
Making a home in the private
rented sector
An evidence review

January 2021

Dr Kim McKee, Dr Steve Rolfe, Julie Feather,
Dr Tom Simcock, & Dr Jenny Hoolachan

1

About the authors
Dr Kim McKee1 is a Senior Lecturer at the University of Stirling, and an editor of the
journal Housing Studies. She has written widely on the private rented sector, with a
particular interest in ‘Generation Rent’.

Dr Steve Rolfe is a Research Fellow at the University of Stirling. He has been involved
in a range of housing research projects and has a particular interest in processes and
impacts of home-making.

Julie Feather is a Research Assistant and doctoral candidate at Edge Hill University.

Dr Tom Simcock is a Research Fellow at Edge Hill University, and Executive Committee
member of the Housing Studies Association. His research has focussed on landlord
experiences in the private rented sector, including on regulation and welfare reform.

Dr Jennifer Hoolachan is a Lecturer at Cardiff University, and an editor for the
International Journal of Housing Policy. She has worked with Dr Kim McKee in
researching ‘Generation Rent’ as well as publishing on home-making and homelessness.

Acknowledgements
This research is funded by SafeDeposits Scotland Charitable Trust.

Accessibility
To request a large print version of this report, please contact the corresponding author Dr
McKee.

1 Dr McKee is the corresponding author and can be contacted by email: kim.mckee@stir.ac.uk

2

Introduction
The Private Rented Sector (PRS) in Scotland has grown significantly following the 2007
Global Financial Crisis and now houses 1 in 7 households. Traditionally associated with
students, migrants, and mobile young professionals1, it has become increasingly diverse,
with more low-income households and families with children, and many households
renting privately for long periods2. Given these changes, we need to understand whether
and how tenants are able to feel at home in the PRS.

What we mean by ‘home’ is subjective, but research3 highlights three key elements that
make a place into a home:

• A comfortable space that is a haven from stress
• A place to socialise and a source of social status
• Somewhere that offers autonomy and independence

Importantly, the ability to feel at home is crucial for health and wellbeing4.

Research has been undertaken on ‘home’ and ‘home-making’ in the PRS5, but mostly
focused on tenants’ experiences. Relatively little work has been done on the role of
landlords (and letting agents), despite the fact that landlords/agents have a vital role to
play in enabling their tenants to make their rented property a home. Although there are
significant factors beyond the control of landlords, such as housing policy, welfare reform
and the wider housing market, there are also a range of ways in which landlords/agents
can have direct and indirect impacts on tenants’ ability to make a home in the PRS.

To support evidence-based best practice in the management of private rented housing,
this report reviews the existing evidence around the impacts of landlord and letting agent
behaviour on tenants’ ability to make a home in the PRS. We focus on the positive role
landlords and letting agents can play in helping their tenants create a home, and thereby
sustain their tenancy more generally. Where tenants feel at home, they are more likely
to look after the property and stay for longer, which clearly benefits landlords and letting
agents.

This study comes at an important time. The legislative reform and increasing emphasis
on professionalisation of the PRS in Scotland over the last decade has introduced

1 Rugg, J. & Rhodes, D. 2008. The Private Rented Sector: its contribution and potential. York: CHP.
2 McKee, K., Soaita, A. M. & Hoolachan, J. 2020. ‘Generation rent’ and the emotions of private renting: self-worth, status and insecurity
amongst low-income renters. Housing Studies, 35 (8), 1468-1487, McKee, K. & Soaita, A. 2019. Beyond Generation Rent. Glasgow:
CaCHE.
3 Kearns, A., Hiscock, R., Ellaway, A. & Macintyre, S. 2000. ‘Beyond Four Walls’. The Psycho-social Benefits of Home: Evidence from
West Central Scotland. Housing Studies, 15 (3), 387, Hiscock, R., Kearns, A., Macintyre, S. & Ellaway, A. 2001. Ontological security and
psycho-social benefits from the home: Qualitative evidence on issues of tenure. Housing, Theory and Society, 18 (1-2), 50-66.
4 Kearns, A., Hiscock, R., Ellaway, A. & Macintyre, S. 2000. ‘Beyond Four Walls’. The Psycho-social Benefits of Home: Evidence
from West Central Scotland. Housing Studies, 15 (3), 387, Garnham, L. & Rolfe, S. 2019. Housing as a Social Determinant of Health:
evidence from the housing through social enterprise study. Glasgow: GCPH, Rolfe, S., Garnham, L., Godwin, J., Anderson, I., Seaman,
P. & Donaldson, C. 2020. Housing as a social determinant of health and wellbeing: developing an empirically-informed realist theoretical
framework. BMC Public Health, 20 (1), 1138.
5 Easthope, H. 2014. Making a Rental Property Home. Housing Studies, 29 (5), 579-596, Soaita, A. M. & McKee, K. 2019. Assembling
a ‘kind of’ home in the UK private renting sector. Geoforum, 103, 148-157, Hoolachan, J., McKee, K., Moore, T. & Soaita, A. M. 2017.
‘Generation rent’ and the ability to ‘settle down’: economic and geographical variation in young people’s housing transitions. Journal of
Youth Studies, 20 (1), 63-78.

