BATTERSEA TENANTS CO-OPERATIVE

TENANTS’ HANDBOOK

(2014 VERSION)

The Co-operative Office is at:

155 Battersea Rise London SW11 1HP

Tel 0207 924 7778

Fax0203 441 1216

urgent repairs number 07930 864 089

 e-mail office@batterseatenants.org
 www.batterseatenants.org
This is also the Registered Office and any legal

notices should be served at this office only.

Registered with the Homes and Communities Authority No C 2198

Registered with the Financial Conduct Authority No 21669

Table of Contents

Pages

1

Battersea Tenants Co-operative - General Information

The Homes and Communities Authority
2

Repairs and Maintenance
2

The Tenancy Agreement
3

Rent setting…………………………………………………………………….............4

Paying Rent……………………………………………………………………………4

Housing and council tax benefit……………………………………………………….5

Rent Arrears Policy
6

Membership of the Co-operative
7

Transfers
7

Mobility schemes
7

Home Ownership………………………………………………………………………8

Partners……………………………………………………………………………… 8

Temporary leave from a Co-operative property
8

Lodgers………………………………………………………………………………...8

Complaints to the Co-operative………………………………………………………..9

Equal Opportunities…………………………………………………………………..10

Consultation and Information………………………………………………………11

Further information on the Tenancy………………………………………………11 12

Battersea Tenants Co-operative Limited - General Information

The Battersea Tenants Co-operative Ltd is a tenant controlled housing organisation and a Registered Social Landlord (RSG), so it can qualify for public funding. It is also registered as an Industrial and Provident Society under Model Co-op Rules 1975 and a later rule change made it fully mutual. The term fully mutual means that all tenants and prospective tenants must be members of the Co-operative. To qualify for membership a person must be in housing need, generally resident in, or strongly connected with the Wandsworth Borough and must have purchased a £1 share in the Co-operative. All members hold a £1 share only, so the equity is held in common. The share gives a member the right to attend and vote at General Meetings of members and to stand for election to the management Committee at the Annual General Meeting.

The Management Committee is made up of tenants of the Co-operative and its job is to run the Co-operative. It also oversees and co-ordinates the sub- committees, which deal in the details of various aspects of the work of the Co-operative, which are: -

Maintenance, Membership and Allocations and Complaints and Disputes.

The Committee also oversees the work of the Management Agency and the appointment of consultants and contractors. The Co-operative Management Committee, Sub- Committees and Agency staff carry out their duties according to Policy and Procedure guidelines agreed from time to time at the General Meetings. The Co-operative is an equal opportunities organisation.

The Co-operative was started in 1976 by local residents in housing need and now owns and manages 66 housing properties ranging in size from 1 bedroom flats to 4 bedroom houses. The majority of the property is in the South Battersea area of the London Borough of Wandsworth but there are also a small number of properties in the Balham and Tooting areas. At present the Co-operative is not able to develop any new housing and this will remain the position for the foreseeable future.

The Co-operative's Management Agent RCSN deals initially with all aspects of the management, maintenance, rents and finance services. But the Co-operative also has a list of surveyors and contractors to be used when required. The manager Rachid Bellili staffs the office but due to his other duties he cannot be there all the time.

If you can not contact him directly there is an answering machine where messages can be left. or send an e-mail office@batterseatenants.org or send a fax on 02034411216. Or he can be contacted on the office telephone number 0207 924 7778 or on his mobile number 07930 864 089.

