	Part 1 Open to the Public
	ITEM NO.A1

REPORT OF THE LEAD MEMBER FOR HOUSING
TO THE CABINET
ON 24th November 2009
TITLE:
Salix Homes - Draft Tenancy Agreement
RECOMMENDATIONS:

That Cabinet are recommended to:

Agree the draft tenancy agreement attached in Annex 1.

For the following reasons

(1) To enable the Council to provide new and existing tenants with a fair, clear and accessible tenancy agreement which explains fully, in easy terms, their rights and responsibilities as Council tenants

(2) To enable the Council and Salix Homes to manage properties within legislative requirements

(3) To promote sustainable communities.

EXECUTIVE SUMMARY:

In the 2008 Salix Homes Indicative Audit Commission Inspection the need to review the current Tenancy Agreement was highlighted as one of the key recommendations. The content of the agreement was highlighted as a weakness because the rights and responsibilities are not clear for secure and introductory tenants and the definitions and consequences of unreasonable behaviour including anti-social behaviour and domestic abuse, are not clear.

The current Tenancy Agreement has been in use since 1996. However, as with previous revisions, any changes to the agreement were only introduced to new tenants. This means that our tenants have different agreements, detailing different rights and responsibilities, depending on when they became a tenant.

There have been a number of legislative changes over the years in regard to tenant’s rights, roles and responsibilities in managing their tenancy. The most recent, the Housing Act 2004, introduced changes relating to Right to buy and Anti Social Behaviour. In addition, the Audit Commission has updated the Tenancy and Estate Management Key Line of Enquiry and has taken the opportunity to include the new requirements.

The proposed new Tenancy Agreement will ensure that all tenants in Central Salford have equal access to information and a clear understanding of what is expected of them, as a tenant, and, what they can expect from the Council, as the landlord and from Salix Homes as the housing management ALMO.

BACKGROUND DOCUMENTS:

Draft Tenancy Agreement
KEY DECISION:
YES
DETAILS:
1. Background

In March 2009 the Council gave approval for Salix Homes (SH) to review the current tenancy agreement and that SH should consult with tenants, stakeholders, and employees.

A series of consultation events was organised by SH through its formal internal customer consultation architecture, the wider tenant body, and a Tenancy Agreement Review Project Team. This included the following consultation mechanisms:

· Safer Neighbourhoods Service Specific Panel;

· Empty Properties Service Specific Panel;

· Tenancy Agreement Review Project Team made up of officer representatives from tenancy and estate management service areas, SCC and GMP;

· Customer consultation surveys distributed to customers during engagement initiatives such as SNAP weeks of action.

The consultation events considered the content and layout of the existing agreement and the recommended areas for amendment.

As a result of the consultation process officers discovered that at least four versions of the tenancy agreement are being used because any previous amendments, to the tenancy agreement that was being used at the time, were only introduced to new tenants. This means that our current tenants have different agreements, outlining differing rights, roles and responsibilities, depending on when they became a tenant.

In an effort to address this issue and ensure equal access and accessibility to information for all tenants, the proposed revised agreement takes account of a number of changes to legislation. The changes particularly relate to Right to Buy, Anti Social Behaviour and Introductory Tenancies. The changes can be summarised as follows:

· Introductory tenancies – rights and responsibilities and how they differ from secure tenancies;

· Extending the initial qualification period of right to buy discount from three to five years;

· Giving the council the option to exempt properties from right to buy where there is a clear intention that they will be demolished;

· Introduction of measures to suspend tenants’ right to buy application on anti social behaviour grounds;

· Allowing landlords to extend introductory tenancies by up to 6 months where there are continuing issues in regard to the conduct of the tenancy and the right to refuse secure tenant’s request for a mutual exchange where anti-social behaviour is involved;

· Allowing a landlord to apply to court to have a secure tenant demoted to an introductory tenancy as a result of anti social behaviour.

The review of the tenancy agreement also provided the opportunity to update the content to reflect the relationship between the Council and Salix Homes and to outline to tenants how their homes are managed. This had not been updated since the setting up of Salix Homes as the Arms Length Management Organisation within central Salford.

The consultation events undertaken with tenants, officers and stakeholders identified the following improvements:

· Improve the definitions and make them easy to understand;

· Provide a contents page;

· Make the content clearer and easier to understand;

· Clear improved information about succession of tenancies;

· Clear improved information about tenancy breaches;

· Clear improved information about the consequences of anti-social behaviour;

· Clearer information about the responsibilities of the Council and those of Salix Homes;

· Clear information about the introductory tenancies.

