

Just Space 2024 Manifesto

A different kind of London—
for people and communities

JUST SPACE is a network of grass-roots organisations and campaigns engaging with planning and development across London. We share information and resources among community groups and research work with UCL and other academics. Our aim is to ensure public debate on crucial issues of social justice and economic and environmental sustainability. We are active at neighbourhood, borough and London-wide levels. Over nearly 20 years the Just Space network has brought together and nurtured a huge amount of experience and know-how from London's diverse community organisations. The following groups and organisations were involved in the creation of the Community-led Recovery Plan (2022) and this Just Space Manifesto (2024):

35% Campaign
81 Acts of Exuberant Defiance
Action on Empty Homes
Alison Fure, ecology campaigner
Alliance for Childhood
Alton Action
Anti Tribalism Movement
Bengali East End Heritage Society
Black Training and Enterprise Group
Brent Cross campaigns
Brixton Society
Broadwater Farm Residents Association
Calthorpe Community Garden
Camden Federation of Private Tenants
Camley Street Neighbourhood Forum
Capital Transport Campaign
Community Centred Knowledge
Community Plan 4 Holloway
Deptford Neighbourhood Action
Dharat workspace provider
Ealing Forgotten Spaces
Ealing Front Gardens Project
Ealing Matters
East End Trades Guild
Friends of Queen's Market
Future Transport London
Grand Union Alliance
Granville Community Kitchen
Grove Park Neighbourhood Forum
Grove Park Youth Club
Hayes Community Forum
HEAR Equality and Human Rights Network

Islington Environmental Emergency Alliance
Islington Friends of Parks Forum
Just Collaborate
Kanlungan
Kingston Friends of the Earth
Lambeth Village
Latin Elephant
London Federation of Housing Co-ops
London Forum of Amenity & Civic Societies
London Friends of Green Spaces Network
London Gypsies and Travellers
London Living Streets
London Tenants Federation
Morning Lane People's Space MOPS
National Alliance of Women's Organisations
New Garden Cities Alliance
New Lucas Plan
Peckham Vision
People's World Carnival Band
PlushSE16 / HUBSE16
Public and Commercial Services (PCS) trade union
Queen's Crescent Shops and Market
Radical Housing Network
Regeneration X
Renters Rights London
ReSpace Projects (Hive, Dalston)
Rooms of Our Own
Runnymede Trust
Save Central Hill
Save Latin Village
Save Nour — Fight the Tower
Save Shepherds Bush Market
Selby Trust
Soap Box, Dragon Hall
Southwark Group Tenants Organisation
Southwark Law Centre
Stop the Blocks
Streatham Action
Sustainable Hackney
Sustrans
Thames Central Open Spaces
Thames Life (Barking)
Thames Ward Community Project
The Ubele Initiative
Trees for Bermondsey
Ward's Corner Community Coalition
Waterloo Community Development Group
West Green Road / Seven Sisters Development Trust
West Hampstead Women's Centre
Women's Budget Group

NOTE

This document has been designed to be read on screen and is not ideal for printing. A version designed for printing, using fewer pages, is also available. Both versions can be downloaded from:

JustSpace.org.uk/manifesto

Introduction

ON THE FACE OF IT LONDON IS BOOMING. As the nation's economic engine, London has been growing rapidly over the past 30 years. With cranes on the skyline and construction trucks on the roads, high-density, high-cost apartments have been built across 47 Opportunity Areas and 600 more towers are in the pipeline.

But people on the ground know that something is wrong. We have not built the genuinely affordable homes needed by a population that has been encouraged to grow by over 40% since 1990. With the population now at 9.7 million, only one large new park has been created. There is an acute shortage of affordable housing, including the loss of 300,000 council homes through Right to Buy and the council estate demolition programme. 60,000 families are in temporary accommodation including 74,000 children, with 300,000 households on the boroughs' waiting lists.

As the price of housing has risen to eye-watering levels, London has been hollowed out and no longer has a range of land uses for businesses and employment nor the diversity of homes for all. Less expensive housing is forced outwards, requiring hours of travel time for workers. Vital services like libraries, doctors surgeries and youth centres are stripped down and community spaces disappear. There is less and less care for poorer Londoners.

