

Housing Act 2004

CHAPTER 34

HOUSING ACT 2004

PART 1

HOUSING CONDITIONS

CHAPTER 1

ENFORCEMENT OF HOUSING STANDARDS: GENERAL

New system for assessing housing conditions

- 1 New system for assessing housing conditions and enforcing housing standards
- 2 Meaning of “category 1 hazard” and “category 2 hazard”

Procedure for assessing housing conditions

- 3 Local housing authorities to review housing conditions in their districts
- 4 Inspections by local housing authorities to see whether category 1 or 2 hazards exist

Enforcement of housing standards

- 5 Category 1 hazards: general duty to take enforcement action
- 6 Category 1 hazards: how duty under section 5 operates in certain cases
- 7 Category 2 hazards: powers to take enforcement action
- 8 Reasons for decision to take enforcement action
- 9 Guidance about inspections and enforcement action
- 10 Consultation with fire and rescue authorities in certain cases

Status: Point in time view as at 06/04/2018.

Changes to legislation: Housing Act 2004 is up to date with all changes known to be in force on or before 09 September 2023. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details)

CHAPTER 2

IMPROVEMENT NOTICES, PROHIBITION ORDERS AND HAZARD AWARENESS NOTICES

Improvement notices

- 11 Improvement notices relating to category 1 hazards: duty of authority to serve notice
- 12 Improvement notices relating to category 2 hazards: power of authority to serve notice
- 13 Contents of improvement notices
- 14 Suspension of improvement notices
- 15 Operation of improvement notices
- 16 Revocation and variation of improvement notices
- 17 Review of suspended improvement notices
- 18 Service of improvement notices etc. and related appeals
- 19 Change in person liable to comply with improvement notice

Prohibition orders

- 20 Prohibition orders relating to category 1 hazards: duty of authority to make order
- 21 Prohibition orders relating to category 2 hazards: power of authority to make order
- 22 Contents of prohibition orders
- 23 Suspension of prohibition orders
- 24 Operation of prohibition orders
- 25 Revocation and variation of prohibition orders
- 26 Review of suspended prohibition orders
- 27 Service of copies of prohibition orders etc. and related appeals

Hazard awareness notices

- 28 Hazard awareness notices relating to category 1 hazards: duty of authority to serve notice
- 29 Hazard awareness notices relating to category 2 hazards: power of authority to serve notice

Enforcement: improvement notices

- 30 Offence of failing to comply with improvement notice
- 31 Enforcement action by local housing authorities

Enforcement: prohibition orders

- 32 Offence of failing to comply with prohibition order etc.
- 33 Recovery of possession of premises in order to comply with order
- 34 Power of tribunal to determine or vary lease

Enforcement: improvement notices and prohibition orders

- 35 Power of court to order occupier or owner to allow action to be taken on premises
- 36 Power of court to authorise action by one owner on behalf of another

Status: Point in time view as at 06/04/2018.

Changes to legislation: Housing Act 2004 is up to date with all changes known to be in force on or before 09 September 2023. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details)

Supplementary provisions

- 37 Effect of improvement notices and prohibition orders as local land charges
- 38 Savings for rights arising from breach of covenant etc.
- 39 Effect of Part 4 enforcement action and redevelopment proposals

CHAPTER 3

EMERGENCY MEASURES

Emergency remedial action

- 40 Emergency remedial action
- 41 Notice of emergency remedial action
- 42 Recovery of expenses of taking emergency remedial action

Emergency prohibition orders

- 43 Emergency prohibition orders
- 44 Contents of emergency prohibition orders

Appeals

- 45 Appeals relating to emergency measures

CHAPTER 4

DEMOLITION ORDERS AND SLUM CLEARANCE DECLARATIONS

Demolition orders

- 46 Demolition orders

Slum clearance declarations

- 47 Clearance areas

Appeals

- 48 Transfer of jurisdiction in respect of appeals relating to demolition orders etc.

CHAPTER 5

GENERAL AND MISCELLANEOUS PROVISIONS RELATING TO ENFORCEMENT ACTION

Recovery of expenses relating to enforcement action

- 49 Power to charge for certain enforcement action
- 50 Recovery of charge under section 49

Repeals

- 51 Repeal of power to improve existing enforcement procedures
- 52 Repeal of provisions relating to demolition of obstructive buildings
- 53 Miscellaneous repeals etc. in relation to fire hazards

Status: Point in time view as at 06/04/2018.

Changes to legislation: Housing Act 2004 is up to date with all changes known to be in force on or before 09 September 2023. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details)

Index

- 54 Index of defined expressions: Part 1

PART 2

LICENSING OF HOUSES IN MULTIPLE OCCUPATION

Introductory

- 55 Licensing of HMOs to which this Part applies

Designation of additional licensing areas

- 56 Designation of areas subject to additional licensing
57 Designations under section 56: further considerations
58 Designation needs confirmation or general approval to be effective
59 Notification requirements relating to designations
60 Duration, review and revocation of designations

HMOs required to be licensed

- 61 Requirement for HMOs to be licensed
62 Temporary exemption from licensing requirement

Grant or refusal of licences

- 63 Applications for licences
64 Grant or refusal of licence
65 Tests as to suitability for multiple occupation
66 Tests for fitness etc. and satisfactory management arrangements
67 Licence conditions
68 Licences: general requirements and duration

Variation and revocation of licences

- 69 Variation of licences
70 Power to revoke licences
70A Duty to revoke licence in banning order cases

Procedure and appeals

- 71 Procedural requirements and appeals against licence decisions

Enforcement

- 72 Offences in relation to licensing of HMOs
73 Other consequences of operating unlicensed HMOs: rent repayment orders
74 Further provisions about rent repayment orders
75 Other consequences of operating unlicensed HMOs: restriction on terminating tenancies

Supplementary provisions

- 76 Transitional arrangements relating to introduction and termination of licensing
77 Meaning of “HMO”

Status: Point in time view as at 06/04/2018.

