
i

Promoting housing affordability
Best practices to deliver intermediate housing at scale

February 2020

ii | Promoting housing affordability

© 2020 by the Urban Land Institute. All rights reserved. Reproduction or use of the whole or any part of the contents of this publication

without written permission of the copyright holder is prohibited. ULI has sought copyright permission for all images and tables.

Front cover image: Dortheavej Residence, Copenhagen. Credit: Bjarke Ingels Group

Urban Land Institute United Kingdom
131 Finsbury Pavement Tel: +44 (0)20 7487 9570

London Email: uk@uli.org

EC2A 1NT Web: www.uk.uli.org

United Kingdom

About ULI

The Urban Land Institute is a global, member-

driven organisation comprising more than

46,000 real estate and urban development

professionals dedicated to advancing the

Institute’s mission of providing leadership in

the responsible use of land and in creating and

sustaining thriving communities worldwide.

ULI’s interdisciplinary membership represents

all aspects of the industry, including

developers, property owners, investors,

architects, urban planners, public officials,

real estate brokers, appraisers, attorneys,

engineers, financiers, and academics.

Established in 1936, the Institute has a

presence in the Americas, Europe, and Asia

Pacific regions, with members in 81 countries.

The extraordinary impact that ULI makes

on land use decision-making is based on

its members sharing expertise on a variety

of factors affecting the built environment,

including urbanisation, demographic and

population changes, new economic drivers,

technology advancements, and environmental

concerns.

Peer-to-peer learning is achieved through the

knowledge shared by members at thousands

of convenings each year that reinforce ULI’s

position as a global authority on land use and

real estate. In 2019 alone, more than 2,400

events were held in about 330 cities around

the world.

Drawing on the work of its members, the

Institute recognises and shares best practices

in urban design and development for the

benefit of communities around the globe.

ULI has been active in Europe since the early

1990s, and today has almost 3,800 members

across Europe with 14 national councils. The

Institute has a particularly strong presence

in the major European real estate markets of

the UK, Germany, Belgium, France, and the

Netherlands, but is also active in developing

markets such as Poland and Spain. ULI Europe

currently has eight product councils, with the

intention to expand further in the near future.

Across its national and product councils, ULI

holds a variety of educational and networking

events – more than 200 a year – and brings

together some of the industry’s most influential

people while keeping up with the latest trends,

changes, and progressions made in the real

state sector.

More information is available at uli.org.

Follow ULI on Twitter, Facebook, LinkedIn,

and Instagram.

https://twitter.com/uli_uk
https://www.facebook.com/UrbanLandInstitute
https://www.linkedin.com/groups/5170159/
https://www.instagram.com/ulieurope/?hl=en

iii

Acknowledgements

ULI Europe would like to thank the following companies for sponsoring this research.

ULI Europe would like to thank the following companies for supporting this project through interviews, provision of data or information for case studies.

AG Vespa

AMPERE Gestion - CDC Habitat

Amvest

Aspern Seestadte Development

Assael Architects

BPD

Bouwinvest Real Estate Investors

Bouygues-immobilier

Cast Consultancy

Catella

CDP Investimenti SGR

Cheyne Capital

City of Helsinki

City of Vienna

Commerz Real

Community Housing, New York

CSQ Law

Keys AM

Greater London Authority

Legal & General

London YIMBY

Mace Group

PGGM

Pocket Living

Porto Vivo, SRU

Redevco

Revive

Risanamento SpA

Scottish Futures Trust

Space and Matter

The Housing Finance Corporation

Transport for London

Urban Rigger

Vesteda

Vonovia

The preparation of this report was supported by the following ULI Europe staff and steering group members.

Steering group
Heleen Aarts, Amvest

Nicolas Bearelle, Revive

Nathalie Caillard, AMPERE Gestion - CDC Habitat

Marcus Cieleback, Patrizia

Erwin Evers, Vesteda

Anton de Graaf, Bouwinvest Real Estate Investors

Paola Delmonte, CDP Investimenti SGR

Michael Fink, Catella Residential Investment Management

Claire Flurin, Keys AM

Willem Heineke, Amvest

Coen-Martijn Hofland, BPD

Maarten Jennen, PGGM

iv | Promoting housing affordability

Gerd Johannsen, Commerz Real

Xavier Jongen, Catella Residential Investment Management

Thomas Kannekens, Vesteda

Nicolette Klein Bog, Bouwinvest Real Estate Investors

Tinka Kleine, PGGM

Steve Lepine, Keys AM

Bart Louw, Amvest

Philip Rubbens, Revive

Hans Touw, Redevco

Authors
Margarethe Theseira
Kathleen Scanlon, The London School of Economics and Political Science

Christine Whitehead, The London School of Economics and Political Science

ULI Europe project staff
Lisette van Doorn, CEO

Andrea Carpenter, Consultant

Alexis Kuskevics, Associate, Research and Advisory Services

Amanprit Arnold, Senior Manager

James A. Mulligan, Senior Copy Editor

Laura Glassman, Publications Professionals LLC, Manuscript Editor

Amanda D’Arcy, Graphic Designer

v

Contents

 Executive summary 1

 Foreword 3

1 Introduction 4

2 The immediate need for intermediate housing, and barriers to its delivery 7

3 Best practices in planning 17

4 Best practices in enabling land use and partnerships 24

5 Best practices in design, construction, and management 31

6 Best practices in funding and financing intermediate housing 41

7 Key recommendations to enable intermediate housing to be built at scale 46

 References 49

vi | Promoting housing affordability
The 19 storey Trudo Vertical Forest in Eindhoven, The Netherlands, will provide green homes at affordable rents. Credit: Stefano Boeri Architetti

1

Executive summary

Increasing numbers of people are struggling

to find affordable housing in cities across

the developed world. This situation has

consequences for the individuals by lowering

their quality of life and more widely affects

city competitiveness and social cohesion. In

particular, households that earn too much to

be eligible for social housing and not enough

to buy a home are increasingly squeezed

in the rental market. This report highlights

best practices for increasing housing supply

aimed specifically at this group. Such homes

are referred to in this report as ‘intermediate

housing’. The report focuses on lessons for

building new intermediate housing rather than

making better use of existing stock.

Demonstrating on a place-by-place basis

how barriers to intermediate housing related

to land availability and pricing, stakeholder

trust and engagement, and financing could

be overcome, this report looks at lessons for

transferring such best practices into different

locations to enable intermediate housing to be

built at scale.

The availability and especially the pricing of

land are key barriers to more intermediate

homes being built. Because land value is most

often calculated as a residual – the difference

between the value of what can be built on a

site and the costs of producing the housing

– identifying suitable land at a price that will

enable development of intermediate housing to

be commercially viable is difficult.

Even if a developer can identify savings in the

construction phase, these savings may not

be passed on to eventual residents but will

instead be captured by the landowner. Other

important barriers relate to a lack of alignment

between the public and private sectors and a

lack of suitable planning regulations.

This report is structured based on the value

chain of delivering housing, as set out in

figure 1.

The public sector plays a key role in enforcing

the delivery of intermediate housing by

providing the long-term vision with clear

alignment in policies at the national,

regional, and local government levels. Planning

certainty can be improved, for example through

the use of inclusionary zoning.

Cities require a clear framework to identify

the balance and tradeoffs between different

land uses and the effects of regulation on the

ability to deliver intermediate housing. Stricter

regulations, which we see in some cities, can

reduce the number of homes being produced.

There is a need to align stakeholders to enable

long term production of housing.

Providing sub-market housing requires some

source of government funding to enable the

price to be set at an intermediate level. This

support can include cash, in-kind funding, or

guarantees but can also come from allowing

increased smart density or cross-subsidisation

from other market-priced housing, in pure

residential development, or from other types

of commercial activities in a mixed-use

development.

Figure 1: Opportunities in the value chain to support the development of intermediate housing

Partnership working

Planning Enabling land Partnership

•	 Enforcement	of	
intermediate housing

•	 Reuse	parking	spaces	
for more intermediate
housing

•	 Increasing	density
•	 Smaller	units	and	

shared facilities
•	 Engagement	with	

communities

•	 Land	assembly
•	 Forward	funding	

infrastructure

•	 Reducing	
development risk

•	 Improving	trust	
•	 Increasing	

transparency

•	 Modern	methods	of	
construction

•	 Use	of	waterways
•	 Shell	buildings
•	 Energy	efficiency
•	 Site	location	to	enable	

use of public transport
and active travel

Innovative funding and financing (tax discounts, government backed loans, interest rate
discounts on loans, cross-subsidy from market housing or mixed use development)

Source: Urban Land Institute.

Design & construction

•	 Allocation	mechanisms
•	 Supporting	regulation
•	 Checking	adherence	

to income levels

Management

2 | Promoting housing affordability

In addition, the public sector could encourage

construction of intermediate housing by

making land available by putting in the

necessary infrastructure or taking care of

remediation in the case of former industrial

sites.

Land assembly requires strong political

leadership, clear alignment of stakeholders,

and a robust statutory process as it is often

a complex and lengthy process that needs

large upfront capital funding. To share the

risks and rewards from development, cities

could make more frequent use of development

corporations, which also provide longer-term

certainty and improve engagement through a

shared vision for a specific site.

Opportunities exist for making more productive

use of existing land, from reducing the

requirements for the number of parking spaces

to allowing well-designed smaller units and

developments that place a greater emphasis

on the provision of shared facilities.

Modern methods of construction can also

support the scaling up of intermediate

housing by enabling quicker buildout rates,

improved quality, less waste and disruption to

neighbours, and potentially lower costs. But

this will only be effective if the savings are not

then reflected in higher land prices.

Developers are using plenty of innovative

practices to reduce the cost of building

homes in other ways. These include the use

of waterways for floating homes, which also

provide climate change resilience. Learning

from practices in developing countries,

concepts such as shell housing offer the

chance for households to buy a basic shell

of a property and then fit out the fixtures and

finishes according to what their incomes allow.

A key part of part of enabling more

intermediate homes to be built is to reduce

the price of land. This is most likely to happen

on land that is owned by the public sector if

governments commission new developments

through a tender approach based on best

overall value rather than simply highest price.

In addition, the public sector regularly

intervenes to reduce risks and ensure

stable returns for intermediate housing by

providing loan guarantees, loans at reduced

interest rates, or guarantees that units will

be purchased on completion. The public

sector also has important roles in aggregating

different funding sources and providing

leadership to ensure appropriate regulation

and space for innovation.

Governments can also support intermediate

housing through the provision of tax relief on

building and investing in homes. Reducing

the net cost of housing allows the developer

or investor to achieve their minimum required

return, thus encouraging them to produce an

intermediate product.

Where funding has been made available to

provide housing at sub-market prices, an

efficient allocation mechanism is required to

ensure homes are going to those households

in most need. For the sake of fairness,

mechanisms are needed to lock in affordability

in the longer term.

From the private sector, in addition to

traditionally being a source of debt financing

for the sector, institutional investors and

investment managers are becoming more

active in delivering intermediate housing. They

are responding to demand and are attracted

by the risk/return profile and opportunities to

diversify their property portfolios.

Many institutional investors are also seeking

to make a greater social impact with their

investments. In particular cities, market players

are mandated by planning requirements to

deliver intermediate housing as part of wider

developments.

Lessons from the best practice examples

provided throughout this report have led to the

following recommendations that will enable

more intermediate housing to be delivered in

different cities and at scale:

•	 The	public	sector	should	provide	a	

long-term stable vision, strategy, and

framework for intermediate housing.

•	 Provide	a	clear	definition	of	intermediate	

housing and how rents and prices in the

segment relate to market rents and prices

•	 The	public	sector	needs	to	enable	more	

land for intermediate housing development.

•	 Build	trust	and	develop	better	collaborative	

partnerships between the private and

public sectors.

•	 Develop	new	funding	models	and	reduce	

uncertainty in development.

•	 Engage	with	local	communities	to	enable	

development.

•	 Encourage	innovation	in	intermediate	

housing provision.

•	 Address	long-term	affordability	and	

promote climate change adaptations.

•	 Facilitate	knowledge	sharing	of	best	

practices to deliver intermediate housing

at scale.

3

Foreword

In many cities across Europe and beyond,

the lack of good-quality affordable housing

is a pressing problem that is affecting city

competitiveness, economic performance,

citizens’ health, well-being, and quality of

life. The issue is especially acute in the

intermediate housing segment, which includes

those households that do not qualify for social

housing but cannot afford to pay full market

rates and who are increasingly squeezed.

The gravity and scale of the problem has seen

the topic of intermediate housing rising up

both the political and investment agendas. City

leaders are exploring a variety of strategies

designed to increase the supply of affordable

housing and preserve that which already

exists through price controls. Meanwhile,

the development and investment industry

is starting to view intermediate housing as

a sector in which they can generate stable

returns and make a positive social impact.

Much has been written on the topic already

– including by ULI – about the challenges

that arise from a lack of affordable housing.

A main issue that comes out of this work

relates to a lack of supply and insufficient new

construction, as well as the fact that there is

not much research available about ways to

increase the supply of intermediate housing.

In 2017, the ULI Europe Residential Council

was launched, with a specific focus on

housing affordability. At its inauguration, the

council launched a vision statement (see

page 8), which sets out the main causes and

consequences of a lack of housing affordability

and, as such, providing a scope of work for

the coming years to address the housing

affordability challenges in Europe.

The vision statement recommendations

included the need to share international

and European best practices for housing

affordability, to explore densification and

innovative housing solutions, and to promote

private market investment initiatives. These

areas of interest contributed greatly to the

content of this report.

Those recommendations have served as the

starting point for this project. We wanted to

be able to address the issue of delivering

intermediate housing at scale as well as to

learn from the wide variety of good examples

that are often applied in only one city and/or

country, which could inspire others to use them

in the market in which they are active.

This report provides an overview of many

case studies from all across the value chain,

including planning, land assembly, design,

construction and management, to be able to

offer practical, transferable ideas. These can

help unlock solutions for intermediate housing

and demonstrate the importance of innovative

thinking on construction and financing, and

the need for better collaboration between the

private and public sectors.

Following the release of this report, we will

continue to explore solutions to improve

housing affordability across all segments, and

we encourage you to provide us with feedback

on this report and to share any further best

practice examples.

We are particularly interested to be in touch

with other stakeholders and organisations to

help reach a broader consensus on ways to

deliver more affordable housing across Europe.

We are convinced that it is not about who gets

the accolades for the best ideas, but how we

can together make a real impact on positive

change. We live in an increasingly urbanising

world and we need to make this a livable place

to feel the benefits of that.

We would also welcome new participants to

the ULI Europe Residential Council, so please

do get in touch and contribute to this important

topic. We believe that with its multidisciplinary

membership, ULI is perfectly placed to lead on

this issue and contribute to what is a crucial

social issue for all our cities.

Dr. Marcus Cieleback and Xavier Jongen

Co-chairs, ULI Europe Residential Council

Lisette van Doorn
CEO, ULI Europe

4 | Promoting housing affordability

1 Introduction

Across the developed world, increasing

numbers of people are struggling to find

good-quality homes at a price they can afford.

The traditional model based upon the idea of

supporting those most in need with specific

subsidies and building new homes for the

wealthier part of society, which will then

free up existing units for others to occupy,

has failed. Especially in high-cost cities, too

few homes are being built to keep up with

growth in demand, and a mismatch often

exists between the units that are built and the

requirements of those in housing need.

This research responds to issues raised by the

ULI European Residential Council in its previous

analysis of the causes and consequences

of a lack of housing affordability and factors

affecting city competitiveness. The research is

funded by group of sponsoring organisations,

each of which had a representative on the

project steering committee.

The overall research approach was guided by

the Steering Committee, which shared their

professional views with the research team

on different aspects related to the delivery

of intermediate housing in the cities and

countries in which they operate as well as

ensuring that the findings could be transferred

to new locations and would help deliver

intermediate housing at scale.

In this research, ULI set out to identify a

range of innovative approaches for delivering

intermediate housing at scale to foster the

exchange of exciting new ideas across cities

and countries. Learning from other countries

and cities is useful, provided sufficient care is

taken to understand what legal and planning

system requirements are transferrable to

enable them to be embedded into different

locations.

For this report, ULI opted to use the locally

applied definitions of intermediate housing,

focusing on approaches to providing housing

for those households which earn too much to

be eligible for social housing but too little to be

able to afford market rent or purchase prices.

To reflect the variety of local conditions, the

research looked at case study examples from

a range of developed countries and cities of

different sizes. The report also draws upon

examples from social housing provision where

they provide inspiration for mechanisms to

deliver more intermediate housing.

The report focuses on supply-side

interventions that could provide scalable

solutions; it did not examine demand-side

measures and does not include the current

housing stock. The report explored the barriers

that are restricting the delivery of greater

amounts of intermediate housing supply and

the opportunities arising for stakeholders from

the public and private sectors to work more

closely together.

The research covered intermediate housing

that is for sale and for rent but excluded

solutions aimed at specific segments of the

market, such as senior living and student

living. This is because each of these segments

has different operating models based on the

needs of the residents that are already well

established. The report also excluded schemes

that solely provide social housing allocated to

households in most need.

Research approach
Although many small ad hoc examples exist

of intermediate housing delivery, the research

sought to include examples from which lessons

can be derived that will enable the sector

to grow at scale and in different locations

supported by the private sector. To identify

the report’s innovative solutions, ULI reviewed

literature from academics; national, local, and

city authorities; housing charities; and investor

organisations.

To provide depth to the case studies, ULI

interviewed individuals from both the public

and private sectors across Europe and the

United States. Researchers attended a ULI

Belgian Residential Product Council meeting1

and hosted roundtables in London and

Amsterdam with invited ULI members and

external experts to discuss the following topics:

•	 How	to	maximise	intermediate	housing	

on public sector land;

•	 Innovations	in	design,	construction,	

and management techniques; and

•	 How	to	better	align	stakeholders	to	

enable delivery of intermediate housing.

The researchers also conducted an online

survey of ULI members across Europe to

identify which barriers were most commonly

found and to learn about locations where

intermediate housing was being successfully

delivered in practice. The survey was

conducted in November 2019 and attracted

331 responses.

5

Structure of the report
Chapter 2 sets out how intermediate housing

is defined, the consequences of having

insufficient affordable homes, how affordable

housing has traditionally been delivered and

why intermediate housing is not currently being

delivered in sufficient quantities, and the types

of interventions that are required to make it

work in practice.

Chapter 3 highlights innovative approaches

to enabling intermediate housing related to

changes in planning legislation and explores

flexibility of regulations, incentives for local

communities, and the role of inclusionary

targets and zoning.

Chapter 4 identifies how innovative

approaches to land assembly, use of

public-sector land, and forward investing in

infrastructure are bringing forward sites for

development. It also looks at how cities are

using their land to help build more intermediate

housing at scale.

Chapter 5 explores how changing approaches

to design, construction, and management of

units are speeding up the delivery process,

improving sustainability standards, and helping

keep units intermediate into the future.

Chapter 6 focuses on the funding and

financing of intermediate housing, giving

examples of tax incentives, grants, discounted

loans, and joint ventures to encourage more

supply of intermediate units through the use of

private funding.

Finally, chapter 7 draws together key

conclusions and recommendations for different

stakeholders in the anticipation that these will

help deliver more intermediate housing units

for households most in need of them.

Harbour Gateway, Edinburgh. Credit: Scottish Futures Trust

6 | Promoting housing affordability

Defining intermediate
housing

Housing systems are culturally specific,

location dependent, and take different

forms across the world, so there is

no international agreement on what

‘affordable housing’ means. UN-Habitat

defines it as ‘housing which is adequate

in quality and location and does not cost

so much that it prohibits its occupants

from meeting other basic living costs or

threatens their enjoyment of basic human

rights’.2

In some countries, affordable housing is

understood to refer exclusively to social

housing – that is, housing provided at low

rents and allocated to those deemed most

in need. That is not how the term is used in

this report, which focuses on intermediate

housing for those households that are not

eligible for social housing but cannot afford

market prices or rents.