The Homes and Communities Agency

This is a government organisation set up to supervise the activities of housing associations and co-operatives. It has most of the powers of the old Housing Corporation and TSA and can also set policy guidelines from time to time.. This organisation also sets the standards for housing associations and co-ops to meet if they are to remain registered and to monitor their performance if necessary. It also underpins the rights of tenants under the terms of the Tenants Guarantee and all new tenants are given a copy of this document. If a co-op or housing associations fails to meet the standards set, there are various actions they can take to enforce those standards. Note that in this context the Co-operative is referred to as a Registered Social Landlord (R.S.G.). It also deals with funding and regulation of housing development for housing associations and co-operatives. The position regarding funding for co-operatives is not clear at present.
Repairs and Maintenance

The responsibilities of the Co-operative for repairs is laid down clearly in the Tenancy Agreement and covers the majority of defects that can occur in a home. Repairs requests can be made by phone, e-mail, letter or by calling in person at the office. The Co-operative will attempt to get any emergency repairs done within 2 hours of notification and urgent repairs within 24 hours. Other repairs depending on how complex the job is can generally be dealt within 1to 4 weeks. Some major repairs can take longer as the Co-operative has to prioritise these works. Replacements or improvements will depend on how much money the Co-op can spend each year.

Every property is repainted on the outside at 5 yearly intervals on a cyclical programme and this includes halls and staircases for houses with a communal shared entrance. Every property has a gas safety check and boiler service annually.

Outside of office hours, for emergency repairs only, you can contact. 07930 864 089

Or the statutory safety numbers: -

GAS LEAKS: Contact THE GAS EMERGENCY NUMBER 0800 111999 .

ELECTRICITY EMERGENCY NUMBER 0800 600 0102

If a tenant is not satisfied with a repairs they should complain to the office so the matter can be dealt with by the same contractor or another contractor. From time to time the Co-operative will send out questionnaires on the various contractors. Tenants are asked to complete and return these to the office as they help to monitor the efficiency conduct and performance of each contractor.

Tenants carry out the internal decorations and are expected to co-operate in dealing with shared gardens and cleaning of communal areas. Tenants with exclusive use of the gardens must keep them neat and in control. In certain cases old trees will be pruned or removed by the Co-operative but tenants must look after any trees they plant. Tenants have the right to carry out improvements at their own expense provided they obtain the permission of the Co-operative by writing to the Committee at the office address. The Co-operative can refuse in certain circumstances but most improvements could be agreed.

The Property is insured against fire and various other risks. But this does not cover tenant's property and tenants must insure this themselves. In case of a break in or vandalism the tenant should report the matter to the police and then request the co-op carries out the repairs. Securing of property counts as an emergency though the contractor would have to return later to carry out the full repair.

PLEASE NOTE YOU MUST NOT USE CALOR GAS STOVES, PARAFFIN OR SIMILAR TYPES OF HEATING BECAUSE IT WILL INVALIDATE THE

CO-OP’S INSURANCE POLICY.

The Co-operative will make adequate arrangements for storage of household refuse. Generally this consists of enclosures or a space for dustbins and bags. Tenants normally supply their own dustbins. Any changes in these arrangements must be made by consultation and agreement between all tenants in a property and agreement from the co-op.

For larger items of waste or property for disposal the Wandsworth Borough has

a low cost service and should be contacted or the items can be transported to the nearest Refuse Disposal/ Re-cycling centre. Contact Wandsworth Borough 0208 871 6000 for details of these services.

The Tenancy Agreement

Every tenant is issued with a signed copy of the Tenancy Agreement and a copy signed by the tenant and the Secretary of the Co-operative is kept by the Co-operative. The Agreement lays down the obligations of the Co-operative and the tenant as clearly as possible. It also lists the circumstances by which either party can end the agreement. Recently major amendments were made to the Tenancy Agreement to clarify tenants’ repairs rights, improve clauses dealing with nuisance and harassment and laying down the circumstances where a son or daughter can have succession rights to Co-op property.

Tenants of fully mutual co-operatives cannot have secure or assured tenancies as they were excluded from the 1980 Housing Act. But fully mutual co-operatives are obliged to build in the security of tenure by their policy and procedures. This is underpinned by the Tenants Guarantee. In fact a tenant cannot be evicted except for a serious breach of the Tenancy Agreement just as in other forms of tenancies. A Notice to Quit has to be issued first and any decision to take legal action to gain possession of a property has to be taken by the Management Committee. A County Court Order has to be obtained and the Bailiff has to attend the eviction. Note that a tenant has the right to be represented in court by a solicitor. If a tenant does not qualify for legal help and cant afford fees they can see the duty solicitor at the court hearing.

