

L'HABITATGE, UN DRET COM UNA CASA.
Reptes per millorar l'accés a un habitatge digne

Tenants' Associations speak up for tenants' rights, and the right to housing

By Magnus Hammar

Secretary General

International Union of Tenants

Ajuntament de
Barcelona

congrés
d'arquitectura
2016

OBSERVATORIO
DESC
WWW.OBSERVATORIDESC.ORG

100 years ago...

L'HABITATGE, UN DRET COM UNA CASA.
Reptes per millorar l'accés a un habitatge digne

#undretcomunacasa
#habitatgebcn
#CongresArq

Ausländische Mieterorganisationen
die nach der Gründung der Mieterinternationale
in Zürich in der Schweiz am 21. Mai 1926 angeschlossen waren.

- DEUTSCHLAND:** Reichsbund deutscher Mieter, Berlin, W 35
 Potsdamerstrasse 56 Ch II. Deutschland.
- Tschoslowakai:** Internationaler Mieterverband Reichenberg
 Tuchgasse Nr. 2 Tschechoslowakai
- UNGARN:** Dr. Fai Sándor Úgyved, Budapest,
 V. Visegrádi u. 14 Ungarn
- SCHWEIZ:** Schweizer Mieterverband, Herr Dr. Karl Wirth,
 Zürich, VI. Kronenstr. Nr. 48^r Schweiz.
- DÄNEMARK:** De samvirkende danske Lejerforeningers Formanden
 Hr. Vald Sørensen, København Frederik 6 Alle 8
- SCHWEDEN:** Herr Professor Dr. Juris Bergmann, Lund, Schweden.
- ENGLAND:** The National Labour Housing Association and
 Federation of Tenants' Leagues, London N.W. 11, 13 b
 Hampsteadway England.
- ENGLAND:** Manchester and Salford Tenants' Defence League,
 Manchester 3. Clarence street. England.
- FRANKREICH:** Union Confederal des Locataires de France et des
 Colonies 16 Rue Saint-Antoine Paris (40)
- ITALIEN:** Unione Inquilini - Milano Ufficio Legale
 Via Pasarella 10 Italien.
- RUMÄNIEN:** Liga Chiriasilor Bucuresti
 Strada Halelor 19 Rumänien.
- KROATIEN:** Organizacija stanara - Zagreb (Agram)
 Jelisavina / A / ilica 10
- JUGOSLAVIEN:** Kirajdzija Udruzenje, Beograd Trovaska 6
- ÖSTERREICH:** Mietervereinigung Österreichs, Wien, I.
 Rotenturmstrasse 19.

L'HABITATGE, UN DRET COM UNA CASA.
 Reptes per millorar l'accés a un habitatge digne

#undretcomunacasa
 #habitatgebcn
 #CongresArq

Many tenant associations were founded in the early 1900s

- **1900:** Deutscher Mieterbund, Alemanya
- **1911:** Mietervereinigung Österreichs, Àustria
- **1916:** Confédération Nationale des Locataires, CNL, France
- **1923:** Swedish Union of Tenants, Suècia
- **1924:** AIL, Portugal
- **1925:** PZL, Polònia
- contra l'alt lloguer i desallotjaments
- males condicions d'habitatge
- Started together with trade unions and temperence movement (organització de la temprança)
- Today 67 members in 45 countries

L'HABITATGE, UN DRET COM UNA CASA.
Reptes per millorar l'accés a un habitatge digne

#undretcomunacasa
#habitatgebcn
#CongresArq

Madrid 1957

Glasgow, Scotland 1971

L'HABITATGE, UN DRET COM UNA CASA.
Reptes per millorar l'accés a un habitatge digne

#undretcomunacasa
#habitatgebcn
#CongresArq

Europe, share of rental housing ca 2010, in % of total stock

L'HABITATGE, UN DRET COM UNA CASA.
Reptes per millorar l'accés a un habitatge digne