Changes to legislation: Housing Act 2004 is up to date with all changes known to be in force on or before 09 September 2023. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details)

78 Index of defined expressions: Part 2

PART 3

SELECTIVE LICENSING OF OTHER RESIDENTIAL ACCOMMODATION

Introductory

79 Licensing of houses to which this Part applies

Designation of selective licensing areas

- 80 Designation of selective licensing areas
- 81 Designations under section 80: further considerations
- 82 Designation needs confirmation or general approval to be effective
- 83 Notification requirements relating to designations
- 84 Duration, review and revocation of designations

Houses required to be licensed

- 85 Requirement for Part 3 houses to be licensed
- 86 Temporary exemption from licensing requirement

Grant or refusal of licences

- 87 Applications for licences
- 88 Grant or refusal of licence
- 89 Tests for fitness etc. and satisfactory management arrangements
- 90 Licence conditions
- 91 Licences: general requirements and duration

Variation and revocation of licences

- 92 Variation of licences
- 93 Power to revoke licences
- 93A Duty to revoke licence in banning order cases

Procedure and appeals

- 94 Procedural requirements and appeals against licence decisions

Enforcement

- 95 Offences in relation to licensing of houses under this Part
- 96 Other consequences of operating unlicensed houses: rent repayment orders
- 97 Further provisions about rent repayment orders
- 98 Other consequences of operating unlicensed houses: restriction on terminating tenancies

Supplementary provisions

- 99 Meaning of “house” etc.
- 100 Index of defined expressions: Part 3

Status: Point in time view as at 06/04/2018.

Changes to legislation: Housing Act 2004 is up to date with all changes known to be in force on or before 09 September 2023. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details)

PART 4

ADDITIONAL CONTROL PROVISIONS IN RELATION TO RESIDENTIAL ACCOMMODATION

CHAPTER 1

INTERIM AND FINAL MANAGEMENT ORDERS

Introductory

101 Interim and final management orders: introductory

Interim management orders: making and operation of orders

102 Making of interim management orders

103 Special interim management orders

104 The health and safety condition

105 Operation of interim management orders

106 Local housing authority's duties once interim management order in force

107 General effect of interim management orders

108 General effect of interim management orders: leases and licences granted by authority

109 General effect of interim management orders: immediate landlords, mortgagees etc.

110 Financial arrangements while order is in force

Interim management orders: variation and revocation

111 Variation of interim management orders

112 Revocation of interim management orders

Final management orders: making and operation of orders

113 Making of final management orders

114 Operation of final management orders

115 Local housing authority's duties once final management order in force

116 General effect of final management orders

117 General effect of final management orders: leases and licences granted by authority

118 General effect of final management orders: immediate landlords, mortgagees etc.

119 Management schemes and accounts

120 Enforcement of management scheme by relevant landlord

Final management orders: variation and revocation

121 Variation of final management orders

122 Revocation of final management orders

Interim and final management orders: procedure and appeals

123 Procedural requirements and appeals

Interim and final management orders: other general provisions

124 Effect of management orders: occupiers

Status: Point in time view as at 06/04/2018.

Changes to legislation: Housing Act 2004 is up to date with all changes known to be in force on or before 09 September 2023. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details)

- 125 Effect of management orders: agreements and legal proceedings
- 126 Effect of management orders: furniture
- 127 Management orders: power to supply furniture
- 128 Compensation payable to third parties
- 129 Termination of management orders: financial arrangements
- 130 Termination of management orders: leases, agreements and proceedings
- 131 Management orders: power of entry to carry out work

CHAPTER 2

INTERIM AND FINAL EMPTY DWELLING MANAGEMENT ORDERS

Introductory

- 132 Empty dwelling management orders: introductory

Interim empty dwelling management orders

- 133 Making of interim EDMOs
- 134 Authorisation to make interim EDMOs
- 135 Local housing authority's duties once interim EDMO in force

Final empty dwelling management orders

- 136 Making of final EDMOs
- 137 Local housing authority's duties once final EDMO in force

Compensation

- 138 Compensation payable to third parties

CHAPTER 3

OVERCROWDING NOTICES

- 139 Service of overcrowding notices
- 140 Contents of overcrowding notices
- 141 Requirement as to overcrowding generally
- 142 Requirement as to new residents
- 143 Appeals against overcrowding notices
- 144 Revocation and variation of overcrowding notices

CHAPTER 4

SUPPLEMENTARY PROVISIONS

- 145 Supplementary provisions
- 146 Interpretation and modification of this Part
- 147 Index of defined expressions: Part 4

PART 5

Preliminary

- 148 Meaning of "residential property" and "home information pack"

Status: Point in time view as at 06/04/2018.

Changes to legislation: Housing Act 2004 is up to date with all changes known to be in force on or before 09 September 2023. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details)

- 149 Meaning of “on the market” and related expressions
- 150 Acting as estate agent

Responsibility for marketing residential properties

- 151 Responsibility for marketing: general
- 152 Responsibility of person acting as estate agent
- 153 Responsibility of the seller

Duties of a responsible person where a property is on the market

- 154 Application of sections 155 to 158
- 155 Duty to have a home information pack
- 156 Duty to provide copy of home information pack on request
- 157 Section 156 (1) duty: imposition of conditions
- 158 Duty to ensure authenticity of documents in other situations

Other duties of person acting as estate agent

- 159 Other duties of person acting as estate agent

Exceptions from the duties

- 160 Residential properties not available with vacant possession
- 161 Power to provide for further exceptions
- 162 Suspension of duties under sections 155 to 159

Contents of home information packs

- 163 Contents of home information packs
- 164 Home condition reports

Register of home condition reports

- 165 Register of home condition reports

Enforcement

- 166 Enforcement authorities
- 167 Power to require production of home information packs
- 168 Penalty charge notices
- 169 Offences relating to enforcement officers
- 170 Right of private action

Supplementary

- 171 Application of Part to sub-divided buildings
- 172 Power to require estate agents to belong to a redress scheme
- 173 Approval of redress schemes
- 174 Withdrawal of approval of redress schemes
- 175 Office of Fair Trading
- 176 Grants
- 177 Interpretation of Part 5
- 178 Index of defined expressions: Part 5

Status: Point in time view as at 06/04/2018.