Rent Setting

Fair Rents:

These apply to tenants who held a Tenancy giving the right to have a Fair Rent on before 29 January 1989. This right is in their Tenancy document. They are set every two years by the local Rent Officer. The Co-operative makes the initial application and generally requests a rise based on average expected inflation of costs. But the Rent officer is independent of the Co-operative and sets a rent based on their own assessment, which the Co-op can’t influence. Generally speaking at present they are higher than the rents set by the Co-operative but that may not always be the case. Therefore the Co-operative has made provision in the Rent Policy that when a Fair Rent is higher than a Co-op Rent the Co-op rent will be charged. . When your rent is set you will be notified by the Rent Officer and informed of your right to appeal if you are not happy with the rent set. But the experience of the Co-operative over the years is that these appeals, which are heard by a body called the Rent Assessment Panel, result in even higher rents being set. Tenants can seek advice from the Co-op if they are considering an appeal. The Co-op will be notified of the new Fair Rent by the Rent Officer but must give four weeks notice in writing of the rent increase. This rent is charged from the time stated in the notice even where an appeal is made If a tenant is transferred to another property owned by the Co-operative they keep the right to a registered Fair Rent. But if they move out of the Co-operative to a property owned by another co-op or housing association they lose that right. Only a minority of tenants now have rights to a fair rent. If a Fair rent set exceeds the co-op rent for an equivalent size/amenity co-op flat the co-op rent will be charged.

Co-op Rents:

These are set by the Co-operative Management Committee and are based on the size and amenities of each property. The present position on government rent policy is unclear so generally the co-operative is following the old policy of retail price index plus 1% and a maximum addition or deduction of £2 a week. However, the co-op has inherited the results of years of inconsistent rent setting and reserves the right to adjust rent rises to deal with any rent anomaly. The Co-operative has to give four weeks notice in writing of a rent increase. A Tenant can appeal against the rent set to the Co-op if they feel it is an unfair assessment. Please note that in all cases the sum paid is for rent only and does not include council tax, water rates or heating and light bills all of which are the responsibility of the tenant to pay.

Paying Rent

A tenant can pay weekly, fortnightly or monthly but fortnightly and monthly rents should to be paid in advance. All tenants are issued with a bank giro paying in book for paying rent. Each book has an individual number sequence for each tenant. The bank sends the co-op a statement each week of all the rents paid with the payment slips for identification and these are transferred to the individual rent accounts. You can use this book, either at a bank where you hold an account or at the HSBC Bank Lavender Hill SW11, where the Co-op Rent Account is held. In either case you will not be subject to a counter charge, which you may if you use any other bank. You can arrange to pay the rent by standing order. You will need to arrange this with your own bank and the RCSN staff at the office will supply you with the details of the Co-op account.

If your rent is being paid by Housing Benefit you can arrange, at present, to have it paid direct to the Co-op Office. However this may change and it may be sent to you. Where benefit is paid to the Co-operative the Co-operative, you will be kept informed of any interruption or problems with the benefit. The Co-op will also send information on rent increases to the benefit officers but to be sure you should also send them details. But the Co-op is not responsible for applications for renewed benefit, which must be done on time by the you. Nor is it responsible for the accuracy of the information a person puts on an application form. You must inform the Co-op and the benefits service of a change your circumstances change, which might affect your benefit claim. (NOTE; Housing benefit regulations ands procedures are changing so you need to make enquiries on any recent changes)
Housing Benefit and Council Tax Benefit

All Co-op properties are eligible for housing / Council Tax benefit if a person is on a low income. The amount paid will depend on the size of the household and the level of income. You can obtain an application form from the Wandsworth Benefit Service

PO BOX 500 London SW18 2PN TEL 0208 8718080. This form is for both housing and council tax benefit. E. Mail: benefits@wandsworth.gov.uk
However severe changes are being made to housing benefit rules for single people and households, where tenants are judged to have a spare room and restrictions and caps on benefits are being introduced, all of which may result in loss of benefit.