Official definitions of housing affordability often

employ the following metrics:

•	 Ratio	of	price	(purchase	price	or	rent)	to	

household income: One generally accepted

benchmark of affordability is that housing

costs (always mortgage repayment or

rent; some countries also include utilities)

should account for no more than one-

third of household income. However, the

European Union (E.U.) defines excessive

housing costs as anything over 40 percent

of household income.

•	 Ratio	of	‘affordable’	price	to	market	price:	

In the United Kingdom, for example,

‘affordable rent’ housing has rents below

those in the local private market, typically

up to 80 percent of local market rents,

but higher than social housing. Some

developers apply the term intermediate

housing to housing that they provide at a

price point that sits above social housing

but within the lower part of the free market

rental sector.

Intermediate housing is not necessarily

rented; some countries have low-cost

homeownership options. These include:

•	 Intermediate	homeownership	–	homes	

for sale at below-market price for

households on lower incomes.3

•	 Shared	ownership	–	households	buy	a	

share of the property, sometimes paying

rent on the remaining share.

However, in real life, people choose options

depending on what their budgets will

enable them to afford. In choosing where

to live, people consider not only the costs

of the housing itself (for example, rent plus

deposit or mortgage payment) but also

associated utility bills and local taxes, as

well as locational factors such as transport

accessibility and costs, local facilities, and

the quality and size of the accommodation

on offer. Therefore, housing affordability is

linked with employment, taxation, mortgage

lending, local housing policies, and

transport services. For example, a person

choosing between two cities with identical

house-price-to-income ratios will have very

different options if one of the cities has an

excellent and cheap public transport system

and the other does not.

Social and affordable housing in east London. istockphoto © VictorHuang

7

2 The immediate need for intermediate housing, and barriers
 to its delivery

This chapter explains the main barriers

preventing the delivery of sufficient

intermediate housing units despite growing

demand for such accommodation.

The need for intermediate
housing
Good-quality intermediate housing is a basic

human requirement and the foundation for

reducing poverty risks, improving access to

opportunities, and making economic growth

more inclusive and sustainable. The housing

market in many areas, particularly in high-

demand cities, is under pressure arising from

economic recovery, demographic change,

and a lack of supply response to growing

demand. Previous ULI research highlighted

the consequences of a lack of intermediate

housing on the functioning of the housing

market, city competitiveness, social cohesion,

and quality of life (figure 3).

In many cities, house prices have risen far

more quickly than wages, making finding a

suitable home ever more difficult for people.

As can be seen in figure 2, the housing costs

overburden rate4 across the European Union is

often higher for people living in cities, towns,

and suburban areas than in rural areas.

Figure 2. Percentage of population living in households deemed unaffordable by the E.U. in 2018

(% share of people living in housholds where total housing costs represent more than 40% of disposable income, by degree of urbanisation)

Cities Towns and suburbs Rural areas

EU
-2

8
(1

)

Gr
ee

ce
De

nm
ar

k
Ge

rm
an

y
Bu

lg
ar

ia
Be

lg
iu

m
Lu

xe
m

bo
ur

g
Un

ite
d

Ki
ng

do
m

Cz
ec

hi
a

Ne
th

er
la

nd
s

Ita
ly

Sp
ai

n
Au

st
ria

Hu
ng

ar
y

Sw
ed

en
Ro

m
an

ia
Po

la
nd

Po
rtu

ga
l

Sl
ov

ak
ia

Sl
ov

en
ia

La
tv

ia
Fr

an
ce

Ire
la

nd
Es

to
ni

a
Cr

oa
tia

Li
th

ua
ni

a
Fi

nl
an

d
Cy

pr
us

M
al

ta
 (2

)

Sw
itz

er
la

nd
 (3

)
No

rw
ay

 (3
)

Ic
el

an
d

(3
)

Se
rb

ia
No

rth
 M

ac
ed

on
ia

 (3
)

50

40

30

20

10

0

Source: Eurostat (online data codes:
ilc_lvho07d and ilc_lvho07a).

Note: ranked on cities
(1) Rural areas: estimate
(2) Rural areas: Low reliability
(3) 2016

Most developed countries have some heavily

subsidised social housing for households on

very low incomes, but the size of the social

sector varies enormously, from one-third of the

housing stock in the Netherlands to less than 5

percent of homes in Spain and Hungary. At the

other end of the income scale, homeowners

also often benefit from generous tax subsidies.

As can be seen in figure 4, there is a large

difference in levels of homeownership across

Europe, ranging from 96.4 percent in Romania

to 42.5 percent in Switzerland.

8 | Promoting housing affordability

10 | ULI Europe Residential Council Vision Statement

Inflexible housing stock and costs
• Housing stock not suited to demand: Demographic and lifestyle trends mean there is a rise in single-person,

migrant, ageing households and there isn't enough nor suitable housing to accommodate these people.
• High household incomes spent on housing: Due to housing demand and limited new construction, rents or

house prices are pushed up leaving no choice for tenants and buyers to spend at least 50% of their incomes
on housing costs, leaving little disposable income. Citizens being pushed further out of the city to access
cheaper and larger housing.

• Rent versus buy: There is the challenge of spending a high proportion of income on rent and not being able
to save enough money as well as not being able to access the mortgage market due to lending regulations
such as minimum required deposits and salaries to qualify for a mortgage. Therefore we are seeing a rise
in “generation rent” – a generation of young adults who have little chance of becoming home owners.

City competitiveness
• Impact on employees and businesses: As low-income workers cannot afford city house prices and live

further out, they face longer commutes with high travel costs that negtively impacts productivity, affecting
business performance.

• Wage pressure and labour workforce drain: Downward pressures on wages and increasing house prices
encourage the movement of workers further out of the city or to a cheaper city, draining the workforce
impacting on city performance.

• Lost consumer spending power: As a large part of people's incomes is spent on housing, this leaves them
with less disposable income and a decline in real incomes means consumers will have to cut back on
spending, and this means less income for businesses.

• Loss of talent: Talented and skillful workers are under pressure to move out and businesses lose the best
employees, impacting city economic performance.

• Lack of liveability and city vibrance: Mixed populations including low-income and migrant workers
contribute to the 'authencity' of cities and a mixed-use environment is attractive both to residents and
tourists. Cosmopolitian populations contribute to city rankings and attractiveness.

• Hinders economic growth: While higher house prices may encourage national economic growth, it also
restricts city economic growth as houses become out of reach for certain urban populations.

Social cohesion
• Disparity/inequality: Housing segregation caused as a result of rising house prices causes social, income,

racial and wealth inequality widening the poor-rich gap which undermines diversity within cities.
• Existing residents cannot move up the property ladder: Existing tenants or potential buyers are priced out of

the market and are under pressure to look further out to make their next property step.
• Growing families moving out of cities: Families move to the suburbs with better housing stock that is

affordable with more space, and in search for a better environment and quality of life.
• New, especially young or migrant residents priced out of the housing market: Squeezed low and

medium-income wages cannot keep up with house prices widening the wealth gap.

Intra-urban travel
• Time and cost spent commuting: Workers face longer journeys commuting to work and pay increasing

transport costs to access a more active labour market in cities, affecting health and well-being.
• Affected business performance: Longer travel leads to shorter work times and lower productivity
• Carbon emission impacts: Travel, especially by car, is one of the largest generators of carbon emissions

which is environmentally unsustainable.
• Sprawl: Lack of land supply in cities encourages house building on cheaper available land encouraging

sprawl.

Housing
unaffordability
consequences

Appendix 1: Housing unaffordability consequences

Figure 3: The consequences of a lack of intermediate housing

Source: ULI Europe Residential Council Vision Statement.

9

Figure 4. Household tenure in Europe in 2018

Ro
m

an
ia

Sl
ov

ak
ia

Cr
oa

tia

Li
th

ua
ni

a

No
rth

 M
ac

ed
on

ia

Hu
ng

ar
y

Se
rb

ia

Po
la

nd

Bu
lg

ar
ia

Es
to

ni
a

La
tv

ia

M
al

ta

No
rw

ay

Cz
ec

hi
a

Sp
ai

n

Sl
ov

en
ia

Po
rtu

ga
l

Gr
ee

ce

Be
lg

iu
m

Ita
ly

Fi
nl

an
d

Lu
xe

m
bo

ur
g

Ire
la

nd

Cy
pr

us

Ne
th

er
la

nd
s

Fr
an

ce

Un
ite

d
Ki

ng
do

m

Sw
ed

en

De
nm

ar
k

Au
st

ria

Ge
rm

an
y

Sw
itz

er
la

nd

Owned Rented

100%

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%

Furthermore, even within countries large

variations in tenure often occur between

different cities. In cities with high housing

prices, there is often a significant gap between

rents for social housing and the cheapest

market rents. Lower- and middle-income

households that earn too much to be eligible

for social housing but too little to be able to buy

or rent on the open market can be squeezed.

A well-functioning housing market should

enable people to move as their circumstances

change. However, those in social housing often

have few options, or incentives, to move onto

the next step of the housing ladder when their

financial situation would allow, and for those

who are not eligible for social housing and on

lower incomes, too few intermediate options

remain.

A poorly functioning housing market has

negative consequences for households, for

city competitiveness, and for overall economic

growth. If people are no longer able to afford

homes in the cities in which they wish to

live, then this can affect their ability to find

employment or lead to longer commuting

times. It can also lead to a delay in people

having families and potentially increase levels

of overcrowding. All of this negatively affects

well-being and quality of life.

Source: E.U. Survey of Income and Living Conditions 2016.

Lack of intermediate housing also has large

consequences for the distribution of wealth,

locking younger people out of homeownership

and increasing differences between high-

priced cities and other locations. A growing

dependence on support from the ‘bank of mum

and dad’ to get onto the housing ladder is also

increasing intergenerational inequality. Those

whose parents are not property owners are

less likely to be homeowners themselves.5

10 | Promoting housing affordability

People respond to a lack of affordability in a

variety of ways. For example, in London single

people tend to share accommodation to access

rental property, but in other places such as

Barcelona people have responded by finding

accommodation up to 50 kilometres outside

of the city.6 Local social norms and behaviours

are critical to understand when looking at the

transferability of solutions for intermediate

housing between different places.

To run effectively, cities require a wide

range of workers, including teachers, health

professionals, police officers, and retail

workers. People from across the income

spectrum need to be able to access their

places of employment and leisure, education,

and retail facilities within a reasonable journey

time.

How intermediate housing has been
provided across different cities
Historically, the provision of social and

intermediate housing in most countries has

been the responsibility of the public sector or

non-profit bodies such as housing associations

or both. The public sector in many countries

sets out the legal definition for what constitutes

social and intermediate housing and plays

a crucial role in determining which part of

the population will be eligible to live within

intermediate homes, thereby controlling access

to these scarce resources.

In many cities, given pressures on budgets

and political leadership which discouraged

local authority homebuilding, there has been

an increasing trend towards the public sector

working with other providers of housing (both

profit-making and non-profit organisations)

to deliver these. Increasing numbers of

public-sector bodies have recognised the

opportunities from working in partnership as

a route to deliver more intermediate homes,

particularly where they are able to make better

use of their surplus landholdings and retain the

revenues.

Institutional investors such as pension funds

are also increasingly looking at investments in

the residential market due to the opportunities

arising from urbanisation and long-term

demographic trends that are increasing

demand, as well as the diversification

benefits for their overall portfolios. Residential

investment more generally provides good

diversification opportunities compared to other

commercial real estate sectors such as offices,

logistics, and retail, because it is less cyclical.

Figure 5. Main reason for ULI members’ organisations to be involved in delivering intermediate housing

Source: ULI survey.
Note: n = 202 respondents, surveyed November 2019.

Responding to demand

Ability to demonstrate social impact

Diversification of residential portfolio

Mandated by planning requirements

The risk/return profile

Diversification of overall profile

Other

Lack of opportunities in other sectors

0 10 20 30 40 50 60 70

11

Barriers
One of the key reasons that intermediate

housing across different cities has become

less accessible over time is the chronic

undersupply of new housing across all tenures,

compared to the increased demand arising

from changing demographics, migration, and

household formation patterns.

Prospective developers of intermediate housing

face similar barriers to other residential

developers but with the added constraint that

the gross development value of intermediate

units is, by definition, lower than the market

price for similar homes.

A survey of ULI Europe members asked

them to rank the barriers they thought were

preventing delivery of intermediate housing.

Figure 6 shows these barriers ranked by the

weighted average across all options selected,

and the percentage of respondents who ranked

each barrier as their top choice.

Barriers related to land prices and availability

were ranked highly by ULI members, with

concerns over a lack of alignment between

the public and private sectors also coming

out strongly. The ability of the private sector

to make better returns from other forms

of development shows that, for some, the

Weighted Barriers preventing delivery of intermediate housing Percentage of Theme
average respondents ranking
rank barrier as the top
 barrier

1 Land that is available is priced too highly or being sold in a way that does not enable 46 Land
 intermediate housing delivery (for example, tenders decided on the highest price)

2 Lack of alignment between public and private sectors 13 Stakeholders

3 Private-sector stakeholders can make more money from other forms of development 16 Capital

4 Lack of available land for building intermediate units 25 Land

5 Planning regulations that make intermediate housing unviable, such as density 12 Regulation
 restrictions, lack of guidance for this sub-sector, lack of guidance for mixed use

6 Lack of financial incentives from the public sector to make the schemes viable 8 Capital

7 Lack of understanding about the financing required to deliver intermediate housing 4 Capital

8 Lack of resourcing in local planning authorities to push forward new ideas that will 3 Stakeholders
 enable intermediate housing

9 Lack of local infrastructure around the land that is available to make it attractive 4 Land
 for housing development

10 Building regulations that make intermediate housing unviable 5 Regulation

11 Resistance from local residents for new intermediate housing units in their local 7 Stakeholders
 area (NIMBYism)

Figure 6. ULI members’ responses about the barriers preventing delivery of intermediate housing

returns do not make it an attractive option for

investment. Members also had concerns about

planning regulations making intermediate

housing unviable to deliver in practice.

Despite the barriers raised by ULI members,

there was strong interest in the intermediate

housing segment with 66 per cent of

respondents being active in one way or another

(see figure 5, page 10).

Source: ULI survey.
Note: n = 182 respondents, surveyed November 2019.

12 | Promoting housing affordability

Availability and price of land
The most difficult challenge when delivering

intermediate housing in high-cost areas

is being able to identify suitable land at a

price that will enable the development to be

commercially viable. In places with free land

markets, development land is not usually

sold at a fixed price. In general, land value is

calculated as a residual (see figure 7). This is

the difference between the value of what can

be built on a site and all the costs of producing

this product, including construction costs, fees,

financing costs, and profits.

Intermediate housing units have a lower

gross development value than market units

but cost about the same to build. This means

developers that want to build intermediate

housing can be outbid by market developers,

which are able to pay more for the land. Even

if a developer can identify savings during the

development, these savings may not be passed

on to eventual residents as they will instead be

captured by the landowner.7

Lack of alignment between
stakeholders
A complex web of stakeholders is involved

in the delivery of intermediate housing, with

legislation and funding opportunities set at

national, sub-regional, and local public-sector

levels.

Incentives are not always sufficiently high

to offset the real and perceived cost of

development to local authorities, and local

communities can be reluctant to accept

the change in character that increased

densification will bring to their neighbourhoods.

There is often a lack of trust between

stakeholders and insufficient engagement at

the local level to encourage developments that

the local population regard as fit-for-purpose.

The property development cycle is often

misaligned with the political cycle, resulting

in uncertainty about regulatory and taxation

regimes, which can add to the costs of

delivering units, thereby making intermediate

housing a less attractive option.

But perhaps the biggest obstacle is the

question of trust. Many people regard housing

as a human right and argue that it should

be controlled locally rather than become a

‘financialised’ asset class for investors. They

are not convinced that private investment can

serve the public interest. There is a strong

requirement for open debate about financing,

responsibility, and risk to enable better

collaboration between the public and private

sectors.8

Regulatory barriers
Land use planning regulations determine what

land can be developed and therefore affect

all residential developers. The more restrictive

the planning system is, the more it affects the

cost of housing by limiting the amount of land

available or makes building more expensive.

Indeed, some experts say planning restrictions

are mainly to blame for the high cost of

housing and have estimated, for example, that

planning policies in England add 35 percent to

the cost of housing.9 One example of restrictive

land policies is the green belt in the United

Kingdom (see box).

Figure 7. What is the residual?

Expected receipts
from sale of new units

Construction costs Affordable housing
contribution

Developer required
profit

Sum available for land

Expected receipts
from sale of new units Construction costs

Developer required
profit

Cost of land
Amount available for
affordable housing

or

Source: Urban Land Institute.

By reducing the cost of land, it is possible to provide more affordable housing

13

Opportunities arising from
reducing restrictive
land use policies

The United Kingdom has very restrictive

land-use policies, including the highly

contested green belt policy. The green

belt was implemented by the government

for London in the 1930s and the rest of

the country in 1955, with the intention of

preventing urban sprawl. The green belt

covers over 12 percent of all land in the

United Kingdom, compared with just 10

percent that is currently designated as

urban.

The green belt plays an important role in

food production, flood prevention, climate

change mitigation, and access to leisure, but

it also prevents development of new housing

close to cities. Consequently, people who

wish to access the employment and wider

opportunities of major cities must live farther

away and commute longer distances than they

would if more housing was built nearer to their

places of employment.

A recent report outlined what housing could

be achieved if 47,000 hectares of green belt

and farmland within a 10-minute walk (800

metres) of 1,035 existing train stations close

to major cities (within a 45-minute journey)

were developed.

The analysis showed that just 1.8 percent of

existing green belt–designated land would

be affected, yet the number of homes would

increase by 8 or 9 percent even without

allowing development on National Parks or

Areas of Outstanding Natural Beauty.

The proposed approach would enable more

than 1.1 million homes to be built, and as

they would be based around public transport

nodes they would encourage sustainable

travel behaviours. Under the National

Planning Policy Framework (NPPF), at least

10 percent of these homes would need to be

intermediate.

New commuter villages across the U.K. within a 10-minute walk of an existing railway station

Source: Paul Cheshire and Boyana Buyuklievea (September 2019), Homes on the right tracks: Greening the Green Belt to solve the housing crisis, Centre for Cities.

City Number of potential commuter Potential number of new homes Potential revenue raised from
 stations to be developed in the development (£ billions)
 city-region

Birmingham 116 260,340 10.1

Bristol 36 68,950 3.7

London 567 1,114,500 82.5

Manchester 242 494,000 15.0

Newcastle 74 171,250 4.5

14 | Promoting housing affordability

In general, regulatory barriers add to the costs

of new housing in three ways:

•	 Restricting	housing	supply:	for	example,	

by setting zoning limits on plots for

apartment buildings or restricting density of

development; introducing numerical caps

on the number of units that can be built in

a year, or allocating land for non-housing

purposes such as the green belt in the

United Kingdom;

•	 Increasing	the	direct	cost	of	development:	

for example, by requiring expensive

components or methods that lead only to

marginal improvements over less costly

approaches, or by adding sizable fees

to pay for the protection of endangered

species; and

•	 Generating	delay	through	lengthy	

permission and review processes.

One U.S. study identified nine specific types of

regulatory barriers, (see figure 8).

Even where governments loosen planning

restrictions to speed up housing provision, this

may not increase the number of intermediate

housing units built. For example, in the United

Kingdom in 2013, the government introduced

permitted development rights, which allowed

developers to convert office accommodation to

residential use without planning permission.10

Although this did increase the overall supply

of new housing, only a third of the conversions

met national space standards, and the quality

of the units produced was not always of a

high standard.11 Some of the units built under

permitted development included very small

studio flats of 15 to 16 square metres, or 30

percent of national space standards, which

Figure 8. Types of regulatory barriers found in the United States

because of their limited size were available

at a low cost to the market. However, under

the permitted development rights, developers

were not required to implement Section 106

obligations, which is the mechanism typically

used to deliver new affordable housing in the

United Kingdom. Units delivered under the

Section 106 obligations are required to meet

national space standards.