Changes to legislation: Housing Act 2004 is up to date with all changes known to be in force on or before 09 September 2023. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details)

PART 6

OTHER PROVISIONS ABOUT HOUSING

CHAPTER 1

SECURE TENANCIES

Introductory tenancies

179 Extension of introductory tenancies

Right to buy: when exercisable

180 Extension of qualifying period for right to buy

181 Exceptions to the right to buy: determination whether exception for dwelling-house suitable for elderly persons applies

182 Exceptions to the right to buy: houses due to be demolished

183 Right to buy: claim suspended or terminated by demolition notice

184 Landlord's notice to complete

Right to buy: discounts

185 Repayment of discount: periods and amounts applicable

186 Repayment of discount: increase attributable to home improvements to be disregarded

187 Deferred resale agreements

Right to buy: landlord's right of first refusal

188 Right of first refusal for landlord etc.

Right to buy: information

189 sInformation to help tenants decide whether to exercise right to buy etc.

Right to buy: termination of rent to mortgage scheme

190 Termination of rent to mortgage scheme

Suspension of certain rights in connection with anti-social behaviour

191 Secure tenancies: withholding of consent to mutual exchange

192 Right to buy: suspension by court order

193 Right to buy: suspension of landlord's obligation to complete

194 Disclosure of information as to orders etc. in respect of anti-social behaviour

CHAPTER 2

DISPOSALS ATTRACTING DISCOUNTS OTHER THAN UNDER RIGHT TO BUY

Disposals by local authorities

195 Repayment of discount: periods and amounts applicable

196 Repayment of discount: increase attributable to home improvements to be disregarded

Status: Point in time view as at 06/04/2018.

Changes to legislation: Housing Act 2004 is up to date with all changes known to be in force on or before 09 September 2023. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details)

- 197 Local authority's right of first refusal
- 198 Deferred resale agreements

Disposals by registered social landlords

- 199 Repayment of discount: periods and amounts payable
- 200 Registered social landlord's right of first refusal
- 201 Deferred resale agreements
- 202 Right of assured tenant to acquire dwelling not affected by collective enfranchisement

Disposals by housing action trusts

- 203 Repayment of discount: periods and amounts payable
- 204 Housing action trust's right of first refusal
- 205 Deferred resale agreements

CHAPTER 3

MOBILE HOMES

Site agreements

- 206 Particulars of site agreements to be given in advance
- 207 Implied terms relating to termination of agreements or disposal of mobile homes
- 208 Power to amend terms implied in site agreements

Protection from eviction etc.

- 209 Protected sites to include sites for gypsies
- 210 Extension of protection from harassment for occupiers of mobile homes
- 211 Suspension of eviction orders

CHAPTER 4

TENANCY DEPOSIT SCHEMES

- 212 Tenancy deposit schemes
- 212A Provision of information to local authorities
- 213 Requirements relating to tenancy deposits
- 214 Proceedings relating to tenancy deposits
- 215 Sanctions for non-compliance
- 215A Statutory periodic tenancies: deposit received before 6 April 2007
- 215B Shorthold tenancies: deposit received on or after 6 April 2007
- 215C Sections 215A and 215B: transitional provisions

CHAPTER 5

MISCELLANEOUS

Overcrowding

- 216 Overcrowding

Status: Point in time view as at 06/04/2018.

Changes to legislation: Housing Act 2004 is up to date with all changes known to be in force on or before 09 September 2023. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details)

Energy efficiency

217 Energy efficiency of residential accommodation: England

Registered social landlords

218 Amendments relating to registered social landlords

219 Disclosure of information to registered social landlords for the purposes of section 1 of the Crime and Disorder Act 1998

Other provisions relating to social housing

220 Additional power to give grants for social housing

221 Extension of right to acquire

222 Rights of pre-emption in connection with assured tenancies

223 Allocation of housing accommodation by local authorities

Disabled facilities grant

224 Disabled facilities grant: caravans

Accommodation needs of gypsies and travellers

225 Duties of local housing authorities in England : accommodation needs of gypsies and travellers

226 Guidance in relation to section 225

Annual reports by local housing authorities

227 Removal of duty on local housing authorities to send annual reports to tenants etc.

Social Housing Ombudsman for Wales

228 Social Housing Ombudsman for Wales

PART 7

SUPPLEMENTARY AND FINAL PROVISIONS

Residential property tribunals

229 Residential property tribunals

230 Powers and procedure of residential property tribunals

231 Appeals from residential property tribunals

First-tier Tribunal and Upper Tribunal

231A Additional Powers of First-tier Tribunal and Upper Tribunal

231B Transfer from court to First-tier Tribunal

231C Appeals from the First-tier Tribunal

231D Enforcement

Register of licences and management orders

232 Register of licences and management orders

Status: Point in time view as at 06/04/2018.

Changes to legislation: Housing Act 2004 is up to date with all changes known to be in force on or before 09 September 2023. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details)

Codes of practice and management regulations relating to HMOs etc.

- 233 Approval of codes of practice with regard to the management of HMOs etc.
- 234 Management regulations in respect of HMOs

Information provisions

- 235 Power to require documents to be produced
- 236 Enforcement of powers to obtain information
- 237 Use of information obtained for certain other statutory purposes
- 238 False or misleading information

Enforcement

- 239 Powers of entry
- 240 Warrant to authorise entry
- 241 Penalty for obstruction
- 242 Additional notice requirements for protection of owners

Authorisations

- 243 Authorisations for enforcement purposes etc.

Documents

- 244 Power to prescribe forms
- 245 Power to dispense with notices
- 246 Service of documents
- 247 Licences and other documents in electronic form
- 248 Timing and location of things done electronically
- 249 Proof of designations

Financial penalties as alternative to prosecution

- 249A Financial penalties for certain housing offences in England

Other supplementary provisions

- 250 Orders and regulations
- 251 Offences by bodies corporate
- 252 Power to up-rate level of fines for certain offences
- 253 Local inquiries

Meaning of “house in multiple occupation”

- 254 Meaning of “house in multiple occupation”
- 255 HMO declarations
- 256 Revocation of HMO declarations
- 257 HMOs: certain converted blocks of flats
- 258 HMOs: persons not forming a single household
- 259 HMOs: persons treated as occupying premises as only or main residence
- 260 HMOs: presumption that sole use condition or significant use condition is met

Status: Point in time view as at 06/04/2018.