In some cases, where it can be shown the extra room is needed, for example where the extra room is needed for a live in carer, you can apply to the local authority for extra benefit through the discretionary housing payments fund.

Later in a new type of unified benefit, (Universal Credit) will lead to further complications. However much the co-operative disagrees with these changes it must still collect the full rent due. This also applies even when you are appealing against a benefit change.

If you are likely to have financial problems due to these benefit changes you are advised to contact the office manager as soon as you can to discuss the situation.

So it is more important than ever that you see that any claims are made on time. To avoid delay in your claim make sure you submit any documents required. If you need the Co-operative to write a letter to verify the rent or tenancy contact the office and it will be done. You may want to take your forms and documents to the department in person so as to get receipts for them.

If you do not agree with the benefit officers decisions you can write or e-mail to ask that the decision is reviewed and if necessary make a formal appeal. This should be done within the time allowed for reviews or appeals so should be done as soon as possible. You may wish to obtain advice to help with this process from the local Citizens Advice Bureau. Nearest is Mission House 14 York Road London SW11 3QA tel 02070420333. As legal aid has been cut for most benefit appeals it is not clear how much Law Centres will be able to help but it may be worth enquiring. The nearest Law Centre is 125 Bolingbroke Grove SW11 1DA tel 0207585 0716.

Single people occupying a property alone are entitled to a reduction in Council tax of 25% whether or not they qualify for benefit and should make sure they have applied for this. However, this year the government subsidy for council tax benefit has been cut so the amount of benefit paid to each person will be reduced. The council Tax telephone number is 0208 871 8081 and you can arrange to pay by direct debit or by a paying in book.

New Tenants or tenants moving to another property need to inform the Council tax section of their new address when they move and if they are on housing /council tax benefit inform the benefit section of the details of their new address and supply such documents as are required.

Tenants receiving benefit are advised to inform the Benefit Service of a rent rise or any change of circumstance. For people having their benefit paid directly to the

Co-operative the Co-operative will notify the Benefit Service of rent rises but tenants are advised to check to make sure this notice has been acknowledged by the Council officers.

Rent Arrears Policy

Tenants will be notified of arrears when 4 weeks are owing and a second notice will be sent two weeks later. Both notices invite the Tenant to explain the reason for the arrears and if necessary enter into an agreement for the rent to be paid off over an agreed period. But if you wish to make an agreement you will need to contact the co-operative before 8 weeks of arrears have accumulated or you could be refused an agreement.

If the arrears are the result of a benefit direct claim being delayed, some time will be given for the tenant to produce evidence of the claim and that they will qualify and they are taking action to get the claim paid. If, however, there is any doubt about the claim being settled in full and paid backdated to the Co-operative then normal procedure will be followed.

If a Tenant fails to respond to the letters or fails to keep an agreement a the matter referred to the Management Committee who may decide to issue a Notice to Quit.

The Notice to Quit will state tenants legal rights and be accompanied by a letter stating the reasons and arrears balance.

If the situation on the arrears gets worse or fails to improve due to the failure of an agreement, the Management Committee will consider taking legal action to gain possession of the property and evict the tenant. If a decision for legal action is taken the matter will be put into the hands of the Co-op's solicitors. The Management Committee may delay or suspend the action if the situation over the arrears improves or they may delay the execution of the possession order if they feel a tenant is prepared to take action within an agreed period to resolve the problem.

Membership of the Co-operative

All enquiries about membership/re-housing, transfer re-housing, mutual or reciprocal exchanges or any other re- housing schemes should go first to the Co-op office to obtain information, application forms and or advice on procedure. Any forms or proposals submitted will be dealt with by the Membership and Allocations Sub- Committee and they will see that a written reply is sent.

The Co-operative does hold a waiting list for people applying for Co-operative members but it is restricted in numbers because at present the Co-operative is not able to develop new housing schemes. Also because the obligation to give the Wandsworth Borough nomination rights over some of the properties becoming vacant. Thirdly because of the pressure from co-op tenants needing transfers to larger properties or to move to a specialist unit or to another area through the current mobility schemes.