3

positive change, however legislation can only take us so far. Education and the sharing of
good practice is vital to ongoing efforts to raise standards.

Moreover, the study of ‘home’ has never been more vital than it is now. The 2020
Covid-19 pandemic has brought into sharp focus the need for everyone to have not just
a roof over their heads, but to live in a property that provides for their social, emotional,
creative, and wellbeing needs. This research is therefore timely in highlighting the crucial
role the PRS has to play - helping tenants, landlords and letting agents to meet this key
societal challenge.

Methodology
To examine these issues, we searched for relevant research from both academic
and non-academic sources. Firstly, we undertook a systematic search of academic
databases for peer-reviewed articles. And secondly, we searched the websites of relevant
organisations, together with a Google search, to identify non-academic reports. For both
sources, due to the scope and duration of this project we restricted our search to material
published since 2000, in English, and related to countries in the OECD. The search was
conducted in July 2020. Figure 1 illustrates this process.

Figure 1 – Search process flow diagram

A total of 66 publications were reviewed in full. Most of the reviewed items were published
since 2014, reflecting increasing concern about issues of ‘generation rent’ as the PRS
has grown, and the implications for home-making amongst those households spending
longer periods in PRS tenancies.

Academic Literature Grey Literature

Hand search of org
websites

N=23

Google search
N=12

Scopus
N=272

Web of Science
N=246

Bibliographic
database search

N=518

Duplicates removed
N=171

Unique items
N=347

Included papers
N=40

Title/abstract filter
N=307

Items reviewed in full
N=66

Grey literature
searches

N=35

Unique items
N=26

Duplicates removed
N=9

4

Findings
We extracted the key findings from each publication, focusing on landlord/agent
behaviours and their impact on tenants’ ability to make a home. The three dominant
themes were:

• How landlords/agents manage property condition, including energy efficiency and
repairs

• How tenants are selected and what they are allowed to do within the property
• How landlords and letting agents interact with tenants

Within each of these broad categories, the evidence demonstrates impacts on tenants’
ability to feel at home – sometimes positive and sometimes negative. Notably, there
is very strong evidence of the importance of ‘home’, since tenants work hard to make
a home in even the most difficult circumstances6. Supportive behaviour on the part of
landlords and letting agents is therefore pushing at an open door.

Property condition
Three inter-related aspects of landlord/agent behaviour in relation to property condition
have an impact on tenants’ ability to make a home in their PRS tenancy.

Investment
The extent to which landlords invest in the quality of their properties affects different
elements of home-making. Lack of investment in the basic standard of the property
undermines tenants’ sense of comfort and relaxation7 and can lead to negative effects
on mental and physical health8. Lack of investment can also affect tenants’ social status
and relationships because of shame at living in a poor-quality property9. However, the
opposite is also true – where landlords invest in the physical fabric and décor of the
property, tenants make a home more quickly and easily, delivering positive health and
wellbeing benefits10.

