

IPSOS MORI CAMPAIGN TRACKER – HOUSING

DECEMBER 2019

Ipsos MORI

Confidence in delivery

How confident, if at all, are you that each of the following parties will improve housing in Britain, if they are in government after the general election on 12 December?

Base: 1,126 adults 18+ (online), 29 November – 2 December 2019

Borrow and tax to build?

To what extent, if at all, do you support or oppose Government borrowing money / raising taxes to fund the building of more affordable housing for people to buy or rent in Britain?

Borrowing money

Raising taxes

Base: 1,126 adults 18+ (online), 29 November – 2 December 2019

Housing and politics

To what extent, if at all, do you agree or disagree with the following statements about housing in Britain?

Base: 1,126 adults 18+ (online), 29 November – 2 December 2019

Housing policies – GE 2019

Now for some questions about some of the housing policies being proposed by some of the political parties at the 2019 general election.

To what extent, if at all, do you support or oppose each of these in principle?

Base: 1,126 adults 18+ (online), 29 November – 2 December 2019

Rent controls

Now for some questions about some of the housing policies being proposed by some of the political parties at the 2019 general election. To what extent, if at all, do you support or oppose each of these in principle?

Introduce rent controls in England so that rents in the private sector do not rise by more than the national inflation rate

Base: 1,126 adults 18+ (online), 29 November – 2 December 2019

Social housing building

Now for some questions about some of the housing policies being proposed by some of the political parties at the 2019 general election. To what extent, if at all, do you support or oppose each of these in principle?

Build 100,000 council homes and 50,000 housing association properties a year in England for the next five years

Base: 1,126 adults 18+ (online), 29 November – 2 December 2019

Right to Buy

Now for some questions about some of the housing policies being proposed by some of the political parties at the 2019 general election. To what extent, if at all, do you support or oppose each of these in principle?

Extend Right to Buy to those who rent their homes from housing associations

Base: 1,126 adults 18+ (online), 29 November – 2 December 2019

“First Homes”

Now for some questions about some of the housing policies being proposed by some of the political parties at the 2019 general election. To what extent, if at all, do you support or oppose each of these in principle?

**Build new “First Homes”
which will be sold at a 30%
discount to first-time buyers**

Base: 1,126 adults 18+ (online), 29 November – 2 December 2019

'Infrastructure first'

Now for some questions about some of the housing policies being proposed by some of the political parties at the 2019 general election. To what extent, if at all, do you support or oppose each of these in principle?

Ensure infrastructure, such as GPs and schools, is provided before new housing is built

Base: 1,126 adults 18+ (online), 29 November – 2 December 2019

Strengthen powers of local councils

Now for some questions about some of the housing policies being proposed by some of the political parties at the 2019 general election. To what extent, if at all, do you support or oppose each of these in principle?

Give powers to local councils allowing them to increase council tax on second homes and homes that are left empty for more than six months

Base: 1,126 adults 18+ (online), 29 November – 2 December 2019

'Help to Rent' scheme

Now for some questions about some of the housing policies being proposed by some of the political parties at the 2019 general election. To what extent, if at all, do you support or oppose each of these in principle?

Introduce a 'Help to Rent' scheme in which the government would loan money to first-time renters having difficulty raising a deposit

Base: 1,126 adults 18+ (online), 29 November – 2 December 2019

Ipsos MORI

Campaign tracker – housing

For more information

Ben Marshall
Research Director
ben.marshall@ipsos.com

Ipsos MORI