This is where Just Space comes in. Our Manifesto draws on 20 years of knowledge, plans and proposals that come from the experiences of our network of hundreds of grass roots organisations at the receiving end of these problems. Through recent conferences and conversations we drew up the radical planning changes which London needs to make, to shake up the public debate in this year of regional and national elections.

Introduction

We start with the strategic context of the growth and development of London, followed by six topics which detail the problems and the policy solutions for central government as well as for the Mayor.

2

The government and government-in-waiting appear to believe that build, build, build will solve the housing crisis by bringing prices down and that planning restrictions are in the way of this goal. This is a misunderstanding. The imperative to build has always driven the London Plan, while the law of supply and demand does not apply to land, which is finite. Furthermore, a small number of house builders control the land supply, taking options on land and keeping prices high by not building out the existing permissions they have for up to 300,000 homes. When the stock of housing in the market grows, the rich will still have the most market power and investors will continue to use London as a financial safe haven, seeking high returns from renting or leaving homes unoccupied.

This, and the effects of building a more dense and even less equitable city, has not been considered. The *affordability of housing crisis* requires solutions that are more nuanced and more radical. A major public housing programme is required, to provide social housing using the remaining public land available. Strategic planning is needed to control the bad things and ensure the quality of life of all Londoners.

The Strategic Context

The ownership, development and taxation of land links the tale of boom and bust. Huge amounts of UK savings plus investment from abroad (including from London's role as the world's largest laundry of stolen money) flow into land and buildings, especially our housing stock, pushing up market values. Homes to live in become financial assets.

The hugely successful concentration of activity in London sucks in workers from everywhere and yet more investment. Since 2000, London planning policy has encouraged growth, further inflating land values and house prices and adding to regional and class inequalities.

There is currently no mechanism to capture the escalation of land and property values and use it to pay for public services, infrastructure and council housing because the gain mostly goes into the private wealth of landowners and corporations. Successive London Plans have maximised housing production in order to gain a percentage of public benefit, which has created the incentive to turn everything into speculative housing.

Yet the cost of this housing now cancels out superficially-high average incomes. Wages are low for many people. Government pays private landlords massive subsidies so people can pay their rent, yet this does not stop evictions and homelessness. Boroughs have been bankrupted by the costs of forcing families into temporary accommodation. Even the high-income younger generation is unable to purchase over-priced housing.

Speculative housing has eroded industrial land, commercial centres and open space (helped by central government and Mayoral policy such as use-class changes, permitted development, density and tall buildings policy). Meanwhile, the unsustainable scale of demolition and replacement of the built environment continues apace. London is a carbon factory, with construction responsible for one third of London's CO2 emissions.

The Strategic Context

Real estate and business interests dominate the planning process while citizens have minimal influence, often being treated with contempt. ‘Opportunity Areas’ are London’s largest concentrations of development but have the worst public accountability and minimal public goods produced (Old Oak Common achieves a mere 10% not-for-profit housing).

4

STABILISE GROWTH: GDP growth is simplistic, amplifies inequalities and entails increasing carbon emissions. Measure a wider range of values (set out in this Manifesto) to pursue for human well-being such as health, biodiversity, care and community

REPLACE COUNCIL TAX with a more progressive property tax to generate revenues for councils, initially by adding more bands

AGGREGATE FINANCIAL GAINS from development and land value at a metropolitan scale, sharing them among Opportunity Areas

INTRODUCE LAND VALUE TAXATION in the longer term

CHANGE PROPERTY VALUE TAX, housing inheritance tax, capital gains tax, to discourage treatment of housing as a wealth generator

DAMP DOWN DEVELOPER, SHAREHOLDER, INVESTOR EXPECTATIONS to put land prices on a stable or downward trajectory

LOWER THE LEVEL OF PROFIT expected by developers

LARGE PUBLIC LAND HOLDINGS should provide 100% not-for-profit housing

The Strategic Context

PUBLIC INVESTMENT IN A NEW MODEL OF HOUSING DEVELOPMENT which does not rely on developing high end housing

LONG-TERM AND SECURE TENANCIES to enable household well-being and stable communities

OPPORTUNITY AREAS: A comprehensive review by the Mayor of their monitoring, effectiveness, transparency and democratic control. Until then, a moratorium on additional OAs. There must be a requirement for community co-production from the germ of a proposal through to plan-making; all resulting planning frameworks should be subjected to Public Examination.

