PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE LEAD MEMBER FOR HOUSING SERVICES

TO THE CABINET

ON

2ND OCTOBER, 2001.

TITLE : Private Landlord Accreditation : Code of Standards

RECOMMENDATIONS :

i) That Cabinet considers and approves the code of standards for membership of the Private Landlord Accreditation Scheme

ii) That Cabinet considers and approves the proposals for enforcement of the code of standards

iii) That Cabinet recognise the landlords working group that has been established and the importance of developing the scheme in partnership with landlords across the city

iv) That Cabinet note that following approval to pilot the scheme a report will be produced in February 2002 detailing the outcome of the pilot

EXECUTIVE SUMMARY

A key feature of Urban Regeneration is a good relationship with Private Sector Landlords. Work has progressed on the development of a Landlord Accreditation Scheme and Cabinet is asked to consider the Code of Standards we would wish to apply for membership of the scheme and the subsequent enforcement regime that would apply. A pilot scheme to test the scheme in Seedley and Langworthy is proposed

BACKGROUND DOCUMENTS :

Please see attached report

CONTACT OFFICER :

Bob Osborne

WARD(S) TO WHICH REPORT RELATE(S)

Initially Weaste and Seedley and Langworthy but eventually City Wide

KEY COUNCIL POLICIES

Urban Regeneration

Crime and Community Safety

Housing Strategy

DETAILS (Continued Overleaf)

1. Purpose Of Report:

Request for Approval for a Code of Standards for membership of the Landlord Accreditation scheme and to pilot the scheme

2. Financial Implications

Not applicable

3. Background

Following on from the previous reports to Lead Member Housing on progress on Landlord Accreditation the Accreditation Team have done further work to develop a code of standards for membership of the scheme. The code has been drawn up with reference to the DTLR’s Good Practice Guide and in consultation with Leeds City Council about their Accreditation scheme. This code has been discussed with landlords at a working group meeting on 19th July, 2001. Landlords agreed the code in principle and several volunteered to be part of a pilot scheme.

It is important to note that the team have found that current standards of management are very mixed. Some landlords do not have written tenancy agreements and others were not aware of the need for a gas safety certificate for all gas appliances in the property. Introducing the code of standards for membership at the working group meeting helped raise awareness of landlords’ legal obligations and enabled them to discuss their current management practice in an open forum.

During a pilot scheme the Accreditation team will need to take steps to facilitate/ensure that landlords meet the standards for membership. Representatives from the City Council’s Trading Standards Department have been invited to future meetings to discuss gas and electrical safety and furniture regulations (see 1.1, 1.2, 1.4, appendix A). Funding is also available to landlords participating in the Accreditation scheme through the City Council’s Burglary Reduction programme to help them ensure their properties are safe and secure against unauthorized access (see 2.4, appendix A).

 As part of the long-term aims for the scheme the working group have also agreed that the code can be amended and expanded. In consultation with landlords additions can be made to the code over time. Examples of additional standards that the team would like to include in the code are:-

· for landlords to demonstrate a planned cyclical maintenance system

· adequate insurance cover

· Residents in the Langworthy area have expressed an interest in a community lettings scheme. This is currently being developed by Manchester Methodist Housing Association with regard to their own tenancies and it may be possible to extend the scheme to accredited landlords in the future.

It would be most appropriate to review the code annually and introduce additions in consultation with the working group.

4. Details

4.1
The Landlords Working Group

19 landlords and agents from the Seedley and Langworthy Area attended the first working group meeting. The meetings will be regular and it is hoped that the group will monitor and develop the Accreditation Scheme. At the meeting landlords agreed the following short and long term goals for the group:

Short Term

· Agree a code of standards for membership of the scheme in the area

· Discuss services offered as part of accreditation scheme and assist accreditation team with development

· Act as a forum to discuss good practice and exchange ideas and information and invite speakers from other schemes and areas of interest e.g. Rent Office, Environmental Health at the City Council (this is also a long term aim)

· Develop and contribute to landlords newsletter for the scheme

· Pilot accreditation scheme

Long Term

· Monitor code of standards and amend/expand as the scheme develops

· Monitor services offered through accreditation and develop accordingly

· Form an appeals panel to monitor any complaints about members

4.2
The Code of Standards

The proposed Code of Standards, a summary of which was presented to landlords at the working group meeting is attached at appendix A.

