

How much of the
housing market is
affordable?
Analysis of homes for
sale
From the Shelter policy library

October 2013

www.shelter.org.uk

© 2013 Shelter. All rights reserved. This document is only for your personal, non-commercial use.
You may not copy, reproduce, republish, post, distribute, transmit or modify it in any way.

This document contains information and policies that were correct at the time of publication.

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 2

Contents

Introduction 3

 Key Findings

4

 Methods and sources

5

 Main Findings:

 Couples with children

7

 Single people

10

 Couples without children

13

 Full results by region

16

 Incomes and affordability thresholds

33

Acknowledgements

The author would like to thank mySociety for their invaluable help in matching property location
data to Local Authority areas. Their mapit application can be found at http://mapit.mysociety.org/ .

Disclaimer
This research is in no way endorsed or supported by Zoopla.

http://www.shelter.org.uk/
http://mapit.mysociety.org/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 3

Introduction

To date, debates about the state of the housing market have tended to focus on average house
prices, average house price indices or inflation rates. Whilst this can help to get a picture of the
market as a whole, it can be difficult to relate the notional figures used in these discussions to the
often frustrating experience of would-be first-time buyers in the real world. Also, this approach
does not take into account the extent to which earnings and housing markets vary across the
country.

In order to address this limitation, Shelter has carried out research which attempts to provide a
more real life picture of the housing market. By taking a snapshot of the entire English housing
market – in this case every property advertised for sale on Zoopla on one day in August 2013 –
we hope to move the debate one step closer to the real world. The data has been broken down to
a local authority level to address the variations in earnings and local housing markets mentioned
above.

The results are certainly shocking, if not surprising, starkly revealing the scale of the problem
faced by first-time buyers across the country with the findings most dramatic for London and the
southern half of England. However, the problems are not confined to the south; the results show
that affordability problems are found across the country.

This is important because as house prices continue to rise, first-time buyers are placed under
increasing pressure to either over-extend themselves – burdening themselves with high
repayments and making themselves vulnerable to drops in income or rises in interest rates - or to
abandon their hopes of owning their own home.

Furthermore, the effects of these problems do not just impact on first-time buyers themselves; as
more people are priced out of ownership, pressure increases on the rental market, driving prices
up and standards down. And as wages fail to rise at the same rate as rents, more people may
have to turn to the Government for help, potentially increasing the pressure on the welfare
budget.

This report provides further proof of the extent of our housing crisis. It’s not just affecting workless
households struggling in unstable private lets with poor conditions or young renters unable to
save due to high rents; even working families who have managed to save the necessary deposit
are finding themselves priced out of the ownership market.

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 4

Key Findings

¶ Affordability problems are not confined to London and the South East, but are found

across the country.

¶ In more than half (55%) of local authority areas, less than one in ten available properties

are affordable to a working couple with children on average wages.

¶ There are seven local authority areas where no available properties are affordable to a

working couple with children on average wages.

¶ In more than four fifths (82%) of local authority areas, less than one in ten available

properties are affordable to a single person on average wages.

¶ There are seven local authority areas where no available properties are affordable to a

single person on average wages.

¶ Three central London areas are completely unaffordable to either couples with children or

single people on average wages: Kensington and Chelsea, Westminster and Camden.

¶ In 31 out of 32 London boroughs1, less than 10% of available properties are affordable to

a couple with children on average wages.

¶ In the North East region, there are no local authority areas in which less than 10% of

available properties are affordable to a couple with children on average wages.

¶ In every local authority area in London and in the South West, less than 10% of available

properties are affordable to a single person on average wages.

1 City of London has been excluded from the analysis due to low sample size, as have the Isles of Scilly

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 5

Methods and sources

This analysis of the housing market was carried out by comparing asking prices for properties on
sale with affordability thresholds for three different household types derived from average
earnings figures.

Market information

Information on properties for sale was sourced from Zoopla, a property website which lists
property for sale across the UK, via their Applications Programming Interface (API). This provided
details of every property for sale on the site on one day in August2.

Exclusions

The property dataset was trimmed to remove the following types of property:

¶ All properties which listed ‘number of bedrooms’ as zero. Most of these were plots of land,

offices, commercial premises and unconverted barns, although some studio flats will also

have been excluded as a result.

¶ All properties for sale on a shared ownership basis.

¶ All properties which included the word ‘retirement’ in their descriptions. Most of these are

exclusively retirement properties and thus outside the scope of our interest.

In terms of the geographical area covered, analysis was only carried out for England. Two local
authority areas – Isles of Scilly and City of London – were removed from the analysis due to small
sample sizes.

Income information

Income information was sourced from work done for Shelter’s ‘A Home Of Their Own’ (AHOTO)
campaign. This information was based on median earnings from the Annual Survey of Hours and
Earnings, adjusted to reflect the lower ages of first-time buyers. Full details on this methodology
are available in the technical report produced for that project3. For many areas this income
information is only available at a county level, so the relevant county average has been applied to
the local authority area in these cases. The three household types used were: a couple without
children (equating to two full-time average incomes); a couple with a child or children (equating to
one full-time and one part-time average income) and a single person (equating to one full-time
average income).

Establishing affordability thresholds

For each of the three household types for which we have income data, an ‘affordability threshold’
was established. This was done by taking the income average identified in AHOTO, and the
average advance (80% of property price) and income multiple (3.33 times income) for first-time-
buyers from data published by the Council of Mortgage Lenders (CML)4:

2 ScraperWiki were employed by Shelter to obtain the data through the API; property locations were linked
to local authority areas by mySociety on a pro bono basis.
3http://england.shelter.org.uk/__data/assets/pdf_file/0006/681144/Shelter_-
_A_Home_Of_Their_Own_Technical_Report.pdf
4 CML first-time buyers statistics relating to June 2013

http://www.shelter.org.uk/
http://england.shelter.org.uk/__data/assets/pdf_file/0006/681144/Shelter_-_A_Home_Of_Their_Own_Technical_Report.pdf
http://england.shelter.org.uk/__data/assets/pdf_file/0006/681144/Shelter_-_A_Home_Of_Their_Own_Technical_Report.pdf

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 6

Income x Lending multiple = Advance (This works out how much the household would be able
to borrow, based on their income.)

(Advance / Percent advance) x 100 = Affordability threshold (This works out, assuming that
they already had an average deposit, the highest price the household would be able to pay for a
property.)

Note that this does not take into account the affordability of monthly payments and other costs,
but purely gauges against what the notional households would be able to borrow.

A full listing of the incomes and affordability thresholds used in this analysis is included in this
document, starting at page 33.

Affordability calculation

This affordability threshold was then compared with the property dataset, to establish what
proportion of homes on the market (1 or more bedrooms for single people, 2 or more for couples
with or without children) would be affordable for each household type in each local authority area.

No upper limit was placed on the size of properties included in the analysis. This decision was
made in order to more accurately reflect the proportion of the entire housing market which is
actually available to first-time buyers on average incomes in any given area.

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 7

Main Findings

Couples with children

Percentage of properties affordable:

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 8

Couples with children ï Twenty least affordable areas

Rank LA Area Region Number of
2+ bed
properties
affordable

% of 2+ bed
properties
affordable

1=

Cambridge East

0

0.0%

Kensington and Chelsea London

Westminster London

Camden London

Brent London

Hackney London

Brighton and Hove UA South East

8 Hammersmith and Fulham London 1 0.1%

9 Islington London 1 0.2%

10 Harrow London 3 0.2%

11 Elmbridge South East 3 0.3%

12 Barnet London 9 0.3%

13 Haringey London 3 0.3%

14 Oxford South East 3 0.4%

15 Brentwood East 3 0.5%

16 Epsom and Ewell South East 2 0.5%

17 Wandsworth London 7 0.5%

18 Lambeth London 5 0.6%

19 Horsham South East 6 0.6%

20 Newham London 7 0.6%

Region Total number of 2+
bed properties
affordable to a
local couple with
children

Percentage of 2+
bed properties
affordable to a
local couple with
children

Proportion of LA areas in
which less than 10% of
properties are affordable
to a local couple with
children

North East 9,248 34.2% 0.0%

North West 16,877 28.0% 7.7%

Yorkshire &
Humber 14,006 30.0% 33.3%

East Midlands 9,248 25.8% 12.5%

West
Midlands 7,314 20.0% 36.7%

East 4,229 10.0% 68.1%

London 613 1.6% 96.9%

South East 3,425 6.0% 86.6%

South West 3,271 6.3% 86.1%

England 68,231 17.2% 54.9%

In more than half (55%) of local authority areas, less than one in ten available properties are

affordable to a couple with children on average wages.

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 9

There are seven local authority areas where no available properties are affordable to a couple

with children.

Although there are pockets of unaffordability right across the country, the problem is most

pronounced in the south; in London, less than 10% of available properties are affordable to a

couple with children in all but one of the 32 boroughs surveyed. The South East and South West

also have high levels of unaffordability. However, in the North East, there are no local authority

areas in which this is the case.

Looking at the national map rather than regional totals reveals, apart from the concentration of

red across the southern half of the country, a band of low affordability areas across the north of

England from the Lake District to the Vale of York.

Looking at the regional totals, in London less than 2% of available properties are affordable to

local couples with children. This figure is slightly but not much better in the South East and South

West, and generally improves further from London.