Clearly the financial implications for landlords are also important. The research suggests
that landlords have limited market incentives to invest in property condition, particularly in

6 Fozdar, F. & Hartley, L. 2014. Housing and the Creation of Home for Refugees in Western Australia. Housing, Theory and Society, 31
(2), 148-173, Barratt, C. & Green, G. 2017. Making a House in Multiple Occupation a home: Using visual ethnography to explore issues
of identity and well-being in the experience of creating a home amongst HMO tenants. Sociological Research Online, 22 (1).
7 Hulse, K. & Saugeres, L. 2008. Housing insecurity and precarious living: An Australian exploration. AHURI Final Report, (124), 1-51,
Soaita, A. M. & McKee, K. 2019. Assembling a ‘kind of’ home in the UK private renting sector. Geoforum, 103, 148-157.
8 Marquez, E., Dodge Francis, C. & Gerstenberger, S. 2019. Where I live: A qualitative analysis of renters living in poor housing. Health
and Place, 58, Bachelder, A. E., Stewart, M. K., Felix, H. C. & Sealy, N. 2016. Health complaints associated with poor rental housing
conditions in Arkansas: The only state without a landlord’s implied warranty of habitability. Frontiers in Public Health, 4, 263, Grineski, S.
E. & Hernández, A. A. 2010. Landlords, fear, and children’s respiratory health: An untold story of environmental injustice in the central
city. Local Environment, 15 (3), 199-216.
9 Garnham, L. & Rolfe, S. 2019. Housing as a Social Determinant of Health: evidence from the housing through social enterprise study.
Glasgow: GCPH, Soaita, A. M. & McKee, K. 2019. Assembling a ‘kind of’ home in the UK private renting sector. Geoforum, 103, 148-
157.
10 Garnham, L. & Rolfe, S. 2019. Housing as a Social Determinant of Health: evidence from the housing through social enterprise study.
Glasgow: GCPH.

5

high-demand markets11, but the most recent evidence suggests increasing investment by
UK landlords in different aspects of property quality12.

Energy efficiency
Specific investments in energy efficiency through insulation, draught-proofing and efficient
heating systems also affects tenants’ ability to make a home. There are direct effects on
basic comfort within the home where properties are difficult to heat prevent tenants from
relaxing and feeling at home13, as well as raising fuel costs, potentially leading to fuel
poverty and financial stress14.

Again, there is evidence that landlords tend to view ‘hidden’ energy efficiency investments
as less likely to produce a return than aesthetic aspects15, although recent research
suggests that these metrics may be shifting, with a stronger recognition amongst tenants
and landlords of the importance of energy efficiency for both personal and planetary
reasons16.

Responsive repairs
How landlords and letting agents respond to requests for repairs is crucial to tenants’
ability to feel at home. On the positive side, where landlords/agents respond positively to
requests and deliver repairs quickly, tenants feel more comfortable and gain a sense of
control, delivering health and wellbeing benefits17.

Most of the evidence, however, is less positive. Where repairs are done late, not at all, or
to a poor standard, this exacerbates property quality issues, making it difficult for tenants

