
April 2019
Ministry of Housing, Communities and Local Government

Overcoming the Barriers to Longer
Tenancies in the Private Rented Sector

Government response

© Crown copyright, 2019

Copyright in the typographical arrangement rests with the Crown.

You may re-use this information (not including logos) free of charge in any format or medium,
under the terms of the Open Government Licence. To view this licence visit
http://www.nationalarchives.gov.uk/doc/open-government-licence/version/3/

This document/publication is also available on our website at www.gov.uk/mhclg

If you have any enquiries regarding this document/publication, complete the form at
http://forms.communities.gov.uk/ or write to us at:

Ministry of Housing, Communities and Local Government
Fry Building
2 Marsham Street
London
SW1P 4DF
Telephone: 030 3444 0000

For all our latest news and updates follow us on Twitter: https://twitter.com/mhclg

April 2019

ISBN: 978-1-4098-5451-7

http://www.nationalarchives.gov.uk/doc/open-government-licence/version/3/
http://www.gov.uk/mhclg
http://forms.communities.gov.uk/
https://twitter.com/mhclg

3

Contents
Introduction 4

Government response 6

Summary of the longer tenancy framework proposed in consultation 10

Summary of responses 11

Consultation findings 14

About the respondents 16

Questions for Tenants 18

Questions for Landlords 20

Questions for All – Benefits of and barriers to offering longer tenancies 24

A new framework for longer tenancies 32

Implementing changes to the tenancy framework 44

Annex A – Shelter survey questions 53

4

Introduction

1. The Government is committed to ensuring a fairer and more affordable private rented

sector that provides security and stability for both tenants and landlords. The sector
has changed dramatically over the last 20 years and is now the second largest housing
tenure in England, housing 19% of all households (4.5m households)1.

2. It is now home to an increasingly diverse range of people with growing numbers of both
families and people over 55 years of age. The change in size and make-up of the
private rented sector has led to a growing need for longer, more secure tenancies.

3. On 2 July 2018, the Government launched an eight-week consultation seeking views

on longer tenancies, which proposed a new, three-year tenancy model. The
consultation closed on 26 August 2018 and 8,706 responses were received from a
range of individuals and organisations. 2,668 of these responses were provided in
direct response to the consultation, and a further 6,038 were provided by the charity
Shelter, who ran a survey with the aim of collecting tenants’ views. A significant
proportion of the Government’s responses were from landlords, and as such, Shelter’s
data provides an additional opportunity to hear from tenants. Shelter structured their
questions to correspond with the original consultation in order that the responses could
be analysed alongside our own data. A list of the questions in the Shelter survey is at
Annex A. The Department also organised two face-to-face stakeholder events to
gather further views on the proposals in our consultation. Both took place in September
2018 and included landlords, tenants, their representative groups and other interested
stakeholders. Views from attendees have been reflected within this document.

4. The consultation showed a number of people renting from private landlords have been
left feeling insecure by short fixed-term tenancies, unable to plan for the future or call
where they live a home.

5. Currently, landlords can evict tenants with as little as two months’ notice once their

fixed-term contract has come to an end, without needing to give a reason. This means
that many tenants live with the worry that they may be evicted at short notice. This
instability can have damaging impacts on children’s education, and the cost of frequent
moves undermines people’s ability to save up for a deposit.

6. Some tenants continue to endure poor standards for fear they will be asked to leave if

they complain about problems with their home. We want to create an environment
where tenants can feel more empowered to challenge their landlord about poor
property standards where this occurs without the fear of eviction for no specified
reason.

7. However, the consultation also showed there was no consensus around mandating a

certain tenancy length. Tenants favoured different lengths of tenancy depending on
their circumstances and landlords preferred the status quo.

1 English Housing Survey, Private Rented Sector, 2017-18,
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/774820/2
017-18_EHS_Headline_Report.pdf

5

8. In light of this, we will introduce a generational change to the law that governs private

renting. This Government will put an end to ‘no-fault’ evictions by repealing
Section 21 of the Housing Act 1988. Our announcement is the start of a longer
process to introduce these reforms.

9. It will be important to find a balance between giving tenants greater security whilst

ensuring landlords are able to recover their property if needed. We do not want to
discourage investment in the sector or affect the supply of good quality rental
accommodation.

10. Therefore, to ensure landlords have confidence they will be able to end tenancies

where they have legitimate reason to do so, we will also strengthen the Section 8
possession process, so property owners are able to regain their home should
they wish to sell it or move into it. These will be in addition to the existing grounds
which allow landlords to evict tenants who don’t pay the rent or commit anti-social
behaviour.

11. We want to build a consensus on a package of reforms to improve security for tenants
while providing landlords with the confidence that they have the tools they need. The
Government will be publishing a consultation so that we can collaborate with and listen
to landlords, tenants and others in the private rented sector to develop a new deal for
renting. Ministers will also work with other types of housing providers outside of the
private rented sector who use these powers and use the consultation to make sure the
new system works effectively.

6

Government response

12. The Government is committed to improving security and stability in the private rented

sector. For tenants this means strengthening their rights, so they can plan for the
future, and creating an environment where they feel more empowered to challenge
their landlord about poor property standards where this occurs. For landlords, this
means a more stable and secure private rented sector market in which to remain and
invest in, and certainty on their rental income. A buoyant and competitive market will
also benefit tenants by ensuring that suitable properties are available to rent.

Mandating tenancy length

13. This consultation has demonstrated that the current provisions of the Assured

Shorthold Tenancy regime, which are now over 20 years old, do not meet the changing
and diverse needs of today’s private rental market.

14. Most tenants (79%) who responded to the consultation had not been offered longer
tenancies by their landlords, but 81% would accept one if it was. Tenants recognised
the benefits that longer tenancies could bring, identifying improved security as the
biggest benefit – a view that was also acknowledged by landlords. Tenants added that
longer tenancies would improve their general wellbeing and welfare, and would help
them to feel part of their local communities.

15. Three-quarters of landlords told us that they had not offered longer tenancies.

Landlords said that tenants either preferred the flexibility of shorter tenancies or that
tenants had not asked for them. This contrasts with the views of tenants – 81% would
accept a longer tenancy if offered one, as explained above.

16. However, there was no widespread support from either landlords or tenants for the
three-year tenancy model that was proposed in the consultation. Moreover, tenants
had mixed views on their preferred length of tenancy, calling for a variety of lengths
depending on their needs and circumstances. Landlords preferred the status quo of
short tenancies due to the flexibility they provide and because they want to be able to
gain possession easily if the relationship with the tenant breaks down.

17. Only 12% of all respondents to our survey choose the three years we proposed as their

preferred tenancy length. Tenants favoured a longer period (41% of tenants preferred
either three or five-year terms), and just under a quarter preferred unlimited tenancies.
More tenants preferred ‘5 years’ or ‘no limit set’ than a three-year tenancy. In contrast,
over two thirds of landlords supported the current regime of shorter 6-12 months
tenancies.

18. It is clear that a ‘one size’ approach to tenancy length will not meet the needs of the

range of households and different types of landlord operating in the market today.

7

 Repossession through the courts

19. Landlords told us that the main barrier to offering longer tenancies was the difficulty in

gaining possession of a property through the court system (74%). 47% said they had
experienced difficulties. It should be noted, however, that just over half of the landlords
who responded to our survey said they had experienced no difficulties repossessing a
property through the courts.

20. We are working to speed-up and simplify the process for landlords when they need to
use the courts to take back possession of their property. The Courts and Tribunal
Service Possession Reform Programme will digitise the court process, making it easier
and simpler to use and reducing the errors that landlords can currently make in making
a possession claim and preparing evidence, which can lead to delays. We will also
provide better guidance and sign posting so that both landlords and tenants better
understand their rights, as well as their responsibilities, as the case goes through the
courts. We are also looking to free up enforcement agent (bailiff) resources to help
them prioritise possession cases, as we know that there can be delays in enforcement
once a court has granted a warrant for possession.

21. These proposed improvements are informing our consideration of responses to our

recent call for evidence on considering the case for a housing court, published in 2018.
This was intended to help us understand the user experience of the courts. In
particular, it looked at the difficulties that landlords face when using the possession
action process in the county court and whether there are areas of the possession
process which could be improved within the existing county court setting, to make it
easier and quicker for landlords to gain possession of their properties when needed.
That Call for Evidence closed on 22 January 2019 and we will consider the responses
alongside developing a package of legislative reforms.

The legal framework for repossession

22. The consultation responses also showed that on the whole landlords were resistant to

the removal of the Section 21 ‘no-fault’ eviction procedure, because it would make it
harder to evict tenants who break the tenancy agreement using Section 8 grounds.
Landlords were keen to stress that Section 8 grounds for possession were difficult to
evidence and they rely on using Section 21 as a swifter alternative. Many landlords
stated that this was because the existing grounds for repossession do not provide
enough flexibility to respond to changing circumstances.

23. The consultation proposed adding two new grounds to Section 8, covering landlords

selling the property or moving into it themselves. These additional grounds would
require the landlord to give two months or 8 weeks’ notice in writing. 74% of landlords
agreed that they were the right grounds.

8

A fairer deal for landlords and tenants

24. The government intends to change the legislative framework by removing the Section

21 ‘no fault’ eviction process, alongside strengthening the grounds for eviction
under Section 8 of the Housing Act 1988 and simplifying court processes to
make it easier to gain possession through the courts. These changes would create
flexible, open ended tenancies and deliver a more robust system which works for both
parties.

25. Under the new framework a landlord will always have to provide a reason for ending a

tenancy, such as breach of contract or wanting to sell the property. Tenants will be able
to choose to end the tenancy, as long as they provide sufficient notice to the landlord,
retaining the flexibility that we know is important to some renters. This will provide
tenants with more stability, protecting them from having to make frequent and short
notice moves, and allowing them to become part of their local community.

26. The Government will ensure that landlords continue to have the safeguards they need

to operate in the private rented sector with confidence. We are clear that any changes
to Section 21 legislation will need to be underpinned by enhanced Section 8 grounds
and a simpler, faster process through the courts. Landlords will benefit from the stability
of long-term tenants, including the security of an assured rental income and fewer void
periods.

27. Landlords need to have confidence that they will be able to regain their property quickly
in cases where the tenant has broken the terms of their tenancy agreement or where
the landlord has other reasonable grounds. Without these assurances, landlords may
be prompted to leave the market, which would not help tenants. We are therefore
planning to introduce new Section 8 grounds, in parallel to removing Section 21, to
strengthen the rights of landlords to recover their properties when necessary, including
when they want to sell or move into the property themselves. The Government will
consider limiting the use of these new grounds until the tenancy has lasted for two
years to provide tenants with additional security.

Next steps

28. Removing no-fault evictions is a significant step. This announcement is the start of a

longer process to introduce these reforms. We want to build a consensus on a package
of reforms to improve security for tenants while providing landlords with the confidence
that they have the tools they need.

29. We will launch a consultation on the details of a better system that will work for
landlords and tenants. The Government will collaborate with and listen to
landlords, tenants and others in the private rented sector to develop a new deal
for renting. Ministers will also work with other types of housing providers outside of the
private rented sector who use these powers and use the consultation to make sure the
new system works effectively.