Applying rent controls
The governments of major cities including

Berlin, London, and Paris have recently

implemented or proposed rent controls in

response to concerns over rapid increases in

rents. Rent controls typically take one of three

forms: capping rents, which can be at current

market rates or to a lower limit; capping

increases to rent, often introduced alongside

minimum rental periods to prevent landlords

frequently raising prices in between short

tenancies; or temporarily freezing rent levels.

Although rent control is often politically

popular, the policy can have major unintended

consequences and often results in a fall in

the supply of housing for rent. When initially

enacted, rent controls benefit existing

tenants, who are protected from future price

rises. However, with lower returns from their

investments, landlords and investors have less

incentive to build new units or to maintain high

quality standards within their existing stock,

and over time landlords exit the market by

selling their units.

Source: Anthony Browns (1990), The Advisory Commission on Regulatory Barriers to Intermediate Housing: Its Behaviour
and Accomplishments, Housing Policy Debate 2, no. 4. Available at https://www.innovations.harvard.edu/sites/default/files/
hpd_0204_downs_pt1.pdf.

Building regulations which have not kept up to date with the latest innovations and may require

use of certain materials or methods that cost more than other, cheaper approaches.

Environmental regulations that are costlier than the wider benefits that they protect.

Labour regulations (for example, the U.S. Davis-Bacon Act) that require paying prevailing union

wages for construction on even small-scale developments if federal funds are involved.

Size and quality of streets even in areas of low traffic and mandated parking spaces even in

locations with good alternative active and public transport options and car-sharing schemes.

Historic preservation regulations.

Building controls that stipulate a minimum size, thus restricting access to the area for those on

low incomes.

Lengthy process of planning permission applications adds to costs of development.

Impact fees and development fees.

Prejudice against modern methods of construction.

15

It also means that space is inefficiently

allocated because the tenants who live in rent-

controlled housing are far less likely to move

on, even when their circumstances change

and they can afford more, or even if they might

prefer to live in a home of a different size or in

a different location.

This lack of mobility has negative implications

for overall city competitiveness and equality.

Rent control can achieve the short-term goal

of making rents more intermediate for current

tenants, but at the expense of making the

city less intermediate more generally for new

arrivals as they potentially have less stock

available to them to rent.

Instead of, or in addition to, imposing rent

controls, cities should focus on increasing the

supply of intermediate housing. This report

provides examples of ways in which the public

sector is enabling more supply within their

cities.

Inconsistency of regulation
between cities
Consistency of regulation between cities

enables developers to become more efficient

in their delivery models, thus saving time

and money, which can help reduce the costs

of building intermediate homes. However,

large variations can exist in the regulatory

frameworks applied not only between countries

but also between cities within the same nation.

For example, figure 9 sets out the different

regulations that apply to cities across the

Netherlands for middle-rent housing. On the

other hand, allowing cities to create their own

frameworks to deal with local circumstances

can lead to beneficial innovations that could be

more widely adopted.

 Amsterdam Rotterdam Utrecht The Hague

Maximum €1,000 per month €1,000 per month €950 per month 20 percent of new build must
starting Average €850 per month be available for middle rent,
rent of which half must be up to
 €850 per month and the
 other half between €850
 and €950 per month

Maximum Consumer price index (CPI) CPI plus 1.25 percent CPI plus 1 percent Not defined
rent increase plus 1 percent

Minimum 40 sq m for multi-family 50 sq m in the city centre, 50 sq m for rent just above Not defined. More generally,
unit size homes and 80 sq m for 60 sq m in the city districts, the free limit and 80 sq m for up to 20 percent of the new
 single-family homes 70 sq m in the suburbs a rent of €950* homes are small houses

Minimum Not to be sold for 25 years Not to be sold for 15 years Not to be sold for 20 years Not to be sold for 20 years,
operating but with a review after
period 10 years to see if this
 measure is still necessary

Who housing Households with a middle Pilot providing access to Households with a middle To be eligible for intermediate
is assigned to income of 1 to 1.5 × modal specific professions income of 1 to 1.5 × modal. housing, single person
 of approximately €39,000 Priority for households who households have a maximum
 to €57,000. leave a social rental property. income cap of €57,000 and
 Priority for households who €67,000 for larger households.
 leave a social rental Rents are not restricted by
 property. the municipality but landlords
 can only ask for rents greater
 than €950 per month if the
 household income is in excess
 of the caps.

Figure 9. Conditions applicable for middle-rent housing in cities across the Netherlands

Source: ULI interview.
* The same conditions apply to Utrecht city centre, but the area is 40 square metres and 60 square metres.

16 | Promoting housing affordability

Resistance from local residents
A survey conducted in 2015 of 20,000 U.K.

adults by homeless charity Shelter highlighted

that 69 percent of respondents were positive

or neutral to homes being built in their local

area but were less likely to actively support

local schemes than those who would actively

oppose. Supporters of local homebuilding

outnumbered opponents by a ratio of 5:3 (48

percent:29 percent) with only 11 percent being

strongly opposed. However, the level of active

opposition was more than double the rate of

active support (10 percent compared to 4

percent). The main reasons for opposing and

supporting development are outlined in figures

10 and 11.

Figure 10. Reasons for opposing development in their local area

Figure 11. Reasons for supporting development in their local area

Impact on local roads

Take-up of green space

Impact on local schools and education facilities

Impact on local health care

Ruin the way local area looks

No demand for new homes in my area

Bring the wrong ‘type of person’ to my local area

Value of my home would decrease

Other

Don’t know

Local roads/infrastructure improved

Money put into community facilities

Services increased in number/improved

If it provided jobs for local people

If a high proportion were affordable

Local people given property for buying/renting

Properties in keeping with my local area

Environmentally-friendly/sustainable

High-quality design

If it was to be a mixture of housing tenures

If a high proportion were for social rent

If a low proportion were for social rent

If local people were involved in the housing design

0% 10% 20% 30% 40% 50% 60% 70% 80%

Source: Shelter (2015), Addressing our housing shortage: engaging the silent majority. Available at http://england.shelter.org.uk/__
data/assets/pdf_file/0004/1092757/Shelter_report_FINAL_-_WEB_-_MAR15.pdf.

0% 10% 20% 30% 40% 50%

Source: Shelter (2015), Addressing our housing shortage: engaging the silent majority. Available at http://england.shelter.org.uk/__
data/assets/pdf_file/0004/1092757/Shelter_report_FINAL_-_WEB_-_MAR15.pdf.

17

3 Best practices in planning

The starting point for analysing the potential to

use planning to support the delivery of more

affordable housing – including both social and

intermediate housing – is that all advanced

economies have land use planning systems

that seek to organise land use in a way which

is both efficient and enables necessary goods

and services to be provided.

However, these systems are fundamentally

constraining in that they set standards and

restrict uses. Moreover, regulations risk not

being reviewed sufficiently frequently to

account for changes in lifestyles and living

trends and so may no longer serve the reason

for which they were established. These

restrictions can provide the opportunity to

support the provision of intermediate housing –

by either changing the rules so that dwellings

can be provided at lower prices (for example by

building smaller units or building units in less

market-desirable locations) or helping support

sub-market-priced housing through reducing

land costs, which provides a framework to

support delivery by cash, in-kind contributions,

or other means.

Planning systems vary widely between

different countries. At one end, the planning

authority decides, on the basis of some fairly

general guidelines, whether or not to permit

development; the landowner cannot develop

by right. For example, in England, not only

do planners have discretion over whether

to permit development but also the state

– not the landowner – technically owns all

development rights. This creates uncertainty

because a developer often has to decide about

land purchase without knowing what it will be

allowed to build.

Planning certainty is much less of an issue

in countries with zoning systems, as can

be found in several U.S. cities as well as

similar systems in France, Germany, and

Sweden. In these cities and countries, the

local authority or zoning board sets out what

amount and type of development is permissible

within each designated spatial zone. U.S.

zoning regulations usually specify the use of

buildings (for example single-family housing),

whereas the European systems often are less

prescriptive about the use of buildings but

instead specify floor area ratios (FAR), building

height, or external appearance.

Although certainty is less of an issue in

zoning-type systems, that does not mean they

produce lots of intermediate housing. In fact,

some types of zoning can effectively rule it out

– for example, minimum lot sizes in upmarket

suburbs – often called exclusionary zoning.

This is a recognised problem in many cities in

the United States.

Under zoning systems, landowners have the

right to build as long as their schemes are

consistent with the rules. For example, in

Germany a Bebauungsplan (B-plan) provides

the same legal certainty that private developers

expect from French or American zoning: it gives

detailed area-based rules, compliance with

which guarantees the right to develop.12 Such

systems obviously afford a far greater degree

of certainty, because only nonconforming

proposals require specific permission.

Importantly, in some countries the planning

system is fundamentally a national

responsibility, although it is implemented at

the local level. In others, the system can be

regionally based or each metropolitan or rural

area may have its own rules.

Low-cost modular apartments for families in Vilnius, Lithuania. istockphoto © vavlt

18 | Promoting housing affordability

Furthermore, housing policies such as the

definition of intermediate housing may be

made at different tiers of government and may

not be consistent with planning powers. In

England, for example, the 2018 NPPF set out

four types of intermediate housing including

starter homes. In practice, there has been

very little take-up of starter homes, and local

planning authorities have been unwilling

to accept them as a tenure of intermediate

housing.13

This is an important issue because most

of those taking part in the roundtables for

this project suggested that uncertainties

about definition were making scale-up of

intermediate housing initiatives difficult.

Planning systems play two main roles in

determining whether intermediate housing can

be provided in particular locations:

•	 They	may	include	requirements	that	land	be	

provided for such homes or that numbers

or proportions of development must meet

affordability criteria; and/or

•	 They	may	help	provide	funding	in	cash	or	in	

kind to enable the intermediate housing to

be provided.

Milan recently approved a new city plan

that enables developers to increase the FAR

from a baseline of 0.35 to a maximum of

1.0 by building intermediate housing on land

transferred to the municipality in accordance

with a town planning agreement or on private

land. On sites next to transport nodes, there

is no limit on FAR, as long as the housing

additional to the baseline ratio is build-to-rent.

The measures specifically incentivise corporate

build-to-rent, a new approach for Italy.

The plan says major development projects

involving at least 20 percent residential use on

sites of one hectare or more, or which involve

change of use of that amount of space, are

required to provide 35 percent intermediate

housing. This is further subdivided as follows:

•	 Up	to	10	percent	of	the	floor	area	can	be	

housing for discounted sale, co-housing, or

rent-to-buy homes.

•	 At	least	25	percent	of	the	floor	area	should	

be for build-to-rent housing, which the plan

defines as entire blocks of private rental

units owned and managed by a single

professional landlord with covenanted rents

or student housing with shared facilities.

Developers receive a 50 percent discount on

municipal building fees, which are around

€300 per square metre, for construction of

intermediate housing.14

Enforcing provision through
local planning requirements
and inclusionary zoning
An increasing number of countries and regions

require that some element of intermediate

housing be included in new building activity,

whether in terms of land or the housing itself.

This is probably the most usual mechanism for

expanding the supply of intermediate housing

across advanced economies.

The United States provides some of the best

examples of inclusionary zoning to specifically

counter exclusionary zoning practices that

have been prevalent across the country and as

a means of delivering the equivalent of social

housing in Europe. The two approaches may,

however, exist together in the same locality

with some land for exclusionary zoning and

some for inclusionary zoning.

The principle is very straightforward in that

the zoning requires that a share of new

construction be intermediate housing for people

with low-to-moderate incomes. The policies

usually involve placing deed restrictions on 10

to 30 percent of new houses or apartments to

make the cost of the housing intermediate to

lower-income households.

Variations exist among inclusionary zoning

programmes: they can be mandatory or

voluntary. In practice, however, the great

majority has been built as a result of local

mandatory programmes requiring developers

to include the intermediate units in their

developments. These variations in approach

may be coupled with the period of control;

developers may be given incentives for

engaging in these programmes, such as a

density bonus, fast-track approvals, and fee

waivers.

However, there are risks associated with

density bonuses where schemes may impact

on the livability of the area For example, in New

Jersey, U.S., there are concerns that density

bonuses are leading to too many single-use

developments and the over-densification of

existing areas.

In Australia, two states mandate the

development of intermediate housing when

land is rezoned, offering developers voluntary

planning incentives and providing density

bonuses to create more intermediate housing.

The South Australian government’s inclusionary

housing requirement, introduced in 2005,

requires that 15 percent of all housing in

significant residential developments (including

urban renewal and greenfield contexts) should

be intermediate to low- or moderate-income

earners. In New South Wales, a voluntary

‘density bonus’ offers developers increased

floor space in return for intermediate rental

housing. The intermediate units must be rented

to eligible households at a 20 percent market

discount for a minimum of 10 years.15

19

Contributing to the costs of
providing intermediate housing
By definition, inclusionary zoning modifies

the price at which land used for development

can be purchased – the higher the proportion

of intermediate housing and the lower the

rents or prices to be charged, the less the

developer is able to pay for the land. This

often has a negative impact on total supply

as owners refuse to put their land forward for

development and hold it back in the hope of

future changes in zoning requirements.

For this reason, many governments that

use this approach look to the market to

deliver intermediate housing but also provide

incentives to developers in the forms of tax

relief, cash, or density bonuses. These, of

course, offset the lower returns associated with

intermediate housing.

Other administrations attempt to build

landowner/developer contributions into the

cost of providing the intermediate housing.

England uses such an approach by obtaining

planning contributions – enabled by the system

of individual planning permissions and the fact

that the overall supply of land given permission

generates large increases in land prices in

many areas.

In the United Kingdom, Section 106 of

the 1990 Town and Country Planning Act

enables each local authority to determine

the proportion of housing on larger sites

that must be affordable based on housing

needs assessments and to contract for its

delivery with the developer. Section 106

also determines the proportion that may be

intermediate (or social) rented housing and

the proportion of low-cost homeownership,

usually in the form of shared ownership

(where a proportion of the property is owned

by the household and the remaining share

rented), which is generally more suited to the

intermediate market.

Section 106 requirements are negotiated,

which can add to development risk due to

uncertainty. Intermediate rental housing is

usually then owned by a housing association

which would rent at rates determined by a

government framework. However, the benefits

of below-market pricing for shared ownership

go only to the first purchaser.

Clearly what can be obtained by systems of

inclusionary zoning is determined significantly

by the extent to which the price of land

is affected, and more fundamentally, how

much zoning land for development or giving

individual planning permission increases

the price of land as compared to the best

alternative use.

Accordia in Cambridge, United Kingdom, which includes 30 percent affordable housing. istockphoto © frazaz

20 | Promoting housing affordability

Increasing certainty in the
planning process
In England the National Planning Policy

Framework sets out the government’s

planning policies and provides a framework

for local authorities to follow when developing

local spatial plans. The NPPF emphasises

homebuilding and encourages local authorities

to allow construction of more housing,

including intermediate housing. It sets a target

of a minimum of 10 percent of housing to be

intermediate for major development sites.*

This proportion is far too low to meet the

needs of the country’s capital. Estimates show

that London requires an additional 66,000

homes per year of which 65 percent should

be affordable (including both social and

intermediate housing).** The Greater London

Authority (GLA) has adopted a multifaceted

approach to delivering more homes through

direct investment in ‘genuinely affordable

housing’, releasing public land for affordable

homes, and increasing the delivery of

affordable housing through the planning

system.

The GLA has introduced a new ‘threshold

approach’ to viability to speed up the

negotiation process for major planning

applications and increase planning certainty.

This threshold approach exempts all

development applications that meet the

GLA 35 percent minimum requirement for

affordable (including social and intermediate)

housing from viability testing, with a higher

target for public-sector and industrial land of

50 percent.

The thresholds for planning applications apply

to all development capable of delivering more

than 10 units or combined floor space greater

than 1,000 square metres. If a scheme meets

the relevant threshold without public subsidy

and is consistent with the GLA’s strategic

tenure split, which requires at least 30 percent

of affordable housing to be social rent/London

intermediate rent, then a fast-track option is

applied. London boroughs retain the freedom

to require a higher minimum percentage of

low-cost rental housing from developers.

This approach speeds up the application

process by removing the need to provide a

viability assessment at application stage. If

sufficient progress is not achieved within two

years of grant planning, the scheme becomes

subject to an early viability review. This

encourages delivery of the units.

For schemes where the applicants do not meet

the threshold requirements, they are subjected

to a ‘viability-tested route’ to determine how

much affordable housing can be delivered.

They are then subject to a second, late-stage

viability review to determine an extra financial

contribution for additional affordable housing

provision with an expectation that 60 percent

of any surplus profit should be used for

affordable housing.

The mayor’s threshold approach seeks to

embed affordable housing requirements

into land values and counter the circularity

of land transactions when used to establish

benchmark land values in assessments of

scheme viability. It offers greater certainty and

the opportunity to move away from prolonged

viability negotiations, which speeds up

development, and is helping to increase the

level of affordable housing secured through the

planning system. The approach is also being

adopted by London borough councils in their

Local Plans.***

Notes
* The 2017 London Strategic Housing Market Assessment,
Greater London Authority, November 2017.

** National Planning Policy Framework, Ministry of Housing,
Communities and Local Government, February 2019.

*** Planning for Intermediate Housing: Guidance for
Councils, Town and Country Planning Association,

April 2019.

Case study

21

Adapting to changes in travel
behaviour
There will always be instances when planning

regulations have not kept up to date with

changes in wider societal behaviour. For

example, most cities have regulations on

the minimum amount of car parking space

required by type of unit being built. This

regulation is set to make sure there are

enough parking spaces for residents of the

new development without adding to parking

pressures in the existing neighbourhood.

However, these parking spaces are taking up

valuable land that could be used to build more

housing units.

However, these parking space regulations

do not always account for changes in travel

behaviour. Many urban dwellers are now

forgoing car ownership because of improved

public transport, access to car-sharing

schemes, cycle-hire schemes including

e-bikes that enable longer bike journeys, and

app-based transport services (such as Uber) as

well as an improved urban realm that makes

walking more appealing.

To help provide more intermediate housing

on a specific plot, one possibility is to reduce

the amount of car parking spaces required

for each development if sufficient alternative

modes of transport are available to the

residents. This strategy can be controversial,

not only to the city authorities but also to the

existing surrounding residents who could

directly suffer if more cars than anticipated

arise from the new development. This issue

can be resolved if the surrounding area has a

regulated parking zone for existing residents

and residents of the new scheme are not

permitted to apply.

For example, in Haarlem in the Netherlands,

the current regulations stipulate that for an

expensive home, 1.5 parking spaces are

needed. For every intermediate home, one

parking spot is required. For a plot of land that

is a typical size for one expensive home, a

block of four to six intermediate flats could be

built, but not when a requirement exists to also

provide parking for four to six vehicles instead

of 1.5.

In the Netherlands, developer BPD is

considering offering its tenants and buyers a

‘mobility guarantee’ that they will be able to

reach places they want to go without having

to own a car. For this guarantee to operate,

they are locating these specific developments

in areas that are close to the public transport

network and providing facilities including

shared cargo bikes (in which children can be

transported) for local journeys.

BPD is also exploring opportunities to partner

with car-sharing service providers on one

of its new developments in the west side of

Amsterdam. Here, they will provide space

for 19 shared cars as part of the mixed-use

development, which has 170 dwelling and

commercial units. To minimise the risk of this

innovative approach, BPD is in negotiation with

the municipality to create a temporary green

park, which can be converted to parking space

if the behavioural changes required to reduce

car ownership fail to kick in.