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 10

Single People

Percentage of properties affordable:

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 11

Single people ï Twenty least affordable areas

Rank LA Area Region Number of 1+
bed properties
affordable

% of 1+ bed
properties
affordable

1=

Kensington and Chelsea London

0

0.0%

Westminster London

Camden London

Hammersmith and Fulham London

Islington London

Ealing London

Epsom and Ewell South East

8 Brent London 1 0.1%

9 Wandsworth London 1 0.1%

10 Harrow London 1 0.1%

11 Lambeth London 1 0.1%

12 Barnet London 3 0.1%

13 Haringey London 1 0.1%

14 Hackney London 1 0.1%

15 Southwark London 2 0.2%

16 Elmbridge South East 2 0.2%

17 Kingston upon Thames London 2 0.2%

18 Lewisham London 3 0.3%

19 Spelthorne South East 2 0.3%

20 Brighton and Hove UA South East 6 0.3%

Region Total number of
properties
affordable to a
local single person

Percentage of
properties
affordable to a
local single person

Proportion of LA areas in
which less than 10% of
properties are affordable
to a local single person

North East 4,489 16.0% 8.3%

North West 6,635 10.6% 43.6%

Yorkshire &
Humber 5,337 11.0% 52.4%

East Midlands 2,572 6.9% 82.5%

West
Midlands 2,226 5.8% 93.3%

East 1,749 3.8% 95.7%

London 167 0.4% 100.0%

South East 1,972 3.1% 95.5%

South West 1,685 3.0% 100.0%

England 26,832 6.3% 82.4%

Of the three household types for which analysis was conducted, single people are the most badly

affected. The widening of the market to include properties with only one bedroom is not enough

to overcome the restriction of a single income.

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 12

In more than four fifths (82%) of local authority areas, less than one in ten available properties

are affordable to a single person on average wages.

There are seven local authority areas where no available properties are affordable to a single

person.

Less than 10% of available properties are affordable to a single person in every local authority

area in London and in the South West, and in more than 95% of local authority areas in the South

East and East.

This is reflected in the regional totals, with London and the South West having the lowest

percentage of properties available to local single people (0.4% and 3.0% respectively), closely

followed by the South East.

For single people, almost the entire country is in the lowest affordability group; apart from a few

scattered areas, only the far north and a band from the Mersey to the Humber have affordability

levels of more than 10%.

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 13

Couples without children

Percentage of properties affordable:

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 14

Couples without children - Twenty least affordable areas

Rank LA Area Region Number of
2+ bed
properties
affordable

% of 2+ bed
properties
affordable

1 Kensington and Chelsea London 2 0.1%

2 Westminster London 9 0.3%

3 Camden London 7 0.5%

4 Islington London 4 0.7%

5 Hammersmith and Fulham London 10 1.0%

6 Cambridge East 6 3.0%

7 Elmbridge South East 34 3.3%

8 South Bucks South East 21 3.4%

9 Brent London 54 3.6%

10 Harrow London 50 4.1%

11 Brighton and Hove UA South East 70 4.2%

12 Mole Valley South East 20 4.2%

13 Wandsworth London 56 4.3%

14 St Albans East 24 4.3%

15 Barnet London 135 4.6%

16 Hart South East 14 4.7%

17 South Hams South West 71 4.8%

18 Epping Forest East 60 5.3%

19 Horsham South East 52 5.4%

20 Hackney London 29 5.6%

Region Total number of 2+
bed properties
affordable to a
local couple
without children

Percentage of 2+
bed properties
affordable to a
local couple
without children

Proportion of LA areas in
which less than 10% of
properties are affordable
to a local couple without
children

North East 15,176 56.1% 0.0%

North West 31,580 52.4% 0.0%

Yorkshire &
Humber 25,674 54.9% 0.0%

East Midlands 17,740 49.4% 0.0%

West
Midlands 16,580 45.3% 3.3%

East 12,856 30.3% 14.9%

London 3,867 10.3% 53.1%

South East 11,618 20.3% 28.4%

South West 10,487 20.1% 19.4%

England 145,578 36.8% 15.7%

Unsurprisingly, the picture is better for couples with no children than for other household types,

as they are assumed to have two average full-time incomes. On this analysis, there are no areas

which have absolutely nothing that’s affordable – however at the top of the table the proportions

are still vanishingly small.

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 15

Again, the highest levels of unaffordability are found in London and the South East. The South

West has almost the same proportion of affordable properties as the South East, but a noticeably

lower proportion of LA areas in which less than 10% of properties are affordable. This suggests

that the affordable properties are more evenly spread in the South West than they are in the

South East.

The northern red band has contracted and become less extreme, but still represents a

concentration of lower affordability.

