


An Bille um Thionóntachtaí Cónaithe agus Luacháil, 2020
Residential Tenancies and Valuation Bill 2020

Mar a tionscnaíodh

As initiated


AN BILLE UM THIONÓNTACHTAÍ CÓNAITHE AGUS LUACHÁIL, 2020
RESIDENTIAL TENANCIES AND VALUATION BILL 2020

Mar a tionscnaíodh

As initiated

CONTENTS

PART 1

PRELIMINARY AND GENERAL

Section

1. Short title and collective citations
2. Definitions

PART 2

PROTECTION OF TENANTS DURING EMERGENCY PERIOD

3. Interpretation
4. Application of Part
5. Notices of termination served during emergency period
6. Prohibition on rent increases during emergency period

PART 3

MISCELLANEOUS

7. Proceedings before Tenancy Tribunal under Act of 2004
8. Amendment of section 34 of Act of 2004
9. Amendment of section 35 of Act of 2004
10. Referral of notice of termination to adjudicator under Act of 2004
11. Amendment of section 67 of Act of 2004
12. Amendment of Act of 2020
13. Application of section 25 of Valuation Act 2001

ACTS REFERRED TO

Comhairle Act 2000 (No. 1)

Emergency Measures in the Public Interest (Covid-19) Act 2020 (No., 2)

Health (Preservation and Protection and other Emergency Measures in the Public Interest) Act 2020 (No.1)

Residential Tenancies (Amendment) Act 2019 (No. 14)

Residential Tenancies Act 2004 (No. 27)

Residential Tenancies Acts 2004 to 2019

Social Welfare (Miscellaneous Provisions) Act 2008 (No. 22)

Social Welfare Consolidation Act 2005 (No. 26)

Valuation Act 2001 (No. 13)

Valuation Acts 2001 to 2019


AN BILLE UM THIONÓNTACHTAÍ CÓNAITHE AGUS LUACHÁIL, 2020
RESIDENTIAL TENANCIES AND VALUATION BILL 2020

Bill

entitled

An Act to increase notice periods in relation to notices of termination served on tenants 5
during the period from the date of the passing of this Act to 10 January 2021 for failure
to pay rent due and to prohibit increases in rents on tenancies of dwellings during that
period; to make provision in relation to the giving of notifications, and notices of
termination, by landlords to tenants and the Residential Tenancies Board in relation to
arrears of rent; to extend the period within which a valuation list in relation to the rating 10
authority area of Dun Laoghaire Rathdown County Council shall be published; for those
and other purposes, to amend the Residential Tenancies Act 2004, the Emergency
Measures in the Public Interest (Covid-19) Act 2020 and the Valuation Act 2001; and to
provide for matters connected therewith.

WHEREAS the crisis occasioned by the spread of the disease known as Covid-19 is 15
causing and will continue to cause significant harm to the economy of the State and has
thus far resulted in a substantial increase in the number of persons who have become
unemployed;

WHEREAS the rise in unemployment among persons who reside in residential tenancy 20
accommodation has had an adverse impact on the ability of such persons to meet their
obligations to pay rent due, thereby presenting an imminent risk that a significant
number of residential tenancies will be terminated by landlords;

WHEREAS any significant increase in terminations of residential tenancies 25
accommodation by landlords increases the likelihood that the former occupants of such
accommodation would have great difficulty securing alternative accommodation which
could cause acute aggravation of difficulties in the residential accommodation sector
including difficulties relating to overcrowding, thereby presenting a substantial risk of
spread of that disease with a consequent need for measures to counter its spread that
would likely have further adverse economic consequences for the State;

WHEREAS the State has already taken significant measures to deal with the 30
aforementioned crisis including measures to support the economy that have required and

continue to require substantial disbursement and expenditure of public moneys; and

WHEREAS the Oireachtas has, with regard to *Part 2* and *section 12* of this Act, taken account of the matters referred to in the foregoing recitals.

Be it enacted by the Oireachtas as follows:

5

PART 1

PRELIMINARY AND GENERAL

Short title and collective citations

1. (1) This Act may be cited as the Residential Tenancies and Valuation Act 2020.
- (2) The Residential Tenancies Acts 2004 to 2019 and this Act (other than *section 13*) may be cited together as the Residential Tenancies Acts 2004 to 2020. 10
- (3) The Valuation Acts 2001 to 2019 and *section 13* may be cited together as the Valuation Acts 2001 to 2020.

Definitions

2. In this Act— 15
 - “Act of 2004” means the Residential Tenancies Act 2004;
 - “Act of 2020” means the Emergency Measures in the Public Interest (Covid-19) Act 2020.

