimates: Methodology and Results', see www.clydeplan-sdpa.gov.uk

HSTs are a policy-based interpretation of the HNDA outputs for the number of homes that may be delivered in the local authority area. They take account of a range of factors, as set out in Scottish Planning Policy and Scottish Government HNDA Guidance. As a consequence, HST may be higher or lower than the Housing Estimates.

The Housing Supply Targets set out in 'Affordable Homes, Sustainable Places' LHS 2017-2022 are broadly consistent with those that were developed through the Housing Market Partnership, supported by the Clydeplan Strategic Development Planning Authority, and published both within the Strategic Development Plan (2016) and in detail in the background Report 8 'Beyond the Housing Need and Demand Assessment'. South Lanarkshire's Housing Supply Targets for 2017-2022 are as follows:

Table A: South Lanarkshire Housing Supply Targets (HST) 2017-2022

Tenure	Per Year	Total (2017-2022)
Affordable	300	1,500
Market (private)	758	3,790
All	1,058	5,290

Affordable Housing Need

The HNDA 2015 identifies South Lanarkshire has a significant level of affordable housing need across all four Housing Market Areas (HMA's) of East Kilbride, Hamilton, Rutherglen and Cambuslang, and Clydesdale. The estimates of households unable to meet their needs in the market and therefore requiring some form of subsidised affordable home are high. The Council undertakes a detailed analysis of pressures for its housing supply, examining trends in demand and turnover. The following is an overview of the issues and challenges at HMA level:-

- East Kilbride HMA has very high demand and comparatively low turnover of homes for social rent. Due to its new town heritage, it also has a particular concentration of people of a similar older-age profile.
- In Rutherglen and Cambuslang HMA, the main housing issues relate to regeneration of large local authority housing estates and addressing mismatches in supply and demand concerning property type and size.
- Hamilton is the largest HMA in terms of housing stock. It has a high overall demand, though
 incorporates areas with concentrations of both wealth and deprivation, which have varying
 needs in terms of housing supply and regeneration requirements.
- Clydesdale HMA has a distinct profile as a rural area, which ranges from high pressure areas, both in terms of the demand for private housing and the need for affordable housing, to areas showing signs of stress with levels of housing which are not sustainable in the long term.

2.5 South Lanarkshire's Local Development Plan (LDP)

South Lanarkshire's LDP sets the spatial framework for new housing development across the local authority area and is informed by the ongoing development of the Clydeplan Strategic Development Plan. 'Policy 12 - Housing Land' sets out how we will ensure a five year effective supply of housing land at all times. 'Policy 13 – Affordable Housing and Housing Choice' sets out the Council's expectations regarding affordable housing contributions for qualifying new developments and the requirements for a mix of housing types to meet a range of needs. Work is underway for preparing the next LDP which is due for completion in 2019/20. This will include a review of all existing policies and supplementary guidance where required.

Land Supply – Community Growth Areas

South Lanarkshire has identified five 'Community Growth Areas' (CGA) which will assist in meeting future housing need and demand arising from projected household growth. These CGAs are also key strategic projects for major infrastructure investment to be delivered through the City Deal. 'Table B' below sets out the current supply and capacity position, based on completions and the most recent draft Housing Land Audit (2017) and Urban Capacity Study.

Table B: Community Growth Areas (CGA)

CGA	Sites	Planned Units to March 2018	Capacity 2018 to 2023	Capacity Post-2023	Total Capacity
Carluke	5	30	30	550	610
East Kilbride	13	24	795	2170	2989
Ferniegair / Larkhall	10	203	231	1,353	1,787
Hamilton	9	0	514	1,685	2,199
Newton	11	297	546	496	1,339
Total	48	554	2,116	6,254	8,924

Source: South Lanarkshire Housing Land Audit (2017) and Urban Capacity Study

The estimated CGA private sector outputs reflect up-to-date assessment of current and future conditions and performance within the local housing market and the economy. Phases at Newton, Ferniegair and Carluke are under construction. Sites at Hamilton, East Kilbride and Larkhall have planning consent subject to a Section 75 Agreement being agreed, with LDP Policy 13 'Affordable Housing and Housing Choice' providing the relevant framework for determining developer contributions to deliver affordable housing.

The SHIP has identified potential affordable housing opportunities across CGA sites over the five year period. Delivery will be determined by the rate of development linked to improvements in the housing market as well as capacity within the affordable housing budget at such times as sites become available. The Council continues to work with key partners involved in the CGAs to consider options for securing delivery of new affordable housing taking account of changes in public subsidy available.

