
Pre-Action Protocol for Possession Claims
based on Mortgage or Home Purchase Plan
Arrears in Respect of Residential Property

Contents

I INTRODUCTION

1 Preamble

2 Aims

3 Scope

4 Definitions

II ACTIONS PRIOR TO THE START OF A POSSESSION CLAIM

5 Initial contact and provision of information

6 Postponing the start of a possession claim

7 Alternative dispute resolution

8 Complaints to the Financial Ombudsman Service

9 Compliance

I INTRODUCTION

1 Preamble

1.1 This Protocol describes the behaviour the court will normally expect of the parties prior to the

start of a possession claim within the scope of paragraph 3.1 below.

1.2 This Protocol does not alter the parties’ rights and obligations.

1.3 It is in the interests of the parties that mortgage payments or payments under home purchase

plans are made promptly and that difficulties are resolved wherever possible without court

proceedings. However in some cases an order for possession may be in the interest of both the

lender and the borrower.

2 Aims

2.1 The aims of this Protocol are to –

PROTOCOLS

CIVIL PROCEDURE RULES

Pre-Action Protocol for Possession Claims based on Mortgage or Home Purchase Plan Arrears in Respect of Residential Property page 1 PROTOCOLS

APRIL 2010


(1) ensure that a lender or home purchase plan provider (in this Protocol collectively referred to as

‘the lender’) and a borrower or home purchase plan customer (in this Protocol collectively

referred to as ‘the borrower’) act fairly and reasonably with each other in resolving any matter

concerning mortgage or home purchase plan arrears; and

(2) encourage more pre-action contact between the lender and the borrower in an effort to seek

agreement between the parties, and where this cannot be reached, to enable efficient use of the

court’s time and resources.

2.2 Where either party is required to communicate and provide information to the other,

reasonable steps should be taken to do so in a way that is clear, fair and not misleading. If the

lender is aware that the borrower may have difficulties in reading or understanding the

information provided, the lender should take reasonable steps to ensure that information is

communicated in a way that the borrower can understand.

3 Scope

3.1 This Protocol applies to arrears on –

(1) first charge residential mortgages and home purchase plans regulated by the Financial Services

Authority under the Financial Services and Markets Act 2000;

(2) second charge mortgages over residential property and other secured loans regulated under the

Consumer Credit Act 1974 on residential property; and

(3) unregulated residential mortgages.

3.2 Where a potential claim includes a money claim and a claim for possession this protocol

applies to both.

4 Definitions

4.1 In this Protocol –

(1) ‘possession claim’ means a claim for the recovery of possession of property under Part 55 of

the Civil Procedure Rules 1998 (‘‘CPR’’);

(2) ‘home purchase plan’ means a method of purchasing a property by way of a sale and lease

arrangement that does not require the payment of interest;

(3) ‘bank holiday’ means a bank holiday under the Banking and Financial Dealings Act 1971;

(4) ‘business day’ means any day except Saturday, Sunday, a bank holiday, Good Friday or

Christmas day; and

(5) ‘Mortgage Rescue Scheme’ means the shared equity and mortgage to rent scheme established

either –

CIVIL PROCEDURE RULES

page 2 Pre-Action Protocol for Possession Claims based on Mortgage or Home Purchase Plan Arrears in Respect of Residential Property Protocols

APRIL 2010


(a) by the UK Government to help certain categories of vulnerable borrowers avoid repossession of

their property in England, announced in September 2008 and opened in January 2009; or

(b) by the Welsh Assembly Government to help certain categories of vulnerable borrowers avoid

repossession of their property in Wales, first announced in June 2008.

II ACTIONS PRIOR TO THE START OF A

POSSESSION CLAIM

5 Initial contact and provision of information

5.1 Where the borrower falls into arrears the lender should provide the borrower with –

(1) where appropriate, the required regulatory information sheet or the National Homelessness

Advice Service booklet on mortgage arrears; and

(2) information concerning the amount of arrears which should include –

(a) the total amount of the arrears;

(b) the total outstanding of the mortgage or the home purchase plan; and

(c) whether interest or charges will be added, and if so and where appropriate, details or an

estimate of the interest or charges that may be payable.

5.2 The parties should take all reasonable steps to discuss with each other, or their representatives,

the cause of the arrears, the borrower’s financial circumstances and proposals for repayment of

the arrears (see 7.1). For example, parties should consider whether the causes of the arrears are

temporary or long term and whether the borrower may be able to pay the arrears in a

reasonable time.

5.3 The lender should advise the borrower to make early contact with the housing department of

the borrower’s Local Authority and, should, where necessary, refer the borrower to appropriate

sources of independent debt advice.

5.4 The lender should consider a reasonable request from the borrower to change the date of

regular payment (within the same payment period) or the method by which payment is made.

The lender should either agree to such a request or, where it refuses such a request, it should,

within a reasonable period of time, give the borrower a written explanation of its reasons for

the refusal.

5.5 The lender should respond promptly to any proposal for payment made by the borrower. If the

lender does not agree to such a proposal it should give reasons in writing to the borrower

within 10 business days of the proposal.

5.6 If the lender submits a proposal for payment, the borrower should be given a reasonable period

of time in which to consider such proposals. The lender should set out the proposal in

sufficient detail to enable the borrower to understand the implications of the proposal.

CIVIL PROCEDURE RULES

Pre-Action Protocol for Possession Claims based on Mortgage or Home Purchase Plan Arrears in Respect of Residential Property page 3 PROTOCOLS

APRIL 2010


5.7 If the borrower fails to comply with an agreement, the lender should warn the borrower, by

giving the borrower 15 business days notice in writing, of its intention to start a possession

claim unless the borrower remedies the breach in the agreement.

6 Postponing the start of a possession claim

6.1 A lender should consider not starting a possession claim for mortgage arrears where the

borrower can demonstrate to the lender that the borrower has –

(1) submitted a claim to –

(a) the Department for Works and Pensions (DWP) for Support for Mortgage Interest (SMI); or

(b) an insurer under a mortgage payment protection policy; or

(c) a participating local authority for support under a Mortgage Rescue Scheme,

and has provided all the evidence required to process a claim;

(2) a reasonable expectation of eligibility for payment from the DWP or from the insurer or

support from the local authority; and

(3) an ability to pay a mortgage instalment not covered by a claim to the DWP or the insurer in

relation to a claim under paragraph 6.1(1)(a) or (b).

6.2 If a borrower can demonstrate that reasonable steps have been or will be taken to market the

property at an appropriate price in accordance with reasonable professional advice, the lender

should consider postponing starting a possession claim. The borrower must continue to take all

reasonable steps actively to market the property where the lender has agreed to postpone

starting a possession claim.

6.3 Where the lender has agreed to postpone starting a possession claim the borrower should

provide the lender with a copy of the particulars of sale, the Home Information Pack and

(where relevant) details of purchase offers received within a reasonable period of time specified

by the lender. The borrower should give the lender details of the estate agent and the

conveyancer instructed to deal with the sale. The borrower should also authorise the estate

agent and the conveyancer to communicate with the lender about the progress of the sale and

the borrower’s conduct during the process.

6.4 Where the lender decides not to postpone the start of a possession claim it should inform the

borrower of the reasons for this decision at least 5 business days before starting proceedings.

7 Alternative dispute resolution

7.1 The court takes the view that starting a possession claim is usually a last resort and that such a

claim should not normally be started when a settlement is still actively being explored.

Discussion between the parties may include options such as:

(1) extending the term of the mortgage;

CIVIL PROCEDURE RULES

page 4 Pre-Action Protocol for Possession Claims based on Mortgage or Home Purchase Plan Arrears in Respect of Residential Property Protocols

APRIL 2010


(2) changing the type of a mortgage;

(3) deferring payment of interest due under the mortgage; or

(4) capitalising the arrears.

8 Complaints to the Financial Ombudsman Service

8.1 The lender should consider whether to postpone the start of a possession claim where the

borrower has made a genuine complaint to the Financial Ombudsman Service (FOS) about the

potential possession claim.

8.2 Where a lender does not intend to await the decision of the FOS it should give notice to the

borrower with reasons that it intends to start a possession claim at least 5 business days before

doing so.

9 Compliance

9.1 Parties should be able, if requested by the court, to explain the actions that they have taken to

comply with this protocol.

CIVIL PROCEDURE RULES

Pre-Action Protocol for Possession Claims based on Mortgage or Home Purchase Plan Arrears in Respect of Residential Property page 5 PROTOCOLS

APRIL 2010