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 16

Full results by region

North East Couple with children Single person Couple - no children

LA Name
Number

affordable
Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

North East total 9,248 34.2% 4,489 16.0% 15,176 56.1%

County Durham UA 2,483 41.2% 305 1,418 23.1% 318 3,608 59.8% 276

Darlington UA 271 29.3% 265 137 14.5% 296 506 54.8% 258

Gateshead 622 41.8% 307 246 15.9% 302 991 66.6% 305

Hartlepool UA 376 39.9% 299 216 22.5% 317 620 65.7% 303

Middlesbrough UA 258 41.1% 303 130 20.1% 313 392 62.4% 286

Newcastle upon Tyne 708 25.9% 251 319 10.8% 270 1,424 52.2% 250

North Tyneside 796 35.0% 282 271 11.3% 275 1,326 58.2% 267

Northumberland UA 1,307 23.9% 243 732 13.0% 288 2,250 41.1% 203

Redcar and Cleveland UA 234 31.0% 273 63 8.2% 251 435 57.7% 264

South Tyneside 915 44.4% 313 403 18.8% 309 1,293 62.8% 293

Stockton-on-Tees UA 527 33.2% 276 229 14.1% 293 939 59.1% 273

Sunderland 751 34.5% 280 325 14.3% 295 1392 64.0% 299

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 17

North West Couple with children Single person Couple - no children

LA Name
Number

affordable
Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

North West total 16,877 28.0% 6,635 10.6% 31,580 52.4%

Allerdale 190 25.5% 248 99 13.0% 287 318 42.7% 209

Barrow-in-Furness 96 42.9% 310 49 21.6% 315 131 58.5% 270

Blackburn with Darwen UA 462 39.6% 298 230 19.3% 311 730 62.5% 288

Blackpool UA 368 23.4% 240 75 4.6% 201 946 60.3% 281

Bolton 806 32.3% 275 302 11.7% 280 1,479 59.2% 274

Burnley 403 57.7% 323 255 36.1% 324 557 79.7% 323

Bury 503 27.7% 259 223 12.1% 282 1,080 59.6% 275

Carlisle 217 27.1% 255 93 11.3% 276 385 48.1% 233

Cheshire East UA 436 12.0% 188 158 4.2% 187 924 25.4% 149

Cheshire West and Chester UA 697 20.8% 226 227 6.5% 232 1,367 40.8% 199

Chorley 259 21.1% 228 69 5.5% 217 528 43.1% 212

Copeland 232 43.9% 311 114 21.0% 314 341 64.6% 301

Eden 33 5.7% 132 12 2.0% 116 143 24.6% 144

Fylde 132 11.5% 185 57 4.7% 204 386 33.7% 176

Halton UA 255 37.8% 292 74 10.8% 269 407 60.4% 282

Hyndburn 488 52.1% 321 248 25.8% 322 725 77.5% 322

Knowsley 471 41.3% 306 126 10.9% 271 779 68.3% 311

Lancaster 288 24.9% 247 108 8.8% 259 563 48.7% 235

Liverpool 1,557 37.9% 293 831 19.0% 310 2,789 67.9% 310

Manchester 874 29.2% 264 326 9.4% 264 1,793 59.9% 278

Oldham 372 36.0% 288 118 11.2% 274 639 61.9% 285

Pendle 268 49.8% 320 168 30.1% 323 361 67.1% 308

Preston 487 38.4% 295 154 11.7% 278 759 59.9% 277

Ribble Valley 60 8.3% 166 9 1.2% 75 181 25.1% 146

Rochdale 708 35.0% 283 277 13.3% 291 1,218 60.2% 280

Rossendale 257 39.4% 297 103 15.4% 300 400 61.3% 284

Salford 656 35.4% 284 297 14.7% 298 1,158 62.5% 287

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 18

North West (cont.) Couple with children Single person Couple – no children

LA Name
Number

affordable
Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

Sefton 662 26.9% 254 316 12.3% 284 1,267 51.4% 243

South Lakeland 40 2.8% 88 18 1.2% 74 192 13.2% 69

South Ribble 197 18.2% 216 23 2.1% 124 494 45.7% 222

St. Helens 588 45.5% 317 258 19.6% 312 932 72.2% 318

Stockport 566 19.3% 221 136 4.4% 197 1,228 41.8% 206

Tameside 615 29.5% 266 113 5.3% 214 1,214 58.2% 266

Trafford 326 16.7% 207 86 4.2% 189 747 38.3% 193

Warrington UA 379 22.1% 233 145 8.2% 249 812 47.3% 229

West Lancashire 148 15.4% 201 73 7.5% 243 335 34.9% 180

Wigan 980 37.6% 291 349 13.2% 290 1,740 66.8% 306

Wirral 576 37.1% 289 245 15.1% 299 979 63.0% 294

Wyre 225 20.9% 227 71 6.4% 230 553 51.5% 244

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 19

Yorkshire & Humber Couple with children Single person Couple – no children

LA Name
Number

affordable
Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

Yorkshire & Humber total 14,006 30.0% 5,337 11.0% 25,674 54.9%

Barnsley 1,098 44.1% 312 446 17.7% 308 1,737 69.7% 315

Bradford 1,441 30.2% 269 449 9.0% 261 2,817 59.1% 272

Calderdale 748 35.8% 285 341 15.6% 301 1,310 62.7% 292

Craven 28 5.5% 128 9 1.7% 100 105 20.5% 119

Doncaster 1,162 44.7% 314 419 15.9% 303 1,831 70.4% 316

East Riding of Yorkshire UA 731 27.8% 260 289 10.5% 268 1,409 53.5% 255

Hambleton 24 2.6% 77 11 1.2% 73 159 17.3% 104

Harrogate 31 1.6% 46 12 0.6% 33 238 12.4% 63

Kingston upon Hull, City of UA 875 58.3% 324 372 24.0% 320 1,282 85.5% 324

Kirklees 1,108 29.1% 263 456 11.4% 277 2,019 53.0% 253

Leeds 1,650 27.1% 256 591 9.1% 262 3,196 52.5% 251

North East Lincolnshire UA 779 44.8% 316 442 24.7% 321 1,195 68.7% 312

North Lincolnshire UA 786 36.0% 286 280 12.6% 286 1,364 62.5% 290

Richmondshire 37 6.9% 152 11 2.0% 114 95 17.7% 105

Rotherham 925 39.0% 296 314 13.0% 289 1,500 63.2% 295

Ryedale 20 4.2% 112 4 0.8% 55 103 21.6% 123

Scarborough 221 16.7% 208 104 7.3% 239 673 50.9% 239

Selby 95 9.2% 176 46 4.3% 195 310 30.0% 165

Sheffield 1,152 40.1% 300 496 16.1% 304 1,978 68.9% 313

Wakefield 1,057 28.8% 262 225 6.0% 226 2,018 54.9% 259

York UA 38 3.1% 93 20 1.5% 95 335 27.3% 156

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 20

East Midlands Couple with children Single person Couple – no children

LA Name
Number

affordable
Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

East Midlands total 9,248 25.8% 2,572 6.9% 17,740 49.4%

Amber Valley 389 34.5% 279 81 6.9% 234 687 60.9% 283

Ashfield 427 37.6% 290 168 14.6% 297 736 64.8% 302

Bassetlaw 273 25.9% 250 105 9.8% 266 464 44.0% 216

Blaby 125 17.1% 211 26 3.4% 163 369 50.6% 238

Bolsover 441 57.5% 322 182 23.6% 319 582 75.9% 321

Boston 151 22.8% 235 13 1.9% 111 356 53.9% 256

Broxtowe 201 21.7% 232 59 6.2% 228 444 48.0% 231

Charnwood 194 20.7% 225 44 4.6% 200 417 44.5% 221

Chesterfield 403 42.0% 308 91 9.3% 263 633 65.9% 304

Corby 132 40.2% 301 25 7.5% 244 205 62.5% 288

Daventry 44 8.0% 165 19 3.4% 159 138 25.2% 147

Derby UA 500 46.0% 318 159 14.2% 294 755 69.5% 314

Derbyshire Dales 51 7.0% 153 5 0.7% 41 160 21.9% 125

East Lindsey 261 18.1% 215 60 4.1% 183 672 46.5% 227

East Northamptonshire 130 19.7% 223 28 4.0% 179 283 42.9% 210

Erewash 318 42.6% 309 73 9.4% 265 499 66.9% 307

Gedling 217 25.7% 249 65 7.5% 242 391 46.3% 225

Harborough 54 7.5% 156 18 2.4% 136 183 25.3% 148

High Peak 268 21.5% 230 45 3.4% 161 548 43.9% 215

Hinckley and Bosworth 389 26.2% 252 79 5.1% 213 760 51.2% 242

Kettering 177 30.1% 268 51 8.4% 256 347 59.0% 271

Leicester UA 255 16.6% 206 96 5.7% 225 790 51.6% 246

Lincoln 254 36.0% 287 32 4.4% 196 450 63.8% 298

Mansfield 399 38.2% 294 176 16.6% 305 671 64.2% 300

Melton 52 15.9% 203 10 3.0% 153 105 32.0% 173

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 21

East Midlands (cont.) Couple with children Single person Couple – no children

LA Name
Number

affordable
Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

Newark and Sherwood 301 23.4% 239 99 7.6% 245 506 39.4% 195

North East Derbyshire 277 30.3% 270 76 8.2% 250 467 51.1% 241

North Kesteven 197 14.7% 198 36 2.6% 140 547 40.9% 200

North West Leicestershire 195 24.2% 244 41 5.0% 211 402 49.9% 236

Northampton 295 34.7% 281 112 12.2% 283 496 58.4% 269

Nottingham UA 745 48.5% 319 201 11.9% 281 1,123 73.1% 319

Oadby and Wigston 58 18.2% 217 9 2.8% 145 154 48.4% 234

Rushcliffe 67 8.5% 168 18 2.2% 131 171 21.6% 124

Rutland UA 46 11.8% 186 14 3.5% 166 125 32.0% 172

South Derbyshire 200 24.5% 246 39 4.7% 205 383 46.9% 228

South Holland 115 13.1% 192 11 1.2% 76 358 40.9% 201

South Kesteven 219 15.1% 200 59 4.0% 178 505 34.8% 179

South Northamptonshire 20 3.4% 100 4 0.7% 42 100 17.0% 101

Wellingborough 113 33.8% 278 44 12.5% 285 190 56.9% 263

West Lindsey 295 23.1% 237 99 7.6% 246 568 44.4% 220