2.6 Specialist Provision to Meet Particular Housing Needs

Demographic change is a key driver for housing investment, in particular age-related housing needs. The refreshed HNDA 2015 incorporated the National Records of Scotland 2012-based Household Projections to show a 40% increase, across the Clydeplan Area, in the number of households headed by a person aged 75 and above, from 2012-2029. For South Lanarkshire, the projection is for around 10,000 additional households to be headed by someone aged 75 and above across all tenures. South Lanarkshire's LHS 2017-2022 highlights the trend of an ageing population and the associated challenges in terms of providing appropriate housing and services.

The LHS 2017-2022 is closely aligned to South Lanarkshire's joint Strategic Commissioning Plan (SCP) 2016-19, which includes a detailed Housing Contribution Statement (HCS). The SCP identifies 10 commissioning intention priority areas. Housing contributes across a number of these and has a specific dedicated priority, "Suitable and Sustainable Housing". Key priorities include: increasing supply of specialist housing suitable for people with particular needs; and exploring new options for housing with intermediate care, transitional housing for people requiring temporary support prior to or following a hospital admission. The SCP and HCS can be viewed online on the NHS Lanarkshire website: http://www2.nhslanarkshire.org.uk/About/HSCP/Pages/SLStrategicPlan.aspx

3. Meeting Housing Needs - Current and Planned Developments

3.1 Local Housing Strategy Priorities

In line with the revised Guidance, the SHIP provides a succinct statement of the investment priorities and delivery over the five year period April 2019 to March 2024. It does not repeat all of the contextual information and analysis contained in the LHS. Instead readers are referred to the LHS and subsequent Annual Reviews which cover the key policy context for the SHIP are all available on the Council's website.³

In relation to LHS 2017-2022 outcomes regarding housing quality and energy efficiency, all new build affordable homes delivered through the SHIP will meet the Housing for Varying Needs space and accessibility standards. All new-build council homes are built to a 'South Lanarkshire Standard', which meets the Section 7, Silver Level, of the 2011 Building Regulations in respect of both Carbon Dioxide emissions and 'Energy for Space Heating'. 'Table C' below sets out the strategic outcomes identified in the current LHS relating to new supply of affordable housing in areas of high housing pressure, new replacement housing within regeneration areas and increasing housing provision to help meet the needs of the ageing population and support independent living.

Table C: Area Investment Priorities

Housing Market Area (HMA)		Housing supply, choice and affordability	Н	lousing quality and energy efficiency		Supporting lependent Living and Specialist Provision	Sı	ustainable places
¥ 8		Outcomes 1, 2		Outcome 4		Outcome 5		Outcome 9
Clydesdale	>	Address shortages of affordable housing in high demand areas: Carluke, Lanark towns, Biggar	>	Increase supply of low carbon and highly energy efficient homes	>	Increase supply of amenity housing for older people	>	Progress the local area housing sustainability action plans in Clydesdale South and Clydesdale North.
East Kilbride	✓	Address shortage of affordable rented housing throughout HMA	✓	Increase supply of low carbon and highly energy efficient homes	✓	Increase supply of amenity housing for older people		
Hamilton	✓	Address identified shortage of affordable housing. Ensure land releases incorporate affordable component to increase supply in pressured areas: Bothwell and Uddingston	✓	Increase supply of low carbon and highly energy efficient homes	✓	Increase the supply of amenity housing for older people		

_

³ www.southlanarkshire.gov.uk

Housing Market Area (HMA)		Housing supply, choice and affordability	ŀ	lousing quality and energy efficiency		Supporting lependent Living and Specialist Provision	Sı	ustainable places
_ <u>\$</u>	Ou	tcomes 1, 2	Ou	tcome 4	Ou	tcome 5	Ou	tcome 9
Rutherglen and Cambuslang	>	Address shortages of affordable housing and improve sustainability in priority neighbourhood areas.	>	Increase supply of low carbon and highly energy efficient homes	✓	Increase supply of amenity housing for older people	>	Continue to progress regeneration programmes in Cairns and Fernhill. Deliver East Whitlawburn regeneration Masterplan.
AII HMA	√	Implement Affordable Housing and Housing Choice Policy on all new developments >20 units. Investigate intermediate tenure choices.	√	Increase supply of low carbon and highly energy efficient homes to meet the Energy Efficiency Standard for Social Housing (EESSH), tackle fuel poverty and address climate change	√	Investigate ways to provide new affordable homes, including shared equity and low cost home ownership. Improve housing choices of older owner occupiers.	*	Promote the continued use of brownfield sites and use of vacant or derelict land. Address shortages in particular house sizes.

