
Disclaimer

This disclaimer governs the use of this document.  By using this document, you accept this disclaimer in full.

The information is not advice, and should not be treated as such. You must not rely on the information in the document as an alternative to legal advice from an appropriately qualified professional.  If you have any specific questions about any legal matter you should consult an appropriately qualified professional.

To the maximum extent permitted by applicable law, we exclude all representations, warranties, undertakings and guarantees relating to this document.

Without prejudice to the generality of the foregoing, we do not represent, warrant, undertake or guarantee:

· that the information in the document is correct, accurate, complete or non-misleading; 

· that the use of guidance in the document will lead to any particular outcome or result. 

Limitations and exclusions of liability
The limitations and exclusions of liability set out in this disclaimer govern all liabilities arising under the disclaimer or in relation to the document, including liabilities arising in contract, in tort (including negligence) and for breach of statutory duty. We will not be liable to you in respect of any losses arising out of any event or events beyond our reasonable control. We will not be liable to you in respect of any business losses, including without limitation loss of or damage to profits, income, revenue, use, production, anticipated savings, business, contracts, commercial opportunities or goodwill. We will not be liable to you in respect of any loss or corruption of any data, database or software. We will not be liable to you in respect of any special, indirect or consequential loss or damage.
Exceptions
Nothing in this disclaimer shall: limit or exclude our liability for death or personal injury resulting from negligence; limit or exclude our liability for fraud or fraudulent misrepresentation; limit any of our liabilities in any way that is not permitted under applicable law; or exclude any of our liabilities that may not be excluded under applicable law.
Chasing letter to repair-action required by landlord
[Landlord’s name]

[Landlord’s address]

[Landlord’s address]

[Landlord’s address]


[Date]

Dear [landlord’s name]
(Insert address of the flat/building)

(insert tenant`s address if different from flat/building)

I/ we am/are writing to inform you that since [insert date] the [insert area in question] in the common parts of the building has fallen into significant disrepair. Please see the enclosed/attached photographs showing the poor condition of the [insert area in question].
[Option to go into further detail and history about the disrepair]
Please note the covenant at clause [insert clause number] of the lease dated [insert date of the lease] which puts an obligation on you as landlord to maintain and repair the [insert area in question]. This is a legally binding obligation on your part as landlord.
Please treat this letter as notice of the disrepair and be aware that your failure to take action within a reasonable period of time will amount to a breach of the lease.

Kindly acknowledge receipt of this letter.

I look forward to hearing from you by [insert a date for landlord to respond (giving them a reasonable period of time to do so)] confirming when you anticipate the necessary repair will commence. 
Yours faithfully/sincerely,

[Insert your name]

[Sign] 