30. We will continue to work with the Ministry of Justice and the Courts and Tribunal

Service to reform the court processes for possession, to ensure any legislation

9

changing tenancy lengths is accompanied by appropriate safeguards for landlords. We
will also reflect on the introduction of similar legislative changes implemented by the
Scottish Government.

31. We recognise that awareness of current rights is an ongoing problem for tenants in the
private rented sector, demonstrated in the lack of understanding amongst respondents
on the retaliatory eviction protections introduced in 2015. The Government is
continuing to undertake work to raise awareness of the rights and responsibilities of
both parties when renting property, including through publishing the ‘How to Rent’ and
‘How to Let’ guides, and a model tenancy agreement. We will ensure that awareness
raising forms a part of a new tenancy framework, to help tenants and landlords to
understand their rights and how to exercise them.

10

Summary of the longer tenancy framework
proposed in consultation
32. The consultation sought views on the barriers to longer tenancies and how these could

be overcome. It also proposed a possible new framework for three-year tenancies, to
prompt discussion around how longer tenancies might work in practice. The framework
built on the existing model tenancy agreement, amending different elements to
maximise flexibility for both tenants and landlords, and included:

a. A minimum three-year tenancy, with a six month break clause, to allow either party

to leave the agreement after the first six months, if they are dissatisfied
b. After the six-month break clause period has passed, the tenant would be able to

leave the tenancy agreement by providing a minimum of two months’ notice in
writing

c. Landlords can end the tenancy if they have reasonable grounds. These grounds
would be in accordance with the existing grounds in Schedule 2 of the Housing Act,
1988, and would include the tenant not paying the rent or engaging in antisocial
behaviour. The notice period that landlords would be required to give would be in
accordance with the notice set out in Section 8

d. We recognise that these grounds will not provide landlords with enough flexibility,
and so there would be new grounds covering landlords selling the property or
moving into it themselves. These additional grounds would require the landlord to
give two months or 8 weeks’ notice in writing

e. Rents could only increase once per year, at a rate agreed by both the tenant and
landlord at the outset of the tenancy. Landlords must be clear about how rent
increases will be calculated when advertising the property. There will not be a cap
on the amount the rent can increase by

f. Exemptions could be put in place for tenancies which could not realistically last for
three years, for example, short term lets and student accommodation.

33. The consultation considered what action could be taken to overcome the barriers to
landlords offering longer tenancies and welcomed views on how a longer tenancy
model could be implemented. We proposed the following means of implementation:

• Legislate to make three-year tenancies mandatory
• Legislate to make three-year tenancies the ‘default’ with the option for a shorter

term let if requested by the tenant
• Financial incentives for landlords
• Voluntary measures including awareness raising, and sharing guidance and best

practice.

11

Summary of responses
34. Of the respondents to the Government consultation, 62% were landlords, 19% were

tenants, 5% were letting/property agents and 15% have been categorised as ‘other’,
representing a cross-section of the sector. 60% of respondents to Shelter survey were
tenants (3,641). 38% classified themselves as ‘other’ (2,275) and less than 2%
identified as landlords (97). Shelter’s survey was designed to capture the views of
tenants, so those respondents who identified as landlords were signposted to the
Government online survey instead.

Views on longer tenancies

35. Most tenants (79%) who responded to the consultation had not been offered longer

tenancies by their landlords, but 81% would accept one if it was. Tenants recognised
the benefits that longer tenancies could bring, identifying improved security as the
biggest benefit – a view that was also acknowledged by landlords. Tenants added that
longer tenancies would improve their general wellbeing and welfare and would help
them to feel part of their local communities.

36. Three-quarters of landlords told us that they had not offered longer tenancies.

Landlords said that tenants either preferred the flexibility of shorter tenancies or that
tenants had not asked for them. This contrasts with the views of tenants – 81% would
accept a longer tenancy if offered one, as explained above.

37. Landlords told us that the main barrier to offering longer tenancies was the difficulty in

gaining possession of a property through the court system (74%). 47% said they had
experienced difficulties. However, just over half of the landlords who responded to our
survey said that they had experienced no difficulties repossessing a property through
the courts.

38. The Government has committed to investigating issues with the repossession process

and launched a call for evidence on 13 November 2018 to consider whether a new,
dedicated housing court could improve court processes or whether this could be
achieved in other ways. We recognise that any policy changes to the tenancy
framework will need to be considered alongside any reforms to the court process and
we will ensure the two are aligned.

39. Our proposed three-year tenancy model had some support but this was not

widespread, with 12% of all respondents to our survey choosing this as their preferred
tenancy length. Tenants favoured a longer period (41% of tenants preferred either
three or five-year terms), and just under a quarter preferred unlimited tenancies. More
tenants preferred ‘5 years’ or ‘no limit set’ than a three-year tenancy. In contrast, over
two thirds of landlords supported the current regime of shorter 6 -12 month tenancies.

40. Some tenants told us that they require flexibility in their tenancy agreements, to allow

them to respond to changing circumstances and some said that they were concerned
that the proposed framework did not offer this. Feedback from the stakeholder events
held in September also suggested that one of the concerns of tenants was being

12

'locked-in' for three years. This suggests some confusion about the model proposed in
the consultation document, which had been designed to allow tenants to end the
agreement at any point after the six-month break clause period has passed.

Views on the proposed three-year tenancy framework

41. Views on the proposed framework were polarised, with tenants broadly in favour of

longer tenancies and landlords preferring the status quo of a six-month initial fixed
term.

42. Tenants thought that the proposed three-year tenancy model was workable (62%) and

a higher proportion said that the model of longer tenancy we proposed would be
attractive to them (72%). They raised a number of concerns about elements of the
model, such as the new repossession grounds that would be available for landlords.
They thought that the model could be open to abuse by landlords – for example, that
the six month break clause could enable landlords to routinely end the agreement at six
months – and in some cases said it did not go far enough in providing greater security
of tenure, highlighting that landlords’ use of ‘no fault’ evictions can leave them feeling
particularly vulnerable.

43. The majority of landlords rejected the model, with only 31% in favour. On the whole,

landlords believed that it would involve the removal of the Section 21 eviction
procedure and this would make it harder to evict tenants who break the tenancy
agreement using Section 8 grounds. Landlords were keen to stress that Section 8
grounds for possession were difficult to evidence and they rely on using Section 21 as
a swifter alternative. Many landlords stated that this was because they have little
confidence in the court process and that the existing grounds for repossession do not
provide enough flexibility to respond to changing circumstances. They argued that the
current system works sufficiently well because it enables them to provide a longer
tenancy to tenants with whom they have built a good relationship.

Views on elements of the framework

44. Respondents were asked to provide views on different elements of the proposed

model, to help us provide the right balance of flexibility and security for all parties.

• Tenancy length: 72% of landlords preferred 6 - 12 months, but 63% of tenants

favoured tenancies of three years, five years or tenancies of unlimited length. Some
tenants also valued the flexibility of a 6 - 12 month tenancy

• Break clause: Six months was identified as the appropriate time for a break clause by
most respondents, including 52% of landlords and 50% of tenants, although some
respondents asked for more than one break clause or suggested different lengths for
different parties

• Notice periods for landlords: 56% of landlords agreed with the two months’ notice
period proposed in the consultation document, but tenants wanted at least a minimum
of three months (31%), with some favouring six months or more (48%)

• Notice periods for tenants: Two months was seen as the appropriate length
• Proposal for additional repossession grounds: 74% of landlords agreed that they were

the right grounds, but 61% of tenants did not agree, as they thought they could be
open to abuse by landlords

13

• Rent increases: The findings for this question are incomplete and cannot be
considered conclusive. From the data that is available, landlords preferred rents to
increase annually, but tenants opted for once every two years. There were indications
from both parties that they would like rent increases to be linked to inflation

• Exemptions: There was general agreement with all the proposed exemptions, and
respondents also thought that tenants in Houses in Multiple Occupation, military
families and members of the clergy should also be considered for exemptions.

Views on implementation

45. The division of opinion between landlords and tenants was most clear when
considering how to implement any changes to the tenancy framework. Tenants
overwhelmingly thought that legislation will be required to successfully implement any
changes, with 81% in favour, but they were divided over whether legislation should
include an option for tenants to choose a shorter tenancy term. Tenants thought
legislation would increase security, enable tenants to plan better for the future and
improve the market conditions in the private rented sector by providing clarity and
fairness.

46. 24% of landlords considered legislation to be the best way to ensure longer tenancies
are offered. However, many landlords took the opportunity to stress again their
concerns with the court system. Some said that the proposed model was too rigid and
would not provide enough flexibility or control of their property. Overall, landlords felt it
would create a system which was too biased in favour of tenants.

47. A further 24% of landlords considered financial incentives to be the best way to

encourage the take up of longer tenancies, and 5% of tenants agreed with this.
However, most tenants opposed financial incentives for landlords and reiterated that a
change in legislation was needed.

14

Consultation findings

Methodology and datasets

48. The primary dataset used is the response received to the Government’s online

consultation survey, and it is this data that is presented in the tables throughout this
document.

49. Shelter ran a survey containing 14 questions which closely mirrored the questions we
asked in the Government survey. This helped to increase the number of tenants who
provided a response, so we can be sure we are understanding and reflecting the views
of both tenants and landlords on this issue. We have included supplementary
information from their questions where applicable within this document, and we have
clearly stated when information has come from Shelter’s survey. A list of the questions
in Shelter’s survey is available at Annex A.

50. We received written responses from sector representative bodies and charities
representing the views of landlords, tenants and letting/property agents. These have
been included in the dataset where possible and are reflected in the narrative.

Total numbers of landlords, tenants, letting/property agents
and ‘others’

51. The survey structure asked respondents to identify as either individuals or

organisations first, and then as a category of respondent such as landlord or tenant. It
is important that we can understand how all landlords and tenants felt about the
questions in the survey. To help us present how people responded in a clear and
understandable way, we have categorised our respondents into four main categories:
tenants, landlords, letting/property agents and ‘others’.

52. We have calculated the total numbers of these groups and removed the distinction
between individuals and organisations. We assigned all respondents to one of the four
categories based on the answers they provided to the first three questions of the
survey. Where people identified themselves as being in several of the four categories,
primary importance was given to being either a landlord or a tenant. These categories
are used consistently throughout the rest of this summary document.

53. The number of respondents in each of these four categories to the Government survey
were:

15

Categories Numbers %

Landlords 1,641 62%

Tenants 498 19%

Other 400 15%

Letting/property agents 129 5%

Total 2,668 100%2

Description of current eviction procedures

54. In this response document we refer to ‘Section 8’ and ‘Section 21’ evictions. For clarity,

a landlord can only currently seek possession within the fixed term tenancy period by
applying to the court for a possession in accordance with Section 8 of the Housing Act
1988 on one or more of the grounds contained in Schedule 2. These grounds include
the mortgage lender being entitled to possession of the property, the tenant being at
least eight weeks or two months in rent arrears or a breach of any term of the tenancy
agreement, amongst a number of other grounds. These are commonly known as
‘Section 8’ evictions.