3.2 Future Development Priorities 2019 – 2024

In June 2017, the Minister for Local Government and Housing announced an increased budget of around £1.754 billion is being allocated to councils across Scotland for the three years to March 2021. The total three year RPA issued to South Lanarkshire for 2018/19 to 2020/21 was £78.758 million. In June 2018, increased RPAs were provided to Local Authorities for the current financial year 2018/19. The award to South Lanarkshire for the current year has been increased from £23.592 million to £30.199 million. The Resource Planning Assumptions (RPAs) issued to South Lanarkshire for the two year period to March 2021 remain as follows:

Year £million 2019/20 £26.690 2020/21 £28.476

The new SHIP sets out a 5 year plan with development priorities aligned to the revised level of Scottish Government funding for current programme commitments and the increased Resource Planning Assumptions (RPAs) provided for the three years to March 2021.

In line with current Scottish Government Guidance for the preparation of the SHIP (July 2017), for forward planning purposes, a slippage factor of 25% per year has been added to the two year RPA's noted above. As the Scottish Government cannot commit to funding beyond the current parliament, development priorities shown for years 3, 4 and year 5 will be subject to future decisions about the overall budget for new affordable housing in the next parliament.

A summary of the total Resource Planning Assumptions (RPAs) used for the development of the SHIP to March 2024 is set out in Table D below:-

Table D: South Lanarkshire's Resource Planning Assumptions (RPA)

Financial Year	Scottish Government Two year minimum RPA (£0.0 million)	SHIP Planning Assumptions RPA + future year capacity. (£0.0 million)
2019/20	£26.690	£33.363*
2020/21	£28.476	£35.595*
2021/22 (subject to future RPA)	-	£25.308
2022/23 (subject to future RPA)	-	£28.873
2023/24 (subject to future RPA)	-	£23.723
Total	£55.166	£141.862

^{*} RPA + 25% slippage factor applied to Y1 and Y2 only.

SHIP Tables

The SHIP tables set out 98 sites with an estimated total capacity for the delivery of up to 2,576 new affordable homes over the five year period to March 2023. These include priority projects rolled forward from the previously approved SHIP, projects with current SLPA funding commitments, and new sites prioritised on the basis of deliverability within the five year plan period.

Table E below provides a breakdown of the spread of the new build affordable housing units across the four housing market areas in South Lanarkshire.

Table E Combined five year Affordable housing units by HMA

I GOILE	Table E Combined has year a morada of heading arms by Thank											
Clydesdale	Hamilton	East Kilbride	Ruth/ Camb	OMP (Various Areas)	South Lanarkshire							
250	761	760	655	150	2576							
9.1%	31.5%	32.2%	20.9%	6.3%	100%							

Development sites are prioritised reflecting their status in terms of development constraint, ownership, and deliverability based on the best information available at the time of preparation of the SHIP. This enables investment to be targeted to priority developments which will best meet local needs and identified LHS outcomes within the SLPA timeframe in the event that the investment is constrained to the minimum RPA of £55.166m.

The final output will be subject to a detailed development assessment on the viability of each site as well as the level of grant funding resources available over the plan period.

The programme has been developed in consultation with key developer partners and reflects the status of ownership / and negotiations with private developers in relation to specific development proposals. As such, subject to funding availability and unforeseen abnormal site constraints, the programme is realistic in terms of estimated site start dates.

Mid market rent, shared equity and low cost home ownership may form part of an overall procurement package for each development to facilitate cost effective delivery of affordable housing for rent. To achieve this we will continue to work closely with the Scottish Government and our partners in the public and private sector to develop alternative funding sources and delivery mechanisms and maximise implementation of this SHIP particularly in the major Community Growth Areas.

In the event that core grant levels reduce, our priorities will be to maintain momentum within key regeneration projects, particularly where new housing is required to facilitate approved demolition programmes and wider regeneration objectives. Priority will also be given to meeting both general and particular needs housing developments in priority areas.

4. Delivering the SHIP

The Council acknowledges that delivery of the programme outlined in the attached Tables is entirely dependent on available resources. The following paragraphs consider the resources needed, the assumptions we have made, and some of the related risks and constraints.