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 22

West Midlands Couple with children Single person Couple – no children

LA Name
Number

affordable
Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

West Midlands total 7,314 20.0% 2,226 5.8% 16,580 45.3%

Birmingham 1,729 31.0% 272 344 5.7% 224 3,533 63.4% 296

Bromsgrove 24 3.9% 109 11 1.7% 103 110 17.9% 106

Cannock Chase 144 22.3% 234 52 7.7% 247 342 52.9% 252

Coventry 510 40.9% 302 105 8.1% 248 840 67.4% 309

Dudley 398 19.2% 220 142 6.5% 231 1,200 57.7% 265

East Staffordshire 183 18.8% 219 85 8.4% 255 408 42.0% 207

Herefordshire, County of UA 45 2.9% 90 22 1.3% 81 156 9.9% 51

Lichfield 41 5.0% 119 21 2.5% 137 232 28.5% 160

Malvern Hills 20 2.7% 84 14 1.8% 106 92 12.5% 64

Newcastle-under-Lyme 312 30.4% 271 74 7.1% 236 597 58.2% 268

North Warwickshire 98 17.3% 212 30 5.1% 212 234 41.3% 204

Nuneaton and Bedworth 244 41.1% 304 106 17.4% 307 420 70.8% 317

Redditch 61 12.9% 191 31 6.3% 229 170 36.0% 183

Rugby 61 13.8% 194 21 4.5% 199 152 34.4% 178

Sandwell 635 27.5% 258 133 5.5% 218 1,446 62.5% 291

Shropshire UA 138 5.5% 129 69 2.7% 142 572 23.0% 135

Solihull 170 17.1% 209 73 7.0% 235 368 36.9% 186

South Staffordshire 51 5.1% 120 29 2.8% 149 219 21.9% 127

Stafford 59 6.3% 145 19 2.0% 113 239 25.6% 150

Staffordshire Moorlands 191 18.7% 218 45 4.3% 194 405 39.7% 196

Stoke-on-Trent UA 696 44.8% 315 346 21.7% 316 1,177 75.7% 320

Stratford-on-Avon 53 5.0% 118 23 2.1% 123 175 16.6% 98

Tamworth 79 20.5% 224 23 5.5% 219 199 51.6% 245

Telford and Wrekin UA 293 21.6% 231 71 5.0% 210 628 46.3% 226

Walsall 347 22.9% 236 88 5.6% 220 787 51.9% 247

Warwick 20 4.1% 110 12 2.2% 132 82 16.7% 99

Wolverhampton 487 27.3% 257 134 7.2% 238 1,000 56.1% 261

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 23

West Midlands (cont.) Couple with children Single person Couple – no children

LA Name
Number

affordable
Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

Worcester 54 8.8% 171 37 5.4% 216 270 44.0% 217

Wychavon 57 5.4% 126 32 2.9% 151 204 19.2% 111

Wyre Forest 114 16.2% 205 34 4.6% 203 323 46.0% 224

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 24

East Couple with children Single person Couple – no children

LA Name
Number

affordable
Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

East total 4,229 10.0% 1,749 3.8% 12,856 30.3%

Babergh 16 1.9% 55 5 0.6% 35 133 16.1% 93

Basildon 74 9.0% 174 46 5.0% 209 248 30.1% 166

Bedford UA 117 10.4% 179 52 4.2% 190 408 36.3% 184

Braintree 95 7.2% 155 28 2.0% 117 371 28.2% 159

Breckland 97 6.6% 150 22 1.5% 90 394 26.9% 155

Brentwood 3 0.5% 15 5 0.7% 47 41 6.7% 27

Broadland 23 2.2% 63 22 2.0% 119 174 16.6% 97

Broxbourne 12 2.3% 67 9 1.5% 91 122 23.3% 139

Cambridge 0 0.0% 1 3 1.3% 79 6 3.0% 6

Castle Point 32 5.4% 125 14 2.2% 129 172 28.8% 162

Central Bedfordshire UA 175 11.8% 187 58 3.6% 169 471 31.8% 171

Chelmsford 29 3.3% 99 19 2.0% 112 144 16.4% 95

Colchester 212 13.5% 193 95 5.6% 222 652 41.5% 205

Dacorum 46 5.8% 136 31 3.4% 163 162 20.4% 117

East Cambridgeshire 54 12.9% 190 25 5.7% 223 158 37.6% 188

East Hertfordshire 10 1.1% 35 8 0.8% 50 103 10.8% 59

Epping Forest 18 1.6% 45 9 0.8% 52 60 5.3% 18

Fenland 428 31.8% 274 77 5.6% 221 858 63.6% 297

Forest Heath 41 11.0% 183 6 1.5% 97 133 35.8% 181

Great Yarmouth 266 30.0% 267 154 16.7% 306 492 55.5% 260

Harlow 26 7.6% 158 9 2.4% 134 137 40.1% 198

Hertsmere 6 0.8% 24 3 0.4% 25 49 6.6% 26

Huntingdonshire 155 11.0% 182 61 4.1% 181 477 33.8% 177

Ipswich 143 19.5% 222 29 3.7% 171 366 50.0% 237

King’s Lynn and West Norfolk 170 10.0% 178 48 2.7% 143 533 31.2% 168

Luton UA 69 6.7% 151 48 4.2% 188 445 43.4% 213

Maldon 19 2.7% 87 26 3.6% 170 118 17.1% 102

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 25

East (cont.) Couple with children Single person Couple – no children

LA Name
Number

affordable
Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

Mid Suffolk 35 3.9% 108 8 0.9% 60 125 13.8% 77

North Hertfordshire 44 7.9% 162 24 3.8% 173 144 25.8% 152

North Norfolk 129 10.7% 180 83 6.6% 233 316 26.3% 153

Norwich 81 12.3% 189 24 3.1% 156 315 47.8% 230

Peterborough UA 448 23.2% 238 72 3.5% 168 1,028 53.2% 254

Rochford 12 2.7% 83 24 4.8% 206 55 12.3% 62

South Cambridgeshire 19 2.8% 89 12 1.7% 101 90 13.2% 68

South Norfolk 26 1.8% 50 16 1.1% 68 231 15.7% 88

Southend-on-Sea UA 114 14.4% 197 51 5.3% 215 344 43.4% 214

St Albans 5 0.9% 27 2 0.3% 21 24 4.3% 14

St Edmundsbury 12 2.2% 66 2 0.4% 23 82 15.3% 82

Stevenage 19 9.0% 172 18 7.1% 236 116 54.7% 257

Suffolk Coastal 44 3.5% 102 35 2.7% 141 193 15.4% 83

Tendring 603 23.7% 242 304 11.2% 273 1,440 56.7% 262

Three Rivers 11 2.4% 71 13 2.6% 139 36 7.8% 34

Thurrock UA 51 8.3% 167 43 6.2% 227 233 38.0% 191

Uttlesford 15 2.1% 60 4 0.6% 31 60 8.6% 39

Watford 8 2.2% 65 7 1.5% 96 65 18.0% 107

Waveney 207 21.3% 229 88 8.7% 258 444 45.7% 223

Welwyn Hatfield 10 1.7% 48 7 1.1% 69 88 14.9% 80

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 26

London Couple with children Single person Couple – no children

LA Name
Number

affordable
Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

London total 613 1.6% 167 0.4% 3,867 10.3%

Barking and Dagenham 27 5.3% 124 3 0.5% 30 188 36.9% 185

Barnet 9 0.3% 12 3 0.1% 12 135 4.6% 15

Bexley 77 10.8% 181 14 1.8% 105 230 32.3% 174

Brent 0 0.0% 1 1 0.1% 8 54 3.6% 9

Bromley 73 4.5% 114 20 1.1% 70 255 15.8% 89

Camden 0 0.0% 1 0 0.0% 1 7 0.5% 3

Croydon 47 2.7% 85 13 0.6% 39 410 23.7% 142

Ealing 10 0.6% 21 0 0.0% 1 145 9.3% 46

Enfield 16 1.1% 40 8 0.5% 28 115 8.1% 35

Greenwich 47 6.4% 147 12 1.4% 83 157 21.3% 121

Hackney 0 0.0% 1 1 0.1% 14 29 5.6% 20

Hammersmith and Fulham 1 0.1% 8 0 0.0% 1 10 1.0% 5

Haringey 3 0.3% 13 1 0.1% 13 79 9.0% 43

Harrow 3 0.2% 10 1 0.1% 10 50 4.1% 10

Havering 66 5.9% 138 12 1.0% 65 262 23.2% 137

Hillingdon 40 3.7% 105 12 0.9% 62 219 20.5% 118

Hounslow 12 1.1% 38 8 0.6% 36 153 13.8% 78

Islington 1 0.2% 9 0 0.0% 1 4 0.7% 4

Kensington and Chelsea 0 0.0% 1 0 0.0% 1 2 0.1% 1

Kingston upon Thames 10 1.1% 39 2 0.2% 17 80 8.8% 40

Lambeth 5 0.6% 18 1 0.1% 11 57 6.3% 24

Lewisham 11 1.4% 42 3 0.3% 18 159 19.9% 115

Merton 30 3.6% 104 6 0.6% 37 114 13.7% 75

Newham 7 0.6% 20 9 0.7% 43 172 15.5% 87

Redbridge 59 5.1% 122 10 0.8% 51 228 19.9% 116

Richmond upon Thames 9 0.8% 23 5 0.4% 24 72 6.1% 22

Southwark 19 2.1% 59 2 0.2% 15 78 8.5% 38

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 27

London (cont.) Couple with children Single person Couple – no children

LA Name
Number

affordable
Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

Sutton 4 0.7% 22 3 0.5% 27 97 18.0% 108

Tower Hamlets 13 1.0% 34 9 0.5% 29 131 10.5% 57

Waltham Forest 7 1.0% 32 7 0.8% 57 110 16.0% 91

Wandsworth 7 0.5% 17 1 0.1% 9 56 4.3% 13

Westminster 0 0.0% 1 0 0.0% 1 9 0.3% 2

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 28

South East Couple with children Single person Couple – no children

LA Name
Number

affordable
Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

South East total 3,425 6.0% 1,972 3.1% 11,618 20.3%

Adur 6 2.2% 61 7 2.2% 129 30 10.9% 60

Arun 95 6.0% 142 67 3.8% 175 271 17.2% 103

Ashford 60 7.8% 161 24 3.0% 154 178 23.3% 138

Aylesbury Vale 90 6.6% 149 66 4.4% 198 311 22.8% 131

Basingstoke and Deane 33 5.6% 130 19 2.9% 152 155 26.5% 154

Bracknell Forest UA 9 2.0% 56 8 1.6% 99 69 15.5% 86

Brighton and Hove UA 0 0.0% 1 6 0.3% 20 70 4.2% 11

Canterbury 80 7.6% 159 56 4.9% 207 290 27.6% 157

Cherwell 48 4.8% 115 26 2.4% 135 191 19.0% 110

Chichester 22 1.9% 53 24 1.9% 110 79 6.8% 29

Chiltern 15 2.4% 70 7 1.0% 67 46 7.3% 31

Crawley 5 1.7% 49 7 2.0% 120 66 22.4% 129