Housing

Most Londoners can't afford to live here. Market rents are far too high. "Affordable rents" are not affordable. The price of buying a home is prohibitive. The supply of council housing has been deliberately run down for forty years. The financialisation of the housing market means that London properties are worth more as financial assets than they are as homes. Some investment properties are kept empty. Social housing is not being built. Reductions in temporary accommodation fail to meet ever-increasing homelessness, including 74,000 children. People who need a council home are forced into expensive, insecure, and poorly-regulated private rented housing. Far more is spent subsidising overpriced rents than on building social housing.

6

The housebuilding model is predicated on property values forever rising, plus an imperfect market and a cartel of housebuilders who control the supply. Developers over-pay for land and then, due to the 'flexible' planning system, claim they cannot afford to provide social housing. 300,000 council homes have been lost to Right To Buy across London. Estate regeneration has proved a painful delusion, resulting in the needless demolition of council homes and development is distorted, as housing has been built on a quarter of our industrial land rather than being integrated into coherent communities, harming economic activity. Huge amounts of public land have been lost.

Local government is not fit for purpose (accountability, transparency and finance) and starved of funds. The relationship and priorities between government departments, the Mayor and local authorities is muddled.

Housing

A MAJOR PROGRAMME OF PUBLIC INVESTMENT IN PUBLIC HOUSEBUILDING in co-production with communities who will be living in them, prioritising family-sized housing

PUBLIC LAND SHOULD BE USED FOR NOT-FOR-PROFIT RENTED HOMES (including community forms of housing), provided for free as a community asset transfer or long lease. This means land owned by public bodies including Local Authorities, government departments, NHS, Transport for London and Network Rail

ABOLITION OF RIGHT TO BUY. Support the buy-back of ex-council stock

TENANCY REFORM: the Mayor of London must be granted the necessary powers to effect the Blueprint for Reforming Private Renting; the basic standards should apply equally to temporary accommodation; and the rights of council tenants should apply to housing association tenants

A PRESUMPTION AGAINST ESTATE REDEVELOPMENT SCHEMES unless they significantly benefit the health and well-being of existing residents, and communities are kept together throughout; and where refurbishment — the circular economy — takes priority

A PRESUMPTION IN FAVOUR OF RETROFITTING AND UPGRADING ALL RENTED HOUSING and the training of architects, engineers, developers; a dedicated core of trained construction specialists in local authorities working with residents in situ, and planners in low-carbon technology and materials

ABOLISH VIABILITY TESTING and the flexible approach, which encourage hope value and land value inflation. Viability mustn't trump planning policy: land value must reflect planning policy

Housing

ESTABLISH A TRANSPARENT REGISTER OF RESIDENTIAL PROPERTY OWNERSHIP AND USAGE, eg identification of second homes, to help ensure that property is used and taxed appropriately, including the introduction of a Vacancy Tax

COUNCILS AND THE MAYOR MUST TAKE EFFECTIVE, TIMELY ACTION ON LONDON'S EMPTY HOMES, with new powers to requisition homes and commercial properties that are empty for more than six months, making use of Empty Dwellings Management Orders, CPOs, tighter regulation of Airbnb

REINSTATE COMMUNITY PARTICIPATION IN THE IDENTIFICATION OF HOUSING NEED AND AVAILABLE SITES, for the Strategic Housing Land Availability Assessment (SHLAA) and Strategic Housing Market Assessment (SHMA)

Local Economy and Industry

London is blessed with around 600 high streets and town centres. Their critical role as social infrastructure and in caring communities was revealed by the pandemic. They provide local social and economic value, routes for start-ups, employment for young people and immigrants. Yet many are struggling. Street markets, which provide the same, remain largely unprotected in policy.

9

The relationship between industrial, wholesale and market trades contributes to a productive chain that connects producers with sellers and customers. Breaking up such ecosystems is very disruptive and often has a ‘carbon penalty’.