4.1 Financial Resources

The primary source of public subsidy is the Scottish Governments Affordable Housing Supply Programme through which the Scottish Government has developed a range of initiatives to support new affordable housing supply including:

- Affordable Housing Supply Programme (AHSP) includes RSL and Council new build, Rent "Off the Shelf", LIFT, and mid-market rent projects,
- Housing Infrastructure Fund
- The Rural Housing Fund
- Innovative Finance Models including government guarantees and loans
- City Deal Funding

4.2 Council Contributions

With growing pressure on reducing levels of public subsidy, alternative funding sources continue to assume greater importance. Key sources are:

- Funding generated through the additional Council Tax levy on second homes. This currently amounts to around £420,000 per annum and is used to augment funding to deliver new affordable housing developments.
- Vacant and Derelict Land Fund Scottish Government approved an application for VDLF funding to South Lanarkshire for site investigation and remediation work on vacant and derelict land at a site in Glen Esk, East Kilbride with a view to supporting future affordable housing development.
- As outlined in the Local Development Plan, our Affordable Housing Policy supports a flexible
 approach to contributions including the use of commuted sums in lieu of onsite provision where
 the site is unsuitable or subsidy is not available. The accompanying Supplementary Guidance
 (SG) sets out detailed guidelines on how the Affordable Housing Policy will be applied
 including a mechanism for determining when payment of commuted sum would be considered
 and how these monies will contribute to increasing supply of affordable housing in our area.

4.3 Housing Association Development

During consultation on the preparation of this SHIP during May and June 2018, an increased number of RSL's brought forward new affordable housing sites and expressed an interest in affordable housing development in South Lanarkshire over the period of the new plan.

While the Council continues to play a significant role in delivering new affordable rented homes with a commitment to deliver 1000 additional council homes by 2021, there is also significant capacity identified within the programme tables for delivery through partner housing associations.

The Council will continue to liaise with RSL partners to assess ongoing capacity in order to maximise the output and delivery of new affordable homes across the area as future funding levels are confirmed.

4.4 Land

Over the past few years the high cost of land had been a significant barrier to increasing provision of affordable housing in our area. Although land values reduced for a period following the recession, this was off-set by changes in subsidy and increased private borrowing costs. It is anticipated that the increase in grant subsidy levels will help RSLs to achieve acquisition costs within overall subsidy benchmark levels. In pressured housing market areas however, there are continuing challenges in securing land which continues to meet required grant funding tender benchmark costs. In the past, South Lanarkshire Council has made significant land contributions to facilitate affordable housing,

While no specific Council contribution has been identified in the SHIP tables at this stage, we anticipate that over the course of the five year programme, available resources in the form of land and other capital or commuted sums generated through the Affordable Housing Policy will be used to maximise the impact of the AHIP and increase output by both the Council and RSL partners.

4.5 Affordable Housing Contributions

To comply with the Affordable Housing Policy, private developers will be required to make up to 25% of all sites (suitable for 20 units or more) available for affordable housing. The Council's Local Development Plan Policy 13 'Affordable Housing and Housing Choice' and the associated Supplementary Guidance for Affordable Housing and Community Infrastructure Assessment are used to inform local negotiations on developer contributions to meet affordable housing requirements. SHIP Table 5.2 sets out developer contribution commuted sum payments received to date, that will be support the delivery of the SHIP over the five year programme.

4.6 Infrastructure

The Scottish Governments Housing Infrastructure fund is intended to support the delivery of its target of 50,000 new homes over the next five years. Local authorities have been invited as part of the development of their Strategic Housing Investment Plans to identify priority housing sites that could, with support from the fund, be unlocked to bring forward housing within the next five years.

Infrastructure costs associated with road and services, particularly for South Lanarkshire's large Community Growth Areas, present significant financial impediment to the delivery of private housing and as a consequence any associated affordable housing policy contribution. City Deal funding has been identified to help support infrastructure development within the East Kilbride and Hamilton Community Growth Areas, unlocking land for future development of both private and affordable housing within the SHIP period.

The Council and its partners will seek to access this funding as appropriate and as any new solutions emerge, they will be reflected in future updates on the SHIP.

4.7 Organisational Capacity

South Lanarkshire has a good track record of innovative joint working and delivery and will continue to work collaboratively close with the Scottish Government, our housing association and private sector partners, making best use of available resources to increase the supply of affordable housing and contribute to meeting priorities set out within this SHIP.