Allowing smaller units
Well-designed smaller units are a replicable

concept, though the final consumer will only

see savings if the lower cost is not capitalised

in higher land prices.

Pocket Living in the United Kingdom is a private

developer that builds schemes mostly made up

of standardised, single-person one-bedroom

homes of 38 square metres that are sold to

qualifying middle-income households at 80

percent of market price. The homes are for

sale, not rent, and require no government

grant funding.

Bike sharing schemes help reduce the need for car parking provision. istockphoto © tupungato

22 | Promoting housing affordability

All Pocket schemes are car-free, and the

homes do not provide individual gardens. The

developer emphasises good, space-efficient

design and provision of community space.

The schemes are mostly affordable (defined

as 80 percent of market rate) but include no

social housing, which would require higher

rates of subsidy. The homes can be sold only

to local first-time buyers on moderate incomes.

The discount and eligibility restrictions are

applied in perpetuity and are a condition of the

planning permission. Buyers are not permitted

to resell within the first year, and when they do

sell the property they must find a buyer who

meets the same eligibility criteria.

The firm is able to sell homes at below-market

price for the following reasons:

•	 Higher-cost	extras	such	as	parking	and	

balconies are not provided.

•	 The	homes	are	standardised	and	compact.	

They are typically 38 square metres, just

over the minimum space standard for

a one-bedroom one-person flat under

the London Plan (although smaller than

permissible size for a unit intended for two

people).

•	 The	firm	uses	modular	construction	

techniques where possible.

•	 Historically,	small	infill	sites	that	other	

developers were not interested in have

been used, including sites owned by the

local authority.

The housing is aimed at single people or

childless couples with a household income

under £90,000 per year, although the average

income of buyers is about half that. The units

can be sold only to buyers who meet the

income and local residency tests. Pocket Living

conducts an annual verification process to

ensure purchasers remain resident and do not

sublet illegally.

The model reportedly generates a similar return

on capital as standard development, but with

reduced sales risk because of the high demand

for intermediate housing. The company still

manages significant planning, finance, and

construction risk. In 2015, the company raised

£4 million through crowdfunding, and in 2016

Related Companies, a U.S. investor responsible

for the development of Hudson Yards, bought a

50 percent share of the firm. In 2018, Pocket

received a £2 million working-capital loan from

OakNorth Bank. Land investment loans from

the GLA and Homes England have also been

critical.

Increasing density of
development
Increasing density of development within cities

should enable greater levels of housing to be

produced. By reducing the mismatch between

demand and supply for housing, the effect

should be to lower house prices.

The population of Tokyo grew by 7 percent

between 2007 and 2017, adding an extra

908,000 inhabitants to the city. Yet, unlike

most other growing cities, Tokyo appears to

be accommodating this extra growth. Annual

new-home starts in Tokyo have averaged

around 150,000 units under construction in

the city each year over the last two decades.16

And, even though the city has a high demolition

rate of buildings, it has consistently added

more homes to its stock than other world cities

(figure 12).

Tokyo’s growth in housing has been achieved

through densification of the existing urban

area rather than urban sprawl. The city has

elected to build upwards rather than outwards.

Since the 1980s, when housing in Tokyo was

far from the affordable model seen today, the

national government has taken more control

over property development.

Although this may lead to some disgruntled

citizens, as they have little input into changes

in their neighbourhoods, it also has meant

that receiving permission to build potential

properties is far easier and quicker. Tokyo

has also made the process of applying for

permission to build new houses more efficient

with a simple zoning system. Zones are

decided based on the maximum possible

nuisance level allocated for an area, and

as long as a project does not exceed this

maximum allowed nuisance level, any type of

building can be built.

The average property in Tokyo is 63 square

metres, so somewhat smaller than units in

other cities (for example, London’s average

is 80 square metres), but because the new

supply is often designed to be used by single

people, this enables young people to live

independently without needing to share with

housemates, a situation that is forced upon

many in other world cities.

Previous research by ULI highlighted that

smart density in cities brings benefits to

local communities through improvements

to environmental and social well-being as

well as economic productivity. The research

also showed that larger and denser cities

are associated with higher returns for real

estate investment, thus bringing benefits to

investors.17 However, in a number of interviews

for this report, it was clear that developers who

wished to increase density of development

were often faced with vocal disagreement

from local communities, particularly if the

schemes were in suburban locations and were

seen to threaten the character of the local

neighbourhood.

23

Engaging with local
communities to encourage
more house building
As more and more people are being priced

out of cities, many of those who would

previously have been silent are becoming more

active in voicing their agreement with local

development. For example, a movement called

‘YIMBY’ (standing for Yes in My Back Yard)

originated in Sweden in 2007 and was picked

up in the San Francisco Bay area in 2014.

Since then it has spread rapidly across the

United States and the world. The ideas on

solving the housing crisis arising from this

movement are being seriously considered

by local politicians keen to be seen as active

in resolving housing issues. YIMBY provides

a platform for local people to advocate for

new buildings in their city, challenge current

planning policies, and champion specific site

development schemes.

These grassroots activists argue that new

housing of all kinds is required to enable

people to live near where they work. The

movement encourages densification, infill,

and reuse of plots of land and encourages

local people to actively engage with local

planning officers. In 2017, the London YIMBY

movement proposed that parishes and other

neighbourhoods should be able to authorise

more homes on green belt land within their

boundaries. In 2018 that was implemented

(subject to limitations) in national planning

policy.

Figure 12. Annualised rate of housing stock growth in four world cities since 1970

Source: James Gleeson (2017), Housing in London: 2017 – The evidence base for the Mayor’s Housing Strategy, Greater London Authority.

Transferable lessons for
planning
Although planning systems vary widely, the

following are some transferable principles and

approaches that can support the delivery of

intermediate housing.

•	 A	requirement	for	the	public	sector	to	

provide a long-term vision and strategy for

the delivery of intermediate housing with

clear alignment in the policies at national,

regional, and local government levels;

•	 A	clear	framework	set	by	the	public	sector	

to accommodate the balance and trade-offs

between different land uses and the impact

of regulations on the ability to provide

intermediate housing; and

•	 Engagement	with	local	communities	and	

providing reassurance about how negative

impacts of new developments will be

properly mitigated as well as seeking

opportunities to integrate new facilities for

existing residents that will reduce the risk of

opposition to the scheme development.

Paris London New York by county Tokyo Prefecture

2.5%

2.0%

1.5%

1.0%

0.5%

0

1970 1980 1990 2000 2010 2020

24 | Promoting housing affordability

4 Best practices in enabling land use and partnerships

The price and availability of land are critical to

enable intermediate housing to be delivered.

This chapter looks at best practices in land

assembly and how the public sector is seeking

to leverage its landholdings to help solve local

housing challenges. It also identifies how the

public sector has been unlocking sites for

future investment by investing in infrastructure.

As well as supporting and incentivising the

delivery of intermediate housing through the

provision of land, the public sector can work

in collaborative partnerships with private

organisations. Given that stakeholder alignment

is key, this chapter describes some successful

joint partnerships between the public, private,

and not-for-profit sectors, focusing on ways

in which risks and rewards are shared to the

benefit of lower-income households.

Land assembly
Cities are subject to continual development,

but frequently plots of land are overlooked

because the ownership may be fragmented or

uncertain, or the sites might have traditionally

lacked the infrastructure required to make

them viable for development. Land assembly

can be a complex and time-consuming

process as it requires bringing together a

range of stakeholders to deliver a common

objective. Figure 13 outlines the factors

involved.

Public authorities often have extensive

powers to assemble land for housing and

other infrastructure, but to which extent this

power is used varies as it is often contentious

in practice. Whenever people are displaced,

the human costs in terms of disruption to

community cohesion, livelihood patterns, and

way of life may go beyond what can be fully

mitigated through standard compensation

packages, however generous those may be.18

Some countries, such as the Netherlands and

Spain, have active land policies where the

public sector has legal rights to buy land at

existing values to deliver projects of public

interest. In other locations, those attempting

land assembly may have to cope with inflated

‘hope value’ from landowners. Aligning utilities

and transport agencies can also be difficult,

because these entities’ organisational priorities

are not aligned with the need to deliver more

homes.

Effective land assembly requires a substantial

amount of funding to be in place, supported by

sufficient personnel with the required specialist

skills to work with a range of stakeholders.

Statutory mechanisms are required to underpin

and incentivise voluntary land assembly, with

the objective of minimising the ‘hope value’

from landowners. Where attempts to use

voluntary methods for land assembly fail,

compulsory purchase powers can be used, but

that requires sufficient local legislation to allow

it to happen and strong guidelines about how

to make use of such powers.

Strategic planning for land assembly can

be supported by clear designation of land

assembly zones, which focus resources in

areas with the strongest growth potential.

These zones enable local authorities to

exercise compulsory purchase power within

their boundaries, adhering to a clear set of

agreed criteria. To minimise speculation and

increases in land values as a result of these

designations requires legislation that enables

land values to be frozen at a point in time

and gives councils the right to defer planning

decisions where applicable.19

Figure 13. Factors affecting land assembly

Source: Adapted from Nicholas Falk (2018), Capital Gains: a better land assembly model for London, Urbed Trust research
commissioned by the Greater London Authority. Available at https://www.london.gov.uk/sites/default/files/gla_capital_gains_
report_.pdf.

Unifying multiple interests affecting the title of the land, including adjoining landowners, lease
holders, and others

Potential to remediate land

Investing in advance of planning permission being granted and certainty that development can
proceed

Removing ransom strips (land that is required to provide access to the development site) and
other impediments such as rights-of-way

Providing infrastructure to land which would otherwise not come forward

Obtaining agreements with statutory agents, e.g., highways, heritage, and environmental agencies

Relocating non-compliant uses that would conflict with housing

25

Public-sector funding of
infrastructure to bring sites
forward
Providing infrastructure improves the

attractiveness of sites for development. It is

typically the role of the public sector to fund

large-scale infrastructure works for the sake

of wider societal benefits, including opening

up sites for housing development. One major

example of this has been the Aspern Seestadt

in Vienna, Austria (see case study).

In 2017, the U.K. government announced

a capital grant programme, the Housing

Infrastructure Fund (HiF), designed to unlock

stalled sites and bring strategic sites forward

to support its target of increasing national

homebuilding to 300,000 homes a year. The

fund was divided into two pots. A marginal

viability fund was designed to get homebuilding

started quickly on sites where the upfront

costs of putting in the infrastructure were not

financially viable. The bids were capped at £10

million and were available for local authorities.

The government received 430 bids from local

authorities of these schemes; 133 projects

were successful and will receive grants

totalling £866 million to unlock up to 200,000

new homes.20

The second and larger grant pot, Forward

Funding, was £4.1 billion and available to

larger councils. It was aimed at funding a

smaller number of strategically important sites

that would give confidence to the market to

unlock further funding. As of November 2019,

£2.6 billion of funding had been announced,

covering 25 projects. Furthermore, money

raised through the development process

enabled by HiF could be recycled by the local

authorities into providing other affordable

homes.

In Ireland, a similar government-led intervention,

the Serviced Sites Fund, has been set up

with funding of €310 million, of which 89

percent comes from central government and

the remaining 11 percent from local authority

contributions. The objective of the Serviced

Sites Fund is to support local authorities in

providing key enabling infrastructure on their –

or Housing Agency – land to get sites ready for

the delivery of intermediate housing.

The funding is to be used for enabling

infrastructure, including roads, water/drainage,

and community facilities. The maximum amount

allowed is €50,000 per intermediate home, and

it is envisaged that at least 6,200 intermediate

homes will be facilitated.21 By the end of 2019,

35 projects have been approved across the

country and €127 million allocated with the aim

of facilitating 3,170 intermediate homes that

will be made available for purchase and rent. 22

Aspern Seestadt
Development, Vienna

With 240 hectares of land, Aspern is one of

Europe’s largest urban development areas.

The aspiration is for Aspern to provide housing

for 20,000 people and workspace to support

20,000 jobs; 2.2. million square metres of

gross floor area is planned for development by

2028.

With remarkable foresight, the former airfield

where Aspern is now located was purchased

by the city of Vienna from the Austrian

government in the 1980s as a reserve holding.

The original intention was to develop the site

into an industrial park: General Motors was

operating on site, but the remaining 80 percent

was undeveloped land.

In the mid-1990s, when many other city

developments were being built, a master plan

for the Aspern site was created. However,

further planning and development was put on

hold due to a lack of necessary investment

for the supporting infrastructure that the site

required. It was in 2004, when pressure for

land and land prices were rising, that the idea

of developing a new city quarter emerged for

the site. This was a transformative vision for

the area because it was surrounded by a sea

of low-rise housing in the 22nd district.

The easiest option for the site would have been

to divide it into smaller lots and sell it off, but

a few dedicated people pushed forward the

concept of a mixed-use development based

on ecologically sound practices. The Aspern

Master Plan is based on the concept that

high-density use could support public transport

provision, cycling, and walking. The ambition

is for less than 30 percent of journeys to be

made by motorised traffic. Given that the site

is some 10 kilometres away from Vienna’s city

centre, it needed to be of sufficient scale to be

self-sustaining.

The backbone for the development was the

metro extension into what was essentially an

empty field. This scheme funded by the city

of Vienna opened up development potential

for a radius of two kilometres around the

new station. Other infrastructure costs for the

development, such as roads and green space,

were being jointly funded by the city of Vienna

and the Aspern Development Corporation

but the site will ultimately be transferred into

the care of the city council for long-term

maintenance.

In Austria, about 45 percent of the housing

stock is social housing owned by the

City of Vienna and Limited-Profit Housing

Associations. The large amount of stock

means that Austria has relatively high income

limits for households to be eligible for social

housing, ranging from maximum net income

of €53,950 for a single-person household to

€101,550 for a four-person household. About

80 percent of the population are eligible for

social housing.

At Aspern Seestadt, the City of Vienna has

built 3,700 residential units in cooperation

with the Limited-Profit Housing Associations,

of which 75 percent are subsidised. By 2021,

an additional 1,250 are planned, of which 75

percent will be subsidised housing.

Source: Aspern Seestadt.

Case study

26 | Promoting housing affordability

Using public land for housing
In some cities, public-sector organisations,

including municipalities, transport providers,

hospitals, schools, and the military, are large

landholders. Some of this land may be set

aside for potential future operational needs, but

some may simply be lying idle or inefficiently

used because there is no mandate to make

optimal use of it. Given that the cost of land

represents a large proportion of development

costs, these underused public assets provide

a unique opportunity to enable intermediate

housing to be brought forward. One example

of this is the Toronto Open Door Affordable

Housing Program (see case study).

Other cities, including London (see case study),

New York, Vancouver, and Montreal, have also

allowed public landholdings and buildings to

be used to drive new intermediate housing

development while creating new mixed-income

communities at transit hubs, supported by

strong community services, employment, retail,

and other amenities.

Open Door Affordable
Housing Program, Toronto

Toronto City Council approved the Open

Door Affordable Housing Program in 2016

to accelerate affordable homebuilding by

providing financial contributions including

capital funding, and fees and property tax

relief. It fast-tracked planning approvals and

made use of surplus public land, including

properties owned by the city’s real estate

agency, CreateTO, the Toronto Transit

Commission, the Toronto Parking Authority, and

Toronto Community Housing. The programme

aims to deliver 5,000 new affordable rental

homes and 2,000 new affordable ownership

homes between 2016 and 2020.*

In December 2018, Toronto City Council

initiated Housing Now to further boost

affordable housing supply. This programme

seeks to create a mix of affordable rental,

market rental, and ownership housing options

for households earning between C$21,000

(€14,500) and C$52,000 (€35,800) annually.

Case study

So far, 11 sites have been identified with

opportunities to bring forward 10,000 homes,

of which 3,700 will be affordable rental

units. The city council approved a C$20

(€11.51) million fund to prepare the 11 sites

for marketing, including adding a temporary

staff complement, undertaking necessary

environmental studies and remediation, market

analyses, and planning studies.**

The following principles were adopted by

Toronto City Council to guide the development

of new housing:

1. Develop the sites to achieve the highest

possible public benefits.

2. Optimise the development of market and

affordable rental housing with a mix of

unit types and sizes. At least 20 percent

of all units will meet or exceed disabled

accessibility standards.

3. Create homes affordable for a diverse

range of incomes, including ‘deeply

affordable’ homes.

	 •	 Average	rents	across	all	intermediate		

 units in each site will not exceed 80

 percent of the average market rent for

 the city of Toronto.

	 •	 A	minimum	of	10	percent	of	all	units	

 will be ‘deeply affordable’, rented at

 40 percent of average market rent.

4. Appropriately address and accommodate

existing city uses and other operations on

the 11 sites.

5. Retain public ownership of the properties,

including prioritising long-term land leases.

	 •	 Affordability	will	be	secured	for	new		

 intermediate rental units for 99 years.

6. Engage city councillors and local

communities in the planning and

developing of each property.

* Toronto City Council (2019), Open Door – Intermediate Housing Program Guidelines. Available at https://www.toronto.ca/wp-content/uploads/2019/02/8de2-2019-OpenDoorGuidelines.pdf.
** CreateTO (2019), Housing Now Program. Available at https://createto.ca/housingnow/.

27

Transport for London delivering
new communities and
intermediate housing units

In 2012, Transport for London (TfL) established

a property development function to make

better use of its landholdings to raise revenues

for reinvesting in the city’s transport network.

In 2016, under a new mayor, that remit

was expanded to help address London’s

intermediate housing crisis. TfL’s 75-person

property development team is tasked with

building communities through mixed-used

development focused on areas around

transport hubs as well as increasing supply of

social and intermediate housing units.

TfL owns 5,700 acres across the city, mostly

located within outer London and in close

proximity to the transport network. The team

has identified over 300 acres so far, which are

suitable for 10,000 homes with 50 percent of

its portfolio allocated for intermediate units.

TfL undertakes a range of delivery models,

from direct development to joint ventures

and disposals, working with partners from

local authorities, landowners, and the wider

development industry on a site-by-site basis.

Case study

By autumn 2019, TfL had permission for

3,500 homes and a further 1,180 submitted

for planning. In the next six to nine months, it

is targeting applications for more than 6,000

homes. To ensure quality of development, all

schemes are reviewed by the Mayor’s Design

Advocates before being submitted for planning

approval.

In the south London neighbourhood of Morden,

TfL has aggregated its own landholdings with

surrounding land belonging to Merton Council

to create a 20-acre development opportunity

by Morden tube station. The scheme will be

funded by Merton Council, TfL, and the GLA’s

land fund to create a new town centre that

reflects changing trends in living, working,

and leisure and is based on the principle of

healthy streets. Forty percent of the 1,070 new

residential units will be affordable housing, and

the scheme aims to improve the attractiveness

of the local centre by linking Morden with its

surrounding green spaces.

Current use of London’s Morden underground station and surroundings. Credit: Transport for London

Proposed future use at Morden underground station and surrounds. Credit: Transport for London

28 | Promoting housing affordability

Reducing risks associated
with developments
Public-sector landowners may provide land at

reduced prices to developers on the condition

that they build intermediate housing. This has

a real opportunity cost to the agencies involved

so requires political commitment.

One example of this approach is in Luton,

England, where Luton Borough Council sold a

site at below market value to a private hedge

fund, Cheyne Social Property Impact Fund.

The low cost of land allowed the scheme to

be viable at 100 percent social housing and

provided 32 one-bedroom flats and 48 two-

bedroom flats. The new housing was leased

back to the local authority, which rents it out

at low rents. Luton Council has an operational

lease with nomination rights for 21 years and

will maintain and manage the properties for

the lease duration.

The price at which the land was sold was

based on the understanding that all the homes

developed on the site would be affordable,

although for legal reasons this was not

stipulated contractually. It therefore required

that the council be willing to sell land for less

than market price and that there was a high

degree of trust between the private investor

and the local authority.

