

Mixed Tenure Strategy

The City of Edinburgh Council

Martin Macaulay – Tenants & Residents Services

Better Homes: Mixed tenure challenge

100 %
Council
Owned

678
Blocks

Majority
Council
Owned

925
Blocks

No
Council
Majority

2,910
Blocks

Current context:

- Right to buy introduced in 1980 legislation
- Ended in Scotland August 2016, following half a million sales
- Council shares responsibility with private owners and other landlords for common areas: i.e. roof, external walls, stairwells and communal passages, drying areas, etc
- Agreement of owners and other landlords required to progress non-emergency repairs and maintenance
- Improve condition of homes in mixed tenure blocks and estates

What next?

- **Mixed Tenure Improvement Strategy report: 7 June 2018 & 24 January 2019**
 - a revised **Scheme of Assistance** to provide more flexible support to owners to meet the costs of repairs and improvements to their homes.
 - a dedicated **Mixed Tenure Delivery Team** to engage with residents, liaise with owners and landlords, and progress mixed tenure projects.

Housing & Economy Committee, 24 January 2019

Revise the current Scheme of Assistance to provide more flexible support to owners to meet the costs of repairs and improvements to their homes.

Recommendations: Developing the Scheme of Assistance

Extending Voluntary Repayment Period

Extending repayment terms for amounts over £10,000 up to 10 years-
business case to Finance & Resources Committee for approval.

Tenanted Acquisitions for Mixed Tenure Repairs

Amending the Council's Acquisitions and Disposal Policy to enable the
purchase of tenanted stock with the agreement of owners & tenants
as a last resort.

Mixed Tenure Service Delivery Team

Develop a business case to establish a dedicated mixed tenure service
team to liaise with owners and manage the investment projects.

Developing Scheme of Assistance: Supporting Home Owners

Mixed Tenure Delivery Team

Case Officer

Surveyor

Council-led Capital Investment Programme

Gateway Checks

- Verify repair status
- Schedule site visit
 - Majority Vote
- Survey report & costs
- Tender / contract award
- (Justify additional works)
- Confirm works complete
 - Contractor payment
 - Owner billing

Better Homes: Capital Investment by Locality Over Previous 5 Years

Over the last five years £130 million has been invested to improve existing homes & estates, delivering over 29,000 individual impro.

No. of Improvements by locality over the last five years

Improvements	North East	North West	South East	South West
	Homes	Homes	Homes	Homes
New Homes (Social & MMR)	92	290	0	37
Kitchens & Bathrooms	1,951	1,968	712	2,513
New heating systems	1,297	1,551	1,837	1,621
New windows	37	46	329	734
New doors	398	224	487	222
External fabric	510	443	516	530
Adaptations	236	204	133	198
Electrical upgrades	1,992	2,642	1,373	941
Health & Safety (fire safety & water tanks)	839	409	542	1,407
Total	7,352	7,777	5,929	8,203

Council homes vs. investment by Locality

Capital Investment Programme (Mixed Tenure) – 2019/20

£1.3m external EESSH
*Energy Efficiency Standard in Social Housing –
insulation and external render*

£4m external fabric (high-rise)

£2m external fabric (low-rise)

£2m mixed tenure
area investment

£0.8m secure door entry systems