Industrial land has been lost to housing, forcing employers to move and workers to travel further. Productivity is reduced when firms cannot invest in new technology, due to the possible housing takeover of their land. Permitted development rights encourage further hollowing out of working London. Retail and industrial land assessments focus on large corporate users and miss London’s complexity. Business rates need reform.

Economic growth has focused on expanding high-end sectors such as finance and law while ‘regeneration’ has caused the loss of London’s manufacturing, repair and servicing employment. These jobs are often replaced with low paid, zero-hours work. London needs to raise productivity and prospects in all employment sectors.

At the heart of government is a lack of belief in planning for economic activity, with a preference for curation, deregulation and ‘leaving it to the market’. But the massive state support for housing creates an unequal race for space: this is not a free market. The system can only work with conscious intervention. ‘Opportunity Areas’ and flexible policies are property-driven rather than addressing need.

Local Economy and Industry

10

THE MAYOR AND CENTRAL GOVERNMENT MUST REINSTATE PLANNING AS A KEY TOOL FOR AN INCLUSIVE ECONOMY. The economy must be planned strategically and geographically, having a vision for the future of its high streets, markets and industry. Responsibility for delivery should be part of this strategic vision. Permitted Development Rights and other flexible policies will be removed

TOWN CENTRES AND HIGH STREETS ARE LOCAL CENTRES OF PRODUCTION, IDENTITY AND CARE not just centres of global exchange and consumption. A new London Plan must:

- Prioritise economic activity over housing; not permit ground floor residential
- Require community-led audits of high streets, to measure the things that people value and to assess local needs
- Protect deep spaces behind high street frontages, such as service yards, to enable production and repair
- Put a thriving public market and community food hub in every town centre
- Encourage diverse governance including Community Improvement Districts

PROTECT EXISTING STREET MARKETS.

Boroughs must (a) assess and acknowledge their markets' contribution to specific local communities, providing essential goods and services and social and cultural value (b) protect them from adverse impacts of development (c) retain and develop public or community ownership (d) put traders, traders' groups and customers at the centre of decision-making (e) keep stall rents low to ensure that markets are affordable

Local Economy and Industry

LOW-COST WORKSPACE SHOULD BE PROTECTED, such as C grade offices and older spaces like council depots, railway arches. Re-purpose surplus commercial units as low-cost workspace with 'social leases'. Establish low-cost workspace hubs for a mix of businesses and sectors, reserving space for community and social enterprises, to address inequality

A 'NO NET LOSS' POLICY APPLIED TO ALL INDUSTRIAL LAND SITES. Urgently monitor industrial intensification and co-location to assess whether suitable accommodation is being delivered. Ensure small industrial businesses and production-based uses are not displaced by logistics sheds, warehouses, data centres and other large-scale non-productive uses

Bio-diversity, Parks, Carbon

Loss of open space coupled with a growing population leaves communities increasingly deficient in open space. Many Sites of Importance for Nature Conservation (SINCs) are viewed as brownfield sites ripe for development. Developers maximising their floorspace area count green space as a cost not a benefit, while councils are not good at checking biodiversity claims or tracking their Biodiversity Action Plans. Concreting over front gardens is permitted, and hardstanding counted as 'public realm', both impacting on biodiversity and increasing flood risk. Retrofitting commercial blocks can result in very little green amenity space around them.

The development industry generates an estimated third of all of London's carbon emissions, particularly with the ubiquitous use of concrete, too often building what is not needed. It generates significant pollution, especially road pollution, which impacts on health and well-being. Carbon assessments are toothless, the circular economy remains a 'nice to have', and the virtues of carbon off-setting are unclear.

Bio-diversity, Parks, Carbon

BIODIVERSITY NET GAIN OF 10% IS NOW STATUTORY.

