Tenants, Histories and Movements

John Grayson - works with tenant groups and teaches Social History at the Northern College

Tenants in Britain have organised groups, federations, and movements for over a hundred years. For much of that time tenants organisations have been seen as allies and reflections of the trade union movement in working class neighbourhoods.

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.

The threat of tenants’ organisation and the impact of the 1917 Russian Revolution made 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 – which accounts for much of the disrepair and poor standards in many council 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 (see p xx).

Defend Council Housing and thousands of council tenants have been able to mobilise around ballots on transfer 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.

These histories suggest that tenants in movement are a powerful force. If the Labour government is in retreat on its transfer programme – then tenants’ organisations in Birmingham and elsewhere have turned a very strong tide. It indicates that tenants and their organisations are still a force in shaping the future of housing in Britain