In Amsterdam the city sells or lets land on long

leases for intermediate co-op or self-build

housing, built by Bouwgroep. This term is often

translated as co-operatives, but literally means

building groups, and is closer to cohousing.

If the land is leased, the co-op or Bouwgroep

pays the city an annual ground rent, which

goes up by the rate of inflation; alternatively,

the group can buy the land at the capitalised

value of the ground rent.

Amsterdam imposes contractual restrictions on

the use of the land: it cannot be sold or traded,

and rent increases for the housing built on the

land are capped. These restrictions reduce

the market value of the land and therefore the

ground rent, allowing the groups to produce

new homes more cheaply than if they had to

pay market ground rents. This is a new model

for Amsterdam and is being explored on pilot

sites where 70 percent of the housing will be

built using this model.

In recognition that increasing numbers of

its residents are being priced out of the city,

Porto’s development agency, Porto Vivo,

has recently announced a new approach to

deliver intermediate housing, encouraging

construction on public landholdings. The

intention is for the city to assign leasing rights

to the private sector on two sites at Monte

Pedral and Monte da Bela for a period of

50 years. Two investment models are under

consideration. The first is for the private

sector to invest in building apartments where

70 percent of the units will be capped at

intermediate rent levels and the remaining 30

percent will be at market rent. The second is to

grant leaseholds for 70 percent of the site to

the investor and then to give them a freehold

for the remaining 30 percent. In practical

terms, this means that the Porto municipality is

paying for the development of the intermediate

units by providing the land.23

Using development
corporations for
large-scale delivery
Development corporations are one approach to

delivering large-scale development, including

mixed-use regeneration, transformational

urban extensions, and new settlements. These

vehicles enable a focused, coordinated, and

consistent delivery by a dedicated organisation

that is able to harness the delivery expertise

and leadership of the private sector, provide

visible public-sector commitment which can

help attract investment, and frequently have

broad planning powers to facilitate the delivery

of projects at a specific site.

Real estate development can take many years

from the initial planning stage through to the

final building of the homes. The long duration

of projects brings strategic risks arising from

changes in political administration as well as

the economic cycle and housing market.

If the public sector can support the subsidy, for

example by helping reduce the development

risk through the use of development

corporations, this can make more intermediate

homes possible.

At the ULI roundtables for this project, some

developers felt that the public sector did not

appreciate the risks and economics of the

development process nor the costs associated

with delays, leaving residential developers

over-exposed as an industry to both higher

costs and political risk. They stated that

reducing bureaucratic delays to development

was critical to ensuring the delivery of

intermediate homes. This was also highlighted

in the survey of ULI Europe members where

13 percent of respondents rated the lack of

alignment between the public and private

sectors as their top barrier to delivering

intermediate housing. It was also ranked as the

second most significant barrier overall.

29

In HafenCity, Hamburg, this issue has been

addressed by giving the area a priority area

status to improve certainty while maintaining

quality. HafenCity, located on the Elbe River,

is Europe’s largest inner-city development

project. The 125-hectare site is being

transformed into a mixed-use sustainable

urban district ultimately providing up to

7,000 new homes, of which one-third will

be intermediate. The development process

is innovative and includes higher levels of

densification, strong quality controls, and mass

public participation.

All zoning plans are discussed by the

Commission for Urban Development, which

represents all political parties in Hamburg’s

city parliament. Building permissions are

granted by the Urban Development Ministry.

The tenders for residential developments are

awarded based on the overall quality of the

submission rather than exclusively on price.

Once the bid is ratified by the Land

Commission, an exclusive option period follows

with an obligation to plan. During this period

the investor/user, in conjunction with the city

of Hamburg, with an architectural competition,

may commission site surveys and prepare for

building approval.

The advantage of this process is that the

developer can postpone the financing of the

purchase price until after the building permit

is granted, which provides more time to hone

the quality of the development and secure

financing. At the same time, the city retains

its ability to ensure the building’s quality by

intervening during the development process,

which lasts up to one-and-a-half years

after award of the option. This encourages

cooperation between the city and the developer

in optimising risks, costs, quality, and time

scales.24

Improving trust between
stakeholders through greater
transparency
The cost of providing intermediate housing is

affected by a range of public policies, often

including those that apparently have little to

do with housing. Policies aimed at expanding

community input, lowering carbon emissions,

or increasing green space can affect housing

affordability in ways that are not always

considered.

To encourage a more collaborative approach

between the private and public sectors

requires transparency about the way that

intermediate housing projects are financed and

a greater understanding of how different public

policies impact scheme viability.

With better transparency, a greater opportunity

exists to build trust between relevant

stakeholders and, if required, to transform

relationships from being adversarial to more

collaborative and innovative.

In Seattle, the Up for Growth National

Coalition, a non-profit forum representing

many stakeholders, developed an online tool

to support discussions about local policy

development and how to balance the impact

on housing affordability with other public policy

goals. This tool is now also available for other

U.S. cities.

The calculator25 generates estimates of how

implementing various local policy options,

covering environmental impact, community

impact, and design and public revenues, would

affect the rent for a typical new one-bedroom

apartment, as well as development feasibility,

overall housing production, and citywide rents.

In Utrecht in the Netherlands, the Stadsakkoord

Wonen, or City Housing Agreement, clearly

sets out how the city authorities work with

more than 100 different partner organisations,

including those from the private sector, to

deliver and improve housing across the city.

One-third of housing at HafenCity, Hamburg, Germany, will be intermediate. istockphoto © RossHelen

30 | Promoting housing affordability

The City Housing Agreement sets out Utrecht’s

aspiration to work in partnership to increase

the speed of housing production and align it

more closely with residents’ requirements;

to collaborate to provide more creative and

effective solutions with partners, including

residents; to ensure housing that is accessible

for all, including vulnerable groups; and to

share knowledge to ensure that interventions

are effective.

In response to the agreement, a collective

of investors, housing corporations, and

developers are joining forces to build 7,000

medium-sized rental properties across the

wider province of Utrecht and describe their

offer in a bid book. This book is a transparent

explanation of how rents for middle-income

households are calculated and the financial

consequences of certain agreements.26

Helsinki is an example of a city with an active

management programme to ensure that

housing for all income levels is delivered to

provide a balance of social mixes across the

city. The city manages the land, constructs

housing units, and works with the private

sector to deliver affordable housing. As the

city owns 64 percent of the land, it is able to

provide land at reduced costs for development.

This is supported by the city’s zoning policies.

Initiatives such as the Re-thinking Urban

Housing programme provide developers

with the opportunity to try new concepts

and work in partnership with city experts to

deliver new developments. The programme

began in 2009 and has so far delivered 32

projects. The projects have mainly been

delivered on city-owned land, but some have

used private plots and existing property. The

projects have covered all forms of occupancy,

including intermediate housing such as at the

Kohtuuhintainen Kerrostalo where developers

were able to use developments to demonstrate

the solutions that enable the construction

of intermediate housing in Kivikko and

Laajasalo.27

Transferable lessons to enable
land use for intermediate
housing
The pricing and availability of land are crucial

in bringing forward more intermediate housing.

The role of the public sector as owners and

policy makers underpins the transferable

lessons.

•	 Strong	political	leadership,	clear	alignment	

of interest between stakeholders, and a

robust statutory process are required to

make land assembly happen because it is

often a complex and lengthy process that

needs significant upfront capital funding.

•	 Sufficient	incentives	are	needed	for	

the public sector to bring forward its

landholdings for development, and the

public sector must recognise that a land

development function requires a specific

skill set to deliver.

•	 Building	infrastructure	to	make	sites	viable	

for development means large capital

expenditures, which typically requires

government-level grants.

•	 Predictable,	stable	public	policy	reduces	

risks for developers and helps speed up

delivery. One way of providing this stability

is to remove housing delivery from the

political arena by designating zones or

setting up development corporations

covering certain areas.

•	 Subsidising	intermediate	housing	through	

cheap public land is widely applicable. The

nature of the transactions will depend on

local legal, cultural, and governance norms

around public land use.

•	 Improving	trust	between	stakeholders	

through greater transparency encourages

greater collaboration and provides

opportunities for innovation.

•	 Forward	investing	in	infrastructure	requires	

trust between stakeholders at all stages

of the development process to ensure that

the benefits arising are recognised and

appropriately allocated.

•	 Use	of	development	corporations	to	

coordinate and activate public and private

sectors can ensure continuity of delivery of

intermediate housing throughout various

economic and political cycles.

31

5 Best practices in design, construction, and management

The housing construction industry faces

several challenges, including lack of ability

to deliver at volume, an aging, low-skilled

workforce, and lack of investment in research

and development. Across the world, more

restricted movement of people is exacerbating

the shortage of skills required to build new

homes.

This chapter presents innovative methods

for designing and building homes. Such

techniques can cut costs for residents and

investors alike, save time, and produce

higher-quality, more energy-efficient products.

These ideas can contribute to delivering more

intermediate housing. Examples include using

modern methods of construction (MMC; see

box) to deliver units at scale, shell buildings,

smaller units, and whole-life-cost-reducing

buildings and making better use of water for

floating homes.

To ensure an equitable housing system, the

report also identifies mechanisms for allocating

intermediate homes and ways to ensure

affordability beyond the first occupier.

The affordability of housing depends not only

on the initial rent or purchase price, but also

on longer-term costs. When identifying suitable

homes, tenants will look at the total cost of

occupation, including energy costs, while

owner-occupiers will consider their mortgage

payments, service charges (if any), and

expected cost of running and maintaining the

home in the longer term.

Reducing costs through good design and

construction techniques can help make units

more affordable for residents, not only initially

but throughout their occupational life – but

only if any savings in construction costs are not

reflected in higher land prices.

Higher energy efficiency requirements

have been a driver of technical innovation.

With growing awareness of climate change

and increasing costs of energy provision,

governments are making building standards

related to energy efficiency and sustainability

ever more stringent. These standards should

be seen in light of total occupancy costs,

because the savings accrue to the tenant

rather than the building owner.

What is MMC?

Modern methods of construction (MMC) is the umbrella term for new technological approaches to construction, including, but not limited to

modular buildings. In practice, most MMC developments use a hybrid approach. There are seven recognised categories of MMC:

 Category 1: Pre-manufacturing – Category 5: Pre-manufacturing –

 3D primary structural systems; Non-structural assemblies and sub-assemblies;

 Category 2: Pre-manufacturing – Category 6: Traditional building product–led

 2D primary structural systems; site labour reduction/productivity improvements; and

 Category 3: Pre-manufacturing – Category 7: Site process–led

 Non-systemised structural components; labour reduction/productivity improvements.

 Category 4: Pre-manufacturing –

 Additive manufacturing;

Source: Cast Consultancy (2019), Modern methods of construction working group developing a definition framework. Available at https://www.gov.uk/government/publications/modern-
methods-of-construction-working-group-developing-a-definition-framework.

32 | Promoting housing affordability

The benefits and challenges of
modular construction
Using MMC can improve fabric efficiency,

which is the preferred route to lower carbon

emissions; reduce the performance gap

between design and finished product,28 as

components are produced in a factory with

better ability to maintain quality standards;

and help address the skills shortage facing the

construction industry.

The best-known type of MMC is modular or

volumetric building, which uses a standard

set of component parts that are designed and

engineered to form the structure and internal

fabric of houses and apartments.

Modular construction and other scalable

production technologies are becoming more

popular as they are seen to speed up delivery

of good-quality homes without constraining the

external design of the buildings produced. The

technique enables developers to build out large

schemes in a single stage rather than phased

over time; this often suits institutional investors

in residential property, because many are

funding large-scale all-rental schemes.

Modular homes will outperform traditional build

in terms of thermal and acoustic performance

as well as air permeability. Studies have

shown that they have around 80 percent fewer

defects and can reduce heating bills by up

to 70 percent compared to traditionally built

housing.29 Fewer defects benefit the end user

through lower maintenance costs.

The construction industry has historically

generated large amounts of waste, but political

interest is now growing in reducing this waste.

In a recent report the Mayor of London called

on the sector to ‘embed circular economy

principles into built environment practices and

adopt less resource-hungry approaches to the

delivery of buildings and infrastructure’.30

Modular building can reduce the environmental

impact of construction by significantly

reducing waste through the more efficient

use of materials in a controlled environment.

According to Bruno Balbinot, chief executive

officer of Brazilian construction technology

company Ambar, with traditional construction,

usually about 30 percent of all the materials

delivered to sites become waste. By combining

modular or off-site construction with building

information management, estimates are more

precise and construction site waste is close to

zero.31

Using MMC gives a developer greater control

over the speed of the development programme,

can reduce health and safety risks, minimises

the requirement for skilled labour on site,

and results in a more consistent (and, some

say, higher-quality) final product. In addition,

disruption to local residents is minimised

because site deliveries are concentrated in

a shorter period and the build programme is

faster.

The approach has been successfully applied

to hotel construction and student housing, and

some operators are adopting it for intermediate

housing. Advocates claim that the improved

productivity of modular techniques can reduce

the total cost of construction – a reduction that

can be passed on to the final users if it is not

allowed to feed through into higher land prices.

The challenges facing those wishing to use

MMC is that it requires developers to have their

design completed at the outset of development,

a change from the traditional build approach,

which has more flexibility throughout the

duration of the project. For MMC the design

has to be agreed in advance because the units

are manufactured away from the site.

MMC requires access to production facilities

(either the developer’s own organisation or

within their supply chain) and setting these

up requires capital to invest in the materials

and costs of retraining staff in new skills. At

the roundtables held as part of this project,

ULI also heard how adopters of MMC need to

fully understand the costs of transporting the

completed units to the site, which may require

road closures or overnight transportation given

their size. For some sites in cities, delivery

of large units may be physically impossible

because of obstructions such as low bridges

preventing access to the site.

Modular techniques have clear advantages

over traditional construction in terms of time

on site and consistency of manufacture (see

case study). The evidence on cost savings

is less obvious, as the initial cost of off-site

manufacture can sometimes be higher than

traditional build methods. But looking at the full

development life cycle, modular construction

can contribute to cost savings because of:

•	 greater	certainty	in	terms	of	build	times	and	

costs;

•	 earlier	revenue	from	rents	and	sales	due	to	

an accelerated build schedule; and

•	 a	higher-quality	product	and	digital	record,	

leading to reduced maintenance costs over

the life of the asset.32

MMC appears to be most successful when it

is applied on larger sites or projects, where

there is good road access to the location and

standard dimensions are not viewed negatively

by potential purchasers/occupiers.

33

McKinsey & Company recently estimated

that modular techniques, when optimised

and capably delivered, could be used in the

construction of U.S. and European property

worth $100 billion and deliver $20 billion in

annual savings. These savings are more likely

to materialise when the type of structure has

a degree of repeatability, a unit size that suits

land transport, and a value density where

the savings of shifting activities to the plant

outweigh logistics cost.33

Vonovia SE, Germany’s largest listed residential

property company, has adopted the use of

modular construction as part of their drive

for increasing efficiency of operations and

use this approach in addition to traditional

building, depending on the site requirements

in their developments. The switch to modular

building required a transformation in their

whole approach to housing delivery but has led

to quicker and cheaper production with better

quality.

In Copenhagen, modular construction was

used to deliver the Dortheavej Residence,

which was completed in 2018. The scheme

provides 66 intermediate units of 60 to 115

square metres in area.

The building height was restricted to five

storeys to maintain the character of the

neighbourhood, which has many industrial

buildings from the period of the 1930s to

1950s. However, the pre-fabricated units were

able to be stacked in a way that allowed every

second module an extra metre of room height

in the kitchen/living areas. The modules were

also designed to curve away from the street to

be able to expand the sidewalk into a public

square.34 By using modular construction, the

partnership between prize-winning architect

Bjarke Ingels Group, Jan Gehl, and Danish

non-profit housing association Lejerbo, was

able to work within the design restrictions but

maximise the space of the affordable home for

residents.

Government support for MMC

Governments across Europe, including Spain,

Italy, France, and the United Kingdom, are

exploring how they can support the use

of MMC to help diversify the construction

market, improve the quality of buildings and

productivity of the industry, as well as seeking

ways to deal with the climate emergency.

For example, the U.K. government is

supporting the development of MMC by

placing funds in partnerships and through

loans. It recently lent £30 million to

Yorkshire-based Ilke Homes, which won

a contract in 2019 to build 750 units for

property company Places for People.35 This

funding should enable the firm to improve its

production facilities so as to reach 5,000 units

per year over the next five years.36

Dortheavej Residence with cycle parking. Credit: Bjarke Ingels Group

34 | Promoting housing affordability

Using MMC in east London

Plot N06 in East Village, Stratford, London, is a

scheme from developer Qatari Diar Delancey

for build-to-rent operator Get Living, which

will provide 524 units. The development

is the flagship project for contractor Mace

Tech’s new High Rise Solutions methodology,

which combines a hybrid of MMC category

1 volumetric construction, MMC category 2

panelised facade and structure, and MMC

category 5 premanufactured pods for utility

cupboards and bathrooms.

The pre-assembled MMC category 2 facade

and structural panels are consolidated offsite

into MMC category 1 volumetric units. These

volumetric units are then transported to the

site and lifted from the lorry into place in one

crane movement, with each assembled unit

taking 45 minutes to install. The anticipated

completion date is third quarter 2021. The

Computer-generated image of NO6, Stratford, London, using hybrid MMC construction techniques. Credit: Hawkins\Brown

expectation is that the premanufactured

elements will have saved approximately 18

weeks from the construction programme,

reduced site labour by 20 percent, and

reduced construction waste by 70 percent.*

Case study

* Cast Consultancy (2019), East Village Plot N06. Available
at www.cast-consultancy.com/project/east-village-n06-kb/.

Vonovia’s modular housing units in Dortmund, Brechten, Germany. Credit: Simon Bierwald, Vonovia

www.cast-consultancy.com/project/east-village-n06-kb/

35

Homes England has also supported the

partnership of U.K. developer Urban Splash

with Sekisui, Japan’s largest homebuilder and

experienced user of MMC techniques, into the

House by Urban Splash residential business.

Sekisui invested £22 million of equity, and

Homes England provided £30 million of equity

and debt funding via the government’s Home

Building Fund. This is the first time that Sekisui

has invested into Europe. The partnership

plans to deliver thousands of new homes in

the north of England and through planning

obligations some of these will be intermediate

homes.37 Homes England is also supporting

the wider uptake of MMC as one of the criteria

to be considered when releasing its land for

development. In Northstowe, Cambridge,

House by Urban Splash has been appointed to

build 406 homes using MMC techniques.38

In London, the Mayor’s office offers the free,

open-source Prism app to support MMC. This

app helps developers conform to the city’s

spatial planning rules and indicates which

rapid off-site construction technology is most

suitable for their designs. It enables developers

to identify how their housing projects could

benefit from modular and pre-construction

technologies using existing volumetric and

panellised products. The tool was developed

in consultation with the city’s architectural and

manufacturing communities and funded by the

Greater London Authority, Transport for London,

Housing Association L&Q, insurer Legal &

General, and U.S. housing developer Greystar.39

Finland, Norway, and Sweden, where around

45 percent of the housing stock is produced

using off-site techniques, have been at the

vanguard of this approach.40 In Japan, 14

percent of the 946,300 homes built in 2018

were created using MMC.41 By contrast,

China, Australia, the United Kingdom, and the

United States have been slow to adopt MMC

and produce only 3 to 6 percent of their new

housing using these methods. But this looks

set to change, for one country at least, with the

U.K. government recently saying it aspires to

make the country a world leader for housing

standards and MMC.

The stages of modular construction are

different from a standard development, and

this can affect the timing of financing and

the risk profile for lenders. In traditional

construction, the value of the site increases

incrementally as the developer develops the

project, which reduces risks for the lender.

In modular construction, by contrast, the

developer commissions and pays for modules

manufactured offsite, but until these are in

place they do not increase the value of the

development site itself. To enable the adoption

of MMC for homebuilding will require financing

models to adapt to the new building approach.

