Tenancy strategies supporting data

Contents

1Tenancy strategies supporting data

1Contents

21.
Introduction

21.1
Data sources

21.1.1
RSR (Regulatory and Statistical Returns)

21.1.2
CORE (COntinuous REcording)

21.1.3
Locata

21.1.4
Orbit

32.
South Cambridgeshire

32.1
Stock and turnover

32.1.1
Total HA and LA rented stock

32.1.2
HA stock by type, March 2011

32.1.3
LA stock by type, April 2012

42.1.4
HA Stock – General needs by size, March 2011

42.1.5
LA Stock - General needs by size, March 2011

42.1.6
HA Stock - General needs Lettings and Turnover 2007-2011

42.1.7
LA Stock - General needs Lettings and Turnover 2007-2011

52.1.8
Reason for social rented vacancies, 2007/8-2009/10

52.2
Households moving into social rented homes

52.2.1
Total records of households moving into social rented homes, 2007/8-2009/10

52.2.2
Economic status of households moving into social rented homes, 2007/8-2009/10

62.2.3
Net annual income of households moving into social rented homes, 2007/8-2009/10

62.3
Housing Needs Register

62.3.1
District housing needs register by band and existing tenure, 20th March 2012

72.3.2
Households by tenure and primary band reason (Bands A-C, Band D = Low housing need), 20th March 2012

72.4
Costs and affordability

72.4.1
Rent per month (HA, median market rent and estimated affordable rents)

82.4.2
Gross annual income by household type

82.4.3
Income required to afford different tenures based on 1/3rd gross household income on housing costs

82.4.4
Percentage of households able to afford different rented tenures based on 1/3rd gross household income on housing costs

82.4.5
Percentage of HNR applicant households able to afford different rented tenures based on 1/3rd gross household income on housing costs

92.4.6
Percentage of intermediate housing applicant households able to afford different rented tenures based on 1/3rd gross household income on housing costs

93.
Additional data and data issues

93.1
Additional tables

93.1.1
Length of residence at current address by tenure, England 2008/9

93.1.2
Households with a gross household income of more than £50,000 by type

1. Introduction

Data about social housing stock, tenants and affordability are shown in the tables below for the District of South Cambridgeshire.

1.1 Data sources

A brief summary of the main data sources used:
1.1.1 RSR (Regulatory and Statistical Returns)
Data is freely available for download from http://www.tenantservicesauthority.org/server/show/ConWebDoc.21432. It is based on the annual Regulatory and Statistical Return. This is an annual census of all Housing Associations which gathers data about stock, lettings, rents, sales and acquisitions.
1.1.2 CORE (COntinuous REcording)

Data is available from the same source as NROSH, however a password is required to access it. It records information on the features of the tenants of both housing associations and local authority new tenants and the homes they rent and buy.
This is the main source of data about households moving into social rented homes and the data used covers 2007/8-2009/10.
1.1.3 Locata
Locata is the database storing information about the sub-regional housing needs register, properties available for let etc.

We have some concerns about Locata income data downloaded March 2012. The data selected was “current gross weekly household income not including housing and council tax benefits”. If this data is taken as written, there are 87 households with a gross annual income of more than £1,000,000 currently on the housing needs register. While the sub-region is expensive, this is highly unlikely. Some of those providing this data are providing monthly or annual data instead.

For the affordability testing and income distribution graphs we have assumed that households claiming an income greater than £8,000/week are providing annual income data and households claiming an income of between £1,000 and £2,000 per week are providing monthly income data (unless otherwise stated). We have excluded the data for households claiming to have an income of between £2,000 and £8,000 per week as this could be monthly or annual income, but it is difficult to know which.