Dartford 24 5.7% 133 7 1.5% 89 129 30.6% 167

Dover 162 17.1% 210 84 8.5% 257 379 40.0% 197

East Hampshire 19 2.1% 58 8 0.8% 54 94 10.2% 55

Eastbourne 49 5.7% 131 8 0.8% 58 259 30.0% 164

Eastleigh 35 6.4% 148 23 3.9% 176 156 28.7% 161

Elmbridge 3 0.3% 11 2 0.2% 16 34 3.3% 7

Epsom and Ewell 2 0.5% 16 0 0.0% 1 37 9.8% 49

Fareham 52 8.0% 163 26 3.7% 172 142 21.9% 126

Gosport 152 33.3% 277 59 11.7% 279 274 60.0% 279

Gravesham 31 8.6% 169 17 4.1% 185 136 37.9% 189

Guildford 25 3.2% 97 12 1.4% 86 52 6.7% 28

Hart 3 1.0% 30 6 1.9% 107 14 4.7% 16

Hastings 148 23.6% 241 99 13.7% 292 301 48.0% 232

Havant 61 8.0% 164 38 4.6% 202 213 28.0% 158

Horsham 6 0.6% 19 7 0.7% 44 52 5.4% 19

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 29

South East (cont.) Couple with children Single person Couple – no children

LA Name
Number

affordable
Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

Isle Of Wight UA 238 9.1% 175 116 4.2% 186 675 25.8% 151

Lewes 6 0.9% 28 6 0.8% 56 61 9.2% 44

Maidstone 59 6.1% 143 37 3.5% 167 241 24.9% 145

Medway UA 268 26.4% 253 124 10.9% 272 529 52.0% 248

Mid Sussex 12 1.3% 41 6 0.6% 34 69 7.6% 32

Milton Keynes UA 194 14.3% 196 112 7.5% 241 518 38.1% 192

Mole Valley 4 0.8% 26 5 1.0% 63 20 4.2% 12

New Forest 53 2.7% 81 67 3.1% 157 252 12.7% 67

Oxford 3 0.4% 14 5 0.6% 40 48 6.8% 30

Portsmouth UA 121 11.2% 184 54 4.3% 191 419 38.9% 194

Reading UA 25 7.6% 157 11 2.8% 144 141 42.6% 208

Reigate and Banstead 36 3.8% 106 16 1.5% 92 155 16.2% 94

Rother 90 5.9% 139 71 4.3% 192 305 19.8% 114

Runnymede 21 3.5% 103 18 2.6% 138 75 12.5% 65

Rushmoor 15 9.0% 173 6 2.8% 146 54 32.3% 175

Sevenoaks 8 1.0% 33 8 1.0% 64 66 8.5% 37

Shepway 181 17.5% 213 116 9.9% 267 444 43.0% 211

Slough UA 41 7.8% 160 8 1.2% 78 164 31.4% 169

South Bucks 6 1.0% 29 4 0.6% 38 21 3.4% 8

South Oxfordshire 10 1.0% 31 6 0.6% 32 62 6.3% 23

Southampton UA 84 6.2% 144 36 2.2% 127 502 37.0% 187

Spelthorne 15 2.5% 75 2 0.3% 19 134 22.2% 128

Surrey Heath 20 5.7% 134 4 1.0% 66 52 14.8% 79

Swale 121 16.1% 204 72 8.9% 260 308 41.0% 202

Tandridge 7 1.1% 36 12 1.7% 104 62 9.5% 47

Test Valley 43 5.8% 135 17 2.1% 126 136 18.3% 109

Thanet 216 14.2% 195 140 8.2% 252 670 44.1% 218

Tonbridge and Malling 20 2.6% 76 6 0.7% 48 107 13.7% 76

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 30

South East (cont.) Couple with children Single person Couple – no children

LA Name
Number

affordable
Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

Tunbridge Wells 8 1.1% 37 9 1.1% 71 61 8.2% 36

Vale of White Horse 13 1.5% 43 4 0.4% 26 100 11.3% 61

Waverley 20 2.4% 72 12 1.3% 82 73 8.9% 42

Wealden 41 2.5% 74 26 1.5% 94 166 10.0% 53

West Berkshire UA 38 4.9% 116 34 4.0% 177 149 19.4% 112

West Oxfordshire 23 2.7% 82 13 1.4% 84 115 13.3% 70

Winchester 24 3.2% 96 28 3.4% 160 78 10.3% 56

Windsor and Maidenhead UA 17 1.8% 51 15 1.4% 87 85 8.9% 41

Woking 13 2.5% 73 12 1.9% 108 88 16.8% 100

Wokingham UA 16 3.3% 98 7 1.3% 80 61 12.6% 66

Worthing 27 3.8% 107 6 0.7% 45 153 21.4% 122

Wycombe 33 3.1% 95 8 0.7% 46 171 16.1% 92

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 31

South West Couple with children Single person Couple – no children

LA Name
Number

affordable
Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

South West total 3,271 6.3% 1,685 3.0% 10,487 20.1%

Bath and North East Somerset UA 30 2.7% 86 11 0.9% 61 148 13.5% 71

Bournemouth UA 51 2.7% 80 78 3.4% 158 440 23.0% 133

Bristol, City of UA 68 5.0% 117 33 2.0% 118 429 31.5% 170

Cheltenham 44 6.0% 141 30 3.5% 165 172 23.3% 140

Christchurch 11 1.9% 52 5 0.8% 53 54 9.2% 45

Cornwall UA 456 5.3% 123 283 3.1% 155 1,335 15.5% 85

Cotswold 19 1.9% 54 16 1.6% 98 63 6.3% 25

East Devon 45 2.3% 69 23 1.1% 72 148 7.6% 33

East Dorset 16 1.7% 47 15 1.5% 93 57 6.0% 21

Exeter 6 0.8% 25 7 0.9% 59 74 10.2% 54

Forest of Dean 210 15.1% 199 55 3.8% 174 529 37.9% 190

Gloucester 196 24.3% 245 66 7.3% 240 421 52.1% 249

Mendip 36 3.0% 91 29 2.3% 133 188 15.9% 90

Mid Devon 18 2.3% 68 6 0.7% 49 106 13.6% 72

North Devon 39 3.1% 94 18 1.4% 85 126 10.0% 52

North Dorset 30 3.1% 92 29 2.8% 147 148 15.2% 81

North Somerset UA 320 18.0% 214 161 8.3% 254 637 35.9% 182

Plymouth UA 276 15.8% 202 84 4.3% 193 772 44.3% 219

Poole UA 36 2.2% 64 36 2.1% 121 158 9.7% 48

Purbeck 7 2.0% 57 8 2.2% 128 34 9.8% 50

Sedgemoor 107 8.8% 170 44 3.4% 162 280 23.0% 136

South Gloucestershire UA 79 5.9% 140 24 1.7% 102 327 24.5% 143

South Hams 23 1.5% 44 23 1.5% 88 71 4.8% 17

South Somerset 133 7.1% 154 80 4.1% 180 433 23.0% 134

Stroud 57 5.1% 121 34 2.9% 150 254 22.8% 132

Swindon UA 328 28.5% 261 104 8.2% 253 587 51.0% 240

Taunton Deane 47 4.2% 111 24 2.0% 115 237 21.0% 120

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 32

South West (cont.) Couple with children Single person Couple - no children

LA Name
Number

affordable
Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

Number
affordable

Percentage
affordable

National
Ranking

Teignbridge 104 6.3% 146 87 4.9% 208 270 16.5% 96

Tewkesbury 66 9.5% 177 31 4.1% 182 158 22.6% 130

Torbay UA 85 4.3% 113 91 4.1% 184 472 23.7% 141

Torridge 38 3.4% 101 14 1.2% 77 151 13.7% 74

West Devon 22 2.6% 79 3 0.4% 22 89 10.7% 58

West Dorset 32 2.6% 78 25 1.9% 109 166 13.7% 73

West Somerset 18 2.2% 61 18 2.1% 125 128 15.5% 84

Weymouth and Portland 41 5.5% 127 23 2.8% 148 224 29.9% 163

Wiltshire UA 177 5.8% 137 67 2.1% 122 601 19.8% 113

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 33

Incomes and affordability thresholds
Full methodology for how income levels were calculated is available in the technical report
relating to Shelter’s A Home Of Their Own research:
http://england.shelter.org.uk/__data/assets/pdf_file/0006/681144/Shelter_-
_A_Home_Of_Their_Own_Technical_Report.pdf

Note that for some areas local level figures could not be calculated so county level figures were
used instead.

Affordability thresholds were calculated from the income figures by first working out how much
the household could borrow based on the CML average first time buyer income multiple figure of
3.33 (as of June 2013). This was then assumed to be 80% of the value of the property (based on
the CML average first time buyer advance figure of 80% as of June 2013), giving an upper limit
on the value of properties which the household could afford to buy.

North East
Couple with children - one
full time, one part time

Single person - one full
time

Couple without children -
2 full time

Area Income
Affordability
threshold Income

Affordability
threshold Income

Affordability
threshold

Darlington UA £26,159 £108,885 £18,329 £76,296 £36,761 £153,020

County Durham UA £26,167 £108,921 £18,817 £78,324 £35,887 £149,378

Hartlepool UA £28,062 £116,807 £20,334 £84,640 £40,085 £166,853

Middlesbrough UA £25,593 £106,532 £17,998 £74,915 £35,577 £148,089

Northumberland UA £27,530 £114,592 £19,339 £80,497 £36,440 £151,681

Redcar and
Cleveland UA £24,354 £101,373 £16,740 £69,678 £34,225 £142,462

Stockton-on-Tees
UA £27,790 £115,676 £19,494 £81,145 £37,403 £155,690

Gateshead £28,544 £118,815 £19,284 £80,270 £39,732 £165,385

Newcastle upon
Tyne £26,221 £109,144 £18,429 £76,710 £36,849 £153,383

North Tyneside £26,827 £111,668 £18,826 £78,363 £36,607 £152,375

South Tyneside £27,073 £112,691 £18,318 £76,249 £36,022 £149,942

Sunderland £23,773 £98,954 £17,881 £74,431 £34,382 £143,114

http://www.shelter.org.uk/
http://england.shelter.org.uk/__data/assets/pdf_file/0006/681144/Shelter_-_A_Home_Of_Their_Own_Technical_Report.pdf
http://england.shelter.org.uk/__data/assets/pdf_file/0006/681144/Shelter_-_A_Home_Of_Their_Own_Technical_Report.pdf