11 London Assembly Housing and Regeneration Committee 2013. Rent Reform: Making London’s PRS Fit for Purpose. London:
London Assembly, Crook, A. D. H. & Hughes, J. E. T. 2001. Market signals and disrepair in privately rented housing. Journal of Property
Research, 18 (1), 21-50.
12 Miu, L. & Hawkes, A. D. 2020. Private landlords and energy efficiency: Evidence for policymakers from a large-scale study in the
United Kingdom. Energy Policy, 142, Rugg, J. & Rhodes, D. 2018. The Evolving PRS: its contribution and potential. York: CHP.
13 McCarthy, L. 2016. Energy (In)Efficiency: exploring what tenants expect and endure in the private rented sector in England. Making
the case for more research into the tenant’s perspective. An Evidence Review. Sheffield: CRESR, Ambrose, A. R. 2015. Improving
energy efficiency in private rented housing: Why don’t landlords act? Indoor and Built Environment, 24 (7), 913-924, Ioannis, K., Marina,
L., Vasileios, N., Margarita-Niki, A. & Joanna, R. 2020. An analysis of the determining factors of fuel poverty among students living in the
private-rented sector in Europe and its impact on their well-being. Energy Sources Part B-Economics Planning and Policy, 15 (2), 113-
135.
14 Ambrose, A. & McCarthy, L. 2019. Taming the ‘masculine pioneers’? Changing attitudes towards energy efficiency amongst private
landlords and tenants in New Zealand: A case study of Dunedin. Energy Policy, 126, 165-176, Bouzarovski, S. & Cauvain, J. 2016.
Spaces of exception: governing fuel poverty in England’s multiple occupancy housing sector. Space and Polity, 20 (3), 310-329, Let
Down in Wales 2014. Letting Agents: the good, the bad and the ugly – how private tenants rent in Wales. Cardiff: Let Down in Wales.
15 Simcock, T. 2018. Examining Energy Efficiency and Electrical Safety in the PRS. Manchester: RLA, Hope, A. J. & Booth, A. 2014.
Attitudes and behaviours of private sector landlords towards the energy efficiency of tenanted homes. Energy Policy, 75, 369-378,
Ambrose, A. & McCarthy, L. 2019. Taming the ‘masculine pioneers’? Changing attitudes towards energy efficiency amongst private
landlords and tenants in New Zealand: A case study of Dunedin. Ibid.126, 165-176.
16 Miu, L. & Hawkes, A. D. 2020. Private landlords and energy efficiency: Evidence for policymakers from a large-scale study in the
United Kingdom. Ibid.142, Ambrose, A. & McCarthy, L. 2019. Taming the ‘masculine pioneers’? Changing attitudes towards energy
efficiency amongst private landlords and tenants in New Zealand: A case study of Dunedin. Ibid.126, 165-176. Garnham, L. & Rolfe, S.
2019. Housing as a Social Determinant of Health: evidence from the housing through social enterprise study. Glasgow: GCPH.
17 Garnham, L. & Rolfe, S. 2019. Housing as a Social Determinant of Health: evidence from the housing through social enterprise study.
Glasgow: GCPH.

6

to feel comfortable and at home18. The interactions around repairs are also important –
where landlords/agents respond negatively, tenants experience stress and sometimes
fear “retaliatory” evictions or rent rises19. In such situations, tenants often avoid raising
repair requests and may even move on20. All of this has impacts for landlords in terms of
tenancy terminations and lack of awareness about deteriorating property condition.

Particularly affected groups
There is widespread evidence that demonstrates that some groups of tenants are
particularly likely to have difficulty in making a home in their PRS tenancy due to issues
related to property condition:

• Low-income tenants are more likely to experience problems arising from lack of
investment, poor energy efficiency and issues with repairs, often leading to repeated
moves21.

• Migrant groups and others wary of authorities may tend to endure poor housing
conditions without complaint22.

• Older tenants face particular difficulties with property condition issues, due to health
conditions and vulnerability to cold indoor temperatures23.

• Households with children face difficulties in terms of making a home when property
condition is an issue, due to constrained choice24.

• Disabled people have particular problems with limited accessibility in the PRS
and the inevitable reluctance of landlords to invest in adaptations for a temporary
tenant25.

• Young tenants face additional challenges around repairs, given the power dynamic
between themselves and (usually older) landlords/agents26.