1.1.4 Orbit
Orbit is the HomeBuy Agent for the sub-region and holds data about households applying for intermediate properties (shared ownership/equity).
2. South Cambridgeshire
2.1 Stock and turnover
2.1.1 Total HA and LA rented stock

	
	2007
	2008
	2009
	2010
	2011

	HA stock
	2,331
	2,511
	2,648
	2,811
	3,062

	LA stock
	5,602
	5,542
	5,566
	5,505
	5,452

	Total social stock
	7,933
	8,053
	8,214
	8,316
	8,514

CLG Table 115 and Table 116
2.1.2 HA stock by type, March 2011
[image: image1]
RSR (2011)
2.1.3 Local Authority housing stock by type, April 2012

[image: image2.emf]Flats, 221

Bungalows,

1552

Houses,

2501

Sheltered,

1067

LA data source
2.1.4 General needs HA stock by size, March 2011

[image: image3]
RSR (2011)
2.1.5 General needs Council stock by size, April 2012

[image: image4.emf]25

539

1681

1958

71

0

500

1000

1500

2000

2500

Bedsit One Two Three Four

LA data source

2.1.6 Housing Association General Needs Lettings and turnover 2007-2011

	
	2007
	2008
	2009
	2010
	2011

	Lettings per year
	248
	311
	441
	408
	324

	Turnover
	14%
	16%
	21%
	18%
	13%

RSR (2011)
2.1.7 Local Authority General Needs Lettings and turnover 2007-2011

	
	2007
	2008
	2009
	2010
	2011

	Lettings per year
	267
	223
	213
	186
	145

	Turnover
	6%
	5%
	5%
	4%
	3%

LA data source

2.1.8 Reason for social rented vacancies, 2007/8-2009/10

	
	Number
	Percentage

	First let
	478
	31%

	Vacant due to transfers
	320
	21%

	Vacant for other reasons
	745
	48%

CORE (2007/8-2009/10)

2.2 Households moving into social rented homes
2.2.1 Total records of households moving into social rented homes, 2007/8-2009/10
	
	2007/8
	2008/9
	2009/10
	Total

	HA
	254
	237
	262
	753

	LA
	380
	218
	192
	790

	Total
	634
	455
	454
	1543

CORE (2007/8-2009/10)

2.2.2 Economic status of households moving into social rented homes, 2007/8-2009/10
[image: image5.emf]Work FT

38%

Work PT

9%

Jobseeker

9%

Not seeking work

19%

Retired

14%

Unable to work

10%

Student

1%

Other

0.3%

CORE (2007/8-2009/10)

2.2.3 Net annual income of households moving into social rented homes, 2007/8-2009/10
[image: image6.emf]0%

5%

10%

15%

20%

25%

30%

Less than

£5,000

£5,000-£9,999 £10,000-

£14,999

£15,000-

£19,999

£20,000-

£24,999

£25,000-

£29,999

£30,000-

£34,999

£35,000-

£39,999

£40,000-

£44,999

Income

% of households

CORE (2007/8-2009/10)

2.3 Housing Needs Register

2.3.1 District housing needs register by band and existing tenure, 20th March 2012

	
	Existing social tenant
	Other
	Unknown
	Total
	%

	Band A
	46
	76
	79
	201
	4%

	Band B
	98
	202
	160
	460
	10%

	Band C
	245
	1,064
	802
	2,111
	46%

	Band D
	340
	616
	886
	1,842
	40%

	All bands
	729
	1,958
	1,927
	4,614
	100%

	%
	16%
	42%
	42%
	100%
	

Locata (20th Mar 2012)

2.3.2 Households by tenure and primary band reason (Bands A-C, Band D = Low housing need), 20th March 2012

[image: image7.emf]0% 10% 20% 30% 40% 50% 60% 70%

Current supported housing resident

Statutory homeless

Statutory overcrowding

Urgent health and safety risk

Urgent medical need

Urgent multiple needs

Urgent transfer

High health and safety risk

High medical need

High multiple needs

Homeless prevention

Lacking 2 bedrooms

Not known

Rough Sleeper

Under occupying by 2 bedrooms

Victim of harassment, violence or abuse

Homeless other

Housing conditions

Lacking 1 bedroom

Medium medical need

Social reasons

Under occupying by 1 bedroom

Band Reason

% households in band

Existing social tenants Other/unknown All tenures

Band A

Band B

Band C

Locata (20th Mar 2012)