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 34

North West

Couple with children -
one full time, one part
time

Single person - one full
time

Couple without children -
2 full time

Area Income
Affordability
threshold Income

Affordability
threshold Income

Affordability
threshold

Blackburn with Darwen
UA £22,895 £95,301 £17,287 £71,956 £32,609 £135,734

Blackpool UA £22,607 £94,102 £15,201 £63,273 £31,701 £131,954

Cheshire East UA £31,195 £129,849 £21,313 £88,717 £42,212 £175,707

Cheshire West and
Chester UA £30,774 £128,097 £21,283 £88,592 £41,718 £173,652

Halton UA £27,918 £116,209 £19,189 £79,876 £39,234 £163,312

Warrington UA £29,893 £124,431 £20,979 £87,326 £42,372 £176,375

Allerdale £27,212 £113,271 £19,290 £80,297 £38,247 £159,202

Barrow-in-Furness £27,212 £113,271 £19,290 £80,297 £38,247 £159,202

Carlisle £27,212 £113,271 £19,290 £80,297 £38,247 £159,202

Copeland £27,212 £113,271 £19,290 £80,297 £38,247 £159,202

Eden £27,212 £113,271 £19,290 £80,297 £38,247 £159,202

South Lakeland £27,212 £113,271 £19,290 £80,297 £38,247 £159,202

Bolton £24,918 £103,721 £17,845 £74,280 £36,145 £150,453

Bury £28,045 £116,738 £20,624 £85,846 £41,456 £172,561

Manchester £26,572 £110,605 £19,159 £79,748 £38,511 £160,303

Oldham £25,454 £105,952 £17,411 £72,475 £35,341 £147,108

Rochdale £26,840 £111,719 £19,126 £79,613 £38,338 £159,582

Salford £26,066 £108,499 £18,854 £78,479 £37,182 £154,769

Stockport £30,811 £128,252 £21,120 £87,911 £42,320 £176,158

Tameside £26,039 £108,389 £18,474 £76,897 £35,673 £148,489

Trafford £34,450 £143,398 £23,767 £98,928 £47,873 £199,270

Wigan £27,566 £114,744 £18,821 £78,344 £37,817 £157,411

Burnley £28,377 £118,120 £19,199 £79,915 £38,967 £162,200

Chorley £28,377 £118,120 £19,199 £79,915 £38,967 £162,200

Fylde £28,377 £118,120 £19,199 £79,915 £38,967 £162,200

Hyndburn £28,377 £118,120 £19,199 £79,915 £38,967 £162,200

Lancaster £28,377 £118,120 £19,199 £79,915 £38,967 £162,200

Pendle £28,377 £118,120 £19,199 £79,915 £38,967 £162,200

Preston £28,377 £118,120 £19,199 £79,915 £38,967 £162,200

Ribble Valley £28,377 £118,120 £19,199 £79,915 £38,967 £162,200

Rossendale £28,377 £118,120 £19,199 £79,915 £38,967 £162,200

South Ribble £28,377 £118,120 £19,199 £79,915 £38,967 £162,200

West Lancashire £28,377 £118,120 £19,199 £79,915 £38,967 £162,200

Wyre £28,377 £118,120 £19,199 £79,915 £38,967 £162,200

Knowsley £28,035 £116,694 £18,376 £76,489 £37,718 £157,003

Liverpool £26,299 £109,471 £18,941 £78,840 £38,530 £160,379

St. Helens £29,324 £122,063 £20,156 £83,899 £41,210 £171,538

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 35

North West (cont.)

Couple with children -
one full time, one part
time

Single person - one full
time

Couple without children -
2 full time

Area Income
Affordability
threshold Income Area Income

Affordability
threshold

Sefton £29,359 £122,209 £19,922 £82,924 £40,537 £168,737

Wirral £29,637 £123,365 £20,325 £84,604 £40,775 £169,726

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 36

Yorkshire &
Humber

Couple with children -
one full time, one part
time

Single person - one full
time

Couple without children - 2
full time

Area Income
Affordability
threshold Income

Affordability
threshold Income

Affordability
threshold

East Riding of
Yorkshire UA £29,275 £121,856 £20,907 £87,027 £41,724 £173,677

Kingston upon Hull,
City of UA £26,008 £108,256 £17,541 £73,014 £36,090 £150,224

North East
Lincolnshire UA £28,003 £116,561 £19,419 £80,833 £37,422 £155,771

North Lincolnshire UA £29,765 £123,898 £20,808 £86,612 £41,444 £172,512

York UA £29,751 £123,837 £20,840 £86,747 £41,013 £170,717

Craven £28,130 £117,089 £19,532 £81,303 £38,841 £161,674

Hambleton £28,130 £117,089 £19,532 £81,303 £38,841 £161,674

Harrogate £28,130 £117,089 £19,532 £81,303 £38,841 £161,674

Richmondshire £28,130 £117,089 £19,532 £81,303 £38,841 £161,674

Ryedale £28,130 £117,089 £19,532 £81,303 £38,841 £161,674

Scarborough £28,130 £117,089 £19,532 £81,303 £38,841 £161,674

Selby £28,130 £117,089 £19,532 £81,303 £38,841 £161,674

Barnsley £27,349 £113,839 £18,715 £77,903 £38,661 £160,926

Doncaster £28,061 £116,806 £18,890 £78,630 £38,526 £160,365

Rotherham £28,340 £117,967 £18,723 £77,936 £37,802 £157,349

Sheffield £28,250 £117,592 £19,309 £80,376 £39,876 £165,982

Bradford £26,033 £108,363 £17,521 £72,932 £36,653 £152,567

Calderdale £29,578 £123,119 £19,914 £82,891 £41,870 £174,285

Kirklees £28,021 £116,639 £19,986 £83,190 £39,310 £163,627

Leeds £28,921 £120,385 £19,417 £80,823 £39,972 £166,383

Wakefield £27,082 £112,730 £18,005 £74,948 £37,014 £154,071

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 37

East Midlands
Couple with children - one
full time, one part time

Single person - one full
time

Couple without children - 2
full time

Area Income
Affordability
threshold Income

Affordability
threshold Income

Affordability
threshold

Derby UA £32,735 £136,261 £21,558 £89,736 £45,546 £189,584

Leicester UA £24,656 £102,632 £16,418 £68,339 £35,536 £147,919

Nottingham UA £27,644 £115,068 £17,923 £74,606 £40,198 £167,323

Rutland UA £32,821 £136,617 £22,559 £93,903 £46,124 £191,992

Amber Valley £31,687 £131,898 £20,107 £83,696 £42,328 £176,189

Bolsover £31,687 £131,898 £20,107 £83,696 £42,328 £176,189

Chesterfield £31,687 £131,898 £20,107 £83,696 £42,328 £176,189

Derbyshire Dales £31,687 £131,898 £20,107 £83,696 £42,328 £176,189

Erewash £31,687 £131,898 £20,107 £83,696 £42,328 £176,189

High Peak £31,687 £131,898 £20,107 £83,696 £42,328 £176,189

North East
Derbyshire £31,687 £131,898 £20,107 £83,696 £42,328 £176,189

South Derbyshire £31,687 £131,898 £20,107 £83,696 £42,328 £176,189

Blaby £32,327 £134,561 £20,612 £85,797 £43,700 £181,902

Charnwood £32,327 £134,561 £20,612 £85,797 £43,700 £181,902

Harborough £32,327 £134,561 £20,612 £85,797 £43,700 £181,902

Hinckley and
Bosworth £32,327 £134,561 £20,612 £85,797 £43,700 £181,902

Melton £32,327 £134,561 £20,612 £85,797 £43,700 £181,902

North West
Leicestershire £32,327 £134,561 £20,612 £85,797 £43,700 £181,902

Oadby and
Wigston £32,327 £134,561 £20,612 £85,797 £43,700 £181,902

Boston £29,302 £121,968 £19,159 £79,748 £39,810 £165,710

East Lindsey £29,302 £121,968 £19,159 £79,748 £39,810 £165,710

Lincoln £29,302 £121,968 £19,159 £79,748 £39,810 £165,710

North Kesteven £29,302 £121,968 £19,159 £79,748 £39,810 £165,710

South Holland £29,302 £121,968 £19,159 £79,748 £39,810 £165,710

South Kesteven £29,302 £121,968 £19,159 £79,748 £39,810 £165,710

West Lindsey £29,302 £121,968 £19,159 £79,748 £39,810 £165,710

Corby £31,790 £132,326 £20,550 £85,537 £44,205 £184,005

Daventry £31,790 £132,326 £20,550 £85,537 £44,205 £184,005

East
Northamptonshire £31,790 £132,326 £20,550 £85,537 £44,205 £184,005

Kettering £31,790 £132,326 £20,550 £85,537 £44,205 £184,005

Northampton £31,790 £132,326 £20,550 £85,537 £44,205 £184,005

South
Northamptonshire £31,790 £132,326 £20,550 £85,537 £44,205 £184,005

Wellingborough £31,790 £132,326 £20,550 £85,537 £44,205 £184,005

Ashfield £27,963 £116,395 £19,768 £82,286 £38,271 £159,305

Bassetlaw £27,963 £116,395 £19,768 £82,286 £38,271 £159,305

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 38

East Midlands
(cont.)