 People who own or have a substantial financial interest in another property can’t join the co-op or retain a co-op tenancy. The same applies if they hold a tenancy from another landlord.

Transfers

A Tenant can apply for a transfer by obtaining a transfer form from the Co-op office. The membership and Allocation Sub-committee will consider the application and in most cases agree to put the tenant on the transfer list. However, as the co-op has few vacancies to offer most may have to wait for a long time particularly for larger accommodation. Tenants are advised to also put their names on the Wandsworth Borough list particularly if they require specialist accommodation for their health or there is severe and urgent need of re-housing.

Mobility and Mutual or Reciprocal Exchanges

You may wish to move out of the Co-operative or to another borough or city.

If so, you should contact the Co-operative Office initially to notify management committee of your intention discuss the best options with office manager.

One is to register with the Homeswapper Scheme, where you can contact other tenants who may wish to agree a mutual exchange with you. The office will assist you to do this and advise on the procedure to follow to have a mutual exchange agreed to by the Membership and Allocations sub- committee. The exchange will generally be agreed, provided it does not lead to over or under-occupation of a property and the person you exchange with agrees to become a member of the Co-operative. However, the Co-operative will wish to interview or visit the person wishing to exchange with you and have the right to refuse in certain circumstances defined by policy. You may also contact the Borough of Wandsworth. who have a scheme to help people wanting to move to another borough provided the Co-operative agrees. In some cases the Co-operative may be able to help arrange a mutual or reciprocal exchange with another co-op or housing association. Or you may wish to exchange with another Battersea Co-operative tenant. If you are intending to exchange to a smaller property to allow a family needing a larger property to be re-housed the Co-operative can assist with an incentive and moving grant. But the first step is to contact the office to make sure you get the right information ands forms where necessary.
Home Ownership or Shared Ownership Schemes

Co-operative Tenants can not purchase their own homes or any co-op property.

There are various government schemes to assist people to buy properties on the open market or to buy into a shared ownership scheme. Normally there is a local agent for Homebuy and Firstbuy and shared ownership schemes but they change from time to time, so contact the Co-op for advice on who to contact.
Partners

Co-op members who marry or form a permanent relationship can apply for their partners to become members and joint tenants. Application forms for this can be obtained from the Co-op office but must be submitted with a letter from the member confirming the request for membership for their partners. The decisions on this policy are taken by the membership and allocations sub- committee according to policy laid down by the general meeting. The general principles are that no extra housing recourses are needed for this policy.

Temporary leave from a Co-operative property

Sometimes Tenants need to go to another City or Country to study, fulfil a temporary work contract or care for a relative. They can do this provided they obtain permission from the Co-operative in writing initially for one year and on request for up to two years. They can appoint someone to live there but the Tenant is still responsible for the rent and other obligations. Any arrangements between them and the temporary carer, including regaining the property are the responsibility of the Tenant and not the Co-operative. Care must be taken choosing the person you can trust to be responsible and move out when requested. They can challenge for the tenancy if things go wrong and the legal action against this will be the Tenant’s obligation. But if things go wrong and result in rent arrears or other breaches of the Tenancy Agreement the Tenant is still responsible and could lose their home.

Lodgers.

In certain rare circumstances the Co-operative will grant temporary permission for a

tenant to take a lodger. There are Co-operative regulations on this matter and permission must be sought by letter addressed to the Management Committee at the Co-op office. The request will be discussed by the Membership and Allocations sub- committee to preserve confidentiality and a recommendation made to the management Committee. A letter granting permission or explaining the refusal will then go to the tenant. Any tenant taking a lodger without following this procedure will be deemed to be sub- letting and could lose the Tenancy.
Complaints to the Co-operative

A complaint to the Co-operative can be made by phone or in writing and will be entered in the complaints logbook. Letters will be filed in the Complaints file. The Co-operative has a Complaints and Disputes Sub-Committee to deal with complex situations and to intervene where a tenant is not satisfied with the way a complaint has been deal with by the staff.

