

The View from Abroad - The London housing crisis

Solid Foundations: Economic
inequality & the housing crisis

Anna Minton

16.6.17

BIG CAPITAL

Who is London For?

ANNA
MINTON

'Fierce, incisive, important. Anyone who lives or works
in a building should read this book' Will Self

Life at the Top

- Is linked to life at the bottom
- UK - & Western economies – more unequal than ever before
- Thomas Piketty's 'Capital in the 21st Century'
- Income from rent greater than growth & wages
- Casino style property economy
- Focus on super rich & foreign investment – which is linked to displacement communities & destruction public housing

- ‘Surrounded by boxes yet again, about to move knowing that we will be moving again in the new year. I have cleaned and painted the new flat and it’s still a dump with damp patches and a moth eaten carpet throughout. I am 46 and I have lived in over 30 houses and I still have no security.’
 - Jan, graduate, earns £40K & partner works, 2 kids, one sleeping under the stairs

‘The Monaco group’

- ‘Globos’, ‘Stateless MBA beings’, ‘globogarchs’
- ‘Alpha’ parts London home to most billionaires & UHNWI in the world, Notting Hill, St John’s Wood, Highgate
- Panama papers, offshore
- ‘Lights out London’ – same in Manhattan

‘Trickle down’

- Isn't it good for a city to attract wealth & investment?
- Wealth does trickle down, but doesn't benefit poor, displaces them
- Old elites displaced from Kensington & Chelsea, move out of London & buy their kids homes in zone 3, Peckham, Acton, Forest Gate gentrify, displace existing residents out of London
- Soaring rents & poor conditions

Gentrification?

- ‘One by one, many of the working class quarters of London have been invaded by the middle classes...Once this process of gentrification starts in a district, it goes on rapidly until all or most of the original working class occupiers are displaced, and the whole social character of a district is changed.’
 - Ruth Glass, 1964
- ‘Super gentrification’ parts of New York, Barnsbury, Nottting Hill

This is not gentrification

- Speed of capital flows into London & other cities bears no relation to 1960s-2000s
- Piketty's Capital in the Twenty First Century – rate of return on rent greater than economic growth
- Post 2008 crisis, QE, London as tax haven & policy – 'state led gentrification'

HARDIDGE WAY

Why?

- Ironical demolishing affordable housing at time of acute housing crisis
- 'Sink estate' narrative – government & Labour councils
- State-led gentrification and the 'rent gap'

‘City of Villages’

- “The scale of council-owned land is vast and greatly under-appreciated. There are particularly large concentrations of council-owned land in inner London, and this is some of the highest-priced land in the world. The local authority planning regime has got to adapt properly to the potential for [market-priced rent] developments.” Lord Adonis interview in the Financial Times.
- Labour peer appointed chair of the National Infrastructure Commission
- Adonis & Savills ‘City of Villages’ report seen to give official seal to demolition agenda

Prices from £750,000 to £1
million for a 2 bed

HEYGATE ESTATE TENANTS' DISPLACEMENT MAP

from former Heygate site SE17

HEYGATE ESTATE LEASEHOLDERS' DISPLACEMENT MAP

relocation in Greater London
relocation outside London
km from former Heygate site

Death of social housing

- 'From bricks to benefits'
- 25 years of Right to Buy
- Stop building council homes & rely on private renting
- Tories don't believe in social housing
- The 'social rent straitjacket is symptomatic to the post war construct' – Policy Exchange
- Rise of Buy to Let & shift to private rented sector, paid for by benefits

Marketisation housing benefit

- 40% of council housing owned by private landlords wt rents 3/4X higher
- 1/3 social housing private rented
- Housing Benefit bill paid to private landlords doubled from £4.6 billion in 2006 to £9.3 billion in 2016
- While tenants evicted & moved out of London as rising rents & capped benefits means HB no longer covers the rent

The domino effect

- Now official policy for Westminster move homeless families out of London
- Central London rehomes in East London, East London rehomes in Luton, which rehomes further north
- 'The Local Housing Allowance in Luton for a 1 bed is £650, but £760 in London, so the landlord can get an extra £110 by doing a deal with a London borough. But Luton has a housing shortage too 'so the stupid bit about it is we're having to do the same and move our people...
- 540 households moved out of Newham 2012-2015, some to Birmingham, Leeds & Middlesbrough
- 50,000 families moved out of their boroughs, 6 per cent out of London

Generation Rent

- ‘Rent to rent’ – bed spaces
- No regulation private rented sector
- ‘There are more regulations to run a cattery than a home’ – Betsy Dilner
- Poor conditions, lack of repairs, landlords add toilet and stove into a studio and rent it as a flat – 5/6 ‘flats’ in 2 bed house

Exodus

- 14-18% vacancy rate nurses at London hospitals
- Entrants to teaching down 16% since 2010
- Fifty thousand homes – business-led group including CBI shows on current trends customer services & sales staff pushed out at every level
- Those who remain put up with the unacceptable
 - Jan

How did it come to this?

- The problem is the solution
- Post war settlement NHS & Housing act - Bevan's vision for 'the living tapestry of a mixed community' where 'the doctor, the grocer, the butcher and the farm labourer all lived in the same street'
- 1947 Planning Act included mechanisms ensure that huge rises in land value come wt granting planning permission contribute to affordable housing

Land Tax

- Land Tax supported by Adam Smith, Lloyd George & Churchill
- Used in many countries
- Difficult to administer but existed on and off until 1986 Nigel Lawson abolished it
- Failure 'Section 106'
- Farce of 'financial viability' & tiny amounts affordable housing
- Profits top 5 housebuilders up by 480% 2010-15

The Right to the City

- Enshrined in UN Habitat III but huge challenges
- The city as a contested space, not a market-led monoculture
- End the monopoly of the speculative housebuilders
- Democracy – ‘estate regeneration’/demolition
- Land Value Tax
- Build social housing – not by councils acting as developers
- Clamp down on money laundering & tax haven status