4.3
Piloting the Accreditation Scheme

Following approval for the code of standards the Accreditation Team will contact landlords and invite them to be part of a pilot scheme that it is recommended should run from October 2001 – February 2002. Application forms will be completed on an individual basis with landlords and they will be asked to produce relevant documents to prove that they meet the code of standards for membership. Landlords who initially fail to meet the code of standards will be given advice and assistance and ‘transitional’ membership for a limited period during which they will be expected to take steps to meet the prescribed code for membership.

On joining the pilot scheme landlords will receive

· A copy of the landlords information pack – a comprehensive guide to all aspects of renting out property in the area

· Membership certificate

· Membership card

· Window stickers to display in properties

· Stickers for use on correspondence

· Access to services available as part of the scheme

There is no charge for membership of the scheme during the pilot as not all services proposed are available at present.

4.4
Enforcing the Code of Standards

While recognising that accreditation is a voluntary scheme it is important that there are mechanisms in place to ensure compliance with the code of standards. To do this the Accreditation team will take the following measures:

· To become members of the Accreditation Scheme landlords/agents will sign to say they understand and meet the code of standards for membership. They will be asked to produce relevant documentation to prove that they meet the standards. Membership will then be renewed annually and landlords will be asked to renew their commitment to the Code of Standards and produce valid documents that should be renewed on an annual basis such as gas safety certificates.

· Officers will reserve the right to carry out ad hoc inspections to ensure compliance with the code where they consider it to be necessary.

· It is likely that the Accreditation team will be notified of non-compliance when complaints are received from tenants or other landlords. To facilitate this the scheme will be publicised to tenants in the area. They will be notified that their landlord is accredited and of the code of standards associated with membership of the scheme.

Complaints will be managed initially through mediation by the Accreditation team. Persistent failure to conform to the code of standards will result in membership being reviewed. It is anticipated that this will be done by a panel including other landlords/agents. This will be discussed in detail at future working group meetings.

5. Conclusions

It is important that the Accreditation Scheme balances giving information and providing quality services to landlords with maintaining and promoting a code of standards for membership that will enable achievement of the broad aims of the scheme. It is clear that standards are not currently high in the area and it is important that we create a meaningful code of standards for membership that landlords can aspire to while not making it seem unobtainable with the result that landlords do not take part in the scheme. It is a voluntary scheme and a partnership approach is vital if it is to be a success.

 By piloting the scheme with a small number of landlords the Accreditation Team will be able to monitor compliance closely in the first few months and target areas where landlords are weak or amend the code if necessary before a formal launch.

Appendix A

Salford City Council – Code of Standards for Private Rented Housing (Draft One)

This code of Standards is accepted by all accredited landlords as the minimum standard their properties will meet. This code enables owners and tenants to acknowledge their respective responsibility towards one another.

The Code of Standards does not replace a landlords legal obligations. A comprehensive guide to these can be found in the Landlords Information Pack available to all members when they join the scheme.

The Code of Standards will help landlords and the City Council to: -

· Promote high standards of housing management in the area

· Manage tenancy problems effectively reducing the incidence of crime, anti-social behaviour and harassment in the area

· Ensure tenants have access to and information about quality housing in the area

1.
The Basic Property Standard

1.1
Gas Appliances and Safety –

 Owners will ensure that: -

 All means of use (i.e. all appliances) and supply of mains gas and alterations and repairs to gas installations shall comply with current Gas safety (installation and Use) Regulations. Gas cookers must comply with Gas Cooking Appliances Safety Regulations 1989

Documentation giving verification of servicing will be provided to tenants and shown or made available to prospective tenants on request