55. Outside of the fixed term period, a landlord can evict a tenant in accordance with
Section 21 of the Housing Act 1988 using a Section 21 notice but only where the
landlord has complied with certain legal obligations. These are commonly known as
‘Section 21’ evictions or ‘no fault’ evictions, because the landlord does not need to
provide any grounds for eviction.

2 Percentages do not sum to 100 due to rounding.

16

About the respondents

Q1: Are you responding:

As a private individual On behalf of an organisation Total

2,278
(85%)

390
(15%)

2,668
(100%)

Q2: If you are an individual, in which capacity are you
completing these questions?

A landlord A tenant Letting/property
agent Other Total

1,560
(68%)

498
(22%)

16
(1%)

204
(9%)

2,278
(100%)

56. Respondents in the ‘other’ category represented a broad range of sectors, including the

categories listed below, as well as housing professionals, and both former and potential
landlords and tenants. The largest group of respondents we have grouped as ‘other’
(26%) self-identified as a ‘concerned citizen’ or ‘interested party’, such as a close
relative of someone who rents.

Q3: If you are an organisation, which of the following best
describes you?

57. Analysis of the data suggests that respondents from organisations fell into the below

categories.

Type of organisation Number of respondents

Letting agent 91 23%

Landlord 81 21%

Local government sector 59 15%

A sector representative body 51 13%

Religious organisation 33 8%

Charity that deals with housing issues 30 8%

17

Property agent 22 6%

Other 10 3%

Legal sector 9 2%

Academic / research organisation 3 1%

Blank 1 1%

Total 390 100%

18

Questions for Tenants

58. The Government notes that a large majority of tenants would accept a longer tenancy if

they were offered one. That only such a small percentage (21%) have been offered
one suggests that the current framework creates barriers and disincentivises landlords
from providing longer tenancies. The Government believes that reform to the legislative
framework is required to ensure that tenants are able to access longer tenancies, if
they would like one.

59. 36% of tenants who responded here did not know they could request a longer tenancy
under the current framework. Helping tenants to understand and exercise their rights
will be an important part of the future system, and the Government will engage with
both tenants, landlords and representative groups to ensure they are able to benefit
fully from the new framework.

60. We have only used the data provided by respondents who identified as tenants for
these questions.

Q4: Did you know that you could have a tenancy of greater
than 6 or 12 months?

Yes No Total

297
(64%)

169
(36%)

466
(100%)

61. Of the tenants who responded to the question, 64% were aware that the current

legislative framework allows for a tenancy of longer than 6 or 12 months.

62. Tenants who responded to the Shelter survey were less aware, with 53% (1,925
respondents) answering ‘yes’. 47% (1,684) selected ‘no’.

Q5: Have you been offered a tenancy of longer than 12
months?

Yes No Total

96
(21%)

371
(79%)

467
(100%)

63. The majority of tenants who responded to this question (79%) said that they have not

been offered a tenancy of longer than 12 months.

64. The same was true of tenants who responded to the Shelter survey, as 75% (2,675
respondents) said that they have not been offered a tenancy of longer than 12 months.

19

Q6: If your landlord or agent offered you a tenancy of longer
than 12 months would you accept it?
65. Respondents were also offered the opportunity to provide a comment in a free text box.

Yes No Total

375
(81%)

89
(19%)

464
(100%)

66. Most tenants said they would accept a tenancy of longer than 12 months if they were

offered one (81%). Of the 308 tenants who made a comment in the free text box, 57%
cited greater security of tenure as the main reason for this.

67. 18% thought that longer tenancies would make the private rented sector more
affordable for tenants, by providing assurance that they could afford future rent
increases and reducing the number of times they will have to pay moving costs or a
deposit.

68. Others said that they would accept a longer tenancy if they were confident in the

landlord or if they could end the tenancy through a break clause (17%).

69. The main reason tenants gave for why they would not accept a longer tenancy was that

they do not want to be tied to a property or that it does not provide enough flexibility to
meet their needs (24% of the tenants who left a comment and said ‘no’).

70. Tenants who responded to the Shelter survey were even more likely to accept a

tenancy of longer than 12 months, with 93% (3,346 tenants) saying that they would.

71. A free text comment box was provided for respondents to Shelter’s survey, to expand

on their answer, and 1,782 tenants did so. 74% of the tenants who commented said
that they would value the additional security a longer tenancy could provide. However,
12% said that they do not want to feel ‘locked in’, suggesting that there is confusion
about the flexibility the proposed model offers tenants (as they will be allowed to exit
the agreement at any time after the six-month break clause has passed).

20

Questions for Landlords

72. It is clear from the responses that landlords have provided in this section that a

significant number are not offering longer tenancies and that the difficulties of using the
courts is a key driver in this. The Government recognises the concerns landlords have
raised, and that for those who have experienced problems, it can be a difficult and
costly process.

73. We have committed to reforming the processes under which landlords can regain

possession, as well as looking at the structure of the current court system, to make it
easier for landlords to legally and responsibly recover their property. These reforms will
include amendments that will enable landlords to recover their property if they need to
sell or move into it, to retain the flexibility to suit their changing needs and
circumstances.

74. The data used in this section was provided by landlords only in response to the
Government’s survey.

Q7: Have you ever offered a tenancy of longer than 12
months?

75. Respondents were also offered the opportunity to provide a comment in a free text box.

Yes No Total

348
(23%)

1,161
(77%)

1,509
(100%)

76. Most of the landlords who answered this question had never offered a tenancy of

longer than 12 months (77%).

77. 1,268 landlords provided a comment, the most frequent of which was that they or their
tenants preferred the flexibility of shorter tenancies (32% of landlords who made a
comment), with others stating that tenants had not asked for them (16%).

78. The Residential Landlords Association also found that less than one-third of their

members had reported being asked for a longer tenancy by their tenants, although
around 40% would offer one under current circumstances. The Government notes that
whilst not all tenants require a longer tenancy, some tenants do not feel empowered to
request one. Responses from tenants to this survey suggest that a majority would like
a longer tenancy and that the new framework must deliver flexibility for all tenants’
needs.

79. Landlords also said that they want to be able to regain possession of the property
easily (21%) and they like to make sure that the tenant is suitable before offering a
longer tenancy (16%).

21

80. Landlords who had offered a tenancy of longer than 12 months said that they had done
so because the tenant had requested it (34% of the 294 landlords who said ‘yes’ and
left a comment) or that they had wanted greater stability and/or a guaranteed income
(32%).

Q8: What would most encourage you to offer a longer
tenancy? (Pick One)
81. Respondents were also offered the opportunity to provide a comment in a free text box.

Options Total

More efficient processes to remove a bad
tenant or recover my property if needed

646
(42%)

I do not want to offer longer tenancies
374
(25%)

Happy to offer them if a tenant wants one
187
(12%)

Financial incentive
58
(4%)

My mortgage provider conditions allowing it
49
(3%)

No restrictions around rent
19
(1%)

Longer notice periods
11
(1%)

Other [Please explain]
177
(12%)

Total 1,521

82. Almost half of landlords (42%) stated that a more efficient repossession process would
encourage them to offer a longer tenancy. A quarter of landlords answered that they
did not want to offer longer tenancies at all.

83. Respondents were offered a free text comment box to explain their choice and 384
landlords chose to do so. 18% of landlords who made a comment said that they would
be encouraged to introduce longer tenancies if the tenancy framework had flexibility
built into it, to suit different needs and circumstances.

22

84. Landlords also suggested that they would be encouraged to introduce a longer tenancy

if the grounds for repossession under Section 8 were strengthened to include late or
partial payment of rent (17%). 17% said that they would offer a longer tenancy if they
had a good relationship with their tenant or letting agent.

Q9: Have you ever experienced difficulties repossessing a
property? If yes, please include details of your experience
including reference to time taken and cost.
85. Respondents were provided with a comment box to expand on their answer.

Yes No Total

695
(47%)

777
(53%)

1,472
(100%)

86. Just over half of the landlords who responded (53%) said that they had never

experienced difficulties repossessing a property. 47% said they had experienced
difficulties, and of those who provided details (770), 57% stated that they had found the
process to be too slow.

87. This reflects the recent survey conducted by the Residential Landlords Association, in
which 46% of landlords reported experiencing difficulties in regaining possession of a
property. It was argued that while many landlords may not have had personal
experience of the courts, those who have share them with others, perpetuating a
negative perception of the justice system.

88. The most frequent timeframe to regain possession of a property from claim to eviction
cited by landlords was 21 to 52 weeks, with a cost to landlords of between £1,000-
£5,000, including loss of rental income and legal fees. Official statistics published by
the Ministry of Justice show that the median time for landlord claim to possession was
16.3 weeks3.

89. These experiences were echoed by landlords and their representative groups at the

stakeholder event held in September 2018. A primary concern was the time taken to
gain possession of their property using Section 8 grounds. Some landlords thought that
the process for claiming possession due to rent arrears favoured tenants who could
‘buy themselves time’ by reducing their arrears just below the two-month threshold to
avoid appearing at court, forcing the landlord to begin the possession claim process

3 Ministry of Justice, Mortgage and Landlord Possession Statistics in England and Wales, October -
December 2018,
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/778665/M
ortgage_and_Landlord_Possession_Statistics_Oct-Dec_18.pdf

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/778665/Mortgage_and_Landlord_Possession_Statistics_Oct-Dec_18.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/778665/Mortgage_and_Landlord_Possession_Statistics_Oct-Dec_18.pdf

23

from the beginning. Landlords said they often used the Section 21 ‘no fault’ process to
get a swifter outcome.

24

Questions for All – Benefits of and barriers to
offering longer tenancies
Q10: Do you think that the protection for tenants from
retaliatory eviction introduced in the Deregulation Act 2015
has been successful? Please explain
90. Respondents were also offered the opportunity to provide a comment in a free text box.

Landlords Tenants
Letting
/Property
Agents

Others Total

Yes
322
(24%)

51
(12%)

41
(44%)

38
(15%)

452
(22%)

No
369
(28%)

171
(41%)

49
(52%)

151
(60%)

740
(35%)

Not aware what
these protections
are

637
(48%)

199
(47%)

4
(4%)

61
(24%)

901
(43%)

Total 1,328
(100%)

421
(100%)

94
(100%)

250
(100%)4

2,093
(100%)

91. Retaliatory eviction can occur when a tenant makes a complaint to their landlord about

the standard of their rented accommodation and the landlord evicts the tenant in
response to the complaint.

92. There were 2,093 responses to this question, the majority provided by landlords. Just
under half of all respondents (43%) stated that they were unaware of the protections
available. A small number of respondents thought that there was insufficient
information available on the protections. However, awareness was high amongst the
letting and property agents who responded.

93. Of those who were aware of the protections, just under two-thirds (62%) thought the
protections were not successful. A little over three-quarters of tenants expressed this
view, but views amongst landlords were more evenly split as just over half (53%)
thought they were not successful. 75 respondents thought they were not successful
due to a lack of resources available to local authorities for enforcement.