Complaints about repairs, maintenance or improvements will normally be dealt with initially by the RCSN manager who will contact the surveyor or contractor to get the matter resolved. If a tenant is not satisfied that the complaint has been dealt with to their satisfaction they can address a letter to the office for the Convenor of the Complaints and Disputes Sub-Committee.

Complaints regarding the conduct of a member of the agency staff should be addressed directly to the Secretary of the Co-operative marked confidential. These would generally be dealt with through the disciplinary procedure by Agent and the Management Committee.

Complaints by a tenant about other tenants or disputes between tenants can be made by phone but it is better if the complaint is by letter. Some matters such as use of communal areas can be dealt with initially by the RCSN manager but most will be dealt with by the Complaints and Disputes Sub-committee. The Sub- committee will investigate by visiting or interviewing the complainant and all those involved in a dispute. They will gather information in confidence and decide on the best way to deal with the matter. In case of disputes they can try to bring the parties together to resolve the situation. Where they decide there is an ongoing breach of the tenancy conditions they will refer the matter to the Management Committee for legal action. Complaints by tenants against neighbours, who are not co-op tenants or by neighbours against co-op tenants will be dealt with by the same procedure. As an alternative, where the situation seems suitable, either the tenant or the co-op may decide to use a local mediation service. For example Wandsworth Mediation Service. They could also make a complaint to the local a Wandsworth Council Noise Patrol 0208 871 7869 if there is persistent annoyance by loud music at unsociable hours.

Complaints about membership or allocation matters should be made to the manager of the Co-operative and must be by letter. The manager has the option of referring it to the membership and allocation sub-committee or to the Management Committee depending on the circumstance. In the case of a serious grievance, where the committee and sub-committee cant resolve matters an arbitration panel may be convened.

Complaints of harassment should always be made to the manager by phone but preferably by letter and he/she will decide if it can be a sub-committee matter or whether it should concern the management committee.

 If a tenant has followed the co-op procedures above and is still not satisfied with the results they can contact the Independent Housing Ombudsman Service, Norman House 105-109 The Strand London WC2R OAA 0171 836 3630. But a complainant must first have tried to pursue matters through the Co-op complaints process or the Ombudsman will normally refer the complaint back to the Co-op.
Equal Opportunities

The Co-operative has an Equal Opportunities Policy with the following main points: -

1. In the provision of housing and housing services the co-operative will seek to ensure equality of opportunity for all persons.
2. No person or group of persons applying for membership and re-housing a job or contract with the Co-operative, will be treated less favourably than any other person or group because of their race. colour or national origin or because of their age, religion, sex, sexual orientation, physical disability, Appearance, marital status, responsibility for dependants, age, trade union or political activity.
3. To help fulfil its commitment to equal opportunities the co-operative will collect information and monitor records of the ethnic origin of all those applying for membership, re-housing or employment from the Co-operative.
If a person feels they have been discriminated against on any of the grounds laid out in the policy they should state their complaint in writing to the Secretary of the Co-operative and send the letter to the Co-op Office marked confidential. It is then dealt with by the management committee.
The Battersea Tenants Co-operative will not tolerate racial, sexual or any other form of harassment by:-

1. Tenants or their household or guests against other tenants or their neighbours.
2. Employees against other employees, contractors, consultants or tenants.
3. Tenants against co-op employees, consultants or contractors.

They will also take action where co-op tenants, employee’s consultants or contractors are being harassed by people living in the neighbourhood of co-op properties.

Where harassment by members or their households or guests against other tenants or neighbours is proved and after due warnings have been ignored, legal action will be taken which could result in the loss of tenancy and membership. The same applies for harassment of staff or others carrying out duties for the co-operative.

Where a harassment charge is proved against an employee after investigation by the management committee the employee is liable for dismissal from their employment under the disciplinary clauses of their contract. The Co-operative will involve the police to investigate and prevent harassment of members or people employed by the co-operative.