Changes to legislation: Housing Act 2004 is up to date with all changes known to be in force on or before 09 September 2023. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details)

Other general interpretation provisions

- 261 Meaning of “appropriate national authority”, “local housing authority” etc.
- 262 Meaning of “lease”, “tenancy”, “occupier” and “owner” etc.
- 263 Meaning of “person having control” and “person managing” etc.
- 264 Calculation of numbers of persons

Final provisions

- 265 Minor and consequential amendments
- 266 Repeals
- 267 Devolution: Wales
- 268 The Isles of Scilly
- 269 Expenses
- 270 Short title, commencement and extent

SCHEDULES

SCHEDULE 1 — Procedure and appeals relating to improvement notices
Part 1 — SERVICE OF IMPROVEMENT NOTICES

Service of improvement notices: premises licensed under Part 2 or 3

- 1 (1) This paragraph applies where the specified premises in the...

Service of improvement notices: premises which are neither licensed under Part 2 or 3 nor flats

- 2 (1) This paragraph applies where the specified premises in the...

Service of improvement notices: flats which are not licensed under Part 2 or 3

- 3 (1) This paragraph applies where any specified premises in the...

Service of improvement notices: common parts

- 4 (1) This paragraph applies where any specified premises in the...

Service of copies of improvement notices

- 5 (1) In addition to serving an improvement notice in accordance...

Part 2 — SERVICE OF NOTICES RELATING TO REVOCATION OR VARIATION OF IMPROVEMENT NOTICES

Notice of revocation or variation

- 6 (1) This paragraph applies where the local housing authority decide...
- 7 A notice under paragraph 6 must set out—

Notice of refusal to revoke or vary notice

- 8 (1) This paragraph applies where the local housing authority refuse...
- 9 A notice under paragraph 8 must set out—

Part 3 — APPEALS RELATING TO IMPROVEMENT NOTICES

Status: Point in time view as at 06/04/2018.

Changes to legislation: Housing Act 2004 is up to date with all changes known to be in force on or before 09 September 2023. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details)

Appeal against improvement notice

- 10 (1) The person on whom an improvement notice is served...
- 11 (1) An appeal may be made by a person under...
- 12 (1) An appeal may be made by a person under...

Appeal against decision relating to variation or revocation of improvement notice

- 13 (1) The relevant person may appeal to the appropriate tribunal...

Time limit for appeal

- 14 (1) Any appeal under paragraph 10 must be made within...

Powers of ... tribunal on appeal under paragraph 10

- 15 (1) This paragraph applies to an appeal to the appropriate...
- 16 (1) This paragraph applies where the grounds of appeal consist...
- 17 (1) This paragraph applies where the grounds of appeal consist...

Powers of ... tribunal on appeal under paragraph 13

- 18 (1) This paragraph applies to an appeal to the appropriate...

“The operative time” for the purposes of section 15(5)

- 19 (1) This paragraph defines “the operative time” for the purposes...

“The operative time” for the purposes of section 16(7)

- 20 (1) This paragraph defines “the operative time” for the purposes...

SCHEDULE 2 — Procedure and appeals relating to prohibition orders
Part 1 — SERVICE OF COPIES OF PROHIBITION ORDERS

Service on owners and occupiers of dwelling or HMO which is not a flat

- 1 (1) This paragraph applies to a prohibition order where the...

Service on owners and occupiers of building containing flats etc.

- 2 (1) This paragraph applies to a prohibition order where the...

Part 2 — SERVICE OF NOTICES RELATING TO REVOCATION OR VARIATION
OF PROHIBITION ORDERS

Notice of revocation or variation

- 3 (1) This paragraph applies where the local housing authority decide...
- 4 A notice under paragraph 3 must set out—

Notice of refusal to revoke or vary order

- 5 (1) This paragraph applies where the local housing authority refuse...
- 6 A notice under paragraph 5 must set out—

Part 3 — APPEALS RELATING TO PROHIBITION ORDERS

Appeal against prohibition order

- 7 (1) A relevant person may appeal to the appropriate tribunal...

Status: Point in time view as at 06/04/2018.

Changes to legislation: Housing Act 2004 is up to date with all changes known to be in force on or before 09 September 2023. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details)

8 (1) An appeal may be made by a person under...

Appeal against decision relating to revocation or variation of prohibition order

9 A relevant person may appeal to the appropriate tribunal against—...

Time limit for appeal

10 (1) Any appeal under paragraph 7 must be made within...

Powers of ... tribunal on appeal under paragraph 7

11 (1) This paragraph applies to an appeal to the appropriate...

12 (1) This paragraph applies where the grounds of appeal consist...

Powers of ... tribunal on appeal under paragraph 9

13 (1) This paragraph applies to an appeal to the appropriate...

“The operative time” for the purposes of section 24(5)

14 (1) This paragraph defines “the operative time” for the purposes...

“The operative time” for the purposes of section 25(7)

15 (1) This paragraph defines “the operative time” for the purposes...

Meaning of “relevant person”

16 (1) In this Part of this Schedule “relevant person”, in...

SCHEDULE 3 — Improvement notices: enforcement action by local housing
authorities

Part 1 — ACTION TAKEN BY AGREEMENT

Power to take action by agreement

1 (1) The local housing authority may, by agreement with the...

Expenses of taking action by agreement

2 Any action taken by the local housing authority under paragraph...

Part 2 — POWER TO TAKE ACTION WITHOUT AGREEMENT

Power to take action without agreement

3 (1) The local housing authority may themselves take the action...

Notice requirements in relation to taking action without agreement

4 (1) The local housing authority must serve a notice under...

Obstruction of action taken without agreement

5 (1) If, at any relevant time— (a) the person on...

Expenses in relation to taking action without agreement

6 (1) Part 3 of this Schedule applies with respect to...

Status: Point in time view as at 06/04/2018.

Changes to legislation: Housing Act 2004 is up to date with all changes known to be in force on or before 09 September 2023. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details)

Part 3 — RECOVERY OF CERTAIN EXPENSES

Introductory

7 This Part of this Schedule applies for the purpose of...

Recovery of expenses

8 (1) The expenses are recoverable by the local housing authority...

Service of demand

9 (1) A demand for expenses recoverable under paragraph 8, together...

Interest

10 Expenses in respect of which a demand is served carry...

Appeals

11 (1) A person on whom a demand for the recovery...

Expenses and interest recoverable from occupiers

12 (1) Where a demand becomes operative by virtue of paragraph...

Expenses and interest to be a charge on the premises

13 (1) Until recovered, the expenses recoverable by the local housing...

Recovery of expenses and interest from other persons profiting from taking of action

14 (1) Sub-paragraph (2) applies if, on an application to the...

