	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE HEAD OF HOUSING SERVICES

TO THE LEAD MEMBER FOR HOUSING SERVICES

ON

15 JULY 2004

TITLE : LANDLORD ACCREDITATION MONTHLY MONITORING REPORT

 - JUNE 2004

RECOMMENDATIONS :

a) That Lead Member notes the content of this report.

EXECUTIVE SUMMARY :

The Local Public Service Agreement (LPSA) Target 8 – To increase the number of Private Landlords Accredited to 400 by 2005.

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.

BACKGROUND DOCUMENTS :

(Available for public inspection)

Local Public Service Agreement Target Action Plan

ASSESSMENT OF RISK :

	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

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 :

Frances Frost – Principle Officer Market Support (Landlord Accreditation)

Tel: 0161 922 8725
E-mail: frances.frost@salford.gov.uk

WARD(S) TO WHICH REPORT RELATE(S) :

City wide

KEY COUNCIL POLICIES :

Central Salford Strategy

Housing Strategy Statement

Neighbourhood Renewal Strategy

DETAILS :

Local Public Service Agreement Target 8 – To increase the number of Private Landlords Accredited to 400 by 2005.

Summary of Progress for June 2004

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

	Total number of landlords signed up to the scheme by June 2004
	126

	Total number of fully accredited members by June 2004
	105

	Total number of properties covered by the scheme
	1396

	Estimated number of privately rented properties citywide
	6235

*Please note 4 landlords have signed up to the scheme to date but left due to selling of their property.

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

· Following Lead Member approval on 17 June 2004 for an incentive package for landlords to encourage new members mailing lists are now being prepared and the team are working with marketing to prepare promotional material to be sent out during July.

· Landlord Working Group arranged for 12 July 2004 with agenda item to include incentives for landlords.

· Further development of the North West Accreditation Steering Group – Second meeting 6 July 2004. Main agenda items include Salford’s proposals for the introduction of licensing, market evidence and Housing Benefit determinations by the Rent Service and incentives for landlords including rental bonds.

· Following Lead Member approval on 3 June 2004 for the use of consultants for property inspections of new members an inspection list is to be prepared.

· Following the success of the LAS stand Salford, (along with acting as lead authority in arranging a joint stand with 8 other North West Local Authorities) at the Property Investors Show on the 18,19 and 20 June 2004 at the G-MEX centre, had 73 landlords who provided contact details. A database has been prepared and letters will be sent out during July.

Comments

It is to be noted that a further 2 landlords have left the scheme during June as their portfolio of properties were sold. Recruitment is still in progress to increase the Market Support staff.

16 application packs have been requested and sent out. 104 references have been carried out during the month taking the total to 2892 carried out from 2001. The team have been involved in 115 nuisance cases 2001.

LOCATION MAP (IF APPLICABLE) :