PART 2

PROTECTION OF TENANTS DURING EMERGENCY PERIOD

20

Interpretation

3. (1) In this Part—
 - “Act of 2005” means the Social Welfare Consolidation Act 2005
 - “Covid-19” has the meaning assigned to it by the Act of 2020;
 - “emergency period” means the period from the date of the passing of this Act to 10 January 2021. 25
- (2) In this Part—
 - (a) references to landlord shall be construed as including references to licensor within the meaning of section 37 of the Residential Tenancies (Amendment) Act 2019, 30
 - (b) references to tenant shall be construed as including references to licensee within the meaning of the said section 37, and

(c) references to tenancy shall be construed as including references to licence within the meaning of the said section 37.

(3) A word or expression that is used in this Part and in the Act of 2004 shall have the meaning in this Part that it has in that Act.

Application of Part

5

4. (1) Subject to *subsection (2)*, this Part applies in relation to a tenant who serves a declaration in writing (in such form as may be specified by the Board) on the Board, and a true copy thereof on the landlord, in relation to the tenancy of a dwelling that—

(a) he or she is a relevant person, and

(b) as a consequence thereof, there is a significant risk that that tenancy of the dwelling will be terminated by the landlord,

10

and references in this Part to tenant or tenancy of a dwelling shall be construed accordingly.

(2) A person who makes a declaration referred to in *subsection (1)* that is false or misleading in any material respect shall be guilty of an offence.

15

(3) The Act of 2004 is amended—

(a) in subsection (1) of section 6, by the insertion immediately after “this Act” of “or *section 4* of the *Residential Tenancies and Valuation Act 2020*”, and

(b) in section 9, by—

(i) the insertion immediately after “this Act” in subsection (1) of “or *section 4* of the *Residential Tenancies and Valuation Act 2020*”,

20

(ii) the insertion immediately after “this Act” in subsection (2) of “or *section 4* of the *Residential Tenancies and Valuation Act 2020*”,

(iii) the insertion immediately after “this Act” in subsection (3) of “or *section 4* of the *Residential Tenancies and Valuation Act 2020*”, and

25

(iv) the insertion immediately after “this Act” in subsection (5) of “or *section 4* of the *Residential Tenancies and Valuation Act 2020*”.

(4) For the purposes of this section, a document is a true copy of a declaration referred to in *subsection (1)* if it is certified in writing by the person who made the declaration to be a true copy of that declaration.

30

(5) In this section “relevant person” means a person who is not able to comply with his or her obligations under the Act of 2004 in relation to the payment of rent due in respect of the tenancy of a dwelling by reason of—

(a) his or her being a person—

(i) to whom subsection (7) (inserted by section 5 of the Health (Preservation and Protection and other Emergency Measures in the Public Interest) Act 2020) of section 40 of the Act of 2005 applies, or

35

(ii) belonging to a category prescribed under subsection (8) of the said section 40,

- (b) his or her having, at any time during the period commencing on 9 March 2020 and ending on 10 January 2021, been a person—
 - (i) to whom the said subsection (7) applied, or
 - (ii) belonging to such category,
 or 5
- (c) his or her being, or having been, in receipt of (or entitled to receive), in respect of the period referred to in *paragraph (b)* or any part of that period—
 - (i) the temporary wage subsidy (within the meaning of section 28 of the Act of 2020),
 - (ii) supplementary welfare allowance (within the meaning of Chapter 9 of Part 3 of the Act of 2005) or a supplement under subsection (3) of section 198 of the Act of 2005, paid for the purpose of alleviating financial hardship resulting from the loss of employment occasioned by—
 - (I) the spread, or risk of spread of, Covid-19, or
 - (II) measures adopted by the State to prevent the spread of that disease, 15
 or
 - (iii) any other payment out of public moneys provided for by or under statute, paid for the purpose of alleviating financial hardship resulting from the loss of employment occasioned by—
 - (I) the spread, or risk of spread of, Covid-19, or 20
 - (II) measures adopted by the State to prevent the spread of that disease.

Notices of termination served during emergency period

- 5. (1) This section applies to a notice of termination served on a tenant during the emergency period that cites as a reason for the termination concerned the failure by the tenant to pay an amount of rent due in respect of the tenancy of a dwelling. 25
- (2) Notwithstanding the amendment of section 67 of the Act of 2004 effected by *section II*, the said section 67 shall, subject to *subsections (3) and (4)*, have effect in relation to a notice of termination to which this section applies as if the references, in paragraphs (aa) and (b) of subsection (2), to 28 days were references to 90 days.
- (3) A notice of termination to which this section applies shall not specify a termination date that falls earlier than 11 January 2021. 30
- (4) Where, after the service of a notice of termination to which this section applies, a tenant under the tenancy of a dwelling becomes a tenant to which this Part applies, the termination date under that notice shall, instead of the termination date specified therein, be deemed to be the later of the following dates: 35
 - (a) the date immediately following the expiration of 90 days from the service of the notice of termination; or
 - (b) the date immediately following the expiration of the emergency period.