SCHEDULE 4 — Licences under Parts 2 and 3: mandatory conditions

Conditions to be included in licences under Part 2 or 3

1 (1) A licence under Part 2 or 3 must include...

Additional conditions to be included in licences under Part 3

2 A licence under Part 3 must include conditions requiring the...

Power to prescribe conditions

3 The appropriate national authority may by regulations amend this Schedule...

Interpretation

4 In this Schedule “the house” means the HMO or Part...

SCHEDULE 5 — Licences under Parts 2 and 3: procedure and appeals

Part 1 — PROCEDURE RELATING TO GRANT OR REFUSAL OF LICENCES

Requirements before grant of licence

1 Before granting a licence, the local housing authority must—

Status: Point in time view as at 06/04/2018.

Changes to legislation: Housing Act 2004 is up to date with all changes known to be in force on or before 09 September 2023. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details)

- 2 The notice under paragraph 1 must state that the authority...
- 3 (1) This paragraph applies if, having considered representations made in...
- 4 The notice under paragraph 3 must set out—

Requirements before refusal to grant licence

- 5 Before refusing to grant a licence, the local housing authority...
- 6 The notice under paragraph 5 must state that the local...

Requirements following grant or refusal of licence

- 7 (1) This paragraph applies where the local housing authority decide...
- 8 (1) This paragraph applies where the local housing authority refuse...

Exceptions from requirements in relation to grant or refusal of licences

- 9 The requirements of paragraph 3 (and those of paragraph 1)...
- 10 The requirements of paragraph 3 (and those of paragraph 1)...
- 11 Paragraphs 5, 6 and 8 do not apply to a...
- 11A The requirements of paragraph 5 do not apply where the...

Meaning of “the end of the consultation period”

- 12 (1) In this Part of this Schedule “the end of...

Meaning of “licence” and “relevant person”

- 13 (1) In this Part of this Schedule “licence” means a...
Part 2 — PROCEDURE RELATING TO VARIATION OR REVOCATION OF LICENCES

Variation of licences

- 14 Before varying a licence, the local housing authority must—
- 15 The notice under paragraph 14 must state that the local...
- 16 (1) This paragraph applies where the local housing authority decide...

Exceptions from requirements of paragraph 14

- 17 The requirements of paragraph 14 do not apply if—
- 18 The requirements of paragraph 14 do not apply if the...

Refusal to vary a licence

- 19 Before refusing to vary a licence, the local housing authority...
- 20 The notice under paragraph 19 must state that the authority...
- 21 (1) This paragraph applies where the local housing authority refuse...

Revocation of licences

- 22 Before revoking a licence, the local housing authority must—
- 23 The notice under paragraph 22 must state that the authority...
- 24 (1) This paragraph applies where the local housing authority decide...

Exception from requirements of paragraph 22

- 25 The requirements of paragraph 22 do not apply if the...

Status: Point in time view as at 06/04/2018.

Changes to legislation: Housing Act 2004 is up to date with all changes known to be in force on or before 09 September 2023. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details)

25A The requirements of paragraph 22 do not apply if the...

Refusal to revoke a licence

- 26 Before refusing to revoke a licence, the local housing authority...
 27 The notice under paragraph 26 must state that the authority...
 28 (1) This paragraph applies where the local housing authority refuse...

Meaning of “the end of the consultation period”

- 29 (1) In this Part of this Schedule “the end of...

Meaning of “licence” and “relevant person”

- 30 (1) In this Part of this Schedule “licence” means a...
 Part 3 — APPEALS AGAINST LICENCE DECISIONS

Right to appeal against refusal or grant of licence

- 31 (1) The applicant or any relevant person may appeal to...

Right to appeal against decision or refusal to vary or revoke licence

- 32 (1) The licence holder or any relevant person may appeal...

No rights of appeal where banning order involved

- 32A (1) The right of appeal under paragraph 31(1)(a) does not...

Time limits for appeals

- 33 (1) Any appeal under paragraph 31 against a decision to...

Powers of... tribunal hearing appeal

- 34 (1) This paragraph applies to appeals to the appropriate tribunal...

“The operative time” for the purposes of section 69(6), 70(8), 92(3) or 93(5)

- 35 (1) This paragraph defines “the operative time” for the purposes...

Meaning of “licence” and “relevant person”

- 36 (1) In this Part of this Schedule “licence” means a...

SCHEDULE 6 — Management orders: procedure and appeals

Part 1 — PROCEDURE RELATING TO MAKING OF MANAGEMENT ORDERS

Requirements before making final management order

- 1 Before making a final management order, the local housing authority...
 2 The notice under paragraph 1 must state that the authority...
 3 (1) This paragraph applies if, having considered representations made
 in...
 4 The notice under paragraph 3 must set out—

Exceptions from requirements relating to making of final management order

- 5 The requirements of paragraph 3 (and those of paragraph 1)...

Status: Point in time view as at 06/04/2018.

Changes to legislation: Housing Act 2004 is up to date with all changes known to be in force on or before 09 September 2023. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details)

6 The requirements of paragraph 3 (and those of paragraph 1)...

Requirements following making of interim or final management order

7 (1) This paragraph applies where the local housing authority make...

Meaning of “the end of the consultation period” and “relevant person”

8 (1) In this Part of this Schedule “the end of...

Part 2 — PROCEDURE RELATING TO VARIATION OR REVOCATION OF
MANAGEMENT ORDERS

Variation of management orders

9 Before varying an interim or final management order, the local...

10 The notice under paragraph 9 must state that the authority...

11 (1) This paragraph applies where the local housing authority decide...

Exceptions from requirements of paragraph 9

12 The requirements of paragraph 9 do not apply if the...

13 The requirements of paragraph 9 do not apply if the...

Refusal to vary interim or final management order

14 Before refusing to vary an interim or final management order,...

15 The notice under paragraph 14 must state that the authority...

16 (1) This paragraph applies where the local housing authority refuse...

Revocation of management orders

17 Before revoking an interim or final management order, the local...

18 The notice under paragraph 17 must state that the authority...

19 (1) This paragraph applies where the local housing authority decide...

Refusal to revoke management order

20 Before refusing to revoke an interim or final management order,...

21 The notice under paragraph 20 must state that the authority...

22 (1) This paragraph applies where the local housing authority refuse...