Clear written instructions are available on request for the safe use of all central heating and hot water systems

1.2
Electrical Installations and Appliances

Owners will ensure that: -

All electrical installations provided by the owner are certified as safe by an approved electrician in accordance with the current relevant electrical regulations which are: -

The Electrical Equipment (Safety) Regulations 1994

The Low Voltage Electrical Equipment (Safety) Regulations 1989

The Plugs and Sockets etc. (Safety) Regulations 1994

 A document of verification shall be obtained every five years showing that the electrical wiring of all properties is in a safe and satisfactory condition

All repairs and improvements in electrical installations comply with the current Institute of Electrical Engineers Wiring Regulations

All components used in electrical wiring installations and repairs comply with the relevant international Standards and all appliances will be installed in accordance with Manufacturers instructions

All reasonable steps are taken to ensure that all electrical appliances provided by the owner under the terms of the tenancy are functioning effectively and in a safe manner. Appliances should be regularly visually inspected for wear and tear and any defects remedied. In addition, a Portable Appliance Test (PAT) should be carried out by a competent electrician at not less than two year intervals throughout the duration of any tenancy. A record of the PAT should be kept for reference and should be available for inspection by the Council on request.

Instructions for the safe use of all electrical appliances (including cookers, space and water heaters, fridges and freezers) will be given upon request

1.3
The tenancy agreement: -

The tenancy agreement should be in writing in the form of a model tenancy agreement (oyez stationary provide these at leading stationary suppliers) or approved by a solicitor or accredited managing agent. Where landlords choose to draw up their own agreements the agreement should be written in clear English in type size of not less than 12 font. The agreement should contain no contractual terms which conflict with any statutory or common law entitlement of the tenant or the terms of this code.

Prospective tenants should be given a copy of the full tenancy agreement. If they request independent advice prior to signing the tenancy agreement they should be given not less than 24 hours to do this.

All tenancy agreements should contain a clear statement of the rent due to be paid, including the dates, amounts and method of payments due to be made during the contract

The tenancy agreement should state clearly whether the owner or the tenant is responsible for payment of water rates, utility bills and council Tax

Where there are service charges levied by the owner these should be specified and amounts detailed in the tenancy agreement

Written receipts should be issued where requested by the tenant or prospective tenant for all monies demanded whether for rent, deposit utility or service charges. Where cash transactions take place the owner should always provide a receipt.

The name and current registered address of the owner/agent is stated on the agreement together with the address and telephone numbers of any managing agent of persons acting on behalf of the owner.

Owners/agents can refer to the section ???? in the Landlords Information Pack for guidance on setting up a tenancy agreement

1.4
An understanding and a commitment to ensure that Furniture should comply with fire safety regulations: -

Owners do not have to provide furniture but if provided it should be in a safe, clean condition and it should be adequate for the tenant’s basic needs. Current legislation says that all upholstered furniture and bed headboards, which are bought new or second hand for rented accommodation must comply with the Furniture and Furnishings (Fire) (Safety) Regulations 1988. They must bear clear labelling which confirms that the item has been manufactured with full regard to the ignitability test. In addition, bed mattresses must comply with standard BS7177. Owners should look for a blue label on the item to check compliance with these regulations.

Owners/agents can refer to the section on ??? in the Landlords Information Pack which gives further information about fire safety and/or contact The City Council’s Trading Standards Department for guidance.

1.5 A commitment from landlords to deal responsively with complaints about tenant behaviour. This will be with the support of the Landlord Accreditation Team

Tackling neighbour nuisance in the Seedley Langworthy area requires a co-ordinated approach from a number of different agencies. The Accreditation team is taking a lead role in developing an effective strategy to address neighbour nuisance in the area.

In tackling neighbour disputes owners/agents are committed to a proactive approach to dealing with complaints about their tenants.

