
Asbestos
Why asbestos may be in your home
and what you should know

Stay in touch

T: 0345 678 0555

E: customerservices@accentgroup.org

� @accenthousing

Offi ce addresses and opening times
are available on our website

AG14

www.accentgroup.org

Issue 2 – November 2017

3Asbestos

Some of our homes may still have asbestos

in them as it was used in the housebuilding

industry until the year 2000.

Asbestos was used because it had many

good qualities. It was resistant to heat

and fire, it was strong and durable and it

didn’t corrode.

Importing and using most forms of asbestos

was banned in the early 1980s. More action

has since been taken to ban the import, sale

and re-use of all types of asbestos material.

Should I worry about asbestos?
Asbestos is not a risk to health as long as it is not damaged and is
properly sealed, or it is in a place where it cannot be easily disturbed.

What are we doing about asbestos?
In line with the Control of Asbestos Regulations 2012, and Health &
Safety Executive guidance, our policy is to leave asbestos where it is
unless it is in poor condition, is likely to be disturbed, or where it can
be removed as part of a repair, improvement or alteration.

As a landlord, by law, we must record information about asbestos in
the buildings we own and we are currently carrying out surveys on all
our homes. All the information we collect about our homes, and if they
have asbestos in them, will be stored on our asbestos register so we
have up-to-date information to respond to any queries and manage
asbestos effectively.

The surveys are being carried out by an asbestos specialist. If they
need to carry out a survey on your home, they will contact you directly
by phone or letter to make an appointment to do it. After the survey,
we will let you know if they have found asbestos in your home and,
if they have, what you need to do to make sure it is not disturbed or
damaged. We will also tell you whether or not the asbestos needs
to be removed or just made safe. If it needs to be removed, we will
explain to you how it will be done.

4 5Asbestos Asbestos

Where could asbestos be in my home?
This diagram shows some, although not all,
possible uses and locations of asbestos materials.

	 Exterior of Building:
 1 	 Roof sheets and tiles.
 2	 Fascia boards.
 3	 Exterior cladding.
 4	 Guttering and drain pipes.

	 Boilers:
 5	� Some interior parts

of boilers.
 6	 Boiler flue pipes.
 7	 Storage radiators.

	 Interior Surfaces:
 8	� Textured ceiling coatings

and ceiling panels.
 9	 Duct panels (access to pipework).
10	 Panels behind radiators/heaters.
11	� Infill panels (above, below or

next to doorways/windows).
12	 Floor tiles.

	 Other Places:
13	 Panels to underside of sink.
14	 Bath panels.
15	 Water tank.

16	 Pipe lagging.
17	 Toilet cistern.
18	 Fireplace panels.

1

2 3

4

5

6

8

11

12

13

14

15

16

17

18

6 7Asbestos Asbestos

Decorating and carrying out home improvements
Even with asbestos present, you can still carry out home improvements,
but you must let us know first. If the improvements you are making could
increase the asbestos risk, you must comply with asbestos regulations
and use specialist licensed contractors.

You must get our written permission before you start any home
improvement work. Please read our ‘Improving your Home’ leaflet
for more information.

Contact us immediately if:

•	� Materials that you think may contain asbestos have been damaged
or disturbed.

•	� Protective coatings or sealants are peeling or breaking off, or special
warning labels have been removed in communal areas.

•	� The surface of asbestos cement based products such as guttering
and shed roofs is damaged or eroded.

Do not:

•	� Work on, damage or remove materials containing asbestos.
•	� Break off pieces or break up large pieces of materials that you

think contain asbestos.
•	� Drill, sand or scrape anything you think contains asbestos.
•	� Remove textured coatings from ceilings.
•	� Wash any areas of flaking paint before re-painting.
•	� Jet wash or clean down asbestos cement products, such as

sheds or garage roofs.

If you want to remove old floor tiles or linoleum which you think contain
asbestos, leave them in place and lay your new floor coverings over them.
For example, if you want to lay carpet instead of floor tiles, lay it directly
on top and use tape to hold it down instead of carpet grippers.

If you have any questions or concerns about asbestos, please speak
to your housing officer.

Caring for your environment
We use environmentally friendly materials in all our building work. We aim
to remove, or otherwise manage, materials which may be harmful to
health, such as lead water mains and asbestos materials. Wherever
possible, paper and other materials will be recycled and we provide
equipment which conserves energy and reduces fuel bills.

If you have any questions about asbestos, or any of the information
contained in this leaflet, please contact us.