94. 1,035 respondents chose to leave a comment in the available free text box. Both

landlords and tenants expressed a view that the current legislation needed

4 Percentages do not sum to 100 due to rounding.

25

strengthening (24% of the respondents who left a comment), but views were polarised
between landlords and tenants about which side the law favoured.

95. The Association of Residential Letting Agents (ARLA Propertymark) answered that the

Deregulation Act 2015 had been an unnecessary piece of legislation, which had
targeted all landlords, rather than those who operate unlawfully.

96. Shelter, Crisis, Citizens Advice and Generation Rent stressed that they were in support

of the principles behind the Deregulation Act 2015, but thought that the provisions had
had a limited impact in protecting tenants against retaliatory eviction. It was argued that
this was due to a lack of awareness on tenants’ part, as well as the complexity and
limitations in applying these protections.

97. Some tenant representative groups and local authority respondents pointed to a

separate survey5 conducted by Citizens Advice, which found that tenants who
complained to their local authority about disrepair in their home were five times more
likely to have been served a Section 21 eviction notice.

98. The Government understands that further work is required to protect tenants from

retaliatory evictions, including ensuring that all parties understand their rights. The
future framework will require landlords to have reasonable grounds for repossession, to
provide tenants with further protection against retaliatory eviction

Question 11a: What do you consider to be the main
benefits of a longer tenancy for landlords?
99. Respondents were asked to rate the importance of their chosen benefits below, 1 being

the least important and 10 being the most. They were also provided with a free text
comment box.

Options 1 2 3 4 5 6 7 8 9 10 Total Mean

Less risk of void
periods for landlords

413 75 119 65 202 99 183 316 165 427 2064 All:
5.98

Tenants:
7.32

Landlords:
5.36

Landlords save on
costs of finding new
tenants

376 85 143 82 238 114 181 284 174 376 2053 All:
5.87

Tenants:
7.39

Landlords:
5.22

5 Citizens Advice, (2018), Touch and go; How to protect renters from retaliatory eviction in England. (Data
collected from a survey of private tenants conducted by Comres on behalf of Citizens Advice.)

26

Tenants more likely
to take care of
property

477 139 149 92 251 103 160 230 129 309 2039 All:
5.23

Tenants:
7.30

Landlords:
4.40

Other - please
explain

236 14 13 11 53 14 30 57 21 172 621 All:
5.27

Tenants:
6.40

Landlords:
4.73

100. The highest ranked benefit for landlords was ‘less risk of void periods’ – although it is

worth nothing that this was more highly ranked by tenants (7.32) and those
categorised as ‘other’ (7.41), than it was by landlords (5.36) and letting agents (5.33).

101. 1,219 individuals left a comment in the available free text box. Beyond those already

listed, respondents identified landlords being able to offer families a secure home or
to allow tenants to be part of cohesive communities as possible benefits (8%).

102. The British Property Federation thought that longer tenancies would improve

relationships between tenants and landlords, and openly advocated for the role
institutional landlords play in establishing and growing communities.

103. 19% – mostly landlords – said that there is not a link between longer tenancies and

property condition – and that in fact longer tenancies may cause tenants to neglect a
property. Only nine respondents stated that there were no benefits at all.

Question 11b: What do you consider to be the main benefits
of a longer tenancy for tenants?
104. Respondents were asked to rate the importance of their chosen benefits below, 1

being the least important and 10 being the most. They were also provided with a free
text comment box.

Options 1 2 3 4 5 6 7 8 9 10 Total Mean

Greater security for
tenants

190 34 61 45 178 81 138 248 196 879 2050 All:
7.56

Tenants:
8.82

Landlords:
6.95

27

Tenants saving
money as they do
not have to sign
new tenancies or
renew so frequently

352 87 78 67 218 109 154 265 220 484 2034 All:
6.29

Tenants:
8.05

Landlords:
5.61

Tenants have
greater assurance
they can afford any
rent increase

355 115 122 105 333 123 168 248 148 314 2031 All:
5.62

Tenants:
6.95

Landlords:
5.01

Tenants more
empowered to
challenge poor
practice

394 130 149 125 302 135 156 174 129 308 2002 All:
5.32

Tenants:
6.79

Landlords:
4.68

Other (please
explain below)

175 16 6 9 43 21 19 30 25 160 504 All:
5.56

Tenants:
7.07

Landlords:
4.84

105. ‘Greater security for tenants’ was the highest ranked benefit for tenants, with an

average ranking of 7.56. This was more highly ranked by tenants (8.82) and ‘others’
(8.90) than it was by landlords (6.95) and letting/property agents (6.69).

106. Stakeholders at the tenant event in September 2018 also thought that having a

longer fixed term tenancy would allow them to plan ahead and to have some
certainty over future rent levels, which they thought would make it easier to build up
savings.

107. A difference in ranking was evident across all four proposed benefits, with tenants

and ‘others’ typically ranking benefits 1 – 4 points higher than landlords and
letting/property agents.

108. 1,064 respondents made a comment in the available free text box. Respondents

stated that longer tenancies would especially benefit families and older people (11%)
and that it would strengthen communities (8%). The Government agrees that
enabling tenants to stay in their property for longer will have resultant benefits,
including to help create more stable communities.

28

109. However, some respondents – mostly landlords – also thought that making longer
tenancies mandatory could cause landlords to exit the sector, leading to a reduction
of the supply of private rented sector housing, which could particularly affect more
vulnerable tenants (9%).

110. There was also a feeling amongst respondents that some tenants would require or

prefer shorter tenancies, as they want the flexibility of being able to move (10%).
ARLA Propertymark identified flexibility as a key benefit for tenants, as the market
accommodates a diverse range of groups with varying needs and some tenants do
not see themselves staying in the private rented sector for the long-term.

111. All the proposed benefits received a higher ranking by tenants responding to

Shelter’s survey, ranging from 9.59 to 9.09. Respondents agreed that greater
security for tenants was the main benefit for tenants, and ranked the remaining
choices in the same order of preference as respondents to the Government survey.

Q12: Do you consider that there are any further benefits of
longer tenancies that are not covered in question 11?
Please explain.

112. This question asked respondents to answer with a free text response. 1,230
respondents provided comments; 780 landlords, 209 tenants, 65 letting/property
agents and 176 ‘others’ (46% of the total number of respondents to the survey).

113. Most of the responses related to tenants and their wellbeing. Both landlords and

tenants said that increasing security for families was a key benefit, including
improving access to local amenities such as schools and GPs (11%). The next most
commonly mentioned benefit was enabling tenants to become more integrated in
their communities (10%), followed by providing tenants with the ability to plan for the
future (6%). Other respondents thought it would improve tenants’ mental health and
wellbeing more generally (6%).

114. Tenants and their representative groups at the stakeholder event in September 2018

also considered that improved wellbeing would be a key benefit to tenants.
Stakeholders were of the opinion that the process, and even the prospect, of
continuously moving home can have a negative impact on peoples’ mental and
physical health. The uncertainty under the current system was thought to be a
leading cause of anxiety amongst tenants.

115. This was supported by respondents to the Shelter survey. Of the 2,439 people who

provided a comment, 30% said longer tenancies would improve tenants’ mental
health and physical wellbeing and 27% said they would provide more security for
families. 26% said it would allow tenants to plan for the future and invest in the
property and 19% said tenants would become better integrated into their
communities. 10% said they thought longer tenancies would reduce the number of
rogue landlords or improve the relationship between landlords and tenants.

116. A number of respondents to the Government survey – mostly landlords – said that

they do not believe any benefits will arise from the introduction of longer tenancies or

29

felt they felt there would be negative consequences (14% of those who provided
comments).

30

Q13: What do you consider to be the main barriers to
landlords offering longer term tenancies? Tick all that apply.

117. Respondents were also offered the opportunity to provide a comment in a free text

box.

 Landlords Tenants Letting/prop
erty agents Others Total

Time taken to gain
possession of property

1,071
(74%)

143
(34%)

79
(77%)

169
(58%)

1,462
(65%)

Landlords do not want
them

602
(42%)

267
(64%)

47
(46%)

168
(58%)

1,084
(48%)

Landlords want to retain
ability to increase rent

464
(32%)

283
(67%)

33
(32%)

134
(46%)

914
(40%)

Mortgage conditions
582
(40%)

135
(32%)

57
(55%)

103
(35%)

877
(39%)

Tenants do not want
them

580
(40%)

59
(14%)

61
(59%)

60
(21%)

760
(34%)

Agents’ advice
109
(8%)

154
(37%)

11
(11%)

81
(28%)

355
(16%)

Landlords concerned
about voids periods

93
(6%)

18
(4%)

6
(6%)

12
(4%)

129
(6%)

Other
567
(39%)

108
(26%)

48
(47%)

144
(49%)

867
(38%)

Total no. of
respondents6

1,449 420 103 292 2,264

118. Respondents identified the time taken to gain possession of a property as the main

barrier to landlords offering longer tenancies (65% of all respondents to the
question). Almost three quarters of the landlords who answered the question ticked
this option, alongside 77% of letting/property agents and 58% of ‘others’ – although

6 As this question allowed respondents to select multiple answers, we have calculated the percentages as
the total of the number of respondents who selected any answer at all. The percentages for this question
therefore do not total 100%, because individual respondents could select more than one answer.

31

only 34% of tenants felt the same. Many respondents used the free text comment
box to state that there is a concern amongst landlords that they could be ‘stuck with
bad tenants’ or that tenants might cause more damage to their property if they had
the security of a longer tenancy (26% of the 865 respondents who made a comment).

119. The second biggest barrier was that landlords do not want longer tenancies, which

was chosen by 48% of all of those who responded to the question. Tenants in
particular felt this to be one of the main barriers (64%), as well as landlords wanting
to retain the ability to increase rent (67%) and landlords acting on the advice of
agents (37%).

120. A number of landlords answered that the main barrier to longer tenancies was that

tenants did not want them (40%). Several stakeholders including Shelter, Generation
Rent and the British Property Federation felt that tenants are often wary of asking for
a tenancy of longer than 12 months because they are unsure of their rights, believing
they would be ‘locked-in’ to a tenancy with a longer fixed term. A smaller proportion
of the tenants responding to our survey said that the main barrier to a longer tenancy
was a reluctance on tenants’ part (14%).

121. Restrictions imposed on landlords by mortgage conditions was a barrier for 39% of

all respondents. However, UK Finance commented that they did not believe
mortgage lenders posed a barrier to longer tenancies, with over half of their lenders
permitting tenancies of at least 24 months and some having no tenancy length
restrictions at all.

122. Respondents from all categories commented that landlords prefer to have control

over the length of the tenancy agreement (21% of those who provided a comment)
and that landlords’ personal circumstances may change over the course of a
tenancy, whether for financial reasons, ill health or choosing to live abroad
temporarily (17%).

123. For some respondents who commented in the text box, it was the perceived high

level of government regulation of the private rented sector which has made letting
property less attractive (14% of all respondents, predominantly landlords). This
includes recent tax changes which restrict relief for finance costs on residential
properties to the basic rate of income tax, which was believed to have limited the
profitability of letting and, as a consequence, respondents were against the principle
of any further government intervention.