- (5) A tenant under the tenancy of a dwelling referred to in paragraph (b) of subsection (2) of section 67 of the Act of 2004 shall not, by virtue of the operation of this section, acquire any rights under Part 4 of that Act.

Prohibition on rent increases during emergency period

6. Notwithstanding the Act of 2004— 5
- (a) an increase in the rent under the tenancy of a dwelling that, but for this section, would take effect during the emergency period shall not take effect during that period, and
- (b) an increase (other than an increase that came into effect before 27 March 2020) in the rent under the tenancy of a dwelling shall not be payable in respect of the emergency period or any period falling during the emergency period. 10

PART 3

MISCELLANEOUS

Proceedings before Tenancy Tribunal under Act of 2004

7. Subsection (1) of section 106 of the Act of 2004 shall not have effect during the period from the date of the passing of this Act to 10 January 2021. 15

Amendment of section 34 of Act of 2004

8. Section 34 of the Act of 2004 is amended—
- (a) in paragraph 1 of the Table to that section, by the insertion of “(other than the obligation to which paragraph (a) of section 16 applies)” immediately after “obligations”, and 20
- (b) by the insertion of the following paragraph in that Table:
- “1A. The tenant has failed to comply with paragraph (a) of section 16 in relation to the tenancy concerned and the condition specified in subsection (3) (inserted by *paragraph (b) of section 11 of the Residential Tenancies and Valuation Act 2020*) of section 67 has been satisfied.”. 25

Amendment of section 35 of Act of 2004

9. Section 35 of the Act of 2004 is amended by the deletion, in subparagraph (i) of paragraph (b) of subsection (2), of “(or, if the failure consists of the non-payment of rent, pay the arrears of rent)”. 30

Referral of notice of termination to adjudicator under Act of 2004

10. The Act of 2004 is amended by the insertion, in Chapter 3 of Part 4 of the following section:

- “39A. (1) Where a landlord serves a notice of termination in relation to the tenancy of a dwelling for failure by the tenant to comply with paragraph (a) of section 16, he or she shall, on the day on which he or she so serves that notice of termination, serve a copy thereof on the Board. 5
- (2) The Board shall, upon receiving a copy of a notice of termination from a landlord, notify the tenant in writing of his or her entitlements under section 76.
- (3) Where the tenant refers a matter in connection with the notice of termination to the Board for resolution under section 76, the adjudicator appointed under section 97 to inquire into the dispute shall have regard to any advice referred to in subsection (3A) of section 67 (inserted by *section 11* of the *Residential Tenancies and Valuation Act 2020*) when making a decision or determination under subsection (4) of section 97 in relation to the matter. 10 15
- (4) The Tribunal shall, on the hearing of an appeal from a decision or determination of an adjudicator referred to in subsection (3), have regard to any advice referred to in subsection (3A) of section 67 when making a decision or determination under section 108.”.

Amendment of section 67 of Act of 2004 20

11. Section 67 of the Act of 2004 is amended by—

- (a) the substitution of the following paragraph for paragraph (aa) of subsection (2):
- “(aa) in the case of the termination of a Part 4 tenancy, 28 days (regardless of the duration of the tenancy) provided that, where the reason for such termination is the failure by the tenant to pay an amount of rent due, the condition specified in subsection (3) is satisfied,” 25
- (b) the substitution of the following subsection for subsection (3):
- “(3) The condition that applies in respect of paragraph (aa) and subparagraph (ii) of paragraph (b) of subsection (2) is that— 30
- (a) the tenant and the Board have been given a notification (in such form as may be specified by the Board) in writing by the landlord that such amount of rent due as is specified in the notification has not been paid to the landlord, and
- (b) that amount is not paid to the landlord within the period of 28 days following— 35
- (i) receipt of the notification by the tenant, or
- (ii) receipt of the notification by the Board,
- whichever occurs later.”,

and

40

(c) the insertion of the following subsections:

“(3A) Where the Board receives a notification under subsection (3), it shall forthwith—

(a) provide the tenant concerned with such information in writing as will enable him or her to obtain advice of the type referred to in paragraph (ca)(inserted by paragraph (a) of section 28 of the Social Welfare (Miscellaneous Provisions) Act 2008) of subsection (1) of section 7 of the Comhairle Act 2000, and 5

(b) request the tenant to give his or her consent to the Board’s assisting the tenant in obtaining such advice. 10

(3B) The Board shall assist a tenant in obtaining advice referred to in subsection (3A) if the tenant gives his or her consent pursuant to a request referred to in that subsection.