Innovative approaches for
floating homes
Other opportunities arise from using waterways

to provide floating homes. To date these

have been typically small scale but offer

a creative opportunity to adapt housing to

climate change. In cities such as Amsterdam,

where water is abundant, building on water

can be less expensive than building on land

as the cost of the water space is cheaper

than an equivalent plot of land. For example,

Dutch architects Space and Matter developed

Schoonschip,42 a floating residential area

which adopts sustainability and circular

economy principles to develop 30 water plots

providing 46 dwellings ranging in size from 80

to 240 square metres and housing more than

100 residents.

According to Space and Matter living on water

is cheaper than living on land as land is scarce

and water is abundant. As development costs

are higher to build on water, this is reflected

in the price that is asked for a water plot.

In addition, they negotiated with the local

authority for access to a plot of land and

water that did not require additional spending

on connections to the sewage and electricity

networks. As the city did not need to invest in

enabling infrastructure, this also reduced the

price of the development site. The development

included its own smart-grid and black-water

sewage systems, which enabled residents to

produce their own energy and provided an off-

grid sewage system for waste disposal. Each

home is insulated and equipped with solar

panels, and water pumps extract heat from the

water in the canal for heating the homes. Each

home has a battery to store energy surplus,

and a single connection to the national energy

grid allows residents to trade their generated

solar power.

Wastewater from toilets and showers is treated

and converted back into energy, and many

homes also have a green roof where residents

can grow their own food. The water and energy

systems require higher initial investment cost

but lowers the ongoing operational cost of the

development. These long-term savings helps to

retain affordability for residents.

The housing was developed as a cooperative

‘crowd building’ project with the households

each paying up to €30,000 in advance to

secure the development rights. Thereafter they

were able to apply for mortgage funding for

the homes themselves. The initial investment

cost was higher than a standard build, and

the maintenance costs are higher than on

an equivalent plot of land to account for the

complexities of the technological solutions

present but, because of savings in energy bills

and sewage charges, the total ongoing costs

are expected to be cheaper so the homes will

be affordable during occupancy.

Similarly, Urban Rigger, which creates

affordable, floating student residences in

Copenhagen, is seeking opportunities to

expand its offer to provide intermediate

housing in other harbour, canal, and river-

intensive cities.43

36 | Promoting housing affordability

Each Urban Rigger contains 12 apartments

with monthly rents starting at DKK 6,950

(€930), compares favourably with the average

rent for a one bedroom apartment of DKK

9,200 (€1,050). The apartments are either 23

or 30 square metres and have an individual

kitchens and bathrooms. They have shared

facilities in the form of a central courtyard with

bike racks, direct access to the water, and

storage facilities for kayaks and barbecues.

A rooftop terrace and basement laundry,

storage facilities, and a large community room

with kitchen facilities are also amenities. The

apartments are equipped with high-speed

internet, and residents can apply for housing

benefits (boligstøtte) from the Copenhagen

municipality.

Shell buildings
One way of reducing initial costs for occupants

is for the developer to provide the basic shell

of a property but let the residents bear the

responsibility for – and the cost of – fixtures

and finishes. This approach has a long history

in the developing world; many countries have

operated very large-scale programmes to

supply low-income households with basic

structures which they then customised,

improved, and expanded as their incomes

allowed. Some ‘sites and services’ housing

programmes were more basic still, offering

only plots of land supplied with the necessary

utility and water connections on which

households could build their own homes.

Self-build is also a widespread practice in

countries such as Germany.

The modern version of this approach is the

‘shell home’, which can reduce costs for

the initial occupants and appeals to those

who want to customise their home as their

incomes will allow. Building a shell home is

less costly than producing a standard new-

build product, as the buyer is responsible for

buying and installing finishing touches. It can

also be produced more quickly because the

final stages of construction can be the most

drawn-out. The final consumer can therefore

realise cost savings but only if the savings

on construction costs are not capitalised into

higher initial land values.

Urban Rigger floating structures in Copenhagen. Credit: Urban Rigger

37

In London, non-profit developer Naked House

is starting to offer intermediate homes for

purchase using this model. The first homes,

in the north London borough of Enfield, are

under construction and will be available in early

2020. Naked House has received a subsidy

from the Mayor of London of £500,000, or

£22,700 per unit, to deliver 22 custom-built

new and permanently intermediate homes for

first-time buyers across three sites. In addition,

the developer received land at a low cost from

Enfield Council. The 50-square-metre open-

plan homes, each with a small walled garden,

will have high ceilings allowing for insertion of

a mezzanine floor, which will nearly double the

floor area.

Unlike some other custom-build developers

of shell homes, Naked House produces an

explicitly intermediate product. Its website says

the homes will be genuinely affordable for

households earning the London median wage

of £34,473, with units expected to cost 65 to

70 percent of market value. The units will be

permanently intermediate, as the discount is

locked in through a covenant. If the first buyer

pays 70 percent of market value, it must sell

the home at 70 percent of market value to any

subsequent purchaser.

So far there has been no funding from major

investors; the developer is a non-profit and has

received support from local government and a

number of charitable foundations.

Naked House interior. Credit: Naked House

38 | Promoting housing affordability

Whole-life cost reduction
Reducing ongoing housing costs is a powerful

way to improve the financial well-being

of households. Several housing providers

are trying to improve whole-life costs by

increasing the energy efficiency of units or

making them more efficient to maintain.

In Belgium, developer Revive has recently

launched a development called Ekla in Sint

Jans Molenbeek, Brussels, in a location with

excellent access to public transport facilities

via West station.

Revive has made a higher-than-usual

investment to create energy-efficient, low-

maintenance buildings with block provision of

high-speed wi-fi and parking for 200 bicycles.

The intention is to benefit both tenants, who

will see a notable reduction in their energy bills

and service charges, and the owner, who will

have reduced maintenance costs.

The improved energy efficiency of the buildings

and the fact that they are located close to

public transport has resulted in an estimated

15 percent reduction in typical household

spend on energy bills and travel costs. These

savings will only materialise if they are not

captured in higher rents and prices of the

apartments by the developer. Of the 92

apartments in the block, 20 will be available

to rent under the brand of Hejme, appealing to

of those who prefer convenience and shared

services rather than direct ownership.44 The

remaining apartments will be made available

for sale.

Both the rental and for-sale housing is

available at market prices with the affordability

coming in through reduced spending for

the duration that residents live there. The

development also offers 1,000 square metres

of commercial space on the ground floor of

the building, a supermarket, Dutch-language

preschool and primary school, a nursery, and a

new local park.

The project has been funded through the

Revive investment fund and will be held for

a minimum of 10 years. This investment

is aiming to act as a catalyst to transform

the wider neighbourhood which needs

regeneration.

In France, Elithis, an engineering and

consulting group in the fields of energy and

environmental efficiency, has partnered with

fund manager Catella Residential Management

to create 100 energy-positive residential

towers in Europe. Elithis, building upon its

experience in designing energy-positive

buildings for office and social facilities such as

schools and hospitals, has initially introduced

the concept to residential developments in the

Danube Tower in Strasbourg in 2017. This was

the first energy-positive residential tower in the

world, designed to produce more energy than

is consumed by the building and tenants, and

was built at standard construction costs.

In France, the average annual household

income is €22,077 and households spend

€1,600 on energy costs.45 As the apartments

are energy positive, this is equivalent to an

annual saving of 7.3 percent of a household’s

budget and also reduces carbon emissions. If

all new dwellings in France were built to this

same energy efficient standard, it would save

households €45 billion per year.

For institutional investors, there is a desire

to invest in energy-positive buildings as they

achieve the same yield and, if the savings

are passed onto the tenants rather than

the developers, it can lower the risk level

The Ekla development. Credit: Revive

39

•	Houses/apartments
•	Land
•	Financing

Set and calibrate scores
•		 Segmentation	of	each	

prioritisation criterion
•		 Scores	allocated

Weigh priorities
•		 Income
•		 Number	of	dependents
•		 Age
•		 Hardship
•		 Waiting	time

Define threshold/values
•		 Minimum	age	level
•		 Length	of	residence	in	city
•		 Variable	definition	of	standard	unit,	

by household size
•		 Not	benefiting	from	(temporary)	

housing programmes
•	 Income	level,	by	household	size
•		 Total	value	of	assets

for investors. This is because increasing

affordability for tenants reduces the risk of

defaulting on payments.

The apartments are designed to a bioclimatic

design using a high-performance thermal

wrapping. Photovoltaic panels on the roof,

south, and eastern facades of the building

produce electricity, and the use of innovations

such as movable slat blinds, access floors with

technical fluid, heating devices in the access

floors, and the use of grey water and heat

recovery within showers combine to create

a building that creates more energy than its

residents use. Residents of the buildings are

also provided with an app that encourages

them to further improve their green awareness

and to lower consumption.

Mechanisms for allocating
intermediate homes

Given that intermediate housing is essentially

provided through some kind of subsidy,

an important step in delivery and ensuring

equitability is to make sure that the occupiers

are those in the targeted group. At the

roundtables held as part of this project, ULI

heard that in some cities data protection

Figure 14. Eligibility criteria setting used for social housing that could be applied to intermediate housing

What is the overall
target population?

Who is eligible?

What is the ranking
mechanism?

What assistance
do candidates

qualify for?

Define criteria
•		 Household	type
•		 Citizenship	status
•		 Minimum	age
•		 City	resident
•		 No	ownership	of	adequate	housing
•		 Receiving	current	benefit
•		 Income	below	threshold
•		 Wealth	below	threshold

Define objective and beneficiaries of
subsidy programme, for example:
•	 Low-income	segment
•		 Young	families
•		 Families	in	remote	areas
•		 Promoting	socially-integrated	

communities

Define the allocation
process (point system)

Source: Jonathan Woetzel et al. (October 2014), A blueprint for addressing the global intermediate housing challenge,
McKinsey Global Institute. Available at https://assets-prod.mckinsey.com/~/media/McKinsey/Featured%20Insights/
Urbanization/Tackling%20the%20worlds%20intermediate%20housing%20challenge/MGI_Intermediate_housing_
Full%20Report_October%202014.ashx.

laws made it impossible for private owners of

housing to ask for evidence of income levels

of those applying for sub-market housing. This

made ensuring that the housing was going to

qualifying households very difficult.

For social housing, there are four steps used

to define who is eligible as set out in figure 14,

but defining eligibility is much less clear for

those who are accessing intermediate housing.

A similar framework could be applied for

access to intermediate housing.

40 | Promoting housing affordability

One way in which the public sector could

assist with fair and equitable allocation of

intermediate housing for sale is to build a

directory of interested applicants, who should

be encouraged to make credit applications to

banks in advance. In the absence of a well-

defined target list, developers must employ

various forms of promotion and marketing,

which can add significantly to costs. By

providing a list of qualified applicants and

speeding up sales, the public sector can

help improve the rate of return on the project

and overcome concerns about personal data

protection and its use by the private sector.

This approach is proposed to be used in Porto,

Portugal.46

Furthermore, it is essential that periodic

reviews are carried out to account for changes

to households which affect eligibility. For

example, Pocket Living in London do annual

checks that the owner still occupies the house,

as the owner is not allowed to rent out their

house without permission. As households’

incomes change over time, regular income

checks should also be undertaken.

Ensuring affordability beyond
the first occupier
Considerable resources are required to create

intermediate rental and for-sale homes. As

these homes have received some kind of

subsidy, communities have a vested interest in

ensuring that these homes stay intermediate

over time. For rental development, policies

to maintain long-term affordability include

covenants specifying how long the units should

remain intermediate and associated funding

structures that enable the owners to deliver

the units.

For intermediate housing that is for sale,

communities can adopt shared-equity

homeownership policies, such as community

land trusts or shared-appreciation mortgages.

By sharing the gains in home price

appreciation with the initial investor, shared-

equity ownership results in benefits to the

homebuyers who are able to purchase at a

lower home price and provide the opportunity

for equity gains. Local communities benefit

because key workers are able to live in

locations that they could not otherwise afford.

By ensuring sharing of the equity, the initial

investment can benefit future homeowners

with a single investment.

At the roundtables for this project, for some

developers the challenge of longer-term

intermediate housing, particularly for units

which were sold, clearly had yet to be solved,

with the gains of affordability currently going

to the fortunate few who were the first-time

purchasers only.

Transferable lessons for design,
construction, and management
Innovation in design and construction could

provide a new route to delivering intermediate

housing at scale. In addition to delivery,

any transferable lessons needs to focus on

ensuring affordability is retained in the long-

run.

•	 MMC	has	the	capability	to	transform	

intermediate housing delivery with the

development of a whole new approach to

financing and building. MMC requires large

capital upfront funding, sites that have

regular features and are easy to access.

•	 Waterways	for	providing	floating	homes	

should be explored alongside land-based

buildings for providing intermediate units.

•	 Adoption	of	ideas	from	developing	countries	

such as ‘shell building’ could be explored

further.

•	 Whole-life	cost	reductions	are	achievable	

through energy-efficient building without

increasing the initial build costs.

•	 Robust	mechanisms	are	required	to	

ensure equity in allocating sub-market

housing. The public sector can play a

role in overcoming data protection issues

and developing interest in advance of the

development phase.

•	 Ensuring	affordability	of	housing	in	the	long	

run can be achieved with appropriately

designed covenants and shared-equity

schemes, including regular checks to

ensure that those accessing intermediate

housing are still part of the target group.

41

6 Best practices in funding and financing intermediate housing

To produce intermediate housing at

sub-market prices requires some kind of

intervention. This may take the form of

regulation, government subsidy, or tax breaks.

This chapter provides examples of public and

private funding and financing innovations that

are helping deliver intermediate housing. It

includes examples from the delivery of social

housing units with lessons for mechanisms to

provide funding for intermediate housing.

Public-sector support
Perhaps the most straightforward way that

governments could intervene to promote

intermediate housing is to provide subsidies.

Many governments offer non-repayable grants

for providers of low-cost social housing, but

cash subsidy for intermediate housing is much

less common.

Instead, governments can intervene to reduce

risks and ensure stable returns by providing

loan guarantees, direct loans at reduced

interest rates, or guarantees that units will be

purchased on completion (see case study on

page 42). Governments can play an important

role in aggregating different funding sources

and in providing public-sector leadership to

ensure appropriate regulation and space for

innovation.

Subsidised loans
Intermediate housing subsidies often take

the form of preferential loans. For example,

the European Investment Bank (EIB) and

Raiffeisenlandesbank Niederösterreich-Wien

AG (RLB NÖ-Wien) have developed a joint fund

of €300 million for social and intermediate

housing in Austria. Over the next four years

the funds will be distributed through RLB

NÖ-Wien to housing providers to construct

1,800 intermediate units in Greater Vienna and

Lower Austria. The loans carry interest rates

that are fixed for up to 28 years and will enable

non-profit housing associations and social and

municipal housing developers in eastern Austria

to secure the current historically low interest

rates for the construction of subsidised housing

over almost three decades. The loans are

intended to be used in regions where demand

for intermediate housing is particularly high.47

Subsidised-loan programmes are less powerful

than they used to be. Market interest rates are

so low that many well-capitalised intermediate-

housing providers can borrow more cheaply

from commercial lenders than from such

programmes, and there is less bureaucracy

involved.

Several countries offer government-backed

loan guarantees, which protect lenders against

defaults and make it easier for the lenders to

offer potential borrowers lower interest rates.

Various models exist. For example, in Helsinki,

two Re-thinking Urban Housing Projects will

make use of a loan with a 20-year guarantee

provided by the Finnish government’s Housing

Finance and Development Centre of Finland.48

The Village Co-Living and Living in Metropolises

(LiM) project in the Kalasatama neighbourhood

will produce co-living housing where residents

will have private space and shared community

facilities with the dual aim of providing

intermediate units and reducing loneliness.

The schemes are designed in collaboration

with those who intend to occupy the homes

in the future.49

The second programme is based on the

principle of the circular economy. Located in

Jätkäsaari, the City Village C0-10 development

will apply 10 principles of sustainable urban

housing that bring together issues related to

construction and housing.50

In 2013, the United Kingdom’s Housing Finance

Corporation (THFC), which aggregates debt

finance and receives some support from the

European Central Bank and the UK government,

established a wholly-owned subsidiary,

Affordable Housing Finance, to implement the

government’s £3.5 billion Intermediate Housing

Guarantee Scheme. The scheme provided

loans backed by a government guarantee to

67 housing associations at rates significantly

below market rates by raising money through

the public bond markets. Housing associations

in the United Kingdom build not only social

housing but also housing for intermediate rent

and shared ownership. This funding has been

used to support the delivery of more than

30,000 homes along with regeneration and

community care projects. The underwriting

phase of the scheme ceased in March 2016

but the ongoing portfolio management will

continue until 2044.51 A new approach is now

being developed by the U.K. government and is

out to competitive tender.

This model was closely followed in Australia

when it established the National Housing

Finance and Investment Corporation (NHFIC)

in 2018. One of the NHFIC’s core

responsibilities as Australia’s first intermediate

housing bond aggregator is to provide cheap

long-term financing to registered community

housing providers.52

In Spain, the cost of land and the cost of

borrowing money are reduced for those

building intermediate housing. In exchange for

the lower borrowing and land costs, the units

must be offered to those earning below

a certain income threshold.

42 | Promoting housing affordability

Intermediate housing in
Scotland

In 2018, to support the growth of intermediate

housing in Scotland, the Scottish government

provided £47.5 million of loan funding to

Places for People Capital to create a new fund

that will source sites to develop and operate

1,000 new intermediate rental properties.

The government loan funding will be combined

with an initial £10 million of equity investment

from Castle Rock Edinvar Housing Association

to create a platform to attract further equity

investment from institutional investors.*

To date, 63 homes in Paisley, 85 homes in

Edinburgh, and 150 homes in Glasgow have

been delivered through the fund.**

The Scottish government also established the

Scottish Futures Trust (SFT), an infrastructure

centre of expertise responsible for working in

partnership with the public and private sectors,

to plan future infrastructure investment,

innovate to secure new ways to fund and

deliver essential infrastructure, and improve

the management of existing properties. It is

fully funded by the Sottish government, and

the SFT works closely with the government to

deliver intermediate housing.

The SFT set up the National Housing Trust

(NHT) to support collaborative development of

intermediate-rent homes across the country.

Under NHT, developers (many of whom are

small and medium-sized homebuilders) are

appointed to build a specified number of

intermediate homes on land they own. The

developers finance the build costs themselves.

Once built, a local partnership comprising the

developer, the local authority, and the NHT

buys the homes and leases them to tenants at

intermediate, mid-market rents. The acquisition

of homes is funded by a loan from the local

authority partner (70 percent in the majority

of cases) and developer equity (30 percent).

The repayment of the local authority loan is

guaranteed by the government. To date this

approach has delivered 1,700 energy-efficient,

high-quality, intermediate-rent homes on 30

sites across Scotland.***

The NHT offers a low-cost intermediate solution

with potentially flexible exit routes, including

more long-term and social provision options.

After the homes have been available for

intermediate rent for a minimum of five years

but before 10 years, the developer partner will

lead a disposal of the homes.

The disposal proceeds are applied to the

repayment of the partnership’s liabilities in

the first place, with any residual proceeds

being payable to the developer by way of a

developer’s return, which is subject to a cap.

The developer is obliged to offer existing

tenants the opportunity to purchase the homes

in the first place, and any home not purchased

by a tenant at build costs needs to be offered

to a nominee of the local authority partner.

If neither the tenant nor the local authority’s

nominee opts to purchase the home, then

the developer can sell the home on the open

market. This can be with vacant possession

(subject to the existing tenant receiving the

necessary notice to quit) or with the tenant

remaining in place. To date, all but a few

homes have been sold with tenants remaining

in occupation.****

The NHT reduces the risks to the public purse

by being a shared programme between the

different participants of the schemes including

private-sector developers.