124. The British Property Federation considered landlords’ main reluctance to offer longer

tenancies be a question of risk, which would be variable depending on the size of
their portfolio. Landlords who own only one property could be at a disadvantage
when mitigating any risks of a longer tenancy, because their time and resources are
spent on one property and the behaviour of the tenants in that property.

125. The Government notes that the biggest barrier landlords said they face to offering

longer tenancies is the difficulties of gaining possession. The Government is
committed to reforming the current grounds covered by Section 8, which we believe
will simplify and speed up the process to give landlords greater confidence in the
court system and build greater trust between tenants and landlords.

32

A new framework for longer tenancies
126. The overall response to the model was inconclusive, suggesting that what was

proposed did not meet the needs of both landlords and tenants.

127. Tenants stressed that the length of a tenancy does not on its own provide enough

security. The ability of landlords to use Section 21 to gain possession after a fixed
term leaves tenants feeling perpetually vulnerable whenever that period ends.

128. The Government therefore believes the right approach to provide long-term security

for tenants is to reform the legislative framework to remove Section 21, to ensure that
landlords must always have a valid reason to regain possession of the property.

129. Landlords were clear that any framework must provide them with strong grounds for

repossession. Respondents thought that the existing grounds for repossession
covered by Schedule 2 of the Housing Act 1988 were the right ones, and agreed with
the Government’s proposal that new grounds should be added to cover the landlord
selling or moving into the property and we will take this forward as part of a new
framework.

130. The Government notes the responses provided on individual elements of the model,

such as break clause, notice periods and changes in rent, and these will be
considered further as the framework is developed.

Q14: Do you think that a three-year tenancy with a six
month break clause as described above is workable?
131. Respondents were also offered the opportunity to provide a comment in a free text

box.

 Landlords Tenants Letting/Property
Agents Others Total

Yes
415
(31%)

232
(62%)

22
(24%)

169
(57%)

838
(40%)

No
909
(69%)

145
(38%)

71
(76%)

125
(43%)

1,250
(60%)

Total 1,324
(100%)

377
(100%)

93
(100%)

294
(100%)

2,088
(100%)

132. There were polarised views between respondents on whether the proposed

framework is workable. 62% of the tenants who answered felt that the framework was
workable, whereas 69% of landlords and 76% of letting/property agents said that it
was not.

33

133. 1,623 respondents made comments in the text box provided. 19% of these made a

positive statement of support, saying that some element of the model was workable.

134. Most respondents used the comment box to highlight concerns about the proposed

framework. The biggest concern, raised by 18% of respondents who commented,
was that it will be more difficult for landlords to gain repossession of a property
because they will be dependent on Section 8 processes, which were thought to be
too slow and expensive. This was raised by the Residential Landlords Association
and the National Landlords Association, who suggested that a lack of confidence in
the court system was the main barrier to landlords’ offering the proposed three-year
tenancy model.

135. 17% of those who provided a comment – predominantly landlords – said that shorter

tenancies should still be an option for the specific groups of tenants who would
require them, such as students. They also said that longer tenancies should be
negotiated and agreed between landlords and tenants. Only 9% of the respondents
who said this were tenants.

136. There were concerns that the model is weighted too heavily in favour of tenants

(raised by 16% of respondents, mostly landlords) or that it does not provide enough
flexibility for either party to respond to changing circumstances (14%), although most
of the people who mentioned this were referring to landlords.

137. Some respondents felt that landlords will be ‘locked in’ by the proposed tenancy

model (13%), either because it was considered too long a period of time or they
would not have enough flexibility to regain possession if their circumstances
changed.

138. Both tenants and landlords stated that the proposed framework is potentially open to

abuse, with one party routinely ending the contract at the end of the six-month break
clause period to avoid moving into the next phase of the fixed term (12%). Some of
these respondents thought that the model is tantamount to a six-month Assured
Shorthold Tenancy, because of the nature of the break clause.

139. There were concerns that the proposed framework would not improve security (11%).

Respondents felt that tenants would not be secure until after the six-month break
clause period has ended, whilst landlords would not have any security thereafter,
knowing that their tenant can end the tenancy agreement at any time.

140. 11% felt that the current system already meets the needs of the sector – although

only ten tenants made this comment. Whilst respondents were not directly asked for
their views on Section 21, a small number of respondents felt that the proposal would
not go far enough to improve security of tenure (5%), and others, mostly tenants,
advocated repealing the Section 21 eviction procedure (3%). Generation Rent stated
that it is necessary to remove ‘no-fault’ evictions to improve the model’s viability and
deliver improved security of tenure. They argued that the use of Section 21
undermines the Government’s intentions to rebalance the relationship between
tenants and landlords.

34

Q15: If you are a landlord would you be willing to offer the
model of longer tenancy described above? If you are a
tenant would the model of longer tenancy described above
be attractive to you?
141. The data used here is from tenants and landlords only. Respondents were also

offered the opportunity to provide a comment in a free text box.

 Landlord Tenant Total

Yes
410
(31%)

260
(72%)

670
(40%)

No
904
(69%)

101
(28%)

1,005
(60%)

Total
1,314
(100%)

361
(100%)

1,675
(100%)

142. The findings show the extent to which tenants and landlords have opposing views on

whether they would accept the proposed framework for a longer tenancy. 72% of the
tenants who answered the question said the model was attractive to them – whilst
69% of landlords said they would not be willing to offer it.

143. 1,088 respondents provided a comment in the free text box. The main concern was

the lack of flexibility in the framework, mentioned by 15% of respondents who
commented. The 116 landlords who said this are concerned that the proposed model
would make it more difficult to sell or move into their property if they needed to at
short notice. 18 tenants felt that the model did not provide enough flexibility for them
to respond to changes in their circumstances.

144. Some landlords supported the status quo of offering 6 to 12 month tenancies. They

either stated that they already provide longer tenancies within the current legislative
framework or stressed that the current system already meets the needs of those in
the sector (14%). For some of these respondents, the model proposed in the
consultation document would not actually change anything (14%).

145. The ability to swiftly repossess a property and remove a tenant who has broken the

tenancy agreement were deemed a barrier to introducing longer tenancies by
respondents – mostly landlords (12%). Many highlighted the difficulty of evicting
tenants using Section 8 powers and pointed to the delays in the court process. Other
landlords would be willing to offer longer tenancies if these problems were resolved.

146. A small number of respondents highlighted potential risks of implementing longer

tenancies, such as landlords deciding to leave the property market (8%).

35

147. Respondents identified groups who they thought would require further consideration

or exemptions from the framework due to their particular circumstances, including
houses of multiple occupation (HMOs), housing owned by Dioceses of the Church of
England and members of the military.

148. The most frequently made comment by tenants was the model does not go far

enough in securing tenants’ rights (made by 18% of the 157 tenants who made a
comment). 16% of the tenants who commented said that the model would improve
their sense of security, whereas 11% commented that it does provide enough
flexibility, suggesting that there is a range of views and requirements amongst
tenants regarding tenancy length.

149. Shelter asked their respondents whether if they were a tenant, would they like a

longer tenancy as described. 3,588 tenants responded to this question and 90% of
these said yes. They were also provided with a comment box, to explain their
answer, and 2,735 respondents chose to do so.

150. 54% of respondents commented that the proposed framework for longer tenancies

would provide greater security of tenure for tenants, allowing tenants to plan for the
future. 21% stated that it would make the private rented sector more affordable for
tenants. Some thought that the six-month break clause could provide a loophole for
landlords to perpetually break agreements at the six-month point (10%) or that it
would not prevent landlords from evicting tenants, due to the proposed additional
grounds for Section 8 evictions if the landlord wishes to sell or move into the property
(7%).

Q16: How long do you think an initial fixed term tenancy
agreement should last (not considering any break clauses or
notice periods)? Please explain

151. Respondents were also offered the opportunity to provide a comment in a free text

box.

 Landlords Tenants Letting/property
agents Others Total

6 months
552
(43%)

59
(16%)

35
(39%)

49
(18%)

695
(34%)

12 months
378
(29%)

38
(10%)

27
(30%)

38
(14%)

481
(24%)

2 years
61
(5%)

22
(6%)

2
(2%)

8
(3%)

93
(5%)

36

3 years
81
(6%)

89
(24%)

7
(8%)

68
(25%)

245
(12%)

5 years
8
(1%)

63
(17%)

1
(1%)

17
(6%)

89
(4%)

No limit
set

133
(10%)

83
(22%)

8
(9%)

66
(24%)

290
(14%)

Other
78
(6%)

21
(6%)

9
(10%)

24
(9%)

132
(7%)

Total
1291
(100%)

375
(100%)7

89
(100%)8

270
(100%)9

2025
(100%)

152. The majority of landlords selected an initial fixed term tenancy agreement of 6 or 12

months (72%). 133 of these went on to explain in the free text comment box that they
do not believe there to be anything wrong with the current Assured Shorthold
Tenancy system.

153. Tenants preferred an initial tenancy length of three years or longer. 24% chose 3

years, 17% chose 5 years and 22% preferred no limit set – preferences which were
supported by tenants who responded to the Shelter survey, where 23% selected 3
years (819 tenants), 27% picked 5 years (967 tenants) and 35% favoured no limit set
(1,244 tenants).

154. There was a difference of opinion amongst tenants about whether shorter tenancies

were preferable; whilst 26% of tenants responding to the Government survey
selected 6 or 12 months, only 3% of those who responded to Shelter selected the
same.

155. In the comment section, tenants explained that they want security (19% of the 172

tenants who commented). A small number (12% of tenants, 5% of overall
respondents) felt that the proposal does not go far enough, and that the Government
should be considering indefinite tenancies, as introduced in Scotland in December
2017. Generation Rent and Citizens Advice argued that three years was an
improvement on the current use of Assured Shorthold Tenancies, but open-ended
tenancies would be a preferable alternative, as they would enable tenants to stay in
their home for as long as it suited them. 42% of the tenants who commented on the
question in Shelter’s survey said that they would like an open-ended tenancy and
19% said they would like a tenancy between five to ten years, although only 57
tenants chose to comment on this question overall.

7 Percentages do not sum to 100 due to rounding.
8 Ibid
9 Ibid

37

156. At the tenant event held in September 2018, attendees were concerned that the
presentational perception of a three-year tenancy agreement could be seen to
detract from the strength of its purpose and intention. Tenants and their
representative groups called for the proposed model to be in line with the provisions
in Scotland of open-ended tenancies.

157. 21% of respondents suggested in the free text comment box that the Government

could consider implementing different types of tenancies for different groups,
depending on their need and circumstances.

158. 16% of respondents to the Government survey and 1% of respondents to Shelter’s

survey said they thought that there was nothing wrong with the current system.

Q17: What do you think is an appropriate length of time for a
break clause?

159. Respondents were also offered the opportunity to provide a comment in a free text

box.