18 Hulse, K. & Saugeres, L. 2008. Housing insecurity and precarious living: An Australian exploration. AHURI Final Report, (124),
1-51, Bachelder, A. E., Stewart, M. K., Felix, H. C. & Sealy, N. 2016. Health complaints associated with poor rental housing conditions
in Arkansas: The only state without a landlord’s implied warranty of habitability. Frontiers in Public Health, 4, 263, Grineski, S. E. &
Hernández, A. A. 2010. Landlords, fear, and children’s respiratory health: An untold story of environmental injustice in the central city.
Local Environment, 15 (3), 199-216.
19 Grineski, S. E. & Hernández, A. A. 2010. Landlords, fear, and children’s respiratory health: An untold story of environmental injustice
in the central city. Local Environment, 15 (3), 199-216, Byrne, M. & McArdle, R. 2020. Security and Agency in the Irish Private Rental
Sector. Dublin: Threshold.
20 Byrne, M. & McArdle, R. 2020. Security and Agency in the Irish Private Rental Sector. Dublin: Threshold, Grineski, S. E. &
Hernández, A. A. 2010. Landlords, fear, and children’s respiratory health: An untold story of environmental injustice in the central city.
Local Environment, 15 (3), 199-216, Chisholm, E., Howden-Chapman, P. & Fougere, G. 2020. Tenants’ Responses to Substandard
Housing: Hidden and Invisible Power and the Failure of Rental Housing Regulation. Housing Theory & Society, 37 (2), 139-161.
21 Barratt, C. & Green, G. 2017. Making a House in Multiple Occupation a home: Using visual ethnography to explore issues of identity
and well-being in the experience of creating a home amongst HMO tenants. Sociological Research Online, 22 (1), JRF 2017. “Poverty,
Evictions and Forced Moves”. York: JRF, Desmond, M., Gershenson, C. & Kiviat, B. 2015. Forced relocation and residential instability
among urban renters. Social Service Review, 89 (2), 227-262.
22 Grineski, S. E. & Hernández, A. A. 2010. Landlords, fear, and children’s respiratory health: An untold story of environmental injustice
in the central city. Local Environment, 15 (3), 199-216.
23 Bates, L., Kearns, R., Coleman, T. & Wiles, J. 2020. ‘You can’t put your roots down’: housing pathways, rental tenure and precarity in
older age. Housing Studies, 35 (8), 1442-1467, Bates, L., Wiles, J., Kearns, R. & Coleman, T. 2019. Precariously placed: Home, housing
and wellbeing for older renters. Health & Place, 58, McKee, K. & Soaita, A. 2019. Beyond Generation Rent. Glasgow: CaCHE.
24 Shelter Cymru 2014. Fit to rent? Today’s Private Rented sector in Wales. Swansea: Shelter Cymru, Walsh, E. 2019. “Family-friendly”
tenancies in the private rented sector. Journal of Property, Planning and Environmental Law, 11 (3), 230-243.
25 Hulse, K. & Saugeres, L. 2008. Housing insecurity and precarious living: An Australian exploration. AHURI Final Report, (124), 1-51.
26 Lister, D. 2004. Young people’s strategies for managing tenancy relationships in the private rented sector. Journal of Youth Studies,
7 (3), 315-330, Lister, D. 2004. Controlling letting arrangements? Landlords and surveillance in the private rented sector. Surveillance
and Society, 2 (4), 513-528, Lister, D. 2006. Unlawful or just awful?: Young people’s experiences of living in the private rented sector in
England. Young, 14 (2), 141-155.

7

Selecting tenants and setting
boundaries within the tenancy
The ways in which landlords and letting agents select tenants and set boundaries around
what tenants are allowed to do as part of their tenancy further impact on tenants’ ability to
make a home in the PRS.

Tenant selection
Landlords and agents may be wary about tenants receiving Housing Benefit or Universal
Credit, due either to previous experience of difficulties with arrears, or perceptions
of financial risk and stigma associated with benefit claimants27. These problems are
exacerbated by current welfare policy, particularly Local Housing Allowance (LHA) limits
and issues around Universal Credit. However, some landlords/agents play a positive role
here, in signposting tenants to support services and recognising the timescales involved
in resolving benefits issues28.

Refugees and migrants can also find it difficult to access PRS tenancies29, because of the
‘right to rent’ regulations. Landlords/agents need to be prepared to undertake the relevant
immigration/residency status checks, to avoid accidentally excluding some households.

Landlords/agents may also be concerned about letting to younger tenants, because of
perceptions that they may be less responsible30. In addition, research highlights instances
of well-intentioned landlord behaviour aimed at supporting or guiding younger tenants,
which can be experienced as over-controlling or intrusive, affecting tenants’ sense of
control over their housing and emotional wellbeing31.

Boundaries within the tenancy
Whether landlords allow pets is an issue which arises in tenant selection, but also within
tenancies. The concerns of many landlords around potential damage to property and
noise arising from pets makes it more difficult for pet owners to find a property32. Pet
owners may therefore struggle to make a home, particularly where limited availability