(3C) Service of a notice of termination for failure by a tenant to pay an amount of rent due in respect of the tenancy of a dwelling shall be deemed to be invalid if the landlord contravenes subsection (1) of section 39A (inserted by *section 10* of the *Residential Tenancies and Valuation Act 2020*).” 15

Amendment of Act of 2020

12. Section 5 of the Act of 2020 is amended by— 20

(a) the substitution of the following subsection for subsection (6):

“(6) In this section ‘revised termination date’ means, in relation to a notice of termination served before the emergency period, the later of the following dates:

(a) the date immediately following the expiration of a period that consists of the aggregate of— 25

(i) the period of notice that remained unexpired on the commencement of the emergency period, and

(ii) the emergency period;

or 30

(b) 10 August 2020.”,

and

(b) the deletion of subsection (7).

Application of section 25 of Valuation Act 2001

13. (1) Section 25 of the Act of 2001 shall, during the period commencing on the date of the passing of this Act and ending on 31 December 2022, apply in relation to the rating authority area of Dun Laoghaire Rathdown County Council as if, in subsection (2), the reference to 10 years were a reference to 12 years. 35

(2) In this section—

“Act of 2001” means the Valuation Act 2001;

“rating authority area” has the meaning assigned to it by the Act of 2001.

An Bille um Thionóntachtaí Cónaithe agus
Luacháil, 2020

BILLE

(*mar a tionscnaíodh*)

dá ngairtear

Acht d'fhadú tréimhsí fógra i ndáil le fógraí foirceanta arna seirbheáil ar thionóntaí le linn na tréimhse ó dháta rite an Achta seo go dtí an 10 Eanáir 2021 mar gheall ar mhainneachtain cíosa a bheidh dlite a íoc agus do thoirmeasc méaduithe cíosa ar thionóntachtaí teaghaisí le linn na tréimhse sin; do dhéanamh socrú i ndáil le tiarnaí talún do thabhairt fógraí, agus fógraí foirceanta, do thionóntaí agus don Bhord um Thionóntachtaí Cónaithe i ndáil le riaráistí cíosa; d'fhadú na tréimhse ar laistigh di a fhoilseofar liosta luachála i ndáil le limistéar údaráis ráitúcháin Chomhairle Contae Dhún Laoghaire - Ráth an Dúin; chun na gcríoch sin agus chun críoch eile, do leasú an Achta um Thionóntachtaí Cónaithe, 2004, an Achta um Bearta Éigeandála ar mhaithe le Leas an Phobail (Covid-19), 2020 agus an Achta Luachála, 2001; agus do dhéanamh socrú i dtaobh nithe a bhaineann leis an méid sin.

*An tAire Tithíochta, Pleanála agus Rialtais Áitiúil a
thíolaic,*

22 Iúil, 2020

Residential Tenancies and Valuation Bill
2020

BILL

(*as initiated*)

entitled

An Act to increase notice periods in relation to notices of termination served on tenants during the period from the date of the passing of this Act to 10 January 2021 for failure to pay rent due and to prohibit increases in rents on tenancies of dwellings during that period; to make provision in relation to the giving of notifications, and notices of termination, by landlords to tenants and the Residential Tenancies Board in relation to arrears of rent; to extend the period within which a valuation list in relation to the rating authority area of Dun Laoghaire Rathdown County Council shall be published; for those and other purposes, to amend the Residential Tenancies Act 2004, the Emergency Measures in the Public Interest (Covid-19) Act 2020 and the Valuation Act 2001; and to provide for matters connected therewith.

*Presented by the Minister for Housing, Planning
and Local Government,*

22nd July, 2020

BAILE ÁTHA CLIATH
ARNA FHOILSIÚ AG OIFIG AN tSOLÁTHAIR

Le ceannach díreach ó

FOILSEACHÁIN RIALTAIS,

52 FAICHE STIABHNA, BAILE ÁTHA CLIATH 2.

(Tel: 01 - 6476834 nó 1890 213434; Fax: 01 - 6476843)

nó trí aon díoltóir leabhar.

DUBLIN

PUBLISHED BY THE STATIONERY OFFICE

To be purchased from

GOVERNMENT PUBLICATIONS,

52 ST. STEPHEN'S GREEN, DUBLIN 2.

(Tel: 01 - 6476834 or 1890 213434; Fax: 01 - 6476843)

or through any bookseller.

€2.54

ISBN 978-1-4468-6619-1


9 781446 866191