 Landlords Tenants Letting/property
agents Others Total

Less than 3
months

111
(9%)

25
(7%)

9
(10%)

9
(4%)

154
(8%)

3 months
181
(14%)

43
(12%)

7
(8%)

41
(16%)

272
(14%)

6 months
652
(52%)

183
(50%)

46
(53%)

123
(48%)

1,004
(51%)

12 months
114
(9%)

55
(15%)

9
(10%)

20
(8%)

198
(10%)

Other
195
(16%)

57
(16%)

15
(17%)

62
(24%)

329
(17%)

Total
1,253
(100%)

363
(100%)

86
(100%)10

255
(100%)

1,957
(100%)

160. The most commonly selected length of time for a break clause was six months, which

was the highest scoring option across all groups.

10 Percentages do not sum to 100 due to rounding.

38

161. Respondents used the comment box to add that there should be two break clauses,
with three months and six months commonly cited as possible options (41% of the
748 respondents who left a comment said this). A much smaller percentage felt that
the two parties should have a different length of break clause (7%).

162. Other respondents said that there should not be a break clause at all (21%), because

it might undermine the security the proposed framework offers to tenants. These
views were also reflected in some of the commentary for questions 14 and 15.

163. Shelter asked their respondents for views on the proposed six-month ‘probationary

period’, and 4,557 people provided a comment, 2,810 of which were tenants. Most
respondents agreed with the proposed break clause, with 59% providing a statement
of support. However, 24% felt that it could be open to abuse, stating that tenants
would need protections from landlords using the break clause to evict tenants. 14%
said there should not be a break clause.

164. The National Landlords Association and the British Property Federation did not

believe that it was appropriate for the Government to set a proscribed break clause
and argued that it should be proportionate to the length of contract and mutually
agreed by both parties.

Q18: How much notice should landlords be required to give
to tenants when they want to recover their property to sell or
move into?

 Landlords Tenants Letting/property
agents Others Total

Less than 1
month

22
(2%)

1
(1%)

1
(1%)

0
(0%)

24
(1%)

1 month or 4
weeks

173
(13%)

6
(2%)

5
(6%)

10
(4%)

194
(10%)

6 weeks
73
(6%)

7
(2%)

2
(2%)

5
(2%)

87
(4%)

2 months or 8
weeks

719
(56%)

63
(17%)

59
(70%)

99
(40%)

940
(47%)

3 months or
12 weeks

237
(18%)

114
(31%)

15
(18%)

82
(33%)

448
(23%)

6 months or
24 weeks

47
(4%)

85
(23%)

2
(2%)

30
(12%)

164
(8%)

39

Longer than 6
months

13
(1%)

94
(25%)

0
(0%)

24
(10%)

131
(7%)

Total
1,284
(100%)

370
(100%)11

84
(100%)12

250
(100%)13

1,988
(100%)

165. The majority of respondents stated that landlords should be required to give 2

months or 8 weeks notice, which was in line with the proposed model in the
consultation document.

166. However, tenants preferred a longer length. Whilst 56% of landlords and 70% of

letting/property agents selected 2 months or 8 weeks, only 17% of tenants thought it
was the appropriate amount of notice.

167. 79% of the tenants who answered the question selected a longer notice period, with

31% choosing 3 months or longer, 23% favouring 6 months or 24 weeks and 25%
selecting longer than 6 months. Those who have been identified in the ‘other’
category also favoured longer notice periods.

168. This was supported by the tenants who responded to the Shelter data, only 15% of

whom selected 2 months (546 tenants). 34% (1,254) picked 3 months, 36% (1,328)
selected 6 months and 12% (419) selected longer than 6 months.

Q19: How much notice should tenants be required to give to
their landlords when they want to leave their tenancy?

 Landlords Tenants Letting/property
agents Others Total

Less than 1
month

16
(1%)

15
(4%)

0
(0%)

4
(2%)

35
(2%)

1 month or 4
weeks

398
(31%)

153
(41%)

33
(39%)

76
(30%)

660
(33%)

6 weeks
141
(11%)

35
(9%)

6
(7%)

21
(8%)

203
(10%)

2 months or 8
weeks

573
(45%)

109
(29%)

38
(45%)

123
(48%)

843
(42%)

11 Percentages do not sum to 100 due to rounding.
12 Ibid
13 Ibid

40

3 months or
12 weeks

133
(10%)

43
(12%)

8
(9%)

26
(10%)

210
(11%)

6 months or
24 weeks

14
(1%)

10
(3%)

0
(0%)

4
(2%)

28
(1%)

Longer than 6
months

8
(1%)

8
(2%)

0
(0%)

1
(1%)

17
(1%)

Total
1,283
(100%)14

373
(100%)

85
(100%)

255
(100%)6

1,996
(100%)

169. 42% of respondents said that tenants should have to give 2 months or 8 weeks

notice when they want to leave the tenancy, making this the most popular option.
However, 33% said 1 month or 4 weeks instead.

170. All groups seemed to indicate a preference for a notice period of two months or less.

87% of landlords and 79% of tenants said that the length should be between 1 month
or 4 weeks to 2 months or 8 weeks. 10% of landlords and 12% of tenants said it
should be 3 months or 12 weeks, with only 1 to 2% of any group selecting a period
longer than three months.

171. The tenants who responded to the Shelter survey also supported this, with 40%

(1,468 tenants) preferring 1 month or 4 weeks and 33% (1,209) selecting 2 months or
8 weeks. Only 11% picked anything longer than two months and only 3% picked
anything shorter than one month.

Q20: Do you think that the grounds for a landlord recovering
their property under any longer term tenancy agreement
should mirror those in Schedule 2 of the Housing Act 1988
with the addition of the right for the landlord to recover their
property when they wish to move in or sell it?

172. Respondents were also offered the opportunity to provide a comment in a free text

box.

 Landlords Tenants Letting/property
agents Others Total

Yes
893
(74%)

135
(39%)

63
(73%)

173
(69%)

1,264
(67%)

14 Percentages do not sum to 100 due to rounding.

41

No
307
(26%)

211
(61%)

23
(27%)

76
(31%)

617
(33%)

Total
1,200
(100%)

346
(100%)

86
(100%)

249
(100%)

1,881
(100%)

173. Over two-thirds (67%) of all respondents agreed that the existing Section 8 grounds

for a landlord to recover their property should be included in any new, longer tenancy
agreement introduced, with the additions of the proposed grounds for if a landlord
decides to sell or move into the property.

174. Of the landlords who responded, 74% agreed and a similar proportion of agents also

agreed. However, of the 346 tenants who responded to this question, 61% did not
agree.

175. The most frequent comment, made by 22% of the 957 respondents who commented,

was that the additional grounds for repossession of a property should be included in
a framework for longer tenancies, so as not to deter accidental or temporary
landlords, such as Diocese letting out a parsonage during an interregnum, from
continuing to rent out their property.

176. 17% of respondents – primarily landlords, agents and ‘others’ – thought that the

proposed additional grounds were important to ensure landlords have flexibility to
recover their property when needed, so long as sufficient evidence was provided to
prove their intentions. Some respondents commented that the process for gaining
repossession will need to be made quicker (16%), whilst others thought that greater
powers were needed to remove tenants who break the agreement, especially non-
payment of rent (15%).

177. 27% of the 187 tenants who made a comment thought that the additional grounds

could be used by landlords to evict tenants, claiming that they wish to sell the
property, but instead re-letting it to different tenants. They suggested that the
grounds should be restricted to the non-payment of rent or to serious breaches of the
tenancy agreement. 85 tenants said that the Section 21 ‘no fault’ eviction process
should be removed (45% of tenants who provided comments to this question).

178. The Government notes that respondents thought that new grounds should be added

that cover the landlord selling or moving into the property and will take this forward as
part of a new framework.

Q21: Do you think that there should be any restrictions on
how often and by what level the rent should be increased in
a longer tenancy agreement? And if so, what is the
maximum that these restrictions should be? (Tick up to two)

42

179. An error in how the Government online survey was set-up meant that respondents
were only able to select one answer, which has resulted in an incomplete dataset.
The findings presented here are being provided as an indication of views, and further
work will be required to ensure stakeholders can provide their full views. As a result,
care should be taken when interpreting the data for this question.

180. Respondents were offered the opportunity to provide a comment in a free text box.

However, due to the technical issue described above, the box may not have been
filled by respondents as was intended by the question.

 Landlords Tenants Letting/property
agents Others Total

Yes – rent rises
should be limited to
once per year

547
(42%)

53
(14%)

49
(56%)

101
(38%)

750
(37%)

Yes – rent increases
should be limited to
once every 18
months

29
(2%)

11
(3%)

1
(1%)

10
(4%)

51
(3%)

Yes – rent increases
should be limited to
once every two
years

41
(3%)

67
(18%)

1
(1%)

15
(6%)

124
(6%)

Yes – rent increases
should be limited in
frequency but not in
the amount that can
be charged

102
(8%)

8
(2%)

7
(8%)

3
(1%)

120
(6%)

Yes – rent increases
should be linked
with inflation
measures (e.g.
Consumer Price
Index)

140
(11%)

122
(33%)

6
(7%)

56
(21%)

324
(16%)

Yes – rent increases
should be linked to
local market
averages

149
(12%)

31
(8%)

7
(8%)

20
(8%)

207
(10%)

No – rent increases
should not be limited

156
(12%)

14
(4%)

5
(5%)

6
(2%)

181
(9%)

43

Other (please
explain)

126
(10%)

63
(17%)

12
(13%)

52
(20%)

253
(13%)

Total 1,290
(100%)

369
(100%)

88
(100%)

263
(100%)

2,010
(100%)

181. The data available suggests that there was a general preference for rent increases to

be restricted to once per year. Over 40% of landlords and over half of
letting/property agents said that rents should be increased annually. However
tenants had more mixed views, with similar numbers choosing either annual
increases or once every two years.

182. Of the tenants who responded to the Shelter survey, 13% said rent increases should

be limited to once per year, whilst 27% said they should be limited to once every two
years.

183. The most often selected option by tenants who responded to the Shelter survey was

that rent increases should be linked to an inflation measure, with 35% picking it as
one of their two choices. This preference appears to have been reflected in the
responses from tenants to the Government survey as well. Generation Rent stressed
that aligning rent increases to inflation would better reflect the variation in earnings
and ensure that the market remained affordable.

184. The comments left by respondents to the Government survey mentioned allowing for

rental payments to decrease, as well as increase, and that rent increases must be
made known to the tenant at the outset of the tenancy agreement and should be
negotiated by the two parties.

185. Some respondents said that landlords should be able to set rent increases. The

British Property Federation said that rather than improve affordability and fairness in
the market, an unintended consequence of Government intervention could be an
increase of average rents.

186. 2,026 respondents provided a comment in the available free text box on Shelter’s

survey. 24% said that rent increases should be capped or have a maximum limit to
how much they can increase, to ensure they are affordable for tenants.19% thought
they should be reviewed regularly or that they must be based on demonstrable
grounds by the landlord – for example, based on improvements to the property or
increases in mortgage costs.

187. The Government does not support the introduction of rent controls to set the level of

rent at the outset of a tenancy. Historical evidence suggests that these would
discourage investment in the sector, and would lead to declining property standards
as a result, which would not help landlords or tenants. Notwithstanding, the
Government’s proposed approach will ensure that tenants cannot be effectively
evicted through unreasonable and excessive rent increases.

