@UIA\_initiative
@URBACT


in the

Right to housing

Howcanm his in the pport co-led housing?

2+April 2620

**WEB CONFERENCE #1** 

**@UIA** initiative **@URBACT** 


Cities **ENGAGING** 

#Right2housing

Right to housing

How can municipalities support co-led housing?

24 April 2020

**WEB CONFERENCE #1** 


**Nuala Morgan** 

**Raffaele Barbato** 

**Alice Fauvel** 

**Levente Polyak** 

**Amélie Cousin** 

**Ophélie Tainguy** 


11.00-11.10 Welcome and introduction by Laura Colini

11.10-11:25 City case on Community Land Trust by Arthur Cady

11:25-11:35 Reflections on CLT and co-housing by Michael Lafond

11:35-11:45 Q&A

11:45-12:00 City case on cooperative housing by Volker Tzschucke

#### **AGENDA**

12:00-12.10 Reflections on cooperative housing by Andreas Wirz

12.10-12.30 Q&A

12:30-12:45 City case on co-housing by Rebeka Szabó

12.45-12.55 Reflections on collaborative housing by Darinka Czisckhe

12.55-13.05 Q&A

13.05-13.15 Closing session by Michalis Goudis


ON

## **Community Land Trust**

Arthur Cady, UIA CALICO project, Brussels Capital Region

Why a Community Land Trust to answer to Europe's housing crisis?


- 1. CLTs protect land and housing from real estate speculation.
- 2. CLTs make permanently affordable housing for lower-income households.
- 3. CLTs are a much more cost-efficient alternative to other social housing models.
- 4. CLTs give citizens a chance to claim back their own cities.


#### **Administrative council**


#### Inhabitants' involvement


### **CALICO: CAre and Living in Community**


SERVICE PUBLIC RÉGIONAL DE BRUXELLES GEWESTELIJKE OVERHEIDSDIENST BRUSSEL


COMMUNITY LAND TRUST
AND CO-housing

**Michael Lafond** 


# COPRODUCTION + COMMONING COHOUSING + COMMUNITY LAND TRUSTS

Dr Michael LaFond


id22: INSTITUTE for CREATIVE SUSTAINABILITY, Berlin

## www. cohousingberlin. de

ID22: INSTITUTE FOR CREATIVE SUSTAINABILITY


SELBSTORGANISIERTES, GEMEINSCHAFTLICHES WOHNEN FÜR ALLE SELF-ORGANIZED, COMMUNITY-LED HOUSING FOR ALL


## COHOUSING is ideally:

Self-Organized Community-Led Sustainable / Regenerative Development

## WHY CoHousing?

moblize people and resources support and learn from housing innovations re-build local communities re-duce loneliness develop and maintain affordable housing


1990 – 2015:

500 (Co)Housing Projects / Berlin

Since 2016

virtually no access to land and property


## Now Developing

Civil Society – Local Government cooperation

Democratic, local community ownership strategies


# Community Land Land Trust Berlin


CLT Berlin: Structure

## CONCLUSIONS:

Support CLTs in order to support CoHousing, Cooperatives, etc.

#### **OPPORTUNITIES:**

innovation+ inclusion local democracy learning projects and processes common ownership long-term strategies


## ARTHUR CADY MICHAEL LAFOND

**Levente Polyak** 


ON

## cooperative housing

Volker Tzschucke, URBACT ALT/BAU, Chemnitz


## Coop housing in a shrinking city Volker Tzschucke


#### Who we are

- ... cooperative "Brühlpioniere"
- ... founded in March 2013 by 12 inhabitants of Chemnitz
- ... first house: renovation from June 2013 till June 2015
- ... today: 52 people living in 3 coop houses
- ... investments of 2.4 mio Euro


... a shrinking city in Saxony

... 1989: 302.000 inhabitants

2019: 247.000 inhabitants

... Thousands of empty flats and buildings, hundreds were demolished

... But: gap of bigger flats


#### to live

... together in one building

... in bigger flats

... with the same level of monthly spendings

... in a higher level


... everybody in its own way


#### What we wanted...


Each apartment is different.


#### A group of people

- ... with "no" money
- ... with "no" knowledge of real estate market
- ... with less of time
- ... which never build a house before


Would you trust this man?


#### How we financed it...

BRÜHLPIONIERE

House bank credits ) Private saved money / equity for & Federal bank credits cooperative shares (energetic renovation) Equity Own work Bank credits State funding

- 2/3 bank credits (running time 20-30 years)
- **20%** equity
- 5% State funding: program for Urban redevelopment
- 10% personal contribution (work & money)


Personal contribution.

### People like us need somebody who...


... wants such projects and has got the power support them to

... gives them time

... knows economical & legal possibilities

... is a guide through city administration

... has a network of role-models and good practices

... is open-minded for creative solutions

## People like us need somebody who...


Results.