Owners undertake to: -

· Respond to complaint referrals from the Accreditation team within one week by:-

· visiting/contacting the tenant to discuss the nature of the complaint

· writing to the tenant within one week following initial contact detailing what was discussed and agreed

· During this initial contact the owner/agent will respect the anonymity of the complainant if this is requested

Action following the initial response will depend upon the nature of the complaint. The Accreditation team will maintain contact with the complainant and other agencies involved.

Owners undertake to: -

· Maintain contact with the Accreditation Team about the progress of the complaint

· Where requested to make every attempt to attend meetings/case conferences with agencies involved

· Where requested to make every attempt to attend visits to the tenant by other agencies such as the police/ Environmental Health regarding the complaint

· Where the Accreditation Team and the owner/agent agree that there is sound evidence of persistent breach of tenancy conditions the owner/agent will serve a notice to terminate the tenancy. This notice may be for breach of tenancy conditions or to terminate an assured shorthold tenancy at the end of the period. Enforcement of this notice will depend upon the subsequent behaviour of the tenant in response to the notice.

2. Higher Level Membership – properties with a star rating

2.1 The owner/agent will have an established procedure and response times for carrying out repairs and maintenance

Owners of property in multiple occupation should comply with their statutory duties to keep premises fit for the number of occupants

Owners/agents will normally follow the repairs completion performance standards below:

Priority One – Emergency Repairs –any repairs required in order to avoid a danger to health, risk to the safety of residents or serious damage to buildings or residents belongings. Within 24 hours of the defect being reported

Priority Two – Urgent Repairs – repairs to defects which materially affect the comfort or convenience of the residents. Within five working days of report of the defect

Priority Three – non-urgent day to day repairs – reactive repairs not falling within the above categories. Within 28 days of the defect being reported.

Owners/ agents can refer to section ??? of the landlords information pack for guidance on their repairing obligations.

2.2 Regular inspections of the property –

All owners and agents undertake to carry out internal and external inspections of property at appropriate intervals. For example, at the time of tenancy renewal or more frequently if complaints have been received. Tenants should be given notice of the inspection.

Regular inspections can help resolve tenancy problems at an early stage and enable the owner/agent to be aware of any outstanding repairs/maintenance work required which the tenant has not reported

Regular inspections are also a requirement for all landlords signing up to the Housing Benefit Service Level Agreement

2.3 Use of a tenancy agreement containing clauses on nuisance and tenant behaviour in the property and the neighbourhood

Owners/agents must undertake to use clauses within the tenancy agreement regarding nuisance and tenant behaviour in the property and the neighbourhood. The Accreditation team can provide guidance on appropriate clauses. All tenancy agreements must be approved by an independent solicitor appointed by the landlord or the City Council’s legal Section in order to comply with this clause.

2.4 Property to be safe and secure against unauthorised access

Owners/agents will ensure that:

For single households – external doors are of strong, solid safe constructions and are fitted with a five-lever mortise lock, which conforms to BS 3621 or is of an equivalent standard. Doorframes should be strong and well secured to the doorjambs.

For Houses in Multiple Occupation- to help avoid delay in escaping in case of fire, all accommodation doors, final exit doors and any other doors through which a person may have to pass on their way out of the premises in the case of fire should be so fastened and maintained that they can be easily and immediately opened from the inside without a key. As far as is reasonably practical doors should be maintained to be safe and unobstructed and free of fixtures or fittings that may prevent or obstruct exit during a fire.

Ground floor and upper storey windows accessible from ground level are of sound construction and fitted with window locks

Burglar alarm systems will have a 20-minute cut out and a key holder nominated

Hedges around external doors and windows are kept trimmed low wherever practicable to avoid providing screening for burglars

Other Code Provisions:-

Management of disputes between tenants and Landlords

To be discussed at working group

Complaints/compliments about members

Complaints/compliments procedure for complaints about Accreditation Team staff

To be discussed at working group

C:\MY DOCUMENTS\PRIVATE SECTOR HOUSING SECTION\CORPORATE STUFF\CORPORATE DOCUMENTS\CABINET REPORT PRO FORMA.DOC