The Mayor and local authorities will:

- Commit to acquire the specialist knowledge in planning teams to avoid 'gaming'
- Recognise and fund (through CIL) biodiversity as an essential part of infrastructure
- Ensure on-site biodiversity is prioritised over off-site
- Promote ecological corridors, encourage varied planting and eliminate the use of chemical pesticides and herbicides in green space and street management
- Implement a Biodiversity Review Panel of active citizens and specialists to co-produce and promote London's emerging Local Nature Recovery Strategy and monitor borough Biodiversity Action Plans
- Introduce a presumption against development of SINC's
- Encourage Natural Capital Accounting as an evidence base and important policy instrument
- Acquire powers to change national regulations for London re front gardens and fund a de-paving programme

PARKS AND OPEN SPACES

- The Mayor must require all major planning applications to rigorously meet the London Plan open space access/deficiency criteria, which is particularly vital in those boroughs ranking as most deprived or where densities are significantly increasing as a result of development
- The Mayor and boroughs should use covenants to protect open space
- The Mayor of London, boroughs and the London Green Spaces Commission should support the Charter for Parks which:
- Upholds the right of every citizen to have walking distance access to good quality public green space

Bio-diversity, Parks, Carbon

- Creates a legal obligation for all public green space to be managed to a good standard
- Embeds effective protection from inappropriate development or loss of public green space
- Encourages and enable community involvement in all aspects of parks

14

PROTECT MATURE TREES AND THE TREE CANOPY by enforcing tough protection policies requiring developers to design around existing trees

ENVIRONMENTAL IMPACT ASSESSMENTS SHOULD BE CO-PRODUCED WITH THE COMMUNITY using independent consultants, from pre-planning, scoping, commissioning to reporting, using Gunning principles for engagement

RETROFIT FIRST: a major change to national and London Plan policy is required to outlaw demolition without approval, prioritise the re-use of existing buildings on brownfield sites and support householders with information on how to retrofit

LOW CARBON CONSTRUCTION ALTERNATIVES will be incentivised and prioritised in design codes and decisions, commissioning appropriate advice from those experienced in low carbon design

WHOLE LIFE CYCLE CARBON ASSESSMENTS must establish increasingly challenging standards to reduce waste, carbon emissions, obsolescence and demolitions; and must be rigorously checked, with a common material baseline for wood, concrete, steel

Inclusion, Fairness, Justice

Most people don't know that planning exists, or the ways in which our city is developed, curated and managed. Everybody should have a say and be given agency. There are tools in law and policy to enable a democratic process but they are invisible, over-complex and lack teeth.

15

By the time 'public consultation' begins it's usually too late and not easy to access. Decisions have already been made and developers hide behind specialist jargon, co-opting the language and democratic process. Revolving doors between councillors, planners and developers reveal deep conflicts of interest. Equalities issues and their impacts are an afterthought.

This process locks everybody into bad, costly and angry decision-making. There is an urgent need to build a critical mass of community understanding and activity, with more robust systems in place and the political will to recognise the value of community voices.

Inclusion, Fairness, Justice

CO-PRODUCTION AS A CORE VALUE

- The Mayor must require their staff and councils to make meaningful co-production a core value in planning practice and policy-making
- Developers must adopt meaningful co-production and show its effect on substantive aspects of a design
- Require community-led audits, to measure the things that people value and to assess local needs in and around a site or area identified for redevelopment.
- Require a community-led audit for all development of public sector land and as part of Environmental Impact Statements
- Require that new plans are co-produced with local communities and citizen assemblies, with greater transparency and accountability

DECISION-MAKING PROCESSES MORE ROBUST AND LESS OPTIONAL

- Require local planning authorities' Statements of Community Involvement to be enforced
- Developers must agree to a schedule of early engagement
- Developers should provide Social Value Statements based on early engagement
- Ensure Equalities Impacts Assessments are robust, meeting the public sector equality duty and ERHC technical guidance
- Ensure existing legal duties of consultation are acknowledged in planning policy
- Require the creation of community review panels alongside design review panels, with historically invisible communities represented

THE MAYOR SHOULD PROVIDE SUPPORT, FUNDING AND TRAINING to enable community voices to be heard in local planning and co-production, prioritising small organisations.