Scotland has also provided a 25-year loan

of £55 million to the LAR Housing Trust, a

charitable organisation that was established

in 2015 to build intermediate housing across

Scotland. In 2017, LAR secured a further £65

million of private funding in a deal arranged

by Bank of Scotland Commercial Real

Estate through its partnership with Scottish

Widows.*****

Case study

Examples of housing produced by the National Housing Trust, Scotland. Credit: Scottish Futures Trust

* Scottish Government (2018), More homes Scotland
mid-market rent proposal. Available at https://www.gov.
scot/publications/more-homes-scotland-mid-market-rent-
proposal/.

** People for Places (2019). Annual report. Available at
https://www.placesforpeople.co.uk/media/2290/places-for-
people-annual-report.pdf.

*** Scottish Futures Trust (2019), National Housing Trust.
Available at https://www.scottishfuturestrust.org.uk/page/
national-housing-trust.

**** Personal communication from Jenna Monteith, Associate
Director, Scottish Futures Trust.

***** LAR Housing Trust. Available at https://www.
larhousingtrust.co.uk/.

https://www.gov.scot/publications/more-homes-scotland-mid-market-rent-proposal/
https://www.gov.scot/publications/more-homes-scotland-mid-market-rent-proposal/
https://www.gov.scot/publications/more-homes-scotland-mid-market-rent-proposal/
https://www.placesforpeople.co.uk/media/2290/places-for-people-annual-report.pdf
https://www.placesforpeople.co.uk/media/2290/places-for-people-annual-report.pdf
https://www.scottishfuturestrust.org.uk/page/national-housing-trust
https://www.scottishfuturestrust.org.uk/page/national-housing-trust
https://www.larhousingtrust.co.uk/
https://www.larhousingtrust.co.uk/

43

Tax relief
Governments can also support intermediate

housing through the provision of tax relief on

building new intermediate homes. The tax

incentive reduces the net cost of the housing

and so enables the developer or investor

to earn a more attractive return than would

otherwise be possible.53

In France, Ampere Gestion, with the support of

CDC Habitat, launched the Fonds de Logement

Intermédiaire (FLI; Fund for investment in

intermediate housing) and its successor FLI2,

which are used to forward-fund construction of

new intermediate housing, which is intended

to be concentrated in areas of high demand,

particularly the Paris region and some coastal

zones.

The funds have contracted with about 15 major

private developers to construct the new homes

built under the scheme. The tax incentives

applied to the scheme are reduced VAT on

purchase, which is 10 percent rather than 20

percent, and an exemption on property taxes

for 20 years. Those tax incentives enhance

residential investment profitability and make

intermediate housing an attractive option for

investment by compensating the lower yield

associated with lower rents.

The VAT reduction generates an average 25

percent discount to market prices on initial

purchase.54 Once the homes are built, the tax

incentives are protected from future regulatory

change.

Investors in the funds come from both the

public and private sectors. Organisations

including insurance companies and other

institutional investors located in France and

overseas have become involved. As of 2019,

the funds have completed 5,800 homes with

the aim to build 45,000 intermediate units in

the next 10 years.

FLI and FLI2 will fund 20,000 of these homes,

with the remainder funded by direct state

support and by CDC Habitat.55 The scheme

produces new homes with rents capped at

85 to 90 percent of regional market rents

and offers investors a stable income stream

because of low vacancy rates – given

their location in high-demand areas – and

contractually indexed rents, like all rental

housing in France. Investors are also attracted

because there is little correlation with returns

from other asset classes and the potential for

capital gains.

In the United States, the main mechanism for

producing low-cost housing is through the

Low-Income Housing Tax Credit (LIHTC). The

federal government gives each state an annual

allocation of tax credits, which can be offset

against the federal tax payable. Each state

agency distributes these credits to private

developers through a competitive process,

which in return build or renovate intermediate-

housing units. The credits are tradeable, so

developers without large federal tax liabilities

such as charities can sell them to other

organisations.

Developers, which are usually private

companies, do not normally rely on the LIHTC

alone to provide intermediate housing, but layer

it with other subsidies. Most developers sell

a substantial portion, typically 99 percent, of

the equity ownership of credit developments to

equity investors.

The market was originally dominated by private

individual investors investing in retail funds but

is now almost entirely made up of institutional

investors. These investors generally enter into

a limited partnership that will own the property.

They make periodic cash contributions through

the construction period and the early years

of project operation in exchange for a flow of

tax credits. They can deduct depreciation and

operating losses from the rental properties

from their income for tax purposes. After the

10-year period for claiming tax credits, the

original equity investors usually take their

money out of the properties.56

LIHTC has helped build or renovate 2.97 million

homes between 1987 and 2015. Because tax

credits are available only for units that meet

the affordability and income criteria, most

schemes are not mixed income, but rather 100

percent intermediate in order to maximise the

tax subsidy. Since 2018, households earning

up to 80 percent of the area median income

are eligible to apply for the units as long as the

average income of all households in assisted

units remains at 60 percent or below of area

median income.

In Porto, Portugal, one model under

consideration to support private investors

who wish to use private landholdings to bring

forward intermediate housing is to enhance

the taxation benefits that are already in

place at the national level. It offers local tax

benefit exemptions and fast-stream planning

approvals.

44 | Promoting housing affordability

Private-sector financing
The traditional role of the private sector in

intermediate housing has been through debt

financing, typically through bank debt and

capital market funding from either public

or private bond issuances to fund housing

delivery organisations.

An example of the traditional role of financing

is bLEND Funding PLC, which was established

in 2018 in the United Kingdom by THFC as

a financial aggregator to provide bonds to

housing associations across the nation. The

fund finances the purchase, acquisition,

development, repair, and improvements

of property used for intermediate housing

(including social housing, shared ownership,

and sub-market rental properties provided by

housing associations) and refinances existing

loans. The initial programme size is up to £2

billion and provides an alternative to own-name

bonds and private placements which generally

price wider and demand larger amounts of

debt.57 The bonds are typically bought by

institutional investors including pension funds.

Institutional investment
Institutional investors such as pension funds

and insurance companies have a long history

of investing in commercial property, such

as offices and retail, but in some countries

are just starting out in the residential sector,

driven by strong long-term demographic

developments and the attractive risk/return

profile of residential real estate. Developers

and operators are responding to the new

interest from institutional investors by

producing housing in which they can invest,

but fewer institutional investors directly deliver

intermediate housing.

In France, the Fonds de Logement

Intermédiaire (described previously) has

successfully garnered institutional investment

at scale for investment in intermediate housing.

The first fund, which is now fully invested,

raised €1.045 billion, and the most recent

collected €1.25 billion in nine months. In the

Netherlands, Dutch cooperative Rabobank

and its subsidiary property company BPD is

setting up the BPD Woningfonds housing fund

to provide 15,000 energy-efficient sustainable

mid-price rental homes for the Dutch market.

The fund will invest around €5 billion, of which

Rabobank will provide €1 billion, over the

next three years. An evaluation will take place

after three years to determine if Rabobank will

remain the sole investor or whether the growth

will be co-financed with capital from external

institutional investors.

Beginning in 2020, the fund will purchase its

first 1,000 units built by BPD. The new homes

will include mid-range apartments and family

homes for rent, priced between €650 and

€1,250 per month. The homes will be located

in residential neighbourhoods in urban areas

inside and outside the Randstad.58

The United Kingdom’s Legal and General

(L&G), an insurance and asset management

group, has been involved in developing and

investing in housing for nearly 20 years

through a multi-tenure housing strategy. In

2016, L&G partnered with PGGM to invest

£600 million into a fund to build private rental

housing across the United Kingdom, providing

3,000 new homes.59

It has undertaken large-scale regeneration

programmes in cities across the United

Kingdom; it owns homebuilder CALA Homes

and has invested about £1.5 billion in

both the build-to-rent sector and student

accommodation. The partnership has so far

delivered 51 intermediate housing units as part

of a larger residential development in Bath. The

houses are targeted to key workers such as

nurses and teachers and are offered at a range

of discounts of an average of 25 percent of the

prevailing market rent. For this scheme, the

partnership is responsible for finding occupiers.

The partnership allocates intermediate housing

units with the same specifications as those

used for market-rent housing throughout the

scheme. As the partnership will be a long-term

owner of the assets, the income from the

intermediate units is assessed as part of the

whole scheme income. Future developments to

provide intermediate housing are underway in

London, Bristol, and Brighton.60

In 2019, L&G set up Legal & General

Intermediate Homes with the ambition of

becoming the leading private intermediate

housing provider in the country.

As a registered for-profit social housing

provider, L&G has access to government

grants to deliver homes where the local

authority allocates the tenant, but it is also

seeking to provide intermediate homes in the

private sector. Working in partnership with

L&G Modular Housing, which has a production

facility in Leeds to build 3,500 homes each

year, L&G is identifying opportunities to develop

sites together.

Using this approach provides L&G with the

opportunity to grow intermediate housing at

scale. For L&G, one of the highest strategic

risks associated with this sector is policy

changes at national and local levels. This can

make it difficult to design funding strategies

over the long run, adding delays to building.

45

Financing through
cross-subsidisation
In the United Kingdom, major social housing

providers such as L&Q and Notting Hill Genesis

build market housing and use the profits to

cross-subsidise the provision of social and

intermediate housing units. Encouraging

mixed-use developments also provides

opportunities to support cross-subsidisation

between commercial and residential uses.

Building at increased density levels enables

greater amounts of cross subsidy to be

provided, as shown in the inclusionary zoning

of cities in the United States.

The role of value capture
finance
Previous research by ULI highlighted

how value capture finance (VCF) offers a

mechanism that shares the risks, costs,

and rewards of urban development between

public and private stakeholders. VCF can

involve relatively complex financial and

contractual arrangements but can be defined

as the appropriation of value generated by

public-sector intervention and private-sector

investment intervention. VCF creates a win/win

situation from development as it maintains an

adequate rate of return for the private sector

following initial investment and an external

rate of return where a proportion of revenue is

reinvested for the public good.61

In HafenCity, Hamburg, Germany, this approach

was used to construct the infrastructure

required to provide development sites to

extend Hamburg’s city centre. The initial step

was to create a holistic master plan for the

area to provide the vision to drive demand for

sites in the area along with obtaining capital

investment from private-sector developers. The

publicly-owned development agency, HafenCity

Hamburg GmbH, sold land as freehold to

investors and developers. The revenues from

the land were reinvested to pay off the initial

loan that financed the construction of the

area’s infrastructure and amenities.

Transferable lessons for
funding and financing

Innovation in public and private funding and

financing are key to deliver more intermediate

housing at scale. Transferable lessons from the

best practice examples include:

•	 Intervention	of	some	form	is	usually	

required through direct financing, reducing

the costs of borrowing through guarantees,

provision of tax incentives, or cross-

subsidisation from market-rate housing or

other commercial units enabled through

mixed use and increased density.

•	 If	the	public	sector	mandates	the	proportion	

of affordable housing to be delivered, this

has the potential to reduce land costs.

•	 Appropriately	designed	funding	can	share	

the risks and rewards between different

stakeholders.

•	 Value	capture	finance	offers	a	mechanism	

that can provide shared returns between

the public and private sectors that can

be used to help develop non-commercial

uses including intermediate housing, place

making, and cultural facilities.

istockphoto © Duncan_Andison

46 | Promoting housing affordability

7 Key recommendations to enable intermediate housing
 to be built at scale

This chapter draws lessons from the best

practice examples provided throughout the

report. These recommendations will enable

more intermediate housing to be delivered in

different cities and at scale. They exist all along

the value chain, as shown in figure 15.

Recommendation 1: The public
sector should provide a
long-term stable vision,
strategy, and framework for
intermediate housing.

This recommendation is aimed at all levels

of government: national, regional, and local.

The relevant level depends on the legal and

constitutional framework in each country.

Good-quality housing is a basic human right.

Providing appropriate intermediate housing

can help achieve this and supports economic

growth and social cohesion. In areas where

there is a need for intermediate housing,

government can support delivery by providing

a clear vision and strategy.

Political leaders need to take a long-term view,

given that time scales for delivering housing

extend beyond typical political cycles. It may

be beneficial to separate the housing delivery

from the political process through mechanisms

such as development corporations. This can

help reduce uncertainty and ensure continuity

through various economic and housing market

cycles.

Politicians need to understand the balance and

trade offs between different land uses and the

impact of regulation and uncertainty on the

ability to deliver intermediate housing. Strong,

consistent political leadership is required

to manage the limited availability of land,

competing land uses, and NIMBYism.

Local and national policies need to be aligned,

but each local authority should be able to tailor

its approach in response to local demand

for intermediate housing, land availability,

and opportunities to leverage private-sector

funding.

Figure 15. Key intervention points for increasing the supply of intermediate housing

•	 Set	a	clear	definition	of	intermediate	
housing

•	 Vision	and	stakeholder	alignment
•	 Framework	for	delivery
•	 Speeding	up	processes
•	 Community	engagement
•	 Increasing	planning	certainly
•	 Mechanism	for	allocating	units

•	 Energy	efficiency
•	 Shell	housing
•	 Smaller	units
•	 Shared	facilities
•	 MMC

•	 Higher	density
•	 Cross	subsidy
•	 Low-income	housing	tax	credit
•	 Tax	discount

•	 Forward	fund	infrastructure
•	 Discounted	land	value
•	 Increasing	density
•	 Use	of	waterways

•	 Lower	margins	as	
lower risk

•	 Government	guarantees
•	 Subsidised	loans
•	 Transfer	tax	discount

Planning Costs and
availability

of land

Design,
construction,

and
maintenance

costs

Developer
required

profit

Income from
housing

Cost of
finance

Amount of
intermediate

housing

Source: Urban Land Institute.

47

Integrated city planning is vitally important to

deliver more intermediate housing and mixed

communities. City governments should explore

opportunities for developing intermediate

housing in areas that are well connected by

public transport to major employment hubs

and in urban and suburban (re)development

areas, as well as in areas where transport

improvements could make low-valued land

viable for development. New mobility solutions

such as e-bikes and scooters can improve

lower-cost options to improve accessibility of

areas and therefore the opportunity for larger-

scale intermediate housing and commercial

development.

The extent to which city administrations

are active in tackling housing shortages

varies significantly and depends not only

on political will, but also on each city’s legal

and constitutional powers, fiscal position and

autonomy, and the amount of land it owns.

The public sector needs to review the taxation

and regulatory frameworks to determine if they

are restricting or encouraging intermediate

housing delivery.

Recommendation 2: Provide a
clear definition of intermediate
housing and how rents and
prices in the segment relate to
market rents and prices.

An intermediate housing plan, as part of

an overall housing plan, should define (a)

the income and types of households to be

supported along with (b) the types of products

that will count as intermediate housing,

(c) how prices and rents will relate to the

market, and (d) the length of time they will be

retained in this category. There must also be

clearly defined mechanisms for allocating the

intermediate housing to qualifying households.

It is important that this definition is generally

accepted and remains in place as through

different political cycles.

Recommendation 3: The public
sector needs to enable more
land for intermediate housing
development.

As land is the largest cost of producing

intermediate housing, the public sector plays

a critical role in setting out the incentives and

framework to encourage the release of land

for these homes. The public sector is itself a

major landowner in most cities, and public

organisations should be required to examine

their landholdings with a view to releasing

land for housing where possible. This requires

a supportive legislative system and in-house

property development skills and experience in

the relevant organisations. The commissioning

process should explicitly account for

maximising intermediate housing across the

portfolio rather than act on an individual site

level to provide sufficient flexibility.

Investments in infrastructure improvements,

wherever possible, should be explicitly tied

to the delivery of more intermediate housing.

Land value capture mechanisms should be

explored where appropriate to enable better

sharing of risks and rewards from development

between the public and private sectors.

The public sector should explore the possibility

of proactively using land assembly powers

to bring forward sites that are suitable for

development at scale.

Recommendation 4: Build trust
and collaborative partnerships
between the private and public
sectors.

Governments and, increasingly, private

investors share an interest in delivering

intermediate housing, but neither can achieve

this goal by working alone. Institutional

investors are interested in investing in

intermediate housing as the long-term risk/

return profile is well aligned with the goals of

their funds. Such investments allow them to

diversify their portfolios and at the same time

deliver social impact.

The public sector enables and enforces

private intermediate housing provision by

setting planning targets and providing tax

incentives and subsidies, but cannot provide

enough housing on its own. To maximise

delivery of intermediate housing, there must

be an alignment of interest and a common

understanding between stakeholders.

The private and public sectors have

different skills and experience in developing

intermediate housing. These skills are often

complementary, and, if combined, might

generate new business and development

models. Knowledge sharing about the broader

requirements of profit making and delivery

of public services can contribute to a more

collaborative approach. This can be achieved in

many ways, including using tools that set out

the implications of different policy options on

the financial viability of delivering intermediate

housing units.

Effective collaboration between the public and

private sectors requires transparency about the

costs of intermediate housing projects, the way

they are financed, and how different public

policies affect development viability. Trust can

be built, for example, through city housing

agreements, which are delivered in partnership

with all stakeholders. With greater trust come

more opportunities for innovation.

48 | Promoting housing affordability

Recommendation 5: Develop new
funding models and reduce
uncertainty in development.

Successful delivery of intermediate housing

requires intervention to enable sub-market

pricing. Some governments intervene to

reduce risks and ensure stable returns by

providing loan guarantees, loans with lower

interest rates, or guarantees that units will

be purchased on completion. Governments

can also play a role in regulating funding

aggregators and providing space for

innovation. Cities should work with the private

sector to develop new collaborative funding

models that better share the risks and rewards.

Cities can reduce costs associated with

development uncertainty by, for example,

using publicly-owned, privately-managed

development corporations for large-scale

delivery; ensuring long-term continuity of

intermediate housing policies; and encouraging

consistency to enable transferability of existing

business models. In addition, cities should

develop clear planning policies and ensure

that planning departments are properly staffed

and skilled, to prevent delays in the planning

process.

Recommendation 6: Engage with
local communities to make
development more acceptable.

As problems of affordability deepen in cities,

a grassroots activist movement is attracting

growing numbers of people asking for more

intermediate homes. YIMBYs can be found in

several cities across the world. Both developers

and city administrations need to identify how

they can mitigate negative impacts of new

developments and deliver broader social

benefits through the schemes that are being

built. They need to ensure that not just the

loudest ‘anti-development’ voices are heard

but also the voices of those who would like to

live near their places of employment and other

future potential residents. This wider dialogue

can be facilitated through the use of digital

tools and apps.

Recommendation 7: Encourage
innovation in intermediate
housing provision.

Modern methods of construction (MMC) have

the capability to transform intermediate housing

delivery if cost savings are not absorbed into

the price of land. However, MMC is still at a

nascent stage. To accelerate the use of MMC

requires adaptation of procurement models,

harmonising of manufacturing standards,

training workers in new skills, streamlining

planning permissions through to inspections,

appropriate financing arrangements and

identifying new partnership opportunities.

There is also a need to develop new financing

models that are adapted to the new building

approaches. This requires a concerted effort by

all stakeholders but can be supported through

incentives provided by the public sector. For

example, by offering financial incentives for the

use of MMC to deliver housing on public land.

Recommendation 8: Address
long-term affordability and
promote climate change
adaptations.

Evidence has shown that buildings that are

energy efficient or even net producers of

energy do not have to cost more than less

energy-efficient buildings. In addition, these

buildings will require less updating in the

future, which benefits investors. Where the

savings are passed onto the residents, rather

than being captured in higher rent or purchase

prices, lower utility bills will benefit residents.

They may even be able to obtain a net profit

from the energy generated, which contributes

to longer-term affordability. New intermediate

homes should incorporate energy-efficient

features.

It is essential to ensure long-term affordability

by developing measures to check that

intermediate housing is being occupied

by those it is targeted at. The subsidy for

affordable housing should not only be

applicable to the first household who occupies

the home.