The Tenancy and Estate Management Key Line of Enquiry (KLOE) has recently been updated by the Audit Commission. This provided the opportunity to include the new requirements from the KLOE into the revised agreement including:

· Clearly explaining the tenancy conditions, and how breaches will be dealt with at the start of every new tenancy and what service users can expect in return;

· Updating the tenancy agreement and conditions of the tenancy to take account of changes in law, regulatory requirements and the landlord’s own policy and procedure;

· Having a tenancy agreement which contains clear comprehensive conditions relating to nuisance and ASB and the sanctions available where they are breached.

To increase accessibility to and clarity of the tenancy agreement, it is proposed to use a ‘picture bank’ to visually demonstrate some of the terms.

We have also taken the opportunity to emphasise health and safety requirements by allowing access for gas safety checks to be undertaken.

In April 2005 the Government introduced new performance indicators which have a great relevance within the housing sector even though they are included within the community safety and well being indicators. In particular BVPI 225 assesses the overall provision and effectiveness of local authority services designed to help victims of domestic abuse and prevent its reoccurrence. To comply with the requirements of this indicator a local authority has to ensure that there is, within its tenancy agreement a specific clause that deals with perpetrators of domestic abuse. The clause must state that the perpetrator of domestic abuse by a tenant can be considered as grounds for eviction and should make clear that evidence of domestic abuse for eviction purposes does not need to rely on a criminal charge. Evidence may be based on a possession action using civil evidence. The tenancy agreement has been updated to reflect the requirements of this BVPI.
2. Conclusion
The proposed new Tenancy Agreement will ensure that all tenants in Central Salford have equal access to information and a clear understanding of what is expected of them, as a tenant, and, what they can expect from the Council, as the landlord and from Salix Homes as the housing management ALMO.
The current tenancy agreement was identified as a weakness in the Salix Homes indicative AC inspection in November 2008. Positive examples from 3* Housing Organisations, have been used to compare and benchmark the current tenancy agreement. The proposed changes to the agreement in terms of layout and information, will be viewed in a positive light, by inspectors in Salix Homes forthcoming Audit Commission Inspection in February 20010.
Following approval of the draft Tenancy Agreement all tenants will be sent a copy of the revised agreement and will be asked for their views and comments. A period of 28 days will be given for tenants to submit their feedback. All comments received will be considered before the final content of the Tenancy Agreement is agreed.

Following this period all tenants will receive a Notice of Variation stating the date which the new agreement takes effect (which must be at least four weeks from the date it is served), together with a copy of the new agreement. If any tenant felt that the new agreement was not acceptable they can give notice to quit meaning their tenancy will be terminated.

KEY COUNCIL POLICIES:
“Shaping our Place” – the councils Housing Strategy
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:

The Tenancy Agreement promotes equality and fairness. The Agreement will be produced in a range of different languages and in easily accessible media.
ASSESSMENT OF RISK:
High – failure to agree the new agreement by the time of the inspection of Salix homes could result in the ALMO failing to meet key objectives in the Housing Management KLOE.
SOURCE OF FUNDING: Housing Revenue Account
LEGAL IMPLICATIONS Supplied by Vivien Jackson – 793 2027

The new draft tenancy agreement has been revised to reflect the necessary legislative changes relating to Right to Buy and Anti Social Behaviour. In addition the agreement has been through a rigorous legal scrutiny by both the Council’s legal service and external lawyers, Trowers and Hamlins.

FINANCIAL IMPLICATIONS Supplied by Nigel Dickens – 779 8615

One off costs associated with developing and communicating the new tenancy agreement are estimated at £25,000. Funding is available within the Salix Homes revenue budget for 2009/10 as a result of the additional financial allocation relating to the AC Improvement Programme.

OTHER DIRECTORATES CONSULTED:
Not applicable

CONTACT OFFICER:
Sue Sutton, Salix Homes TEL. NO. 0161 779 8038
WARD(S) TO WHICH REPORT RELATE(S): Broughton, Kersal, Charlestown, Weaste and Seedley, Langworthy, Ordsall, Swinton North, Irwell Riverside
R:\status\working\admin\orpt\copy.doc