Complaints of harassment should be addressed to the RCSN Manager unless it concerns staff members in which case it is addressed to the Secretary preferably in writing unless the matter is urgent. The Management Committee will see they are investigated and decide on action to be taken.

Consultation and Information

Co-operative tenants as a group have considerable rights to be consulted and make decisions at general meetings on the following matters:

1.
Membership of the Management Committee and Sub- committees.

2.
Major changes in policy and/or procedure.

3.
Changes of auditors, accountants. bankers, solicitors, or agents.

4.
New housing development schemes and their funding.

5.
Changes in the Tenancy Agreement.

6.
Rule changes or amendments.

There are rights to request information on all matters concerning the performance and management of the co-operative.

As individuals they have additional rights on the following matters.

1.
The right to be consulted on the colour scheme for the 5 yearly cyclical redecoration of the house they live in.

2. To be consulted where replacements or improvements are to take place to their home.

3.
The right to see what information is held on their file by the Co-operative.

Further information on the Tenancy and Occupation of Co-op Properties

1. Pets.
Certain pets cause problems so the Co-op decided that people should write to obtain permission from the Co-operative. Normally cats, birds and small animals do not cause problems so permission is granted by letter.
Dogs can cause severe problems and permission must be sought from the Co-operative to keep one. Generally permission will not be given where there is a shared garden. Other tenants in the property may be consulted before a decision is made. Certain breeds will not be allowed at all, so people wishing to keep dogs must provide details of the breed of the dog they want to keep.

But if any animal(s) cause a serious nuisance the co-op may withdraw its permission and request it is removed.

2. Tenants must not leave bicycles or pushchairs or other items of their property for in the halls staircases or any other communal areas. This is for fire safety reasons. (In some circumstances the co-op has agreed for storage in racks or cupboards but people are still advised to leave halls and staircases clear for their own and their neighbours safety)
3. The tenancy cannot be assigned except where a ruling has been made by the courts under the Matrimonial Clause Act 1975.

4. Where there is a joint tenancy partners have an automatic right to succession on the death of one partner. Where there is not a joint tenancy because one partner is not a member provided it has been an established permanent residential relationship the management committee will normally grant a tenancy but only if the surviving partner agrees to be a co-operative member. The rights of adult children on the death of their parent are laid out in the amended Tenancy but application must be made in writing to the Management Committee, who will ask the Membership and Allocation sub- committee to rule on the validity of the claim and details of the succession property. There are no rights to succession or re-housing for adult children tenant moves out of a co-op property or the co-op ends the tenancy.
5. Where a couple separate and are members the tenancy would normally go to the partner who was the primary carer for the children. Where no children are involved the management committee would have to look into the circumstances and make a decision who keeps the tenancy.
6. A tenant cannot sub-let any part of the property without written permission of the Management Committee and it would be in rare and exceptional circumstances.
7. Changes to the Tenancy Agreement. Minor changes can be agreed between the Co-operative and an individual tenant or tenants of a house. (e.g. on use of communal garden or on services for which charges would be made on top of the rent). Major changes could only be made at a quorate general meeting after all the tenants had been consulted and notified in advance of the meeting that the change would be on the agenda.
8. Ending the Tenancy
8.1. The circumstances in which the co-op can end a tenancy are in clause 6 of the Tenancy Agreement.
8.2. A tenancy ceases automatically when a sole tenant dies and members of the family/ partners/ carers should inform the co-op immediately. In certain circumstances there may be a right to succession.
8.3. A tenant should notify the Co-op in writing 4 weeks before the tenancy ends. Rent is due to the end of the Notice.
8.4. A tenant must leave the property clean and in a reasonable state of decoration. Any damage to the premises should be made good.
8.5. All services and appliances must be turned off and the meter readings agreed with the RCSN worker. All keys returned to the Office.
8.6. All furniture and refuse must be removed from the property and none left in the garden or communal areas or cellars or roof voids.
8.7. You are advised to make arrangements for your post to be re-routed for a month after the move or leave the co-op a forwarding address. Membership of the Co-operative ceases once you are no longer a tenant of the co-operative.
4
4

