

Housing the Growth City: the case of London

Mark Kleinman: Head of Housing, Greater London Authority

Housing in the New Marketplace: Urban Policy Issues and Solutions

New York City

March 20th 2003

For the first time in over half a century, London is growing

2 Change in London's population

Jobs and People

7 Employment and population in Greater London

Driven by both international migration and natural increase

figure 1.2 Changes in population (1991-2000)

Growth isn't all good news...

26 London's housing costs compared with the UK and regions

The Greater London Authority

- 2000: directly elected mayor and separately elected assembly of 25 members, each for a term of four years.
- A new form of governance in Britain, with clear separation of powers between the mayor and assembly.
- The mayor is responsible for strategies for transport, planning, the environment, economic development and culture.

The Mayor sets the budget for the GLA and the four functional bodies that make up the GLA 'family'. He appoints most of the members of these bodies.

Partnership working

- *GLA* has *strategic* role: total budget of GLA ‘family’ is about £5 billion
- *32 boroughs + City Corporation* provide most local services such as education. *Boroughs* own 17% of the housing stock
- Non-profit *housing associations* own 9% and provide new affordable housing
- *Housing Corporation* funds new affordable housing
- Total *public sector expenditure* (by Whitehall, the GLA, the boroughs and quangos) in London of about £45 billion.

The Draft London Plan

Purpose of the London Plan

- Statutory responsibility under the Greater London Authority Act 1999
- Strategic Plan for integrated social, economic and environmental development to 2016
- Sets London-wide context within which boroughs set their planning policies
- Sets policy framework for Mayor's involvement in major planning decisions

London Plan: drivers of change

- Population growth – 700,000 people
- Economic growth – 636,000 jobs
- The environmental imperative
- Lifestyles and values
- Impact of New Technology
- Social Justice

A More Compact City

- High density, mixed-use development
- Integrate land use, transport and economic development
- 15-20 year investment programme of improving public transport

London Plan Timetable

June 2002	Draft London Plan published
June-end Sept	Formal public consultation
Oct-Jan	Consider responses
Feb/March 2003	Examination in Public
May/June	Inspector's Report
Late 2003	Publication of the London Plan

Housing policies

- *Increase supply*, esp. by higher density around public transport nodes
- More *affordable housing* to meet household growth and existing need
- Maintain *existing stock*
- Better use of *empty properties*
- Improve *design quality*

Housing supply

- 23,000 additional homes per year to 2016, as a minimum target
- Half of these should be ‘affordable housing’
- As a guide 35% social housing and 15% ‘intermediate’

New strategic arrangements

- March 03: London Housing Board - GLA + boroughs + government. Makes strategic decisions on housing investment in London
- Mayor's view: allocation of housing resources should be with GLA. But new arrangements a first step to devolution.
- Integrate housing with economic and social development strategies – e.g. housing for 'key workers'.
- GLA developing a strategic approach to homelessness in London

Growth areas

- The Government plans for major growth in four areas in the South East including **Thames Gateway** and **London-Stansted-Cambridge**.
- **Thames Gateway**
 - covers an area 43 miles long by 20 miles across
 - Close to London and in a strategic location on major transport links to the continent.
 - Large concentration of brownfield sites
 - Could provide 300,000 new jobs by 2031.
 - Funds available for additional affordable and keyworker housing as well as land assembly, site preparation and neighbourhood renewal

Thames Gateway

Responding to housing pressures – the role of the GLA

- Planning
 - Draft London Plan - strategic plan for the next 15 years
 - Integrate social, economic and environmental policies; integrate land use and transport
- Persuasion
 - Legitimacy: Mayor ‘speaks for London’
 - Regional strategic authority
- Publicity and Practicalities
 - Promote demonstration projects and good practice
 - Evidence-based policy-making: providing research, data analysis and information