[image: image1.jpg]@& Housing LIN

Connecting people, ideas and resources

Assessment of Capacity to understand and sign a Tenancy Agreement

This form will be useful when needing to assess whether an applicant has the mental capacity to sign a tenancy agreement. Reference must be made to the Mental Capacity Act 2005, Sections 1–4
	Name of Service User

	Address

	1. What factors are present which indicate an assessment of capacity should be carried out? e.g. signs of cognitive impairment

	2. What practical steps have been taken to help the person make the decision? e.g. pictorial tenancy, careful choice of time and place, family member present to provide support etc

	3. What is the focus of the assessment, what decision needs to be made?

 To assess and decide if the person has the capacity to understand and sign a Tenancy
 Agreement.

	4. Fluctuating capacity, does the decision have to be made now? Can it wait? This is because some cognitive impairments are temporary or the person has times of the day when he/she is more lucid than at other times

	5. Have you explained the purpose of the assessment?
Needs to be done as clearly and simply as possible, using aids such as communication aids where these would help

	6. Has the Service User understood the information relevant to the decision?
The person needs to understand the basics of a Tenancy Agreement such as paying for the accommodation and complying with key terms so as not to be in breach of the Agreement

	7. Has the Service User been able to retain the information long enough in order to make the decision?

If the person cannot retain the information, s/he will not be able to weigh up any implications

	8. Has the Service User been able to weigh up the information and use it to reach a decision?
The person needs not only to weigh the information up, but also then use it to make a decision. There can be situations where despite understanding it all, the person is not able to make a rational decision because they may be driven by a compulsion or impulses that are beyond their control or are under the control of someone else.

	9. Has the Service User been able to communicate the decision?
This does not need to be verbal communication

	10. Is the reason the Service User was unable to retain or weigh up the information because of an impairment or disturbance in the function of the mind or brain?
The Mental Capacity Act would not apply if the reason the person was unable to make an informed decision was something other than mental impairment or disturbance, for example, the person being bullied or coerced

	11. Following the assessment of capacity is there evidence that the Service User lacks the mental capacity to understand and sign the Tenancy Agreement?
If the answer to any of the questions 6 – 9 is no, and the answer to no: 10 is yes, then it can be concluded that the person lacks the mental capacity to understand and sign the Tenancy Agreement

	12. If the Service User does not have capacity they cannot consent, therefore decisions must be made in their best interests and the decision recorded.

If you have not referred to an IMCA, state reasons why not.

All relevant parties (e.g. the person, in so far as s/he is able to take part, family members, social worker etc) should be involved in making a best interests decision. If there is disagreement or the person doesn’t have a concerned family member an IMCA should be involved to advocate on the person’s behalf.

	13. If the Service User has capacity what is their decision? Use Service User’s own words.

	Name of Assessor
Job Title

Date of Assessment

	Reference Mental Capacity Act 2005 and statutory Code of Practice

This form for assessing a person's mental capacity to understand and sign a tenancy agreement has been adapted by the Housing LIN with the kind permission of Colet Kiss, Aldwyck Housing Association. It is based on the two stage test of capacity in the Mental Capacity Act.

Further information on housing and the Mental Capacity Act can be found on the dedicated Housing LIN pages at: www.housinglin.org.uk/Topics/browse/HousingandDementia/Legislation/
The Housing LIN also hosts the Housing & Safeguarding Alliance webpages at: www.housinglin.org.uk/Topics/browse/HousingOlderPeople/Safeguarding/?parent=9016&child=8914

Published by the Housing LIN, June 2015

2