## Why you should be this kind of "somebody"


#### People which...

... build houses, don't move to another town

... were supported by public and administration,

... are successful, are role models for upcoming


... can self-actualize, don't vote for populist parties

... feel safe, produce children

are open-minded to support public interests

projects

## BRÜHLPIONIERE


ON

## Cooperative housing

**Andreas Wirz** 


# Community-Led practices Web Conference, 24. April 2020 Cities engaging in the right to housing


## The challenges facing Swiss cooperatives


### Andreas Wirz

Co-founder of the housing cooperative Kraftwerk1 <a href="www.kraftwerk1.ch">www.kraftwerk1.ch</a>
CEO of Archipel GmbH <a href="www.archipel.ch">www.archipel.ch</a>
Member of the INURA Network since 1997 <a href="www.inura.org">www.inura.org</a>
Board of Directors of the Swiss Housing Cooperatives Association Zurich <a href="www.wbg-zh.ch">www.wbg-zh.ch</a>


## Cooperatives' market shares in the 10 biggest cities in Switzerland


## Cooperatives in the city of Zurich, Switzerland


## Challenges

Housing supply


...or what means affordable?

## Offer prices 3 to 3.5 room apartments Switzerland


Population development and land requirements ...or how much is enough?

Residential space consumption (net) per person according to type of owner


Growth and demography
...or what should we build?

## Individuals and households by household size, Switzerland


## Between 1970 and 2016 Swiss population has aged by 10 years


Half of the population is older, the other half younger than the median, NZZ, 21.06.2018

We have a climate problem

...or how are we going to build?


## Replies from cooperatives

## participatory community development


self managed foodstore Cooperative Kraftwerk1 Zurich, Hardturm, 2001 www.kraftwerk1.ch

## new typologies


# mixed diversity different types and sizes of flats Cooperative Kalkbreite Zurich, Kalkbreite, 2014 www.kalkbreite.ch


## sustainable neighborhoods


Cooperative «mehr als wohnen» Zurich, 2015 www.mehralswohnen.ch


## Building the periphery


## Scaling up


560 residential units and 20'000m2 public and commercial area Cooperatives Glattal and Logis Suisse together with Steiner AG, 2022 www.glasi-buelach.ch

# Role of puplic authorities & Associations

## Municipal regulations of the city of Zurich

- 2000 Watt Society
- 33% of all rental appartements for non-profit
- Housing subsidies (Social Housing)

### Cantonal regulations Canton of Zurich

Housing subsidies (Social Housing)


### Federal regulations

- housing promotion law
- Mortgage Guarantee Cooperative
- central issuing office for non-profit housing construction
- Performance mandates Cooperative associations

### Swiss Housing Cooperatives Association

- Fonds de Roulement (Interest-bearing, repayable loans for all cooperatives)
- Solidarity Fund Foundation (Interest-bearing, repayable loans for financially weak but developable cooperatives)
- Foundation Solinvest (Equity participation)

## How are Swiss Housing Cooperatives financed?


<sup>\*</sup> Leasehold from the public sector is often provided, reference interest rate, at the moment 1.50%

<sup>\*\*</sup> Loans from the swiss state with special conditions (sureties), managed by the association (refundable).

<sup>\*\*\*</sup>Interest Rate, Zurich Cantonal Bank, at the moment 1.17% (5 years)


# VOLKER TZSCHUCKE ANDREAS WIRZ

**Levente Polyak** 


## CITY CASE

ON


## CO-housing

Rebeka Szabó, UIA E-CO-Housing, Budapest


## What is E-Co-Housing?

E-Co-Housing is a model for establishment of a regenerative social housing community, co-created by municipality and its residents

### Aim:

to secure non-profit, low cost and affordable housing by co-creation of space and community

## Key activity:

construction of a multi-storey modular building with 27 residential units of different sizes to house different families to house appr. 100 residents

### To whom:

a cross-section of people, families in need for affordable housing in Zugló – to be selected through a new local government decree based on a selection criteria system developed in the project


## What is E-Co-Housing?

### **Actors involved:**

- governance actor (MUA)
- the municipal asset management company
- 2 technical know-how SMEs and one with strong process management and communication profile
- 3 NGOs of environmental research, green architecture and social housing
- 1 university with multidisciplinary trait


## E-Co-Housing – how?

- Lack of national social housing program/strategy in Hungary
- Municipalities struggling with meeting growing housing needs
- No similar examples


A unique, experimental project with the ambition to be presented as a best practice example for an economically feasible and environmentally sustainable social housing solution.