Meaning of “the end of the consultation period” and “relevant person”

23 (1) In this Part of this Schedule “the end of...

Part 3 — APPEALS AGAINST DECISIONS RELATING TO MANAGEMENT
ORDERS

Right to appeal against making of order etc.

24 (1) A relevant person may appeal to the appropriate tribunal...

Time limits for appeals under paragraph 24

25 (1) This paragraph applies in relation to an appeal under...

Powers of ... tribunal on appeal under paragraph 24

26 (1) This paragraph applies to an appeal to the appropriate...

Status: Point in time view as at 06/04/2018.

Changes to legislation: Housing Act 2004 is up to date with all changes known to be in force on or before 09 September 2023. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details)

“The operative time” for the purposes of section 114(2)

27 (1) This paragraph defines “the operative time” for the purposes...

Right to appeal against decision or refusal to vary or revoke interim management order

28 A relevant person may appeal to the appropriate tribunal against—...

Time limits for appeals under paragraph 28

29 (1) This paragraph applies in relation to an appeal under...

Powers of ... tribunal on appeal under paragraph 28

30 (1) This paragraph applies to an appeal to the appropriate...

“The operative time” for the purposes of section 111(2), 112(2), 121(2) or 122(2)

31 (1) This paragraph defines “the operative time” for the purposes...

Right to appeal against decision in respect of compensation payable to third parties

32 (1) This paragraph applies where a local housing authority have...

Time limits for appeals under paragraph 32

33 (1) This paragraph applies in relation to an appeal under...

Powers of ... tribunal on appeal under paragraph 32

34 (1) This paragraph applies in relation to an appeal under...

Meaning of “relevant person”

35 In this Part of this Schedule “relevant person” means—

SCHEDULE 7 — Further provisions regarding empty dwelling management orders
Part 1 — INTERIM EDMOS

Operation of interim EDMOs

1 (1) This paragraph deals with the time when an interim...

General effect of interim EDMOs

2 (1) This paragraph applies while an interim EDMO is in...

General effect of interim EDMOs: leases and licences granted by authority

3 (1) This paragraph applies in relation to any interest or...

General effect of interim EDMOs: relevant proprietor, mortgagees etc.

4 (1) This paragraph applies in relation to—

Financial arrangements while order is in force

5 (1) This paragraph applies to relevant expenditure of a local...

Status: Point in time view as at 06/04/2018.

Changes to legislation: Housing Act 2004 is up to date with all changes known to be in force on or before 09 September 2023. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details)

Variation or revocation of interim EDMOs

- 6 (1) The local housing authority may vary an interim EDMO...
7 (1) The local housing authority may revoke an interim EDMO...
8 (1) Part 2 of Schedule 6 applies in relation to...
Part 2 — FINAL EDMOS

Operation of final EDMOs

- 9 (1) This paragraph deals with the time when a final...

General effect of final EDMOs

- 10 (1) This paragraph applies while a final EDMO is in...

General effect of final EDMOs: leases and licences granted by authority

- 11 (1) This paragraph applies in relation to any interest or...

General effect of final EDMOs: relevant proprietor, mortgagees etc.

- 12 (1) This paragraph applies in relation to—

Management scheme and accounts

- 13 (1) A final EDMO must contain a management scheme.

Application to residential property tribunal in respect of breach of management scheme

- 14 (1) An affected person may apply to the appropriate tribunal...

Variation or revocation of final EDMOs

- 15 (1) The local housing authority may vary a final EDMO...
16 (1) The local housing authority may revoke a final EDMO...
17 (1) Part 2 of Schedule 6 applies in relation to...
Part 3 — INTERIM AND FINAL EDMOS: GENERAL PROVISIONS (OTHER
THAN PROVISIONS RELATING TO APPEALS)

Effect of EDMOs: persons occupying or having a right to occupy the dwelling

- 18 (1) This paragraph applies to existing and new occupiers of...

Effect of EDMOs: agreements and legal proceedings

- 19 (1) An agreement or instrument within sub-paragraph (2) has effect,...

Effect of EDMOs: furniture

- 20 (1) Sub-paragraph (2) applies where, on the date on which...

EDMOs: power to supply furniture

- 21 (1) The local housing authority may supply the dwelling to...

Power of a ... tribunal to determine certain leases and licences

- 22 (1) The appropriate tribunal may make an order determining a...

Status: Point in time view as at 06/04/2018.

Changes to legislation: Housing Act 2004 is up to date with all changes known to be in force on or before 09 September 2023. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details)

Termination of EDMOs: financial arrangements

- 23 (1) This paragraph applies where an interim EDMO or final...

Termination of EDMOs: leases, agreements and proceedings

- 24 (1) This paragraph applies where— (a) an interim EDMO or...

EDMOs: power of entry to carry out work

- 25 (1) The right mentioned in sub-paragraph (2) is exercisable by...
Part 4 — APPEALS

Appeals: decisions relating to EDMOs

- 26 (1) A relevant person may appeal to the appropriate tribunal...

Appeals: time limits for appeals under paragraph 26

- 27 (1) This paragraph applies in relation to an appeal under...

Appeals: powers of ... tribunal on appeal under paragraph 26

- 28 (1) This paragraph applies to an appeal to the appropriate...

“The operative time” for the purposes of paragraph 9(2)

- 29 (1) This paragraph defines “the operative time” for the purposes...

Right to appeal against decision or refusal to vary or revoke EDMO

- 30 A relevant person may appeal to the appropriate tribunal against—...

Time limits for appeals under paragraph 30

- 31 (1) This paragraph applies in relation to an appeal under...

Powers of ... tribunal on appeal under paragraph 30

- 32 (1) This paragraph applies to an appeal to the appropriate...

“The operative time” for the purposes of paragraphs 6, 7, 15 and 16

- 33 (1) This paragraph defines “the operative time” for the purposes...

Right to appeal against decision in respect of compensation payable to third parties

- 34 (1) This paragraph applies where a local housing authority have...

Time limits for appeals under paragraph 34

- 35 (1) This paragraph applies in relation to an appeal under...

Powers of ... tribunal on appeal under paragraph 34

- 36 (1) This paragraph applies in relation to an appeal under...

Meaning of “relevant person” for the purposes of this Part

- 37 In this Part of this Schedule “relevant person” means any...

Status: Point in time view as at 06/04/2018.

