	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE HEAD OF HOUSING SERVICES

To the Lead Member for Housing Services

On: 10th February 2005

TITLE: LANDLORD ACCREDITATION MONTHLY MONITORING REPORT

 - JANUARY 2004

RECOMMENDATIONS: That Lead Member notes the contents of this report

EXECUTIVE SUMMARY:

By assisting landlords to manage their properties in a professional and effective way landlords are encouraged to sign up to the scheme. In order to join the scheme landlords must be able to show that they meet a range of requirements regarding physical and management standards. A range of services and support are offered, such as free reference checks on potential tenants.

This report outlines further measures to increase the number of members in order to achieve a minimum 60% of the Local Public Service Agreement (LPSA) Target 8 – To increase the number of Private Landlords Accredited to 400 by 2005, equating to a minimum of 320 members. During the period of the LPSA target the Council have offered a number of incentives as reported in previous monthly Lead Member reports.

BACKGROUND DOCUMENTS:

Local Public Service Agreement Target Action Plan

ASSESSMENT OF RISK: MEDIUM

Work of Landlord Accreditation contributes to both the achievement of the LPSA target and the Housing Market Renewal prospectus. Failure to deliver on both areas has implications for Salford City Council. This monitoring report regularly risk assesses the processes for the scheme

LPSA Target - It is important to note in order to receive any of the Performance Reward Grant the target needs to achieve more than 60% of the agreed stretch figure. The stretch on this target is from 200 to 400 therefore 60% of 200 would require a total of 320 members to achieve 60% of the reward grant.

THE SOURCE OF FUNDING IS:

Local Public Service Agreement

City Council Revenue Budget

LEGAL ADVICE OBTAINED:

Legal Services have been fully consulted on the process and procedures for services within the scheme and have expressed satisfaction

FINANCIAL ADVICE OBTAINED:

Progress of spend on resources monitored for LPSA reports on a quarterly basis

CONTACT OFFICER:

Caren Kihal – Principal Market Support Officer (Landlord Accreditation)

Tel: 0161 603 4254
E-mail: caren.kihal@salford.gov.uk

WARD(S) TO WHICH REPORT RELATES: CITYWIDE

KEY COUNCIL POLICIES:

Central Salford Strategy

Housing Strategy Statement

Neighbourhood Renewal Strategy

LINKS TO PARTNERS IN SALFORD THEMES:

· a city that’s good to live in

LINKS TO CABINET PRIORITIES AND PLEDGES

· Enhancing life in Salford

LINKS TO HOUSING STRATEGY PRIORITIES:

· bring all homes to a decent standard

LINKS TO PERFORMANCE:

Local Public Service Agreement Target 8 -

To increase the number of Private Landlords Accredited to 400 by 2005.

EQUALITY IMPACT ASSESSMENT: N/A

DETAILS: Landlord Accreditation Scheme Monthly Monitoring – January 2005

	LPSA Target number of landlords to be accredited by March 2005
	400

	Total number of landlords signed up to the scheme at January 2005
	250

	Total number of fully accredited members at January 2005
	179

	Total number of properties covered by the scheme at January 2005
	1809

	Estimated number of privately rented properties citywide
	6235

*Please note: to date 24 members of the scheme have left due to sale of their property.

NB. 29% OF PRIVATE RENTED PROPERTIES NOW COVERED BY SCHEME

Summary of Progress for Quarter 3/4 – December 2004 to February 2005

	TARGET/PI

	DEC
	JAN
	FEB

	
	F/c
	Act.
	F/c
	Act.
	F/c
	Act.

	No landlords accredited 320

To meet target of 320

Current position

No landlords accredited

To meet target of 400

	20

250

	25

197

	24

274

50
	53

250

53
	23

297

50
	

F/c = forecast
Act.= actual

Act = actual to date

	YEAR

2001/02

2002/03

2003/04

2004/05
	TOTAL

31

34

62

123
	POSITION AT END

31

65

127

--

Summary of Progress for Project – March 2005

	TARGET/PI

CURRET PERFORMANCE
	QTR 1

APR-JUN
	QTR 2

JUL-SEP
	QTR 3

OCT-DEC
	QTR 4

JAN-MARCH

	
	F/c
	Act.
	F/c
	Act.
	F/c
	Act.
	F/c
	Act

	No of private landlords accredited 400

Current position

March 2004 127
	3

Cumu

130
	3

Cumu

130
	60

Cumu

190
	27

Cumu

157
	60

Cumu

250
	40

Cumu197
	70

Cumu

320
	53

Cumu250

F/c = forecast
Act = actual

Act = actual to date

Actions to be undertaken during February 2004 to continue to meet target

· Adverts have gone in Manchester Evening New, Metro News and Loot. Response has been good and ongoing. The marketing campaign is underway and articles will go into the local press.

.

· Temporary assistant has been working with the team responding to enquiries from mail drop at Salford Quays. Contact and follow up calls to will be made with appointments to be introduced to the scheme.

· Information from reports requested is to be used to identify landlords in specific areas for targeted approach.

· Officer to work with residents group and landlords in the New Deal area to present the scheme and recruit new members through the incentive.

· Officers continually liaising with managing agents and monitoring response. Collectively they cover 190 landlords in Salford. Direct engagement with them to encourage individual landlords to sign up to the scheme in the final quarter.

· Landlords suggested a ‘recommend a friend’ for members. Information to be sent out to all members offering small incentive to recommend a friend.

· Preparations for the Citywide landlord forum to be held on 8th March in partnership with Housing Benefit to introduce changes in benefit administration. Two sessions to be held, a good attendance expected. We will be following up all confirmed attendance.

· Continued promotion of Energy Efficiency incentive ‘CENTRAL’ scheme – FREE cavity and loft insulation for accredited landlords. Team members working positively with energy efficiency officer.

· All area teams to be requested to pass all details of landlords involved in Group Repair Scheme to ensure they are accredited before any work is carried out.

· Continued working with HMO team to establish all those registered who will qualify for accreditation.

· RLA meeting to discuss getting landlords signed up to the scheme through partnership working

· Links to be re-established with Clearsprings after North West officer has left. Still some landlords not yet accredited.

· Leads from Alley gating officer being followed up, approximately 40 landlords.

· Follow up phone calls being made to letting agents who are paid, approx 40 leads, to make appointment to visit

· Manchester Student Home have appox 40 outstanding landlords in Salford area not yet accredited. Continued liaison with MSH in order to sign up those outstanding

Comments

Market Support (Sustainability) administration officer starts on 14th February.

All staff now been recruited and are all in post.

24 landlords have left the scheme due to sale of properties.

79 application packs have been sent out.

76 references have been carried out during the month taking the total to 3605 carried out from 2001.

The team have been involved in 129 nuisance cases since 2001.

1