44

Implementing changes to the tenancy
framework

Q22: What do you think is the best way to ensure that
landlords offer longer term tenancies to those that want
them or need them? Please explain.
188. Respondents were also offered the opportunity to provide a comment in a free text

box.

 Landlords Tenants Letting/Property
Agent Others Total

Change the law to
require all landlords to
offer longer tenancies
as a default with an
option to choose a
shorter term

250
(20%)

120
(32%)

14
(17%)

52
(20%)

436
(22%)

Change the law to
require all landlords to
offer longer tenancies

54
(4%)

180
(49%)

2
(2%)

110
(42%)

346
(18%)

Financial incentives
300
(24%)

19
(5%)

20
(24%)

33
(13%)

372
(19%)

Voluntary measures
such as a kitemark on
longer term properties
or an updated version
of the model tenancy
agreement

244
(20%)

19
(5%)

21
(25%)

23
(9%)

307
(16%)

Other (please explain)
389
(31%)

32
(9%)

27
(32%)

46
(17%)

494
(25%)

Total
1237
(100%)15

370
(100%)

84
(100%)

264
(100%)16

1,955
(100%)

15 Percentages do not sum to 100 due to rounding.
16 Ibid

45

189. Most respondents favoured a change in the law to ensure that longer tenancies are
offered in the private rented sector (40%), with tenants in particular supporting the
legislative options (81% who responded the Government survey and 92% of those
who responded to Shelter’s survey).

190. Tenants were divided between whether to legislate to introduce longer tenancies as

the default position with an option to choose a shorter term – or without that option.
48% of tenants who responded to Shelter favoured the option for a shorter term
(1,746 tenants), whilst 32% of the tenants who responded to the Government survey
selected this. 43% of Shelter’s tenants chose the option to change the law to require
all landlords to offer longer tenancies (1,581 tenants), and 49% of tenants responding
to the Government chose this.

191. Many of the stakeholders who represent tenants’ interests advocated for a change in

legislation, arguing that it would ensure uniformity across the sector. If longer
tenancies remained voluntary, it was feared that landlords would discriminate against
some tenant groups, creating a ‘two-tier’ market.

192. Landlords preferred the non-legislative options, which were financial incentives or

voluntary measures (44%). 17% of the 1,081 respondents who left a comment
remarked that tax relief would be sufficient encouragement to offer longer tenancies
to enable them to offset potentially higher maintenance costs. Suggestions included
reintroducing the ‘fair wear and tear allowance’ and reviewing measures to restrict
relief for landlords’ finance costs on residential properties to the basic rate of income
tax.

193. The National Landlords Association and the Residential Landlords Association both

stated that a change in law would not be advisable and risked pushing landlords out
of the sector. They questioned the efficacy of enforcing such legislation, endorsing
financial incentives to offer a business benefit to landlords’ investments.

194. A number of others also mentioned improving the possession process and reducing

landlords’ legal expenses (16%). Others highlighted their dislike of the Government’s
proposals stating, ‘there is nothing wrong with the current system’ (12%). Whilst we
note these views, the Government is satisfied that the current provisions of the
Assured Shorthold Tenancy regime do not meet the changing and diverse needs of
the market.

195. 12% of respondents said that the decision to agree a longer tenancy should be left

for the two parties to agree together and that tenants and landlords could be matched
together depending on the length of tenancy agreement they are looking to enter.

196. 1,363 tenants provided a comment in Shelter’s survey. 49% of those who did stated

that they believed that the only way to change landlords’ actions was to change the
law to mandate for longer tenancies. 25% felt that shorter tenancies should still be an
option for those who need them – suggesting further education is required to help
tenants understand that the proposed model would allow them flexibility to leave the
agreement after the six-month break clause has passed.

46

197. The Government believes that the best way to introduce effective and lasting reform

across the entire private rented sector is to change the legislative framework. The
Government intends to reform the existing legislative system, adjusting tenancy
lengths to provide tenants with greater security whilst also amending eviction
grounds to ensure landlords have the confidence to operate in the sector. It is clear
from responses that wholesale change is required to ensure the private rented sector
is fit for purpose.

Q23: Which types of tenancy should be exempted from the
proposed system? (Select all that apply)
198. Respondents were also offered the opportunity to provide a comment in a free text

box.

 Landlords Tenants Letting/property
agents Others Total

Purpose built
student
accommodation

653
(51%)

193
(55%)

41
(46%)

157
(55%)

1,044
(52%)

All student
accommodation

862
(68%)

201
(58%)

61
(68%)

157
(55%)

1,281
(64%)

Holiday lets
886
(70%)

263
(75%)

60
(67%)

187
(65%)

1,396
(70%)

Tenancies for
those with visas
ending in the next
3 years

769
(60%)

141
(40%)

58
(64%)

111
(39%)

1,079
(54%)

Tenancies for
those with short
term contracts

795
(62%)

135
(39%)

53
(59%)

118
(41%)

1,101
(55%)

Others
368
(29%)

40
(11%)

25
(28%)

53
(18%)

485
(24%)

Total no. of
respondents17 1,273 349 90 286 1,998

17 As this question allowed respondents to select multiple answers, we have calculated the percentages as
the total of the number of respondents who selected any answer at all. The percentages for this question
therefore do not total 100%, because individual respondents could select more than one answer.

47

199. Respondents from across the sector indicated that there should be exemptions to the

proposed system for tenants who cannot be expected to enter into a three-year
agreement by selecting from the proposed list.

200. There was broad agreement that student accommodation and holiday lets should be

exempt. However, landlords were more likely than tenants to think that exemptions
would be required for tenants on short term contracts or with visa ending within the
tenancy period.

201. Of the 972 respondents who provided a comment in the free text box, 25% said that

‘there is nothing wrong with the current system’, a large percentage of whom were
landlords. Almost a quarter suggested that there should be a form of exemption for
tenants and landlords who only wanted short term tenancies.

202. Other types of tenancy mentioned by respondents in the comments section were

Houses in Multiple Occupation (9%), landlords who let their main residence or live
abroad temporarily (5%), accidental landlords who may only let one property (4%),
properties let by religious organisations or charities (3%) and temporary
accommodation provided to homeless people, or victims of domestic abuse (3%).

203. Some people remarked that ‘there should be no exemptions to the proposed model’

and suggested that a new framework should ensure that there is enough flexibility
within the model to allow for different tenancy lengths (7%). Some stakeholders at
the tenant stakeholder event suggested that exemptions were unnecessary and
could lead to exploitation and loopholes in the system.

204. The Government agrees that exemptions will need to be considered for certain

groups and this will be developed further as part of the new framework.

Q24: What do you think would be the benefits and
disadvantages of changing the law to require all landlords to
offer the longer term tenancy model?

205. This question required individuals to answer as a free text response. In total 1,750

people from across the sector commented, 1,156 landlords, 286 tenants, 74
letting/property agents and 234 ‘others’ (66% of the total number of respondents to
the survey).

206. Tenants and those we have categorised as ‘others’ highlighted the positive impacts

of changing the law to require all landlords to offer longer tenancies. Many
referenced the increased sense of security, as well as the ability to plan for the future
(43% and 45% respectively). Our proposals will ensure that tenants are better
protected and will not have to move at short notice. Some respondents also said that
a legislative change would affect the market as a whole, leading to greater fairness
and clarity within the private rented sector (19% and 25%).

207. A number of landlords also understood the potential benefits of legislative

implementation to be greater security of tenure for tenants (13%), as well as greater

48

security of income for themselves (6%). 39% thought that a change in legislation
would have a negative impact on the supply of properties within the private rented
sector, a view supported by a number of letting/property agents (53%) and
organisations (35%).

208. Some landlords said that they would consider exiting the market because they would

be unwilling to commit to longer tenancies. Others said that a change in legislation
would create a two-tier system of renting, whereby landlords would discriminate
against tenants they deemed too ‘risky’ or that they would charge increased rent to
offset the risks of a longer tenancy.

209. This view was shared by ARLA Propertymark, who stated that a possible shrinkage

of the market would leave many low-income tenants vulnerable to unfair rents and
substandard properties. They felt that many private rented sector tenants are not in a
position to buy and are therefore dependant on the long-term stability of the sector.
Almost a quarter of landlords (23%) remarked that they saw no benefits to changing
the law and considered the Government’s proposal to be too rigid. They said that it
would make it even more difficult for them to regain possession of their property
(14%). It was felt that rather than provide security for landlords, longer tenancies may
increase the possibility that tenants could break the terms of their contract or accrue
larger rent arrears. This supported another statement from landlords which
suggested that the proposed three-year model was weighted in favour of tenants’
rights, and they would have less control over their property and the amount of rent
that could be charged (10%). We recognise the concerns of landlords. Our reforms to
Section 8 and repossession processes will give landlords the safeguards they need
to legally exit a tenancy, should they have reasonable grounds.

210. Individuals also raised a number of other potential unintended consequences to

introducing mandatory longer tenancies, such as an increase in homelessness and
decreased availability of buy-to-let mortgages.

Q25: What, if any, financial incentive could encourage
longer tenancies? Please explain

211. Respondents were given the opportunity to answer this question as a free text

response. There were 1,578 responses in total, 1,068 from landlords, 249 from
tenants, 67 from letting and property agents and 194 ‘others’ (59% of the total
number of respondents to the survey).

212. The most common response amongst landlords, letting agents and ‘others’ was that

tax breaks would be the most suitable financial incentive to encourage landlords to
offer longer tenancies (36%). This could include reversing measures to restrict relief
for finance costs on residential properties to the basic rate of income tax. Each of
these groups also said that there should be a government-backed rental guarantee
introduced alongside longer tenancies, to reassure landlords that they would not be
at a disadvantage as a result of these changes (9%). This could come in the form of
an insurance policy covering non-payment of rent or property damage, or a
government supported buy-to-let mortgage for longer tenancies.

49

213. A number of the stakeholders representing landlords, such as the Residential
Landlords Association, National Landlords Association and ARLA Propertymark,
agreed that financial incentives would be the most effective and least disruptive way
to encourage longer tenancies.

214. Tenants were largely against offering financial incentives to landlords, arguing that a

change in the law would be most successful in compelling landlords to rent their
properties for longer periods (43%). A number of landlords also agreed that there
was no need for financial incentives (18%).

215. Some tenants did recognise the benefit in offering landlords a financial incentive

(19%), and others suggested that there should be incentives for tenants to make
longer tenancies more stable and appealing (9%) such as fixed rental rates for the
duration of the tenancy and penalties for landlords who terminate the tenancy early.

216. Once again, landlords were keen to stress that one of the main barriers to offering a

longer tenancy was the time and cost of regaining possession of their property if
issues arose with their tenants. 8% said that if longer tenancies were introduced,
there should be an improved court process, with fewer costs involved.

217. The Government wants to drive lasting change in the private rented sector that all

tenants will benefit from and believes that the best way to do this is to change the
legislative framework.

Q26: If there were a financial incentive to offering longer
tenancies, what conditions should a landlord have to comply
with to be eligible? (Tick all that apply)

218. Respondents were also offered the opportunity to provide a comment in a free text

box.