Changes to legislation: Housing Act 2004 is up to date with all changes known to be in force on or before 09 September 2023. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details)

SCHEDULE 8 — Penalty charge notices under section 168

- 1 Penalty charge notices under section 168
- 2 Penalty charge notices under section 168
- 3 Penalty charge notices under section 168
- 4 Penalty charge notices under section 168
- 5 Penalty charge notices under section 168
- 6 Penalty charge notices under section 168
- 7 Penalty charge notices under section 168
- 8 Penalty charge notices under section 168
- 9 Penalty charge notices under section 168
- 10 Penalty charge notices under section 168
- 11 Penalty charge notices under section 168

SCHEDULE 9 — New Schedule 5A to the Housing Act 1985: initial demolition notices

SCHEDULE 10 — Provisions relating to tenancy deposit schemes

Schemes to be custodial schemes or insurance schemes

- 1 (1) A tenancy deposit scheme must be either—

Provisions applying to custodial and insurance schemes

- 2 (1) A custodial scheme must conform with the following provisions—...

Custodial Schemes: general

- 3 (1) This paragraph applies to a custodial scheme.

Custodial schemes: termination of tenancies

- 4 (1) A custodial scheme must make provision—

Custodial schemes: termination of tenancies - absent or un-cooperative landlord or tenant

- 4A (1) The provision made by a custodial scheme for the...
- 4B (1) The provision made by a custodial scheme for the...
- 4C (1) Immediately upon receipt of— (a) a duly completed application...

Insurance schemes: general

- 5 (1) This paragraph applies to an insurance scheme.

Requirements where deposit is to cease to be retained under an insurance scheme

- 5A (1) This paragraph applies in relation to—

Insurance schemes: termination of tenancies

- 6 (1) An insurance scheme must make provision in accordance with...

Notice to be sent to landlord when a direction under paragraph 6(3) is given

- 6A (1) This paragraph applies where the scheme administrator of an...

Status: Point in time view as at 06/04/2018.

Changes to legislation: Housing Act 2004 is up to date with all changes known to be in force on or before 09 September 2023. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details)

Insurance schemes – supplementary provisions

- 7 (1) The designated account held by the scheme administrator must...
8 (1) The scheme must make provision for preventing double recovery...

Notifications to tenants

- 9 (1) Every custodial scheme or insurance scheme must provide for...

Dispute resolution procedures

- 10 (1) Every custodial scheme or insurance scheme must provide for...

Service of documents: general

- 10A A tenancy deposit scheme may make provision as to the...

Service of documents by scheme administrator on landlords

- 10B (1) The provision made by a tenancy deposit scheme under...
Service of documents by scheme administrator on tenants
10C (1) The provision made by a tenancy deposit scheme under...

Power to amend

- 11 The appropriate national authority may by order make such amendments...

Interpretation

- 12 In this Schedule references to tenants under shorthold tenancies include...

SCHEDULE 11 — Registered social landlords

Housing Associations Act 1985 (c. 69)

- 1 In section 87 of the Housing Associations Act 1985 (financial...

Housing Act 1988 (c. 50)

- 2 The Housing Act 1988 is amended as follows.
3 Registered social landlords
4 In section 52(2) (recovery etc. of grants) omit the words...
5 Omit section 55 (surplus rental income).
6 In section 59(1A) (interpretation) for “55” substitute “ 54 ”....

Housing Act 1996 (c. 52)

- 7 The Housing Act 1996 is amended as follows.
8 In section 18(2) (social housing grants) omit the words from...
9 In section 20(3) (purchase grant where right to acquire exercised)...
10 In section 21(3) (purchase grant in respect of other disposals)...
11 Registered social landlords
12 (1) In section 31(2) (offence of intentionally altering etc. document)...
13 (1) Section 36 (issue of guidance by the Relevant Authority)...
14 In paragraph 1(2) of Schedule 1 (payments by way of...
15 (1) Paragraph 15 of Schedule 1 (transfer of net assets...

Status: Point in time view as at 06/04/2018.

Changes to legislation: Housing Act 2004 is up to date with all changes known to be in force on or before 09 September 2023. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details)

- 16 After paragraph 15 insert— Transfer of net assets on termination...
- 17 (1) Paragraph 16 of Schedule 1 (general requirements as to...
- 18 After paragraph 16 of Schedule 1 insert— Companies exempt from...
- 19 For paragraph 17 of Schedule 1 (appointment of auditors by...
- 20 (1) Paragraph 18 of Schedule 1 (accounting and audit requirements...
- 21 After paragraph 18 of Schedule 1 insert— Charities exempt from...
- 22 (1) Paragraph 19 of Schedule 1 (responsibility for securing compliance...
- 23 After paragraph 19 of Schedule 1 insert— Disclosure of information...
- 24 (1) Paragraph 20 of Schedule 1 (inquiry into affairs of...
- 25 After paragraph 20 of Schedule 1 insert— Evidence (1) For the purposes of an inquiry the person or...
- 26 (1) Paragraph 21 of Schedule 1 (power of appointed person...

SCHEDULE 12 — New Schedule 2A to the Housing Act 1996

.....

SCHEDULE 13 — Residential property tribunals: procedure

Procedure regulations

- 1 (1) The Welsh Ministers may make regulations about the procedure...

Applications and appeals

- 2 (1) Procedure regulations may include provision, in relation to applications...

Transfers

- 3 (1) This paragraph applies where, in any proceedings before a...

Parties etc.

- 4 (1) Procedure regulations may include provision enabling persons to be...

Information

- 5 (1) Procedure regulations may include— (a) provision relating to the...

Pre-trial reviews etc.

- 6 (1) Procedure regulations may include provision for the holding of...

Interim orders

- 7 Procedure regulations may include provision empowering tribunals to make orders,...

Additional relief

- 8 (1) Procedure regulations may include provision as to—

Status: Point in time view as at 06/04/2018.

Changes to legislation: Housing Act 2004 is up to date with all changes known to be in force on or before 09 September 2023. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details)

Dismissal

- 9 Procedure regulations may include provision empowering tribunals to dismiss applications,...

Determination without hearing

- 10 (1) Procedure regulations may include provision for the determination of...

Fees

- 11 (1) Procedure regulations may include provision requiring the payment of...

Costs

- 12 (1) A tribunal may determine that a party to proceedings...