27 Simcock, T. 2018. Investigating the Effect of Welfare Reform on Private Renting. Manchester: RLA, Simcock, T. & Kaehne, A. 2019.
State of the PRS (Q1 2019) A Survey of private landlords and the impact of welfare reforms. Manchester: RLA.
28 Garnham, L. & Rolfe, S. 2019. Housing as a Social Determinant of Health: evidence from the housing through social enterprise study.
Glasgow: GCPH.
29 Mykkanen, N. & Simcock, T. 2018. The Right to Rent Scheme and the Impact on the Private Rented Sector. Manchester: RLA,
Fozdar, F. & Hartley, L. 2014. Housing and the Creation of Home for Refugees in Western Australia. Housing, Theory and Society, 31
(2), 148-173.
30 Lister, D. 2004. Controlling letting arrangements? Landlords and surveillance in the private rented sector. Surveillance and Society, 2
(4), 513-528, Bate, B. 2020. Rental security and the property manager in a tenant’s search for a private rental property. Housing Studies,
35 (4), 589-611.
31 Lister, D. 2004. Controlling letting arrangements? Landlords and surveillance in the private rented sector. Surveillance and Society, 2
(4), 513-528.
32 Rook, D. 2018. For the Love of Darcie: Recognising the Human–Companion Animal Relationship in Housing Law and Policy.
Liverpool Law Review, 39 (1-2), 29-46, Power, E. R. 2017. Renting with pets: a pathway to housing insecurity? Housing Studies, 32 (3),
336-360, Graham, T. M. & Rock, M. J. 2019. The Spillover Effect of a Flood on Pets and Their People: Implications for Rental Housing.
Journal of Applied Animal Welfare Science, 22 (3), 229-239.

8

reduces choice to more expensive or less desirable properties33. However, some
landlords clearly see the value of ‘pet-friendly’ tenancies in terms of stability and length of
tenure34.

The degree to which landlords allow tenants to decorate and personalise their rented
homes can affect home-making. Allowing personalisation of a rented home offers tenants
more stability and security35 and improves tenants’ wellbeing36. It also supports care-
taking of the home37, although this can be undermined by insecurity of tenure, since
tenants’ may choose not to personalise their rented properties due to concerns about
having to move on38.

Landlord-tenant relationships
The landlord-tenant (or letting agent-tenant) relationship is vital in supporting PRS
tenants’ ability to make a home in their rented property, cutting across all of the issues
outlined above.

Engagement
The research highlights examples of landlords/agents engaging poorly with tenants,
including controlling, intrusive, paternalistic or unsupportive behaviour39. Unequal power
relations between landlords/agents and tenants can impact on the tenants’ sense of
control40 and may ultimately lead to tenancy breakdown41.

However, there are also many examples of good practice by landlords/agents, responding
in a consistent and timely manner to tenant concerns and repair requests42 and offering

33 Graham, T. M., Milaney, K. J., Adams, C. L. & Rock, M. J. 2018. “Pets negotiable”: How do the perspectives of landlords and
property managers compare with those of younger tenants with dogs? Animals, 8 (3), 32, Graham, T. M. & Rock, M. J. 2019. The
Spillover Effect of a Flood on Pets and Their People: Implications for Rental Housing. Journal of Applied Animal Welfare Science, 22 (3),
229-239, O’Reilly-Jones, K. 2019. When fido is family: How landlord-imposed pet bans restrict access to housing. Columbia Journal of
Law and Social Problems, 52 (3), 427-472.
34 Shelter 2016. Living Home Standard. London: Shelter, Graham, T. M., Milaney, K. J., Adams, C. L. & Rock, M. J. 2018. “Pets
negotiable”: How do the perspectives of landlords and property managers compare with those of younger tenants with dogs? Animals, 8
(3), 32.
35 Shelter 2016. Living Home Standard. London: Shelter, Easthope, H. 2014. Making a Rental Property Home. Housing Studies, 29 (5),
579-596.
36 Garnham, L. & Rolfe, S. 2019. Housing as a Social Determinant of Health: evidence from the housing through social enterprise study.
Glasgow: GCPH.
37 Hiscock, R., Kearns, A., Macintyre, S. & Ellaway, A. 2001. Ontological security and psycho-social benefits from the home: Qualitative
evidence on issues of tenure. Housing, Theory and Society, 18 (1-2), 50-66.
38 Easthope, H. 2014. Making a Rental Property Home. Housing Studies, 29 (5), 579-596, Soaita, A. M. & McKee, K. 2019. Assembling
a ‘kind of’ home in the UK private renting sector. Geoforum, 103, 148-157.
39 Lister, D. 2004. Controlling letting arrangements? Landlords and surveillance in the private rented sector. Surveillance and Society, 2
(4), 513-528, Holdsworth, L. 2011. Sole voices: Experiences of non-home-owning sole mother renters. Journal of Family Studies, 17 (1),
59-70.
40 Mallinson, G. 2019. Australian housing crisis and caravan parks: The social cost of housing marginality. International Journal of
Sustainability in Economic, Social, and Cultural Context, 15 (1), 1-10, Byrne, M. & McArdle, R. 2020. Security and Agency in the Irish
Private Rental Sector. Dublin: Threshold.
41 Lister, D. 2004. Controlling letting arrangements? Landlords and surveillance in the private rented sector. Surveillance and Society,
2 (4), 513-528, Let Down in Wales 2014. Letting Agents: the good, the bad and the ugly – how private tenants rent in Wales. Cardiff: Let
Down in Wales, Bachelder, A. E., Stewart, M. K., Felix, H. C. & Sealy, N. 2016. Health complaints associated with poor rental housing
conditions in Arkansas: The only state without a landlord’s implied warranty of habitability. Frontiers in Public Health, 4, 263.
42 Lister, D. 2004. Controlling letting arrangements? Landlords and surveillance in the private rented sector. Surveillance and Society, 2
(4), 513-528.