Recommendation 9: Facilitate
knowledge sharing to deliver
intermediate housing at scale.

The research process undertaken for this

report demonstrated strong interest in this

residential sub-market and growing demand

from investors across the globe. However,

many stakeholders have an incomplete picture

and many ‘myths’ are still circulating. To

encourage wider delivery, ULI and its members

need to continue to actively share knowledge

and identify ways to transfer best practice from

successful places to other locations.

Next steps
Many innovations, large and small, have

contributed to the delivery of intermediate

housing units across Europe. ULI intends to

act as a repository of best practices to deliver

intermediate housing at scale and to actively

communicate examples that its members can

learn from and further develop. ULI is keen

to hear from others who may have relevant

examples. Please share them by emailing

suggestions to elliott.hale@uli.org.

49

References

1 In Belgium, Dr Sven Daemen from Katholic University Leuven presented an economic perspective on intermediate housing. Dara Turnbull from Housing
Europe presented the key findings from their latest publication, The State of Housing in the European Union.

2 UN-HABITAT (2011), Intermediate Land and Housing in Asia. Available at https://issuu.com/unhabitat/docs/affordable_land_and_housing_in_asia.

3 O. Rosenfeld (2017), Analysis of interpretations of the term intermediate housing in the EU Urban Agenda Partnership for Housing, a briefing note
prepared for DG REGIO and the EU Urban Agenda Partnership for Housing, European Commission, DG REGIO, Brussels.

4 The housing cost overburden rate is the percentage of the population living in households where the total housing costs (net of housing allowances)
represent more than 40 percent of disposable income (net of housing allowances).

5 Lee Elliot Major and Stephen Machin (2019), Social Mobility, Centre for Economic Performance, London School of Economics. Available at http://cep.lse.
ac.uk/pubs/download/ea045.pdf.

6 Yolande Barnes (2019), Obsolence, depreciation and maintenance – unaffordability in the 21st Century, Barlett School of Construction and Project
Management, UCL. Available at https://www.ucl.ac.uk/bartlett/real-estate/news/2019/sep/obsolescence-depreciation-and-maintenance-unaffordability-
21st-century.

7 Tony Crook (2018), Local authority land acquisition in Germany and the Netherlands: Are there lessons for Scotland? Discussion Paper for Land Lines.

8 Centre for London Roundtable Report (August 2019), Capital homes, finance and delivery. Available at https://www.centreforlondon.org/wp-content/
uploads/2019/08/Capital-Homes-Paper-4.pdf.

9 Paul Cheshire (2014), Turning houses into gold: the failure of British planning, IDEAS Working Paper Series from RePEc. Available at http://eprints.lse.
ac.uk/74393/1/blogs.lse.ac.uk-Turning%20houses%20into%20gold%20the%20failure%20of%20British%20planning.pdf.

10 Planning Portal, Changes of use not requiring planning permission. Available at https://www.planningportal.co.uk/info/200130/common_projects/9/
change_of_use/2.

11 Ben Clifford et al. (2018), Assessing the impacts of extending permitted development rights to office-to-residential change of use in England, RICS
Report.

12 Sonia Hirt (2012), Mixed use by default: How the Europeans (don’t) zone. Journal of Planning Literature 27, no. 4 (2012): 375–393.

13 Charlotte Dyer (2018), Intermediate housing back to basics what do the new NPPR and draft London Plan modifications mean for intermediate housing.
Available at https://hsfnotes.com/realestatedevelopment/2018/09/04/intermediate-housing-back-to-basics-what-do-the-new-nppf-and-draft-london-
plan-modifications-mean-for-intermediate-housing/.

14 Commune di Milano (2019), art-9-edilizia-residenziale-sociale. Available at https://www.pgt.comune.milano.it/prnorme-di-attuazione/norme-di-
attuazione/titolo-i-disposizioni-generali/capo-ii-disciplina-generale/art-9-edilizia-residenziale-sociale.

15 N. Gurran et al. (2018), Supporting intermediate housing supply: inclusionary planning in new and renewing communities, report for Australian Housing
and Urban Research Institute. Available at https://www.ahuri.edu.au/research/final-reports/297.

16 Bureau of General Affairs (2017), Tokyo Statistical Yearbook. Available at www.toukei.metro.tokyo.jp/tnenkan/2017/tn17q3e002.htm.

17 Kath Pain et al. (2018), Supporting smart urban development: successful investing in density, ULI and Coalition for Urban Transitions.

18 Jonathan Mills Lindsay (2012), Compulsory acquisition of land and compensation in infrastructure projects, World Bank. Available at https://ppp.
worldbank.org/public-private-partnership/sites/ppp.worldbank.org/files/ppp_testdumb/documents/Compulsory%20Acquisition%20of%20Land%20
and%20Compensation%20in%20Infrastructure%20Projects.pdf.

19 Nicholas Falk (2018), Capital Gains: a better land assembly model for London, Urbed Trust research commissioned by the Greater London Authority.
Available at https://www.london.gov.uk/sites/default/files/gla_capital_gains_report_.pdf.

20 Sajid Javid (2018), Housing Infrastructure Fund: written statement – HCWS440. Available at https://www.parliament.uk/business/publications/written-
questions-answers-statements/written-statement/Commons/2018-02-01/HCWS440/.

21 Paul Hession (2019), Update on the Intermediate Purchase Scheme and the Serviced Sites Fund, Government of Ireland. Available at https://www.
housingagency.ie/sites/default/files/Intermediate%20Purchase%20Scheme%20-%20Paul%20Hession%2C%20DHPLG.pdf.

22 Eoghan Murphy (2019), Minister Murphy approves €84m in funding for 25 local authority sites. Available at https://www.housing.gov.ie/housing/
rebuilding-ireland/intermediate-housing/minister-murphy-approves-eu84m-funding-25-local.

https://issuu.com/unhabitat/docs/affordable_land_and_housing_in_asia
http://cep.lse.ac.uk/pubs/download/ea045.pdf
http://cep.lse.ac.uk/pubs/download/ea045.pdf
https://www.ucl.ac.uk/bartlett/real-estate/news/2019/sep/obsolescence-depreciation-and-maintenance-unaffordability-21st-century
https://www.ucl.ac.uk/bartlett/real-estate/news/2019/sep/obsolescence-depreciation-and-maintenance-unaffordability-21st-century
https://www.centreforlondon.org/wp-content/uploads/2019/08/Capital-Homes-Paper-4.pdf
https://www.centreforlondon.org/wp-content/uploads/2019/08/Capital-Homes-Paper-4.pdf
http://eprints.lse.ac.uk/74393/1/blogs.lse.ac.uk-Turning%20houses%20into%20gold%20the%20failure%20of%20British%20planning.pdf
http://eprints.lse.ac.uk/74393/1/blogs.lse.ac.uk-Turning%20houses%20into%20gold%20the%20failure%20of%20British%20planning.pdf
https://www.planningportal.co.uk/info/200130/common_projects/9/change_of_use/2
https://www.planningportal.co.uk/info/200130/common_projects/9/change_of_use/2
https://hsfnotes.com/realestatedevelopment/2018/09/04/intermediate-housing-back-to-basics-what-do-the-new-nppf-and-draft-london-plan-modifications-mean-for-intermediate-housing/
https://hsfnotes.com/realestatedevelopment/2018/09/04/intermediate-housing-back-to-basics-what-do-the-new-nppf-and-draft-london-plan-modifications-mean-for-intermediate-housing/
https://www.pgt.comune.milano.it/prnorme-di-attuazione/norme-di-attuazione/titolo-i-disposizioni-generali/capo-ii-disciplina-generale/art-9-edilizia-residenziale-sociale
https://www.pgt.comune.milano.it/prnorme-di-attuazione/norme-di-attuazione/titolo-i-disposizioni-generali/capo-ii-disciplina-generale/art-9-edilizia-residenziale-sociale
https://www.ahuri.edu.au/research/final-reports/297
www.toukei.metro.tokyo.jp/tnenkan/2017/tn17q3e002.htm
https://ppp.worldbank.org/public-private-partnership/sites/ppp.worldbank.org/files/ppp_testdumb/documents/Compulsory%20Acquisition%20of%20Land%20and%20Compensation%20in%20Infrastructure%20Projects.pdf
https://ppp.worldbank.org/public-private-partnership/sites/ppp.worldbank.org/files/ppp_testdumb/documents/Compulsory%20Acquisition%20of%20Land%20and%20Compensation%20in%20Infrastructure%20Projects.pdf
https://ppp.worldbank.org/public-private-partnership/sites/ppp.worldbank.org/files/ppp_testdumb/documents/Compulsory%20Acquisition%20of%20Land%20and%20Compensation%20in%20Infrastructure%20Projects.pdf
https://www.london.gov.uk/sites/default/files/gla_capital_gains_report_.pdf
https://www.parliament.uk/business/publications/written-questions-answers-statements/written-statement/Commons/2018-02-01/HCWS440/
https://www.parliament.uk/business/publications/written-questions-answers-statements/written-statement/Commons/2018-02-01/HCWS440/
https://www.housingagency.ie/sites/default/files/Intermediate%20Purchase%20Scheme%20-%20Paul%20Hession%2C%20DHPLG.pdf
https://www.housingagency.ie/sites/default/files/Intermediate%20Purchase%20Scheme%20-%20Paul%20Hession%2C%20DHPLG.pdf
https://www.housing.gov.ie/housing/rebuilding-ireland/intermediate-housing/minister-murphy-approves-eu84m-funding-25-local
https://www.housing.gov.ie/housing/rebuilding-ireland/intermediate-housing/minister-murphy-approves-eu84m-funding-25-local

50 | Promoting housing affordability

23 Porto Vivo available online at http://www.portovivosru.pt/.

24 HafenCity Hamburg GmbH (2019), Development Process. Available at https://www.hafencity.com/en/management/development-process.html.

25 Upforgrowth, Seattle Housing Policy and Affordability Calculator. Available at https://www.upforgrowth.org/housing-calculator.

26 Stec Groep, available at www.stec.nl.

27 City of Helsinki (2019), Re-thinking Urban Housing. Available at https://www.hel.fi/kanslia/re-thinking-urban-housing/projects/intermediate-block-of-
flats.

28 James Morgan et al. (2015), Building sustainable homes, Joseph Rowntree Foundation.

29 MHCLG (2019), Housing Minister announces new champion for modern housebuilding. Available at https://www.gov.uk/government/news/housing-
minister-announces-new-champion-for-modern-housebuilding.

30 Mayor of London (2019), Design for a Circular Economy Primer: A Built Environment for all Londoners. Available at https://www.london.gov.uk/sites/
default/files/design_for_a_circular_economy_web_1.pdf.

31 McKinsey Global Infrastructure Initiative (2019), Achieving intermediate modular housing interview with Bruno Balbinot. Available at https://www.
globalinfrastructureinitiative.com/article/achieving-intermediate-modular-housing-interview-ambar-s-bruno-balbinot.

32 Housing Forum UK (2019), MMC for intermediate housing developers: A Housing Forum guide to overcoming challenges and barriers, A guide from the
Housing Forum. Available at www.housingforum.org.uk/publications/mmc-guide-2019.

33 Nick Bertram et al. (2019), Modular Construction: From projects to products, McKinsey & Company. Available at https://www.mckinsey.com/industries/
capital-projects-and-infrastructure/our-insights/modular-construction-from-projects-to-products.

34 ‘Homes for All – Dortheavej Residence | Bjarke Ingels Group (2020). Arch 20. Available at https://www.arch2o.com/homes-for-all-dortheavej-
residence-bjarke-ingels-group/

35 MHCLG (2018), Home Building Fund. Available at https://www.gov.uk/government/publications/home-building-fund.

36 Grant Prior (2019), Huge losses at modular firm handed £30 million of public cash, Construction Enquirer. Available at https://www.
constructionenquirer.com/2019/11/08/huge-losses-at-modular-firm-handed-30m-of-public-cash/.

37 Mark Cantrell (2019), Sekisui House strikes £90m deal with Urban Splash to bring Japanese modular housing expertise to UK, Northern Housing
Magazine. Available at https://northernhousingmagazine.co.uk/2019/05/14/sekisui-house-strikes-90m-deal-with-urban-splash-to-bring-japanese-
modular-housing-expertise-to-uk-market/.

38 Northstowe Cambridge’s New Town available online at https://www.northstowe.com/.

39 Prism available online at https://www.prism-app.io.

40 Raconteur (2018), Modular homes are the future of UK Housing. Available at https://www.thetimes.co.uk/raconteur/business/modular-homes-future-
uk-housing/.

41 Japan’s Ministry of Land, Infrastructure, Transport and Tourism’s (2019), Housing Starts Statistics.

42 Schoonschip Amsterdam (2019), The most sustainable floating neighbourhood within Europe. Available at http://schoonschipamsterdam.org/en/.

43 Urban Rigger available at https://www.urbanrigger.com/view-urban-rigger/.

44 Hejme available at https://hejme.be/.

45 INSEE, National Institute of Statistics and Economic Studies (2017).

46 European Investment Bank (2019), Austria: EIB and RLB NÖ-Wien promote intermediate housing. Available online at https://www.eib.org/en/press/
all/2019-337-eib-and-rlb-no-wien-promote-intermediate-housing.

47 European Investment Bank (2019), Austria: EIB and RLB NÖ-Wien promote intermediate housing. Available at https://www.eib.org/en/press/all/2019-
337-eib-and-rlb-no-wien-promote-intermediate-housing.

48 City of Helsinki (2019), Launching of three new re-thinking urban housing projects. Available at https://www.hel.fi/uutiset/en/kaupunginkanslia/
launching-of-three-new-re-thinking-urban-housing-projects.

49 Village available at https://www.villagecoliving.com/in-english.

http://www.portovivosru.pt/
https://www.hafencity.com/en/management/development-process.html
https://www.upforgrowth.org/housing-calculator
www.stec.nl
https://www.hel.fi/kanslia/re-thinking-urban-housing/projects/intermediate-block-of-flats
https://www.hel.fi/kanslia/re-thinking-urban-housing/projects/intermediate-block-of-flats
http://
http://
https://www.london.gov.uk/sites/default/files/design_for_a_circular_economy_web_1.pdf
https://www.london.gov.uk/sites/default/files/design_for_a_circular_economy_web_1.pdf
https://www.globalinfrastructureinitiative.com/article/achieving-intermediate-modular-housing-interview-ambar-s-bruno-balbinot
https://www.globalinfrastructureinitiative.com/article/achieving-intermediate-modular-housing-interview-ambar-s-bruno-balbinot
www.housingforum.org.uk/publications/mmc-guide-2019
https://www.mckinsey.com/industries/capital-projects-and-infrastructure/our-insights/modular-construction-from-projects-to-products
https://www.mckinsey.com/industries/capital-projects-and-infrastructure/our-insights/modular-construction-from-projects-to-products
https://www.arch2o.com/homes-for-all-dortheavej-residence-bjarke-ingels-group/
https://www.arch2o.com/homes-for-all-dortheavej-residence-bjarke-ingels-group/
https://www.gov.uk/government/publications/home-building-fund
https://www.constructionenquirer.com/2019/11/08/huge-losses-at-modular-firm-handed-30m-of-public-cash/
https://www.constructionenquirer.com/2019/11/08/huge-losses-at-modular-firm-handed-30m-of-public-cash/
https://northernhousingmagazine.co.uk/2019/05/14/sekisui-house-strikes-90m-deal-with-urban-splash-to-bring-japanese-modular-housing-expertise-to-uk-market/
https://northernhousingmagazine.co.uk/2019/05/14/sekisui-house-strikes-90m-deal-with-urban-splash-to-bring-japanese-modular-housing-expertise-to-uk-market/
https://www.northstowe.com/
https://www.prism-app.io
https://www.thetimes.co.uk/raconteur/business/modular-homes-future-uk-housing/
https://www.thetimes.co.uk/raconteur/business/modular-homes-future-uk-housing/
http://schoonschipamsterdam.org/en/
https://www.urbanrigger.com/view-urban-rigger/
https://hejme.be/
https://www.eib.org/en/press/all/2019-337-eib-and-rlb-no-wien-promote-intermediate-housing
https://www.eib.org/en/press/all/2019-337-eib-and-rlb-no-wien-promote-intermediate-housing
https://www.eib.org/en/press/all/2019-337-eib-and-rlb-no-wien-promote-intermediate-housing
https://www.eib.org/en/press/all/2019-337-eib-and-rlb-no-wien-promote-intermediate-housing
https://www.hel.fi/uutiset/en/kaupunginkanslia/launching-of-three-new-re-thinking-urban-housing-projects
https://www.hel.fi/uutiset/en/kaupunginkanslia/launching-of-three-new-re-thinking-urban-housing-projects
https://www.villagecoliving.com/in-english

51

50 City of Helsinki (2019), Circular city village. Available at https://www.hel.fi/kanslia/re-thinking-urban-housing/projects/circular-city-village.

51 Andrew Heywood (2016), Investing in Intermediate Housing: An analysis of the intermediate housing sector, The Housing Finance Corporation.

52 Australian Government (2019), Helping to improve intermediate housing outcomes for all Australians. Available at https://www.nhfic.gov.au/.

53 Sarah Monk and Christine Whitehead (2010), Making Housing More Intermediate: the role of intermediate tenures.

54 CDC Habitat (2018), Intermediate housing investment thesis September 2018 (PowerPoint presentation).

55 CDC Habitat (2019), Le Logement Intermédiaire, www.cdc-habitat.com La solution habitat pour votre territoire.

56 Payton Scally et al. (2018), The Low-Income Housing Tax Credit How It Works and Who It Serves, Urban Institute. Available at https://www.urban.org/
sites/default/files/publication/98758/lithc_how_it_works_and_who_it_serves_final_2.pdf.

57 Blend Funding PLC (2019), available at https://blendfundingplc.com/.

58 Invest in Amsterdam Metropolitan Area (2019), Rabo and BPD: 5 billion for average rent. Available at https://investinamsterdam.com/news/rabo-and-
bpd-5-billion-for-average-rent__1d52f3fefc40.

59 PGGM (2016), Legal & General and PGGM announce 3000 new homes with £600M build to rent partnership. Available at https://www.pggm.nl/
english/who-we-are/press/Pages/Legal-and-General-and-PGGM-announce-3000-new-homes-with-£600M-build-to-rent-partnership.aspx.

60 Personal communication from Dan Batterton, Legal and General.

61 Joe Huxley (2009), Value Capture Finance: Making urban development pay its way, ULI.

https://www.hel.fi/kanslia/re-thinking-urban-housing/projects/circular-city-village
https://www.nhfic.gov.au/
www.cdc-habitat.com La solution habitat pour votre territoire
https://www.urban.org/sites/default/files/publication/98758/lithc_how_it_works_and_who_it_serves_final_2.pdf
https://www.urban.org/sites/default/files/publication/98758/lithc_how_it_works_and_who_it_serves_final_2.pdf
https://www.urban.org/sites/default/files/publication/98758/lithc_how_it_works_and_who_it_serves_final_2.pdf
https://investinamsterdam.com/news/rabo-and-bpd-5-billion-for-average-rent__1d52f3fefc40
https://investinamsterdam.com/news/rabo-and-bpd-5-billion-for-average-rent__1d52f3fefc40
https://www.pggm.nl/english/who-we-are/press/Pages/Legal-and-General-and-PGGM-announce-3000-new-homes-with-�600M-build-to-rent-partnership.aspx
https://www.pggm.nl/english/who-we-are/press/Pages/Legal-and-General-and-PGGM-announce-3000-new-homes-with-�600M-build-to-rent-partnership.aspx

Urban Land Institute United Kingdom
131 Finsbury Pavement Tel: +44 (0)20 7487 9570

London Email: uk@uli.org

EC2A 1NT Web: www.uk.uli.org

United Kingdom

