Appendix 1 - Tribunal Process

Complaints can be made under the code of standards about landlords who are members of the Accreditation scheme.

Who can complain?

· Tenants of accredited landlords

· Former tenants of accredited landlords, within 6 months of the expiry of the subject tenancy agreement.

· A representative from either – written authorisation to accompany complaint must be provided by the tenant or ex-tenant

· In incidences of neighbour nuisance and nuisance complaints - a neighbouring resident to the tenant

· Or other interested party
First Stage –Initial Complaint

Initial complaint received. This can be made by telephone or in writing. The Accreditation team will investigate the complaint and may do the following to help resolve the problem: -

· Contact the owner/Managing Agent of the property

· Attempt to negotiate a resolution between the parties

· Arrange a joint property inspection

The Accreditation Team will make every attempt to address complaints within one month of receipt.

Second Stage – Formal Complaint

If the complaint cannot be resolved informally the complainant will be asked to put the complaint in writing either by using a standard form that can be supplied or by letter. The tribunal/review panel will then consider the complaint within four weeks. The complaint should clearly state: -

· What breach of the code has been made

· Any steps the complainant has taken to bring this breach to the landlords attention

· Timescales involved

· Contact address and telephone number for person making the complaint

· Any attempts made by the landlord to rectify the problem following the complaint

The Tribunal/Review Panel

The tribunal/review panel is to be made up of a representative group from a selection of the following: -

Chair – elected member (Councillor)

Two accredited landlords/managing agents

One representative from the Housing Advice Service

One representative from Salford Mediation

Senior Officer from the council

The Tribunal/Review Process

A tribunal ought to be held as promptly as possible but to a maximum of three months after the formal complaint has been received. The parties concerned are to be given 14 days notice confirming the procedures and arrangements of the Panel hearing. The hearings are to be conducted in formal quasi-judicial fashion, with landlords and tenants (who can be represented by CAB) invited to attend the panel to put their case forward. However, legal representation at the hearing is not allowed.

Every attempt will be made to ensure that a convenient time is arranged. If either party is unable to attend, without giving 14 days notice or providing a legitimate excuse, the hearing will take place in absentia of that party.

The tribunal does not replace existing Council enforcement powers. It looks only at breaches of the Code of Standards for membership of the Landlord Accreditation Scheme. Separate action may be taken by the City Council if appropriate e.g. by serving a repairs notice.

It is the duty of the panel to consider disciplinary action, as appropriate, in respect of persistent, and/or serious breaches of the Code. The panel has the power to rescind membership of the accreditation scheme.

The tribunal would be unable to make monetary awards and could recommend the following courses of action if the owner was found to be in breach of the code: -

· A warning letter to owner that further breaches of the code could result in suspension or expulsion

· Suspension from the Landlord Accreditation Scheme (for a specified time) to allow owner time to comply with Code of Standards

· To publicise the case

· Expulsion from the Accreditation Scheme

The results of tribunal hearings will be confirmed to the parties involved in writing within 14 days they will also be made available to other accredited landlords through reports to the working group.

A landlord may appeal against its decision to the Director of Housing who will consider the documentation before reaching his decision which will be final.

Appendix1Tribunalprocessfeb03