## E-Co-Housing construction: co-design, community spaces


## E-Co-Housing construction: nearly net-zero energy building


E-Co-Housing construction: smart building

 Building upgraded with smart IT solutions

 Residents trained by mentoring programmes of community building, economic empowerement and smart living


## E-Co-Housing – challenges

## **Challenges**

- design of the building: new construction solutions => more complicated authorization (e.g. fire protection rules)
- co-design element: designing community spaces
- investment cost
- operating the building (different from other social housing stock)
- leadership, political commitment
- internal communication, cooperation of internal project bodies


## REFLECTIONS

ON

## **COLLABORATIVE** housing

**Darinka Czisckhe** 


## 'Collaborative housing'


Umbrella term that encompasses a wide range of collectively self-organised and self-managed housing.

## Collaborative housing: a long history...

\*Global North


# (Re)emergence of collaborative housing in the 21<sup>st</sup> century: Structural housing 'crisis' in post-industrial societies


Demonstration am 10.9.2016 um 14 Uhr

Platz der Luftbrücke

La arquitecta y urbanista Rakel Rolnik destaca el papel de los movimientos sociales para crear nuevas

'coaliciones de poder" en Barcelona

# Why do people engage in collaborative housing? 'Old' and 'new' drivers


How to get it done?


Integrating collaborative housing in (social) housing provision

Some international examples Kollektivhus (SE) Wooncoöperaties (NL) Habitat participatif (FR) Baugruppen (AT)

### Paradigm shift From 'participation' to 'co-production'


"Co-production means delivering [public] services in an equal and reciprocal relationship between professionals, people using services, their families and their neighbours"

(New Economics Foundation)

Fundamental change in the relationship between service providers and users.

→ people as active agents, not passive beneficiaries.

Source: www.thinklocalactpersonal.co.uk

### Key take-aways

Collaborative housing will not solve the housing crisis, but can be part of the solution

 Policy, legal and financial frameworks need to be adapted to the specific characteristics of collective self-provision

 Political support requires proof of impact and alignment with key policy agendas (national and EU)

- 'Tricky' questions:
  - Core (social) values vs. professionalisation & institutionalisation
  - Perpetual affordability in the context of macro-level housing commodification?

### Further reading

**Czischke, D.**, Carriou, C., & Lang, R. (2020). Collaborative Housing in Europe: Conceptualizing the Field. Housing, Theory and Society. <a href="https://www.tandfonline.com/doi/full/10.1080/14036096.2020.1703611">https://www.tandfonline.com/doi/full/10.1080/14036096.2020.1703611</a> (OPEN ACCESS)

**Czischke, D.** (2019). Collaborative Housing: The Resurgence of Collectively Self-organised and Self-managed Housing in Europe Research in Urbanism Series, 5, 39-52.https://doi.org/10.7480/rius.5.3986 (OPEN ACCESS) – Also available in Spanish

**Czischke, D.,** & Schlack, E. (2019). Collaborative Housing Processes: Paradigms in Transition from a North – South Perspective. Research in Urbanism Series, 5, 17-26. https://doi.org/10.7480/rius.5.3984 (OPEN ACCESS) - Also available in Spanish

**Czischke, D.,** & Huisman, C.J. (2018). Integration through Collaborative Housing? Dutch Starters and Refugees Forming Self-Managing Communities in Amsterdam. *Urban Planning*, 3(4) DOI: 10.17645/up.v3i4.1727 (OPEN ACCESS)

Lang, R., Carriou, C. & **Czischke, D.** (2018). Collaborative Housing Research (1990–2017): A Systematic Review and Thematic Analysis of the Field. *Housing, Theory and Society*, <a href="https://doi.org/10.1080/14036096.2018.1536077">https://doi.org/10.1080/14036096.2018.1536077</a> https://www.tandfonline.com/doi/full/10.1080/14036096.2018.1536077

**Czischke, D.** (2018). Collaborative housing and housing providers: towards an analytical framework of multistakeholder collaboration in housing co-production. *International Journal of Housing Policy, 18*(1), 55-81. <a href="https://doi.org/10.1080/19491247.2017.1331593">https://doi.org/10.1080/19491247.2017.1331593</a> (OPEN ACCESS)


### Get in touch!

#### **Dr Darinka Czischke**

Assistant Professor MBE | BK | TU Delft

- d.k.czischke@tudelft.nl
- in linkedin.com/in/darinkaczischke
- @DarinkaCzischke


# REBEKA SZABÓ DARINKA CZISCKHE

**Levente Polyak** 


# CLOSING SESSION

### **Michalis Goudis**


### 26 June No one left behind

WEB CONFERENCE #2 addressing specific issues of accessibility to adequate housing by vulnerable groups

# WHAT'S NEXT

## 6 November Fair finance

WEB CONFERENCE #3

focusing on municipal strategies protecting housing from speculation


uia-initiative.eu

# thank YOU

# @URBACT urbact.eu


Driving change for better cities


**EUROPEAN UNION** 

European Regional Development Fund