2.4 Costs and affordability

2.4.1 Rent per month (HA, median market rent and estimated affordable rents)

[image: image8.emf]£264

£321

£387

£434

£469

£306

£357

£417

£495

£720

£408

£476

£556

£660

£510

£595

£695

£825

£1,200

£960

£0

£200

£400

£600

£800

£1,000

£1,200

£1,400

Studio 1 bed 2 beds 3 beds 4 beds

Size

Rent/month

HA rents 60% Market Rent 80% Market rent Market rent

RSR (2011) and VOA (Jan 2012)
2.4.2 Gross annual income by household type

[image: image9.emf]0%

5%

10%

15%

20%

25%

Up to £5000 £5,000-

£10,000

£10,000-

£15,000

£15,000-

£20,000

£20,000-

£25,000

£25,000-

£30,000

£30,000-

£35,000

£35,000-

£40,000

£40,000-

£45,000

£45,000-

£50,000

Gross household income

% households

All households HNR Intermediate applicants

CACI (2010), Orbit (March 2012) and Locata (March 2012) – Please see Error! Reference source not found. for cautionary note about this data

2.4.3 Income required to afford different tenures based on 1/3rd gross household income on housing costs

	
	HA rents
	60% Market Rent
	80% Market rent
	Market rent

	Studio
	£9,491
	£11,016
	£14,688
	£18,360

	1 bed
	£11,555
	£12,852
	£17,136
	£21,420

	2 beds
	£13,947
	£15,012
	£20,016
	£25,020

	3 beds
	£15,639
	£17,820
	£23,760
	£29,700

	4 beds
	£16,888
	£25,920
	£34,560
	£43,200

RSR (2011), VOA (Jan 2012)
2.4.4 Percentage of households able to afford different rented tenures based on 1/3rd gross household income on housing costs

	
	HA rents
	60% Market Rent
	80% Market rent
	Market rent

	Studio
	94%
	92%
	86%
	81%

	1 bed
	90%
	89%
	83%
	77%

	2 beds
	87%
	86%
	78%
	70%

	3 beds
	85%
	81%
	71%
	61%

	4 beds
	83%
	68%
	53%
	42%

RSR (2011), VOA (Jan 2012) and CACI (2010)

2.4.5 Percentage of HNR applicant households able to afford different rented tenures based on 1/3rd gross household income on housing costs

	
	HA rents
	60% Market Rent
	80% Market rent
	Market rent

	Studio
	75%
	67%
	52%
	40%

	1 bed
	64%
	57%
	43%
	28%

	2 beds
	54%
	52%
	33%
	20%

	3 beds
	45%
	40%
	22%
	11%

	4 beds
	43%
	15%
	5%
	2%

RSR (2011), VOA (Jan 2012) and Locata (Mar 2012)

2.4.6 Percentage of intermediate housing applicant households able to afford different rented tenures based on 1/3rd gross household income on housing costs

	
	HA rents
	60% Market Rent
	80% Market rent
	Market rent

	Studio
	95%
	93%
	87%
	79%

	1 bed
	90%
	89%
	82%
	72%

	2 beds
	88%
	87%
	74%
	59%

	3 beds
	86%
	79%
	61%
	45%

	4 beds
	82%
	55%
	33%
	14%

RSR (2011), VOA (Jan 2012) and Orbit (Mar 2012)

3. Additional data and data issues
3.1 Additional tables
3.1.1 Length of residence at current address by tenure, England 2008/9

	
	Owner occupiers
	Social tenants
	Private tenants
	All tenures

	Less than 12 months
	3%
	8%
	35%
	9%

	13-23 months
	3%
	7%
	19%
	6%

	24-35 months
	4%
	8%
	13%
	6%

	3-4 years
	11%
	13%
	14%
	12%

	5-9 years
	20%
	22%
	9%
	19%

	10-19 years
	24%
	23%
	5%
	21%

	20-29 years
	17%
	10%
	2%
	13%

	30 years +
	18%
	10%
	3%
	14%

	Mean (years)
	16.7
	11.5
	3.7
	13.6

	Median (years)
	12.0
	7.0
	1.0
	9.0

English Housing Survey (2010/11)
3.1.2 Households with a gross household income of more than £50,000 by type

	
	

	All households
	33.5%

	Intermediate applicants
	4.7%

	HNR applicants
	0.1%

CACI (2010), Orbit (March 2012) and Locata (March 2012)

General needs, 2,472

Supported, 340

Housing for older people,

250

0

3

287

952

702

80

17

431

0

100

200

300

400

500

600

700

800

900

1,000

Bedspaces

Bedsits

One

Two

Three

Four

Five

 or more

Unknown

Bedrooms

Stock

Bedrooms

PAGE
1

_1405776725

_1405777559

