Tenants, Histories and Movements

John Grayson - works with tenant groups and teaches Social History at the Northern College, Barnsley
Tenants in Britain and throughout Europe and in many other countries have organised groups, federations, and movements for over a hundred years. The International League of Tenants was founded in 1926, revived in 1955, and is still in existence. For much of that time tenants organisations have been seen as allies and reflections of the trade union movement in working class neighbourhoods. 

In Britain over the past few years we have seen not only the abandonment by the Labour Party of

‘Council housing’ as a political programme, but the ‘deregulation of the housing market’, management speak for privatisation. Along with this has gone a process of weakening or destroying tenants’ organisations. Many of the powerful ‘feds’ have been forced to disband. Last summer in 2005 the Liverpool Federation decided, after years of political attacks, funding cuts, and judicial reviews to wind up the organisation, rather than collaborate in the destruction of tenant rights through the city council’s transfer and regeneration policies. Others have abandoned the idea of mobilising tenants to defend their rights. The chair of one of the largest remaining Federations in Yorkshire was quoted recently as claiming that ALMO’s were the greatest example of the expansion of tenant rights in recent years. Even the government and local councils are not claiming this.
To a large extent, Defend Council Housing has struggled to defend the tradition and history of the tenants’ movement in recent years. It has successfully mobilised support amongst the unions and Labour politicians, and most important of all, with hardly any resources at all, has helped successful mobilisations of tenants against transfers, or ALMO’s the tenants did not want.
This is the continuation of long tradition which tenants and their organisations should take heart from. This is their ‘roots’ history, their ‘family history’.
George Lansbury one of the Poplar councillors and an early leader of the Labour Party said in 1912: ‘We are of the opinion that the formation of Tenant Societies to resist the exactions of landlords by all possible means might wring great benefits from that selfish class, even as Trade Unions have extorted concessions from grasping employers…. Such an organisation, powerfully directed, might make history.’

Since the first council housing in 1919, council tenants have been ‘unique citizens’. Their landlord is also their political representative – all tenants’ collective activity is political. Council housing has never been more than a third of all housing, but in many urban neighbourhoods the tenants’ movement has shaped housing and politics, and has been the scene of community struggles over many years.

The Glasgow Rent Strike by private tenants in 1915 against increases in rents and evictions in the First World War was successful and rents and mortgages were frozen by law until the early 1920s. This was part of a European working class revolt against the landlords. In Vienna in 1911 the Austrian Tenants Union mobilised 77,000 members. In 1923 Goteborg the Swedish National Federation of Tenants Associations was formed. Similar federations often based on mass rent strikes emerged in Norway, Germany, Hungary and Spain.
The threat of tenants’ organisation and the impact of the 1917 Russian Revolution in Britain made wartime Prime Minister Lloyd George deliver ‘homes fit for heroes’ in the 1919 Addison Act. One civil servant put it bluntly: ‘The money we are going to spend on housing is an insurance against Bolshevism and Revolution.’

All councils had to build housing for rent, and the government gave them central subsidies. 
Tenants organisations developed on the council estates expanded under the two Minority Labour government’s council housing Acts of 1924 and 1929/30 – the Wheatley and Greenwood Acts. In 1939 a nationwide tenants federation was launched – when war came the government immediately froze all rents – just in case!

After the War direct action pushed the already sympathetic Labour government into a massive council house building. By 1946 there were over 40,000 working class families occupying army camps, prisoner of war camps etc demanding adequate housing for rent. As a result even the Conservatives under Macmillan as housing minister managed to build over 300,000 council houses in 1952/3.

By the 1970s good quality council housing had been submerged by the high-rise mania. Corrupt architects like Poulson and builders like Bryants profited. Tenants faced huge heating bills, black mould, asbestos, crumbling panels. They also faced the Tory Housing Finance Act of 1971 increasing all council rents (see p xx). 

Up and down the country powerful federations of tenants were built and councils conceded power to them. Tenants Charters emerged, and a Housing Bill in 1978 gave tenants security of tenure for the very first time.

The incoming Conservatives were elected on their famous Right to Buy slogan in 1979, and a pledge to abolish council housing and recognise only a ‘property owning democracy’. Discounts reached three quarters of market value and half of all council housing was sold. The rest were starved of investment. The present spending on the ‘decency standard’ in social housing is an attempt to deal with this criminal neglect. The neglect was part of the campaign to discredit the idea of council housing, and turn working class families against the idea of renting and living on estates.
Tenant organisations were not entirely subdued. In 1988 the Conservatives tried to transfer whole estates to private companies through Housing Action Trusts (HATs), and to encourage private landlords to take over individual estates. Tenants mobilised and ensured the defeat of this Tenant Choice law by demanding the right to ballot – not one council house was transferred to a HAT, not one private landlord was voted into a council estate. 

Defend Council Housing and thousands of council tenants have been able to mobilise around ballots on transfer, and ALMO’s because tenant organisation won that right in 1988.

This period also produced the National Tenants and Residents Federation (NTRF) in 1989, and a rash of Labour councils setting up more ‘tenant participation’ in response. Hundreds of ‘sponsored tenant organisations’ developed, organised and funded by council landlords. Many independent tenants’ organisations were active in the anti-Poll Tax movement which arguably brought down Margaret Thatcher.
These histories suggest that tenants in movement are a powerful force. It is not surprising that in campaigns against privatisation both unions and the tenants’ movement have been targeted. The tenants’ organisations, still in 2006, mobilised around Defend Council Housing, suggest that there is still a tenants’ movement.

At the European Social Forum in London in October 2004 there were tenant movements from Italy, Central Europe and Russia all describing the struggle against privatisation of housing and the ‘neo-Liberal’ Europe championed by Tony Blair.
Tenant organisations and Defend Council Housing have managed to frustrate the transfer and privatisation policy of Labour, and to offer real alternatives. This is already a major achievement. It indicates that tenants and their organisations are still a force in shaping the future of housing in Britain and in Europe.