#undretcomunacasa
#habitatgebcn
#CongresArq

País	Share of rental housing in % of total stock	Share of social housing in % of total stock	Share of rental housing in % of total stock
Austria	42 (-13)	23 (-13)	Viena: 78 (-13)
Bélgica.....	35 (-06)	8 (-10)	Bruselas: 57 (-06)
Dinamarca	42 (-11)	20 (Public housing) -11	Copenhague: 48 (-12)
Inglaterra.....	36 (-14)	17 (-14)	Londres: 50 (-14)
Finlandia.....	31 (-11)	16 (-11)	Helsinki: 47 (-10)
Francia.....	40 (-13)	17 (-13)	Paris: 58 (-11)
Alemania	55 (-11)	4 (-11)	Berlina: 88 (-08)
Grecia.....	22 (-11)	ningún sector social	Atenas : 27 (-03)
Irlanda.....	30 (-11)	8 (-11)	Dublin: 34 (-11)
Italia.....	21 (-06)	8 (-05)	-
Países Bajos	40 (-12)	32 (-12)	Ámsterdam: 71 (-14)
Suecia	37 (-10)	17 public housing (-10)	Estocolmo: 46 (-11)
Portugal.....	20 (-11)	2 (-11)	-
Suiza	60 (-13)	14	Ginebra: 83 (-13)
España	13 (-08)	2 (-08)	Madrid: 18 (-01)
Estados Unidos	35 (-12)	3 (-09)	New York City: 65 (-11) Los Angeles: 62 (-10)

L'HABITATGE, UN DRET COM UNA CASA.
Reptes per millorar l'accés a un habitatge digne

#undretcomunacasa
#habitatgebcn
#CongresArq

Europa - IUT members 2016

L'HABITATGE, UN DRET COM UNA CASA.
Reptes per millorar l'accés a un habitatge digne

#undretcomunacasa
#habitatgebcn
#CongresArq

Tenant associations are all different, I

Tenant associations organise:

- **Tenants in private rentals:** "Generation Rent" (Anglaterra) "Living Rent" (Escòcia), DTA (Dublin, Irlanda), ASLOCA (Suïssa)
- **Tenants in social housing:** UK, France
- **Both:** Àustria, Suècia, Holanda, Portugal...

Tenant associations are all different, II

- **Financed by members + other own incomes**
 - HGF-Suècia (550 000 membres)
 - DMB-Alemanya (1,2 milió membres)
- **Financed by members + money from political parties:** MVÖ-Àustria, CNL-France (70 000 membres)
- **Financed by members + money from trade unions:** SICET, UNIAT, SUNIA (Itàlia)

Tenant associations are all different, II

- **Financed by housing associations:**
Woonbond-Holanda, TPAS-Anglaterra, TPAS-Escòcia (+ gov. funding)
- **Financed by members + money from governments:** to do counselling (“consumer organisations”):
Voukralaiset-Finlàndia, tenant organisations in Austràlia, SON-República Txeca, Lbf-Noruega,

L'HABITATGE, UN DRET COM UNA CASA.
Reptes per millorar l'accés a un habitatge digne

#undretcomunacasa
#habitatgebcn
#CongresArq

IUT and its members work for...

- **Secure tenure**, in the private rental sector
Today only 6-12 months leases in: UK, Ireland, USA and Australia.
- **Reasonable terms of notice.**
Today only 2 months in the above countries.
- **1/3** of all dwellings should be rental housing.
- **No-reason notices should be abolished.**
(no evictions without grounds)
- **Rent increases should be regulated**, transparent and reasonable
- **Energy renovations** should not automatically result in higher rents.
 Win-win for landlords and tenants
- **Tenure neutrality**

L'HABITATGE, UN DRET COM UNA CASA.
Reptes per millorar l'accés a un habitatge digne

#undretcomunacasa
#habitatgebcn
#CongresArq

Thank you for your attention!

info@iut.nu

www.iut.nu

L'HABITATGE, UN DRET COM UNA CASA.
Reptes per millorar l'accés a un habitatge digne

#undretcomunacasa
#habitatgebcn
#CongresArq