

**“Social housing practices and financing schemes in
Europe –Which ways for Cyprus?”**

Cédric Van Styvendael
President of Housing Europe
The European Federation for Public, Cooperative and Social Housing

About us in brief

Network of national and regional housing provider federations

- 4,500 public, voluntary housing organisations
- 28,000 cooperative housing organisations

45 members in 24 countries (19 EU Member States)

Manage 26 million dwellings, about 11% of existing dwellings in the EU

OUR MEMBERS

OUR PARTNERS

- ▶ Fondazione Housing Sociale (Italy) - www.fhs.it
- ▶ Habitat for Humanity - www.habitat.org/emea
- ▶ Social Housing & Property Rights in Kosovo - www.shprk.org
- ▶ TEI - Technical Educational Institute of Athens - www.habitat.org/emea

Our added value

Advocacy

Through the constant **monitoring** of the work of the EU in the field of housing and related **advocacy** work, **being heard** at the top level by developing a positive message to EU leaders.

Capacity Building

Conferences, workshops, study visits, exchange of **good practices, toolkits**, e.g. Housing for All campaign [#housing4all](#), funding opportunities etc...

Research

Research briefings, social housing country **profiles, reports (State of Housing), toolkits**. The observatory identifies and analyses key trends and research needs in the field of housing and social housing at European level

The role of affordable housing providers increase...

The sector

- **has strong expertise in renovation** activities –better energy performance than private rental/homeowners sectors;
- **caters for low-income families**, people with special needs;
- **combines environmental and social justice** considerations;
- **makes renovation affordable** for low-income residents;

... and it is getting widely recognised on EU level that it should be a key area of intervention of national and regional housing policies.

State of play in Cyprus

- Diversified tenure and high share of secondary homes-**lack of social rental housing**
- Policy preference towards **affordable home ownership**
- High share of the population with **arrears on mortgage or rent**
- **Second highest share of population unable to keep their home adequately warm after Bulgaria (EU SILC)**
- Numbers of new dwellings dropped: from 16,644 to a low of 2,390, respectively (2009-2015)
- Housing investment has recently picked up, and the decline in housing prices has moderated.

Tenure structure in Cyprus in 2011

Addressing affordable housing needs ...

- Shortage of affordable housing (increasing poverty of locals, immigrants)
- Sustainable development of residential areas (social mix)
- Debt management and mediation
- Social services (de-institutionalization)
- Renovating existing buildings (energy poverty)

Housing Europe, the international reference point for housing policy expertise

- ✓ Promoting evidence-based policies
- ✓ New Working Group on housing systems in transition
- ✓ Knowledge exchange about the delivery of housing solutions
- ✓ Exchange of experts, peer-to-peer learning possibilities
- ✓ Meetings at EU level

How to tackle the challenges in Cyprus?

The starting point...

Adoption of an evidence-based **National Strategy on Affordable Housing** defining

- Target group
- Tenure type (social, cooperative, public)
 - Ownership issues – full, partial and right to buy
- Framework for the governance
- Responsible long-term institution (already existing or new one) that cooperates with social care providers
- Dedicated financing
 - Pension funds, Philanthropic Funds, Sovereign Wealth
 - Cities, Regions, National Government support
 - EU funding schemes

In order to adapt to a changing environment:

- **Promoting holistic thinking**

Working with different social services in Cyprus (i.e. education, health and employment) and other housing providers in across Europe

- **Developing partnerships with European cities**

Partnership with cities, with local and regional authorities as we are facing common concerns

- **Improving the quality of existing homes**

Innovations and better skills

Sharing good practices

Social Housing

**HOUSING
EUROPE**

Examples

- European Responsible Housing Initiative
- Programme of Housing Development of Slovakia
- Limited Profit Associations in Austria
- City of Paris measures for social housing

Measures to increase the availability of social housing in the city of Paris

Instruments to reach the goal:

- a first purchasing right by the municipality on properties for sale
- an obligation at least 30% of dwellings to social housing in all projects by private developers covering over 800 m²
- Financing new construction by HLM providers or give them access to land
- One third of the city's investment budget is dedicated to housing

Limited Profit Housing Associations (LPHA) in Austria

- Limited-profit housing associations are enterprises whose activities are directly geared towards the fulfilment of the common good in the field of housing und residential matters.
- They provide social and affordable housing with rents covering costs (below market rents)
- As they are only allowed limited profit, public funding is needed to provide investment capital and to make it affordable to people.
- Control by state authorities and independent monitoring organisation

Programme of Housing development in Slovakia

- Ministry of Transport and Construction of the Slovak Republic + municipalities
- State provides subsidies to municipalities to improve housing development, and to increase a share of public rental housing for low-income households.
- acquisition of social rental housing in public sector, acquisition of related technical infrastructure and elimination of so-called systematic failures of residential buildings
- Possible to combine subsidy with the long term low interest loan from the State Housing Development Fund). Rent may be determined maximum up to 5% of the acquisition costs per year.