9

tenants a basic sense of respect43. Such approaches enable tenants to feel they have
more autonomy and control over their housing, and they are therefore more likely to
remain in their tenancies44.

Sensitive inspections
Unannounced inspections and landlords/agents accessing properties without the
permission of tenants were commonly reported by PRS tenants’ as a problem45. In
instances where this did occur, tenants described feelings of ‘insecurity’ and ‘lack of
control’ over their homes46. Undertaking inspections in a sensitive manner, taking into
consideration tenants’ rights and cultural needs47, is essential in supporting tenants to feel
safe and relaxed in their property. Tenants’ who feel safe and secure are more able to
make a home in the PRS.

Rent changes and flexibility
Where landlords increase rents significantly within a tenancy, particularly in the current
context of rising unemployment and benefit restrictions, tenants may opt to leave, even
where they cannot find alternative accommodation48. Although there are clearly financial
pressures on landlords too, where they are able to offer flexibility around repayment of
arrears, this can sometimes provide a more stable long-term income49.

Tenancy length
Relationships between tenants and landlords/agents can be particularly affected by the
length of tenure offered to tenants. Long-term tenancies support the development of trust
between tenant and landlord/agent, with greater efforts being made by both parties to
resolve difficulties and maintain relationships50. Long-term or open-ended tenancies offer
PRS tenants better housing security and support their ability to make a home51.

43 Garnham, L. & Rolfe, S. 2019. Housing as a Social Determinant of Health: evidence from the housing through social enterprise study.
Glasgow: GCPH.
44 Lister, D. 2004. Controlling letting arrangements? Landlords and surveillance in the private rented sector. Surveillance and Society, 2
(4), 513-528.
45 Ibid., Shelter Cymru 2014. Fit to rent? Today’s Private Rented sector in Wales. Swansea: Shelter Cymru, Soaita, A. M. & McKee, K.
2019. Assembling a ‘kind of’ home in the UK private renting sector. Geoforum, 103, 148-157.
46 Let Down in Wales 2014. Letting Agents: the good, the bad and the ugly – how private tenants rent in Wales. Cardiff: Let Down in
Wales.
47 Soaita, A. M. & McKee, K. 2019. Assembling a ‘kind of’ home in the UK private renting sector. Geoforum, 103, 148-157.
48 Hulse, K. & Saugeres, L. 2008. Housing insecurity and precarious living: An Australian exploration. AHURI Final Report, (124), 1-51,
Holdsworth, L. 2011. Sole voices: Experiences of non-home-owning sole mother renters. Journal of Family Studies, 17 (1), 59-70.
49 Garnham, L. & Rolfe, S. 2019. Housing as a Social Determinant of Health: evidence from the housing through social enterprise study.
Glasgow: GCPH.
50 Lister, D. 2004. Controlling letting arrangements? Landlords and surveillance in the private rented sector. Surveillance and Society, 2
(4), 513-528.
51 Hiscock, R., Kearns, A., Macintyre, S. & Ellaway, A. 2001. Ontological security and psycho-social benefits from the home: Qualitative
evidence on issues of tenure. Housing, Theory and Society, 18 (1-2), 50-66, Shelter 2005. The Private Rented Sector and Security of
Tenure. London: Shelter, Holdsworth, L. 2011. Sole voices: Experiences of non-home-owning sole mother renters. Journal of Family
Studies, 17 (1), 59-70.