Couple with children - one
full time, one part time

Single person - one full
time

Couple without children - 2
full time

Area Income
Affordability
threshold Income

Affordability
threshold Income

Affordability
threshold

Broxtowe £27,963 £116,395 £19,768 £82,286 £38,271 £159,305

Gedling £27,963 £116,395 £19,768 £82,286 £38,271 £159,305

Mansfield £27,963 £116,395 £19,768 £82,286 £38,271 £159,305

Newark and
Sherwood £27,963 £116,395 £19,768 £82,286 £38,271 £159,305

Rushcliffe £27,963 £116,395 £19,768 £82,286 £38,271 £159,305

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 39

West Midlands

Couple with children -
one full time, one part
time

Single person - one full
time

Couple without children - 2
full time

Area Income
Affordability
threshold Income

Affordability
threshold Income

Affordability
threshold

Herefordshire,
County of UA £24,805 £103,249 £16,592 £69,066 £33,087 £137,726

Shropshire UA £26,339 £109,637 £19,527 £81,283 £37,667 £156,790

Stoke-on-Trent UA £23,919 £99,564 £17,392 £72,393 £34,033 £141,664

Telford and Wrekin
UA £27,229 £113,341 £18,196 £75,740 £36,424 £151,615

Cannock Chase £28,153 £117,185 £20,254 £84,308 £39,095 £162,733

East Staffordshire £28,153 £117,185 £20,254 £84,308 £39,095 £162,733

Lichfield £28,153 £117,185 £20,254 £84,308 £39,095 £162,733

Newcastle-under-
Lyme £28,153 £117,185 £20,254 £84,308 £39,095 £162,733

South Staffordshire £28,153 £117,185 £20,254 £84,308 £39,095 £162,733

Stafford £28,153 £117,185 £20,254 £84,308 £39,095 £162,733

Staffordshire
Moorlands £28,153 £117,185 £20,254 £84,308 £39,095 £162,733

Tamworth £28,153 £117,185 £20,254 £84,308 £39,095 £162,733

North Warwickshire £30,310 £126,166 £21,653 £90,130 £42,319 £176,151

Nuneaton and
Bedworth £30,310 £126,166 £21,653 £90,130 £42,319 £176,151

Rugby £30,310 £126,166 £21,653 £90,130 £42,319 £176,151

Stratford-on-Avon £30,310 £126,166 £21,653 £90,130 £42,319 £176,151

Warwick £30,310 £126,166 £21,653 £90,130 £42,319 £176,151

Birmingham £28,270 £117,674 £19,027 £79,202 £39,729 £165,371

Coventry £30,206 £125,734 £19,572 £81,467 £41,151 £171,292

Dudley £25,129 £104,600 £18,903 £78,686 £36,061 £150,103

Sandwell £25,725 £107,082 £17,810 £74,132 £34,743 £144,620

Solihull £33,463 £139,289 £23,436 £97,551 £47,543 £197,897

Walsall £25,140 £104,644 £17,817 £74,165 £35,329 £147,059

Wolverhampton £26,113 £108,697 £18,237 £75,911 £36,698 £152,755

Bromsgrove £27,529 £114,591 £19,801 £82,421 £38,899 £161,916

Malvern Hills £27,529 £114,591 £19,801 £82,421 £38,899 £161,916

Redditch £27,529 £114,591 £19,801 £82,421 £38,899 £161,916

Worcester £27,529 £114,591 £19,801 £82,421 £38,899 £161,916

Wychavon £27,529 £114,591 £19,801 £82,421 £38,899 £161,916

Wyre Forest £27,529 £114,591 £19,801 £82,421 £38,899 £161,916

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 40

East

Couple with children -
one full time, one part
time

Single person - one full
time

Couple without children -
2 full time

Area Income
Affordability
threshold Income

Affordability
threshold Income

Affordability
threshold

Bedford UA £31,915 £132,846 £21,302 £88,671 £45,639 £189,973

Central Bedfordshire
UA £34,623 £144,117 £22,718 £94,566 £48,007 £199,827

Luton UA £27,828 £115,833 £20,041 £83,422 £39,646 £165,027

Peterborough UA £29,395 £122,357 £19,107 £79,534 £41,310 £171,952

Southend-on-Sea
UA £32,595 £135,675 £21,839 £90,903 £46,002 £191,484

Thurrock UA £30,875 £128,516 £21,912 £91,209 £44,865 £186,750

Cambridge £32,868 £136,812 £22,748 £94,687 £46,211 £192,354

East
Cambridgeshire £32,868 £136,812 £22,748 £94,687 £46,211 £192,354

Fenland £32,868 £136,812 £22,748 £94,687 £46,211 £192,354

Huntingdonshire £32,868 £136,812 £22,748 £94,687 £46,211 £192,354

South
Cambridgeshire £32,868 £136,812 £22,748 £94,687 £46,211 £192,354

Basildon £33,112 £137,828 £23,308 £97,021 £47,559 £197,964

Braintree £33,112 £137,828 £23,308 £97,021 £47,559 £197,964

Brentwood £33,112 £137,828 £23,308 £97,021 £47,559 £197,964

Castle Point £33,112 £137,828 £23,308 £97,021 £47,559 £197,964

Chelmsford £33,112 £137,828 £23,308 £97,021 £47,559 £197,964

Colchester £33,112 £137,828 £23,308 £97,021 £47,559 £197,964

Epping Forest £33,112 £137,828 £23,308 £97,021 £47,559 £197,964

Harlow £33,112 £137,828 £23,308 £97,021 £47,559 £197,964

Maldon £33,112 £137,828 £23,308 £97,021 £47,559 £197,964

Rochford £33,112 £137,828 £23,308 £97,021 £47,559 £197,964

Tendring £33,112 £137,828 £23,308 £97,021 £47,559 £197,964

Uttlesford £33,112 £137,828 £23,308 £97,021 £47,559 £197,964

Broxbourne £35,237 £146,673 £24,905 £103,666 £50,837 £211,608

Dacorum £35,237 £146,673 £24,905 £103,666 £50,837 £211,608

East Hertfordshire £35,237 £146,673 £24,905 £103,666 £50,837 £211,608

Hertsmere £35,237 £146,673 £24,905 £103,666 £50,837 £211,608

North Hertfordshire £35,237 £146,673 £24,905 £103,666 £50,837 £211,608

St Albans £35,237 £146,673 £24,905 £103,666 £50,837 £211,608

Stevenage £35,237 £146,673 £24,905 £103,666 £50,837 £211,608

Three Rivers £35,237 £146,673 £24,905 £103,666 £50,837 £211,608

Watford £35,237 £146,673 £24,905 £103,666 £50,837 £211,608

Welwyn Hatfield £35,237 £146,673 £24,905 £103,666 £50,837 £211,608

Breckland £28,290 £117,756 £19,268 £80,205 £39,079 £162,666

Broadland £28,290 £117,756 £19,268 £80,205 £39,079 £162,666

Great Yarmouth £28,290 £117,756 £19,268 £80,205 £39,079 £162,666

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 41

East (cont.)