Inclusion, Fairness, Justice

SUPPORT ALL PROGRAMMES FOR TACKLING DIGITAL

EXCLUSION including training and skills, access to devices, provision of free data and London-wide free wifi

- Continue the work already underway through Connected London, including the Streetscape programme and Get Online London
- Commit to free wifi coverage on all public transport
- Work with domestic providers to widen access to affordable phone and broadband
- Free internet in all public buildings
- Good quality hybrid access (i.e. in person and online) at all public meetings
- Design online public services to a high quality, to ensure they can be used successfully by all those who need them

RACIAL INEQUALITIES, PATTERNS OF DEPRIVATION AND VISIBILITY

- The Mayor will address the systemic invisibility of certain groups
- and push for their visibility, which can translate into their visibility in public life and policy making
- The Mayor should build on existing work to tackle and eliminate structural racism in public life in London, including in the planning process
- Provide resources and support for historically disadvantaged communities and the organisations that support these groups
- Local Authorities should investigate racial inequalities and local patterns of deprivation to understand the root causes of issues. In national decision-making and policy-making, Black and minoritised communities must be sought out and consulted when collecting equalities data

REMOVE REVOLVING DOORS

- Elected Councillors and planning officers should not move directly into working for planning consultants, PR companies and developers. They are often hired to smooth applications through the council's process

A Healthy, Caring, Local City

The Covid pandemic revealed that caring communities are critical to a healthy, people-centred city fostering well-being, cohesion and dignity for all, tackling disadvantage to support the flourishing of people, communities and the environment. Yet in our development-centred city, schools are bankrupt or closing as families are squeezed out by rising rents and costs. Health facilities, community centres and other social infrastructure are starved of funds. Investment-driven development displaces local assets.

The care sector spans the formally-organised health, public health and social care services as well as a wide range of unpaid care work and food provision. Care work, like other forms of reproductive labour, has been fundamentally undervalued and exploited. We need genuine collaboration between statutory and community health and care sectors across London, with an emphasis on neighbourhoods.

‘Lifetime Neighbourhoods’ emphasise connections between people — the neighbourhood being a place where people get together — and address inequities in the distribution of amenities, healthcare and schooling. They address air pollution, food justice and other issues of spatial justice. They link together digital hubs, community centres, local food hubs, care hubs and community improvement districts.

A Healthy, Caring, Local City

COMMUNITY WEALTH BUILDING principles are adopted and embedded by the Mayor:

- Ownership in common of the local economy
- Making financial power work for local places and people, adding social value
- Fair employment and just labour markets
- Progressive procurement of goods, foods and services
- Socially productive use of land and property including food growing

CARE ECONOMY The Mayor should instigate a low-carbon, care-led recovery as part of a Green New Deal, encouraging partnerships between anchor institutions and local community organisations to build community wealth as part of a national care service, learning lessons from the pandemic's mutual aid offerings

CARE AND FOOD HUBS ON EVERY HIGH STREET would be a significant tool for the Mayor to shape a care and nourishment-centred economy: hubs can organise a whole range of those services in an integrated way within each locality. These should be seen as a part of social infrastructure: a place for unpaid carers, residential care workers, food growers and distributors to go to for support. Community-based sustainable health initiatives would be encouraged and local people would be involved in assessments of health and care provision

COMMUNITY NURSERIES could also be part of these 'care-cooperatives'

A Healthy, Caring, Local City

MAJOR DEVELOPMENT on brownfield sites must include:

- A proportion of accessible community-use space available at low cost, including for food growing
- A high proportion of social housing in mixed use development
- Meaningful local consultation on the need for and allocation of Section 106 and CIL money

INTRODUCE A COMMUNITY RE-USE CATEGORY in planning (“Re-Space”) which refers to the process of reusing and repurposing empty or underused properties for community-led activities as above

SOCIAL LICENSING should be established for all types of care providers, to create a workforce protection model that challenges gender stereotyping and requires a genuine Living Wage for all care and food workers, driving out zero hours contracts and enforcing continuous skills training, with significant resources allocated

LIFETIME NEIGHBOURHOODS: The Mayor should embed the Lifetime Neighbourhood principle across the whole city, designating local assets and infrastructure for protection and investing in local people and services. Community-led, fact-based audits will measure things that people value and assess local needs. Community Wealth Building principles should be applied and co-operative structures supported and developed.