10

In contrast, short-term tenancies lead to housing insecurity52 and frequent moves
which impact on tenants’ sense of home and connections with the community53. This
is particularly challenging for those who have families54, with added concerns about
children having to move schools and not being able to plan55. Frequent moves, financial
implications of moving and lack of control over housing generates stress, which can
impact on physical and mental health, and also parenting capacity56.

Obviously, the issue of tenancy length needs to be understood in the context of
legislation, costs of regaining possession where there are problems, and lender
restrictions57. Rental reforms to improve security therefore need to consider the
challenges faced by both PRS tenants’ and landlords58.

Conclusion
As a more diverse range of households spend longer periods renting privately, it becomes
increasingly important to understand how tenants can gain a sense of security, autonomy
and comfort in order to feel at home and maintain wellbeing. This review provides
important evidence regarding the crucial role which landlords (and letting agents) can
play in enabling their tenants to make a home in the PRS.

Even though financial and legal pressures impose some limits, landlords/agents can still
facilitate home-making by:

• Investing to maintain property quality, to support adaptations and to ensure energy
efficiency

• Undertaking repairs timeously and effectively
• Avoiding preconceptions when selecting new tenants
• Understanding the benefits of offering family- and pet-friendly tenancies
• Negotiating with tenants around personalisation of the property
• Engaging with tenants in a respectful and supportive manner
• Offering longer tenancies with stable rents where possible

More detail on these issues is provided in the accompanying good practice guidance for
landlords and letting agents.

52 Hulse, K. & Saugeres, L. 2008. Housing insecurity and precarious living: An Australian exploration. AHURI Final Report, (124), 1-51,
Walsh, E. 2019. “Family-friendly” tenancies in the private rented sector. Journal of Property, Planning and Environmental Law, 11 (3),
230-243, McKee, K. & Soaita, A. 2019. Beyond Generation Rent. Glasgow: CaCHE.
53 Holdsworth, L. 2011. Sole voices: Experiences of non-home-owning sole mother renters. Journal of Family Studies, 17 (1), 59-
70, Shelter 2016. Living Home Standard. London: Shelter, Chisholm, E., Howden-Chapman, P. & Fougere, G. 2017. Renting in New
Zealand: perspectives from tenant advocates. Kotuitui, 12 (1), 95-110.
54 McKee, K. & Soaita, A. 2019. Beyond Generation Rent. Glasgow: CaCHE, Holdsworth, L. 2011. Sole voices: Experiences of non-
home-owning sole mother renters. Journal of Family Studies, 17 (1), 59-70.
55 Holdsworth, L. 2011. Sole voices: Experiences of non-home-owning sole mother renters. Journal of Family Studies, 17 (1), 59-70,
Hulse, K. & Saugeres, L. 2008. Housing insecurity and precarious living: An Australian exploration. AHURI Final Report, (124), 1-51.
56 Morris, A., Hulse, K. & Pawson, H. 2017. Long-term private renters: Perceptions of security and insecurity. Journal of Sociology,
53 (3), 653-669, JRF 2017. “Poverty, Evictions and Forced Moves”. York: JRF, McKee, K. & Soaita, A. 2018. The Frustrated Housing
Aspirations of Generation Rent. Glasgow: CaCHE.
57 Simcock, T. 2018. Longer Term Tenancies in the Private Rented Sector. Manchester: RLA, London Assembly Housing and
Regeneration Committee 2013. Rent Reform: Making London’s PRS Fit for Purpose. London: London Assembly.
58 Simcock, T. 2018. Longer Term Tenancies in the Private Rented Sector. Manchester: RLA.

https://drive.google.com/file/d/1UYramG9_dHkljXJCxU3vTfInUIyPE1T6/view?usp=sharing

	Front Cover.pdf
	SDS Report v1.pdf