Couple with children -
one full time, one part
time

Single person - one full
time

Couple without children -
2 full time

Area Income
Affordability
threshold Income

Affordability
threshold Income

Affordability
threshold

King's Lynn and
West Norfolk £28,290 £117,756 £19,268 £80,205 £39,079 £162,666

North Norfolk £28,290 £117,756 £19,268 £80,205 £39,079 £162,666

Norwich £28,290 £117,756 £19,268 £80,205 £39,079 £162,666

South Norfolk £28,290 £117,756 £19,268 £80,205 £39,079 £162,666

Babergh £28,149 £117,169 £19,068 £79,370 £38,467 £160,120

Forest Heath £28,149 £117,169 £19,068 £79,370 £38,467 £160,120

Ipswich £28,149 £117,169 £19,068 £79,370 £38,467 £160,120

Mid Suffolk £28,149 £117,169 £19,068 £79,370 £38,467 £160,120

St Edmundsbury £28,149 £117,169 £19,068 £79,370 £38,467 £160,120

Suffolk Coastal £28,149 £117,169 £19,068 £79,370 £38,467 £160,120

Waveney £28,149 £117,169 £19,068 £79,370 £38,467 £160,120

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 42

London
Couple with children - one
full time, one part time

Single person - one full
time

Couple without children - 2
full time

Area Income
Affordability
threshold Income

Affordability
threshold Income

Affordability
threshold

Camden £47,876 £199,284 £29,420 £122,459 £65,211 £271,440

Hackney £35,771 £148,898 £24,274 £101,042 £52,978 £220,523

Hammersmith and
Fulham £46,646 £194,162 £32,062 £133,457 £65,553 £272,862

Haringey £33,694 £140,253 £23,759 £98,899 £51,945 £216,220

Islington £46,702 £194,398 £30,045 £125,063 £65,153 £271,199

Kensington and
Chelsea £50,411 £209,834 £34,650 £144,229 £70,844 £294,886

Lambeth £40,139 £167,079 £25,733 £107,112 £56,624 £235,699

Lewisham £36,684 £152,696 £24,933 £103,784 £53,608 £223,143

Newham £27,702 £115,309 £21,062 £87,671 £42,676 £177,639

Southwark £41,374 £172,220 £26,690 £111,096 £57,592 £239,728

Tower Hamlets £43,884 £182,667 £27,440 £114,220 £61,738 £256,983

Wandsworth £47,659 £198,380 £29,322 £122,054 £65,895 £274,290

Westminster £56,058 £233,342 £33,904 £141,123 £75,728 £315,217

Barking and
Dagenham £33,204 £138,211 £21,452 £89,295 £45,941 £191,230

Barnet £40,038 £166,657 £25,532 £106,276 £55,880 £232,599

Bexley £38,975 £162,232 £25,590 £106,516 £53,680 £223,443

Brent £33,189 £138,149 £22,671 £94,368 £49,456 £205,859

Bromley £45,707 £190,254 £28,416 £118,283 £61,659 £256,655

Croydon £37,966 £158,035 £24,104 £100,332 £52,483 £218,461

Ealing £36,901 £153,599 £24,081 £100,237 £51,958 £216,275

Enfield £34,976 £145,588 £23,432 £97,534 £51,060 £212,539

Greenwich £38,611 £160,720 £24,410 £101,608 £53,645 £223,297

Harrow £36,262 £150,941 £23,353 £97,206 £50,138 £208,700

Havering £39,166 £163,029 £25,266 £105,169 £53,547 £222,888

Hillingdon £39,763 £165,512 £24,806 £103,255 £55,786 £232,210

Hounslow £36,894 £153,572 £23,695 £98,632 £51,632 £214,918

Kingston upon
Thames £46,065 £191,745 £28,273 £117,688 £62,808 £261,438

Merton £40,865 £170,102 £28,089 £116,919 £57,429 £239,049

Redbridge £38,078 £158,501 £25,836 £107,542 £53,480 £222,609

Richmond upon
Thames £50,195 £208,935 £32,456 £135,100 £70,033 £291,512

Sutton £38,224 £159,108 £24,214 £100,793 £53,538 £222,850

Waltham Forest £35,598 £148,176 £22,942 £95,496 £50,027 £208,237

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 43

South East

Couple with children -
one full time, one part
time

Single person - one full
time

Couple without children - 2
full time

Area Income
Affordability
threshold Income

Affordability
threshold Income

Affordability
threshold

Bracknell Forest UA £37,203 £154,859 £25,572 £106,442 £49,065 £204,233

Brighton and Hove
UA £31,398 £130,696 £22,220 £92,491 £46,095 £191,872

Isle Of Wight UA £29,187 £121,492 £19,727 £82,115 £39,775 £165,564

Medway UA £32,497 £135,267 £22,598 £94,062 £44,663 £185,912

Milton Keynes UA £33,923 £141,205 £22,234 £92,550 £45,874 £190,951

Portsmouth UA £28,831 £120,008 £19,549 £81,372 £40,557 £168,819

Reading UA £37,122 £154,520 £24,898 £103,636 £50,684 £210,974

Slough UA £35,038 £145,847 £21,850 £90,949 £47,267 £196,749

Southampton UA £27,689 £115,254 £19,195 £79,899 £39,688 £165,201

West Berkshire UA £35,492 £147,735 £24,973 £103,949 £48,954 £203,772

Windsor and
Maidenhead UA £47,361 £197,139 £30,754 £128,012 £61,140 £254,497

Wokingham UA £41,241 £171,666 £28,807 £119,911 £55,242 £229,946

Aylesbury Vale £36,553 £152,153 £25,479 £106,056 £49,571 £206,338

Chiltern £36,553 £152,153 £25,479 £106,056 £49,571 £206,338

South Bucks £36,553 £152,153 £25,479 £106,056 £49,571 £206,338

Wycombe £36,553 £152,153 £25,479 £106,056 £49,571 £206,338

Eastbourne £28,918 £120,372 £19,691 £81,964 £41,257 £171,732

Hastings £28,918 £120,372 £19,691 £81,964 £41,257 £171,732

Lewes £28,918 £120,372 £19,691 £81,964 £41,257 £171,732

Rother £28,918 £120,372 £19,691 £81,964 £41,257 £171,732

Wealden £28,918 £120,372 £19,691 £81,964 £41,257 £171,732

Basingstoke and
Deane £34,777 £144,761 £23,107 £96,183 £47,413 £197,356

East Hampshire £34,777 £144,761 £23,107 £96,183 £47,413 £197,356

Eastleigh £34,777 £144,761 £23,107 £96,183 £47,413 £197,356

Fareham £34,777 £144,761 £23,107 £96,183 £47,413 £197,356

Gosport £34,777 £144,761 £23,107 £96,183 £47,413 £197,356

Hart £34,777 £144,761 £23,107 £96,183 £47,413 £197,356

Havant £34,777 £144,761 £23,107 £96,183 £47,413 £197,356

New Forest £34,777 £144,761 £23,107 £96,183 £47,413 £197,356

Rushmoor £34,777 £144,761 £23,107 £96,183 £47,413 £197,356

Test Valley £34,777 £144,761 £23,107 £96,183 £47,413 £197,356

Winchester £34,777 £144,761 £23,107 £96,183 £47,413 £197,356

Ashford £32,333 £134,587 £22,698 £94,480 £46,785 £194,744

Canterbury £32,333 £134,587 £22,698 £94,480 £46,785 £194,744

Dartford £32,333 £134,587 £22,698 £94,480 £46,785 £194,744

Dover £32,333 £134,587 £22,698 £94,480 £46,785 £194,744

Gravesham £32,333 £134,587 £22,698 £94,480 £46,785 £194,744

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 44

South East
(cont.)

Couple with children -
one full time, one part
time

Single person - one full
time

Couple without children - 2
full time

Area Income
Affordability
threshold Income

Affordability
threshold Income

Affordability
threshold

Maidstone £32,333 £134,587 £22,698 £94,480 £46,785 £194,744

Sevenoaks £32,333 £134,587 £22,698 £94,480 £46,785 £194,744

Shepway £32,333 £134,587 £22,698 £94,480 £46,785 £194,744

Swale £32,333 £134,587 £22,698 £94,480 £46,785 £194,744

Thanet £32,333 £134,587 £22,698 £94,480 £46,785 £194,744

Tonbridge and
Malling £32,333 £134,587 £22,698 £94,480 £46,785 £194,744

Tunbridge Wells £32,333 £134,587 £22,698 £94,480 £46,785 £194,744

Cherwell £34,157 £142,177 £23,011 £95,785 £46,910 £195,262

Oxford £34,157 £142,177 £23,011 £95,785 £46,910 £195,262

South Oxfordshire £34,157 £142,177 £23,011 £95,785 £46,910 £195,262

Vale of White Horse £34,157 £142,177 £23,011 £95,785 £46,910 £195,262

West Oxfordshire £34,157 £142,177 £23,011 £95,785 £46,910 £195,262

Elmbridge £41,670 £173,449 £27,325 £113,740 £55,715 £231,914

Epsom and Ewell £41,670 £173,449 £27,325 £113,740 £55,715 £231,914

Guildford £41,670 £173,449 £27,325 £113,740 £55,715 £231,914

Mole Valley £41,670 £173,449 £27,325 £113,740 £55,715 £231,914

Reigate and
Banstead £41,670 £173,449 £27,325 £113,740 £55,715 £231,914

Runnymede £41,670 £173,449 £27,325 £113,740 £55,715 £231,914

Spelthorne £41,670 £173,449 £27,325 £113,740 £55,715 £231,914

Surrey Heath £41,670 £173,449 £27,325 £113,740 £55,715 £231,914

Tandridge £41,670 £173,449 £27,325 £113,740 £55,715 £231,914

Waverley £41,670 £173,449 £27,325 £113,740 £55,715 £231,914

Woking £41,670 £173,449 £27,325 £113,740 £55,715 £231,914

Adur £32,435 £135,010 £21,427 £89,190 £43,818 £182,392

Arun £32,435 £135,010 £21,427 £89,190 £43,818 £182,392

Chichester £32,435 £135,010 £21,427 £89,190 £43,818 £182,392

Crawley £32,435 £135,010 £21,427 £89,190 £43,818 £182,392

Horsham £32,435 £135,010 £21,427 £89,190 £43,818 £182,392

Mid Sussex £32,435 £135,010 £21,427 £89,190 £43,818 £182,392

Worthing £32,435 £135,010 £21,427 £89,190 £43,818 £182,392

http://www.shelter.org.uk/

How much of the housing market is affordable?

DOWNLOADED FROM THE SHELTER WEBSITE www.shelter.org.uk
© 2013 Shelter 45

South West

Couple with children -
one full time, one part
time

Single person - one full
time

Couple without children
- 2 full time

Area Income
Affordability
threshold Income

Affordability
threshold Income

Affordability
threshold

Bath and North East
Somerset UA £30,126 £125,398 £21,210 £88,286 £42,278 £175,983

Bournemouth UA £28,545 £118,817 £20,263 £84,344 £41,429 £172,448

Bristol, City of UA £29,623 £123,304 £20,126 £83,775 £40,571 £168,875

Cornwall UA £25,494 £106,118 £17,445 £72,617 £35,421 £147,442

North Somerset UA £33,897 £141,097 £22,944 £95,503 £43,575 £181,381

Plymouth UA £27,794 £115,693 £18,952 £78,890 £39,044 £162,521

Poole UA £29,669 £123,498 £21,832 £90,877 £41,695 £173,556

South Gloucestershire
UA £31,937 £132,937 £21,703 £90,341 £41,763 £173,840

Swindon UA £31,068 £129,321 £21,254 £88,470 £41,171 £171,374

Torbay UA £22,975 £95,634 £17,046 £70,953 £34,690 £144,397

Wiltshire UA £29,700 £123,626 £19,971 £83,131 £39,858 £165,909

East Devon £26,609 £110,762 £18,039 £75,086 £35,916 £149,502

Exeter £26,609 £110,762 £18,039 £75,086 £35,916 £149,502

Mid Devon £26,609 £110,762 £18,039 £75,086 £35,916 £149,502

North Devon £26,609 £110,762 £18,039 £75,086 £35,916 £149,502

South Hams £26,609 £110,762 £18,039 £75,086 £35,916 £149,502

Teignbridge £26,609 £110,762 £18,039 £75,086 £35,916 £149,502

Torridge £26,609 £110,762 £18,039 £75,086 £35,916 £149,502

West Devon £26,609 £110,762 £18,039 £75,086 £35,916 £149,502

Christchurch £28,796 £119,864 £19,607 £81,615 £39,755 £165,482

East Dorset £28,796 £119,864 £19,607 £81,615 £39,755 £165,482

North Dorset £28,796 £119,864 £19,607 £81,615 £39,755 £165,482

Purbeck £28,796 £119,864 £19,607 £81,615 £39,755 £165,482

West Dorset £28,796 £119,864 £19,607 £81,615 £39,755 £165,482

Weymouth and
Portland £28,796 £119,864 £19,607 £81,615 £39,755 £165,482

Cheltenham £30,566 £127,232 £20,877 £86,898 £41,299 £171,908

Cotswold £30,566 £127,232 £20,877 £86,898 £41,299 £171,908

Forest of Dean £30,566 £127,232 £20,877 £86,898 £41,299 £171,908

Gloucester £30,566 £127,232 £20,877 £86,898 £41,299 £171,908

Stroud £30,566 £127,232 £20,877 £86,898 £41,299 £171,908

Tewkesbury £30,566 £127,232 £20,877 £86,898 £41,299 £171,908

Mendip £28,027 £116,661 £19,482 £81,092 £37,805 £157,365

Sedgemoor £28,027 £116,661 £19,482 £81,092 £37,805 £157,365

South Somerset £28,027 £116,661 £19,482 £81,092 £37,805 £157,365

Taunton Deane £28,027 £116,661 £19,482 £81,092 £37,805 £157,365

West Somerset £28,027 £116,661 £19,482 £81,092 £37,805 £157,365

http://www.shelter.org.uk/