Enforcement

- 13 Procedure regulations may provide for decisions of tribunals to be...

SCHEDULE 13A — Financial penalties under section 249A

Notice of intent

- 1 Before imposing a financial penalty on a person under section...
2 (1) The notice of intent must be given before the...
3 The notice of intent must set out—

Right to make representations

- 4 (1) A person who is given a notice of intent...

Final notice

- 5 After the end of the period for representations the local...
6 If the authority decides to impose a financial penalty on...
7 The final notice must require the penalty to be paid...
8 The final notice must set out— (a) the amount of...

Withdrawal or amendment of notice

- 9 (1) A local housing authority may at any time—

Appeals

- 10 (1) A person to whom a final notice is given...

Recovery of financial penalty

- 11 (1) This paragraph applies if a person fails to pay...

Guidance

- 12 A local housing authority must have regard to any guidance...

Status: Point in time view as at 06/04/2018.

Changes to legislation: Housing Act 2004 is up to date with all changes known to be in force on or before 09 September 2023. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details)

SCHEDULE 14 — Buildings which are not HMOs for purposes of this Act
(excluding Part 1)

*Introduction: buildings (or parts) which are not
HMOs for purposes of this Act (excluding Part 1)*

1 (1) The following paragraphs list buildings which are not houses...

Buildings controlled or managed by public sector bodies etc.

- 2 (1) A building where the person managing or having control...
2A A building— (a) which is social housing within the meaning...
2B Buildings controlled or managed by a co-operative society

Buildings regulated otherwise than under this Act

3 Any building whose occupation is regulated otherwise than by or...

Buildings occupied by students

4 (1) Any building— (a) which is occupied solely or principally...

Buildings occupied by religious communities

5 (1) Any building which is occupied principally for the purposes...

Buildings occupied by owners

6 (1) Any building which is occupied only by persons within...

Buildings occupied by two persons

7 Any building which is occupied only by two persons who...

SCHEDULE 15 — Minor and consequential amendments

Parliamentary Commissioner Act 1967 (c. 13)

1 Minor and consequential amendments

Land Compensation Act 1973 (c. 26)

- 2 The Land Compensation Act 1973 has effect subject to the...
3 (1) Section 29 (right to home loss payment where person...
4 (1) Section 33D (loss payments: exclusions) is amended as follows...
5 (1) Section 37 (disturbance payments for persons with compensatable
interests)...
6 (1) Section 39 (duty to rehouse residential occupiers) is amended...

Local Government Act 1974 (c. 7)

7 Minor and consequential amendments

Greater London Council (General Powers) Act 1981 (c. xvii)

8 In section 9(1) of the Greater London Council (General Powers)...

Status: Point in time view as at 06/04/2018.

Changes to legislation: Housing Act 2004 is up to date with all changes known to be in force on or before 09 September 2023. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details)

Mobile Homes Act 1983 (c. 34)

- 9 In section 2 of the Mobile Homes Act 1983 (terms...

Housing Act 1985 (c. 68)

- 10 The Housing Act 1985 has effect subject to the following...
 11 In section 8(2) (periodical review of housing needs) for “section...
 12 For section 252(c) (definition of “house in multiple occupation” for...
 13 For section 268 (service of notice of demolition and closing...
 14 In section 269(1) (right of appeal against demolition or closing...
 15 After section 269 insert— Appeals suggesting certain other courses of...
 16 In section 274 (demolition orders: power to permit reconstruction of...
 17 After section 274 insert— Effect of certain enforcement action under...
 18 For section 275 (demolition orders: substitution of closing orders)
 substitute—...
 19 (1) Section 289 (declaration of clearance area) is amended as...
 20 For section 300 (purchase of houses liable to be demolished...
 21 For section 304 (closing orders in relation to listed buildings)...
 22 In section 307(1) (saving for rights arising from breach of...
 23 In section 308(3) (approval of owner’s proposals for re-development)—
 24 Omit section 310 (certificate of fitness for human habitation resulting...
 25 In section 318(1)(a) (power of court to authorise execution of...
 26 For section 322 substitute— Minor definitions (1) In this Part the
 following expressions have the same...
 27 In section 323 (index of defined expressions: Part 9) insert...
 28 In section 439 (requirements as to fitness of premises before...
 29 In section 582 (compulsory purchase orders: restriction on recovery of...
 30 For section 584A (compensation payable in case of closing and...
 31 For section 584B (repayment on revocation of demolition or closing...

Landlord and Tenant Act 1985 (c. 70)

- 32 (1) Section 20C of the Landlord and Tenant Act 1985...

Housing Act 1988 (c. 50)

- 33 In paragraph 47 of Schedule 17 to the Housing Act...

Local Government and Housing Act 1989 (c. 42)

- 34 In section 100 of the Local Government and Housing Act...
 35 In section 195(2) of that Act (short title, commencement and...

Water Industry Act 1991 (c. 56)

- 36 For paragraph 2(2) of Schedule 4A to the Water Industry...

Health Service Commissioners Act 1993 (c. 46)

- 37 Minor and consequential amendments

Home Energy Conservation Act 1995 (c. 10)

- 38 For paragraph (aa)(i) of the definition of “residential accommodation”
 in...

Status: Point in time view as at 06/04/2018.

Changes to legislation: Housing Act 2004 is up to date with all changes known to be in force on or before 09 September 2023. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details)

Gas Act 1995 (c. 45)

39 In paragraph 2 of Schedule 4 to the Gas Act...

Housing Act 1996 (c. 52)

40 The Housing Act 1996 has effect subject to the following...
41 In section 52(1) (general provisions as to orders) after “17,”...
42 Minor and consequential amendments
43 In section 210 (homelessness: suitability of accommodation)—

Housing Grants, Construction and Regeneration Act 1996 (c. 53)

44 In section 24 of the Housing Grants, Construction and Regeneration...

Government of Wales Act 1998 (c. 38)

45 Minor and consequential amendments

Freedom of Information Act 2000 (c. 36)

46 Minor and consequential amendments

Local Government Act 2003 (c. 26)

47 In section 87 of the Local Government Act 2003 (housing...

SCHEDULE 16 — Repeals

Status:

Point in time view as at 06/04/2018.

Changes to legislation:

Housing Act 2004 is up to date with all changes known to be in force on or before 09 September 2023. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations.