
Right to rent
checks have
changed

What is your nationality?

If from
List A, one
document

needed

If from
List B, two
documents

needed

British and Irish

Tenants will be asked
to upload identity

documentation

Yes No

EEA
(EU Countries including

Iceland and Norway)

Do they have a
biometric passport?

Yes No

Rest of the World

Do they have a
biometric passport?

Yes No

B5JSSK
(Australia, Canada, Japan,
New Zealand, Singapore,

South Korea & USA)

Do they have a valid
Biometric Residence card?

Yes NoYes No

Tenants will need
to provide a copy
of their passport

and boarding pass,
or e-ticket, or any

other documentary
evidence of arrival
to the UK within
the last 6 months

Those who have
made a successful
application to the

EU Settlement
Scheme will be

asked to confirm
their share code
& DOB to check

against their Home
Office immigration
status via the online

service (https://
www.gov.uk/view-

right-to-rent)*

Tenants will be asked to upload this
and another form of documentation

from List B to their application

Tenants will be
asked to upload

their unique
share code &
confirm their

DOB

Tenants will be
asked to provide
their share code
and confirm their
DOB for you to

check their Home
Office Immigration

status via the
online service

(www.gov.uk/view-
right-to-rent)*Tenants will be asked

to provide their
share code and DOB

for you to check
their Home Office
immigration status

via the online service
(www.gov.uk/view-

right-to-rent)*

Tenants will need to provide
a copy of their passport and
boarding pass, or e-ticket,
or any other documentary

evidence of arrival to the UK
within the last 6 months

NB maximum stay time =
6 months

Tenants will
follow the existing
process, providing

a copy of their
passport, visa,

and other travel
documents as

normal.

Have they been in the UK
less than 6 months?

Is it a national ID card or
registration certificate?

*Using the online service is optional for tenants. They can still choose to complete via manual checks.