Debt prevention

- Setting-up a **counselling service** system who can assist people in risk of eviction (ex. Aedes, Netherlands, FSH housing association, Denmark)
- **Social services** (home visits by social workers, France)
- **Loan rescheduling, debt reduction and write-off, mortgage-to-rent, equity schemes, mediation** (ACER, Italy)
- **Direct payments** from social welfare benefits of mortgage, rent or utility costs and arrears & active support with money management (France)
- **BIG DATA system** to officially record citizens' payments so the housing company can give early advice (Sweden, Netherlands)

Ageing

Examples

- Better matching homes with needs of senior citizens in the Hague
- Development programme for housing for older people in Finland
- Dementia friendly community in Ireland

Development programme for housing for older people 2013–2017 in **Finland**

- State housing policy to ensure that older people can live in their homes **safely**
- Measures: **repairing** the existing building stock, developing a new kind of housing solutions and sheltered housing, developing housing environments from the perspective of the older people and matters related to services that support housing
- Part of this programme is ongoing Elevator – Accessible Finland 2017 project

© Photo: Sari Mahonen

Dementia friendly community HUB

- **HELM HOUSING ASSOCIATION**
in Belfast, N. Ireland
- Integrating residents with the local community
- Objective: to become the first Dementia-Friendly Organisation in the housing sector
- Tools: a range of **social activities**, an establishment of Community Integration Group
- Key results: **reduced the stigma** associated with dementia, creating better understanding of the condition within the community

EU funding schemes

Structural Funds

TAIEX

- ESF supports social inclusion, technical assistance
- ERDF supports construction/energy efficiency

- Technical Assistance
- supports public administrations
- facilitates the sharing of EU best practices

- finances affordable housing for vulnerable population
- construction/retrofit

- Loan, Technical assistance, ELENA supports model/project development
- EFSI available for high-risk bigger projects

- € 6,5 bn grant to the 'secure, clean and efficient energy'

ESF helps developing the system of Social Housing in Czech Republic

Beneficiary
Budget

Ministry of Labour and Social Affairs
77,56 % is covered by ESF (under Operational Programme Employment),
22,44 % by State budget.

Timeframe
Operations

Febr 2016-Dec 2020
Methodical and informational support to help setting up and developing the system of Social Housing in Czech Republic and to provide adequate methodical support to 14 municipalities and other providers.

The support include:

- international cooperation
- research and analysis
- education and methodologies
- collection and distribution of information

A Liaison centre is to be established.

Setting up an investment platform for social and affordable housing

- EFSI financing: €95million out of the total €496 million
- Agreement between the EIB & Bank Gospodarstwa Krajowego (BGK), the Polish development bank
- Set up an investment platform supporting social and affordable rental housing projects **in different municipalities across Poland until 2021**
- Construction/retrofitting
- Eligible: municipal authorities and registered social and affordable housing providers, such as non-profit housing enterprises (TBS)

3 Pillars:

- I. the National Programme for Support of Social Housing (and receives EIB support EUR 190m)
- II. individual loans EUR 95m by EFSI
- III. BGK own funds –intermediated loans

Lisbon, the 1st EU municipality to receive EFSI direct support

- In the frame of its Urban Renewal Strategy: one of the focus is social housing
- social inclusion to help migrants & vulnerable local residents
- 250 million eur
 - guarantee and EIB funds -30 years
- Expected job creation: 133 + 10

- **renovation of existing social housing and the construction of new accommodation**
- energy efficiency measures to mitigate the impact of climate change
- Involved housing association: Gebalis

France- Picardie Pass Renovation (2014-2025)

- thermal renovation in **2000 private dwellings** in the region.
- Budget: €63 million (from EFSI, ERDF and ELENA)
- Public Service for Energy Efficiency (PSEE) focuses on a self-regulated economic model.

The model allows the ability to:

1. owners get a free energy audit
2. Personalised work plan with construction firms for individual owners
3. The owners pay 300 eur at the beginning and then pay in instalments (from 50 % to 75 % on energy consumption)
4. carry out the renovations, monitoring the work

1000 contracts signed so far.

Positive societal and economic impacts

Affordable housing helps ...

- mitigating increasing poverty and declining purchasing power
- improve health of their tenants by renovating their homes and adapting them to the old age
- making better use of energy
- integrating people in a culturally diversified society
- sharing the benefits of urban growth

Above all, affordable housing helps people live in dignity and maintain trust within and between communities

HOUSING EUROPE

www.housingeurope.eu

info@housingeurope.eu

 [@housingeurope](https://twitter.com/housingeurope)

 [HousingEurope](https://www.facebook.com/HousingEurope)

 [Housing Europe](https://www.linkedin.com/company/HousingEurope)