Tall Buildings and Density

Until 20 years ago London had few tall buildings. But planning policy shifted around 2000: tall buildings were considered a key tool in driving London's growth, a positive element necessary to maintain 'world city' status, particularly as a financial centre. They would enable growth towards a more sustainable 'compact city' and even help achieve housing targets.

21

Successive London Plans also claimed the policy reduced carbon emissions by focusing clusters of tall buildings at transport hubs within Opportunity Areas, although they were also allowed and encouraged elsewhere. At the same time, controls on density were loosened then abolished in favour of 'design-led' policies to be developed by boroughs.

Over 120 buildings over 100 meters high have been constructed, with over 600 more in the pipeline — but only around half are located close to transport links. Tall buildings are estimated to have contributed an average 2,400 homes annually over the past decade, or 4.6% of the target — with a very low proportion 'affordable' and many owned by overseas investors and left vacant.

Yet the policy has fomented a speculative bubble and contributed to the relentless increase in land values, worsening problems of affordability and delivery and exacerbating the housing crisis.

It is widely acknowledged that tall buildings don't easily meet net zero requirements. But there is new evidence that tall buildings are also alarmingly inefficient in terms of carbon emissions the higher they rise; over 8 storeys the carbon costs rise rapidly, both in terms of construction and ongoing internal environmental control.

Tall Buildings and Density

A LONDON WIDE MORATORIUM on permission for further tall buildings except for plan-led locations in the City and Canary Wharf

A FULL GLA INVESTIGATION into the impact of tall buildings on carbon emissions, land values, amenity and efficiency (tall buildings are not the most efficient way of using land to achieve higher densities — mid-height blocks achieve similar density with a more communal form and more amenity space)

REINTRODUCE THE DENSITY MATRIX to the London Plan to establish the development envelope, in order to dampen down land value increases and speculation and to reduce carbon emissions

ENDNOTES & LINKS

LAND VALUE TAX: www.landvaluetax.org

WORLD ECONOMIC FORUM

'What is Land Value Tax and could it fix the housing crisis?'

www.weforum.org/agenda/2022/03/land-value-tax-housing-crisis/

FT 'The Case for a Land Value Tax is Overwhelming'

www.ft.com/content/fadfb9e-29ca-4d53-b69a-2497cc3ed95d

LAND JUSTICE www.landjustice.uk

OPPORTUNITY AREAS: JUST SPACE

<https://justspace.org.uk/wp-content/uploads/2023/05/opportunity-areas-just-space-review.pdf>

HOMES: LOSS OF COUNCIL HOMES AND WAITING LISTS:

LONDON COUNCILS

<https://beta.londoncouncils.gov.uk/news/2023/long-awaited-right-buy-rules-changes-shot-arm-council-housing>

GLA 'Existing permissions for housing'

<https://www.london.gov.uk/who-we-are/what-london-assembly-does/questions-mayor/find-an-answer/unbuilt-homes>

HOMELESSNESS

BBC www.bbc.co.uk/news/uk-england-london-64224529

AFFORDABLE HOUSING

SHELTER/NATIONAL HOUSING FEDERATION 'Economic impact of building affordable housing'

<https://www.housing.org.uk/resources/the-economic-impact-of-building-social-housing/>

NATIONWIDE FOUNDATION 'Making Housing Affordable Again'

<https://nationwidefoundation.org.uk/wp-content/uploads/2020/03/Making-Housing-Affordable-Again.-The-Affordable-Housing-Commission.pdf>

AFFORDABLE HOUSING PROGRAMME <https://bit.ly/3UmvX6M>

GOVERNMENT SUBSIDY FOR PRIVATE RENTED SECTOR:

HOUSING BENEFIT COSTS: DEPARTMENT MAIN ESTIMATES 2022-23, HOUSE OF LORDS BUILT ENVIRONMENT COMMITTEE, CITED IN NEW STATESMAN www.newstatesman.com/chart-of-the-day/2022/11/uk-spending-housing-benefit-government-departments

EMPTY HOMES: ACTION ON EMPTY HOMES 'Nobody's Home'
[static1.squarespace.com/static/6553693f7d629a133b6a4e-
ce/t/6556395f5ebbf5732fcbc36e/1700149600422/London+stats.pdf](https://static1.squarespace.com/static/6553693f7d629a133b6a4e-ce/t/6556395f5ebbf5732fcbc36e/1700149600422/London+stats.pdf)