 Landlords Tenants Letting/property
agents Others Total

Meet all legal
requirements

686
(56%)

259
(75%)

54
(24%)

172
(77%)

1,171
(63%)

Agree to certain
restrictions about
frequency and
level of any rent
increase

508
(42%)

233
(68%)

37
(45%)

149
(67%)

927
(50%)

Comply with a
minimum of
property
standards,

851
(70%)

244
(71%)

55
(66%)

161
(72%)

1,311
(70%)

50

including gas
safety checks and
tenancy deposit
protection

Other (please
explain)

447
(40%)

129
(37%)

32
(39%)

111
(50%)

719
(38%)

Total no. of
respondents18 1,221 345 83 223 1,872

219. There was a broad consensus that if the Government were to offer landlords financial

incentives, they should comply with the minimum property standards, such as gas
safety checks and protecting a tenants’ deposit in an independent scheme (70% of
respondents selected this option).

220. A significant number of tenants said that landlords should have to meet all legal

requirements to be eligible for financial incentives (75%), in contrast with 56% of
landlords. Views also differed as to whether landlords should have to agree to certain
stipulations around rent increases, with 68% of tenants in agreement and 42% of
landlords.

221. Some who provided an additional comment also suggested that landlords should be

entered onto a national landlord register, which could include a mandatory arbitration
or mediation scheme (9%).

222. Almost half of the 715 respondents who provided a comment, including landlords, felt

that individuals should not be rewarded for complying with standards which they
should already be made to uphold, particularly around property safety. It was their
understanding that landlords must already comply with the conditions listed and
should not receive financial incentives for providing a base level of service.

Q27: What other options to promote longer tenancies should
be considered?

223. This question required individuals to answer as a free text response. In total 1,199

people from across the sector commented, 799 landlords, 193 tenants, 57
letting/property agents, and 151 ‘others’ (45% of the total number of respondents to
the survey).

224. Respondents repeated similar themes from previous questions. 16% of respondents

said that an improved court process would most encourage them to offer a longer
tenancy, as well as financial incentives (11%) and government-backed guarantees
(10%).

18 As this question allowed respondents to select multiple answers, we have calculated the percentages as
the total of the number of respondents who selected any answer at all. The percentages for this question
therefore do not total 100%, because individual respondents could select more than one answer.

51

225. All groups said that the Government should consider introducing a system for people

to enter into a longer tenancy voluntarily, for example by matching tenants with
landlords able to offer a tenancy of longer than 12 months (15%).

226. 7% said that there should not be any financial incentives and that a change in the law

would be more effective in introducing longer tenancies.

Q28: Do you consider that any of the above would impact
on people who share a protected characteristic, as defined
under the Equalities Act 2010, differently from people who
do not share it? If yes, please provide details.

 Landlords Tenants Letting/Property

Agents Others Total

Yes
145
(15%)

74
(24%)

11
(15%)

69
(37%)

299
(19%)

No
861
(86%)

229
(76%)

60
(85%)

116
(63%)

1,266
(81%)

Total
1,006
(100%)

303
(100%)

71
(100%)

185
(100%)

1,565
(100%)

227. Of the 1,565 people who answered this question, 1,266 (81%) said that changing

legislation to ensure landlords offer longer tenancies would not impact on people who
share a protected characteristic. Respondents were also offered the opportunity to
provide a comment in a free text box.

228. Of the respondents who answered ‘yes’, over a quarter argued that it would have a

generally positive impact on people who share a protected characteristic (26%), with
some suggesting that more vulnerable groups such as people with disabilities and
older people could remain in the same property for longer, and as a consequence
could make adjustments to their home and better access community services, such
as health and social care (26%).

229. Conversely, 22% of all groups said that it would have a negative impact on people

who share a protected characteristic. Although not a protected characteristic under
the Equality Act 2010, 29% stated that they thought our plans would have a negative
impact on tenants who are in receipt of Housing Benefit or Universal Credit – a
comment repeated in other comment sections throughout the survey by both
landlords and tenants. There was concern among all groups that landlords may
discriminate against tenants they deem to be ‘riskier’, such as people on low income,
people with a history of homelessness and migrant communities.

52

230. Respondents pointed to research conducted by Shelter and Crisis, which indicates
that landlords are less likely to rent to people who receive Housing Benefit or
Universal Credit. ARLA Propertymark also said that longer tenancies could push
vulnerable groups outside of the scope of the regulated private rented sector,
because in their view, professional landlords would opt for wealthier tenants.

231. The Government was grateful for responses on this question and will take these

views into consideration when reforming the existing system to ensure that no
protected group is disadvantaged under the new system.

Q29: Do you have any other comments that have not been
captured elsewhere in this consultation?

232. This question required individuals to answer as a free text response, and was

answered by 1,151 people; 760 landlords, 159 tenants, 55 letting and property
agents, and 177 other organisations (43% of the total number of respondents to the
survey). The majority of respondents (35%) raised issues which had previously been
captured in other questions in the consultation, such as the repossession process,
regulation of the private rented sector, as well as thoughts and comments on the
tenancy framework itself.

233. Others opted to state whether they were ‘for’ or ‘against’ the Government’s proposal

of longer tenancies. Of those landlords who answered, 28% said that they were
opposed to a tenancy of longer than 12 months, with only 3% in favour. 20% of the
tenants who responded said that they supported the Government’s proposal, with
10% against.

234. Approximately one in twenty respondents said that security of tenure could be

achieved through alternative means. It was argued that tenancy length is somewhat
irrelevant to security of tenure, and that security is derived from good communication
and a trusting relationship between landlord and tenant. It was also suggested that
many tenants and landlords are still unaware of their rights and responsibilities within
existing legislative frameworks and would benefit from an educational campaign
which could provide people with the awareness and confidence to enforce them. The
Government agrees that it is essential that both parties are fully aware of their rights,
and responsibilities, and that communication forms the basis of good relationships in
the sector. We will ensure that raising awareness forms a key part of implementing
the new framework.

53

Annex A – Shelter survey questions
Q1: In what capacity are you completing these questions?

 A private tenant
 A tenant
 A landlord [Respondents who clicked this link were then redirected to a message

signposting them to the full MHCLG consultation, as requested by MHCLG.]
 Other

If other, please specify

---Open field---

Q2: There are many potential benefits of longer tenancies for renters. On a scale of
1 to 10, how important are each of these benefits? (Note - where 10 is the most
important)

 Greater security for tenants
 Tenants saving money as they do not have to sign new tenancies or renew so

frequently
 Tenants have greater assurance they can afford any rent increase
 Tenants are more empowered to challenge poor practice
 Any other benefits? (Please specify)

---Open field---

Q3: If you are a tenant would you like a longer tenancy as described below?
 Yes
 No

Please explain why

---Open field---
The UK Government are consulting on proposals for new 3-year tenancies for private
renters in England. The key features of this new tenancy for renters in England would be:
- An initial six month probationary tenancy period, at the end of which either the tenant or
the landlord could decide to end the tenancy
- This would be followed by a further two and a half year term, during which the tenant can
leave at any time by giving 2 months’ notice, and the landlord can only end the tenancy if
rent is unpaid, the property is damaged, or the landlord needs to sell
- Rent rises could only take place annually and the amount that the rent increases by must
be set out in the tenancy agreement, so renters will know the maximum amount that their
rent can increase by in advance

54

Q4: How much notice should you have to give when you want to leave your rental
agreement?
 Less than 1 month
 1 month
 6 weeks
 2 months
 3 months
 6 months
 Longer than 6 months

Q5: In an ideal world, how long would you like your rental agreement to last?
Assume you can give notice at any time when you would like to leave. Please
elaborate.
 6 months
 12 months
 2 years
 3 years
 5 years
 No limit set
 Other

---Open field---

Q6: If a landlord wanted to sell or move back into a property, how much notice
should they give you?
 Less than 1 month
 1 month
 6 weeks
 2 months
 3 months
 6 months
 Longer than 6 months

Q7: How do you think rents should be controlled during your rental agreement?
(tick up to 2)

 Rent increases should be limited to once per year
 Rent increases should be limited to once every 18 months
 Rent increases should be limited to once every 2 years
 Any rent increases should be linked with an inflation measure (e.g. Consumer Price

Index)
 Rent increases should be linked to local rent levels
 Rent increases should be limited in frequency but not in the amount
 Rent increase should not be limited

Any other thoughts about rent increases?

---Open field---

55

Q8: The government's proposal includes a 6 month probationary period*. What do
you think of this?

*With this proposal you would have to stay for the first 6 months, but after this either you or
your landlord could choose to end the rental agreement. If you choose to stay past 6
months then for the rest of the tenancy your landlord could only evict you with a valid
reason - and you could give notice at any point.

---Open field---

Q9: What do you think is the best way to ensure that landlords offer longer term
tenancies to those that want them or need them?
 Change the law to require all landlords to offer longer tenancies
 Change the law to require all landlords to offer longer tenancies as a default, with

an option to choose a shorter term.
 Financial incentives for landlords
 Voluntary measures such as a kitemark on longer term properties or an updated

version of the existing model tenancy agreement
 Other

 Please explain.

---Open field---

Q10: Did you know that you could have a tenancy of greater than 6 or 12 months?
 Yes
 No

Q13: Have you been offered a tenancy of longer than 12 months?
 Yes
 No

Q14: If your landlord or agent offered you a tenancy of longer than 12 months would
you accept it? Please explain
 Yes
 No

Please explain

---Open field---

Your details:
First name
Last name
Email address

And finally, do you have any other comments?

	Introduction
	Government response
	Summary of the longer tenancy framework proposed in consultation
	Summary of responses
	Consultation findings
	About the respondents
	Q1: Are you responding:
	Q3: If you are an organisation, which of the following best describes you?

	Questions for Tenants
	Q4: Did you know that you could have a tenancy of greater than 6 or 12 months?

	Questions for Landlords
	Q7: Have you ever offered a tenancy of longer than 12 months?
	Q8: What would most encourage you to offer a longer tenancy? (Pick One)
	Q9: Have you ever experienced difficulties repossessing a property? If yes, please include details of your experience including reference to time taken and cost.

	Questions for All – Benefits of and barriers to offering longer tenancies
	Q10: Do you think that the protection for tenants from retaliatory eviction introduced in the Deregulation Act 2015 has been successful? Please explain
	Question 11a: What do you consider to be the main benefits of a longer tenancy for landlords?
	Question 11b: What do you consider to be the main benefits of a longer tenancy for tenants?
	Q12: Do you consider that there are any further benefits of longer tenancies that are not covered in question 11? Please explain.
	Q13: What do you consider to be the main barriers to landlords offering longer term tenancies? Tick all that apply.

	A new framework for longer tenancies
	Q14: Do you think that a three-year tenancy with a six month break clause as described above is workable?
	Q15: If you are a landlord would you be willing to offer the model of longer tenancy described above? If you are a tenant would the model of longer tenancy described above be attractive to you?
	Q20: Do you think that the grounds for a landlord recovering their property under any longer term tenancy agreement should mirror those in Schedule 2 of the Housing Act 1988 with the addition of the right for the landlord to recover their property whe...

	Implementing changes to the tenancy framework
	Annex A – Shelter survey questions