OVERSEAS OWNERSHIP: TAX POLICY ASSOCIATES
www.taxpolicy.org.uk/2024/01/25/overseas/

DIRTY MONEY: FINANCIAL TIMES 'How London Became the World's
Dirty Money Capital' www.youtube.com/watch?v=gyk12Wf TeQ

INDUSTRIAL LAND LOSS: CENTRE FOR LONDON 'Making Space:
Accommodating London's industrial future' 2022 [www.centreforlondon.
org/publication/london-industrial-future/](https://www.centreforlondon.org/publication/london-industrial-future/)

EMISSIONS: UN ENVIRONMENT COMMISSION [www.unep.org/
news-and-stories/press-release/co2-emissions-buildings-and-construc-
tion-hit-new-high-leaving-sector#:~:text=Released%20at%20the%20
latest%20round,related%20CO2%20emissions%20in%202021](https://www.unep.org/news-and-stories/press-release/co2-emissions-buildings-and-construction-hit-new-high-leaving-sector#:~:text=Released%20at%20the%20latest%20round,related%20CO2%20emissions%20in%202021)

COMMUNITY WEALTH BUILDING: [cles.org.uk/community-wealth-
building/how-to-build-community-wealth/](https://cles.org.uk/community-wealth-building/how-to-build-community-wealth/)

TALL BUILDINGS: NLA TALL BUILDINGS SURVEY 2023 [nla.london/
insights/london-tall-buildings-survey-2023-sustainable-skylines](https://nla.london/insights/london-tall-buildings-survey-2023-sustainable-skylines)

LEVITT BERNSTEIN 'The Future of High Rise Housing? Examining the
long term social and financial impacts of residential tall buildings'
[www.levittbernstein.co.uk/research-writing/what-is-the-future-of-high-
rise-housing-examining-the-long-term-social-and-financial-impacts-of-
residential-towers/](https://www.levittbernstein.co.uk/research-writing/what-is-the-future-of-high-rise-housing-examining-the-long-term-social-and-financial-impacts-of-residential-towers/)

CREDITS

JUST SPACE 2024 MANIFESTO First published April 2024

More information is available on the Just Space website: justspace.org.uk

If you would like to get involved in the work of Just Space or have any comments please email our co-ordinator Michael Ball: Michael-JustSpace@outlook.com

25

Just Space receives funding from

Editors: Michael Ball, Lucy Rogers
Robin Brown, Michael Edwards

Graphic design: dan@danadamsdesign.com
Illustrations: © Lucinda Rogers

Thanks to the following
who contributed to the
Manifesto or its evidence
base including staff and
students at UCL Bartlett
School of Planning:

Portia Msimang
Pat Turnbull
Mick O'Sullivan
Steven Boxall
Peter Wright
Matt Scott
Eileen Conn
Jed Holloway
Christine Goodall
Imogen Tranchell
Mama D Ujuaje
Richard Lee
Christine Langston
Mark Brearley
Tom Young
Vishal Narayan
Wilfried Rimensberger

Francis Bernstein
Tim Oshodi
Jonathan Moberly
Anna Rebmann
Mike Kane
Libby Kemp
Christine Eborall
Dave Morris
Michael Edwards
Duncan Bowie
Jennifer Robinson
Elena Besussi
Barbara Brayshay
Anna Pagani
Isabel Hankart
Michael Parmar
Indar Picton-Howell
Lucy Teather
Skye Pepier
Alison Fure
Anne Stanesby
Yash Jeshani
Caroline Starkey
David Utleby-Williams

Jess Ferm
Myfanwy Taylor
Saif Osmani
Colin Dallas
Alan Piper
Carmen Clinkett
Michael Clinkett
Stephen Lancashire
John Cox
Susan Cueva
Naomi Peck
Georgina Schueller
Rachel Ngai
Rebecca Koh
Ingrid Chan
Ksenia Gudim
Jason Katz
Michael Tanuhardjo
Patrick O'Mahony
Rachel Ngai
Rymer Leverett
Jamie Reece

JUST

SPACE