	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE HEAD OF HOUSING SERVICES

TO THE LEAD MEMBER FOR HOUSING SERVICES

ON

14th OCTOBER 2004

TITLE : LANDLORD ACCREDITATION MONTHLY MONITORING REPORT

 - SEPTEMBER 2004

RECOMMENDATIONS :

That Lead Member notes the content of this report.

EXECUTIVE SUMMARY :

The Landlord Accreditation Scheme has gone from strength to strength since its initial pilot in the Seedley and Langworthy wards in October 2001. The initial focus of the scheme in these wards was extended into the then Charlestown and Kersal Ward and then city wide in September 2002.

The scheme is nationally recognised and Salford has played a major role in the National Accreditation Network, which has been subsequently approved by the ODPM. More recently Salford has instigated the development of the North West Accreditation Steering Group.

The LPSA target from August 2002 to May 2005 states that: -

“Target 8 – To increase the number of Private Landlords Accredited to 400 by 2005 “

25 landlords, covering 700 properties, became scheme members during the pilot in October 2001. Membership has grown significantly, with almost 130 members covering approximately 1400 properties city wide, by April 2004, equating to 22% of the estimated 6235 privately rented properties in the city. This has now risen and it is to be noted that 25% of the estimated number of privately rented properties in the City are now Accredited Landlords properties.

At the last meeting of the North West Accreditation Steering Group attending authorities gave updates on progress to date. (These comparisons can be found in attached Appendix A)

During the period of the LPSA target the Council have offered a number of incentives as reported in previous monthly Lead Member reports.

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.

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

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 – Principle Officer Market Support (Landlord Accreditation)

Tel: 0161 603 4254
E-mail: caren.kihal@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 September 2004

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

	Total number of landlords signed up to the scheme at September 2004
	157

	Total number of fully accredited members at September 2004
	109

	Total number of properties covered by the scheme at September 2004
	1545

	Estimated number of privately rented properties citywide
	6235

*Please note: to date 8 members of the scheme have left due to sale of their property.

Incentives to increase membership

During February 2004 additional incentives in the form of a burglary reduction package, at a cost of approximately £500 per landlord, were offered to landlords who signed up within the month. The offer proved to be a great success and 12 members were gained during the month at a cost of £6000. NB this is more than double that achieved during the previous months.

A further incentive package has now been agreed to be offered free to new members at a cost of up to £1000 per landlord to a maximum of 200 landlords at a total cost to the Council of £200k. The package is being delivered by the Landlord Accreditation Team in conjunction with the Burglary Reduction Team. The package includes the originally offered burglary reduction package with additional hard wired smoke alarms, an annual landlord gas safety certificate This has already made an impact which has been noted in the increased number of applications received in September.

A recently negotiated 12 month membership of the Residential Landlords Association (RLA) is also available to new members. The RLA provide a range of benefits including a telephone helpline, approved tenancy agreements, statutory notices and training. It is considered that landlords will find these incentives a huge benefit, and linked with the proposed introduction of licensing, will act as a lever to encourage an increased membership and therefore improve the Council’s prospects for achieving the LPSA target.

When the Performance Reward Grant has been achieved it is proposed that the available funding be used to offer a similar package for existing landlords.

Promotional activity

Housing Benefit is including within their direct payments to all landlords a mail out for the Accreditation Team providing information about the scheme and the Landlord Training Day on 26th November 2004. All leads will be followed up.

The data provided on the Intranet regarding Accommodation Providers and Letting Agents will be contacted and urged to joined the scheme as they are being advertised on the web site.

It is to be noted that applying for membership of the scheme is now accessible on-line via the internet and proposals for the inclusion of a message board on the website are to be developed.

Accredited landlords have been encouraged to promote the scheme wherever possible to landlord audiences in order to meet the LPSA target which will in turn provide increased benefits to the scheme.

The team are currently contacting all landlords on their existing mailing lists informing them of the incentive package. Managing/Estate Agents throughout the City are also being contacted and information regarding the scheme and incentives offered are being promoted.

The Landlord Licensing Questionnaire has raised landlords awareness of the scheme, with 34 requests for more information about the scheme.

Information Sharing Protocol

It is considered that the development of an information sharing protocol between partners to facilitate the sharing of information will act as a further incentive to encourage membership. It is proposed for landlords to be involved in the initial developments therefore promoting a joint approach to exchanging information.

Enforcement Team to assist with property inspections

To support to the Landlord Accreditation Scheme it is proposed to develop an approach to using the Enforcement Team to carry out inspections of new members properties and additionally to provide schedules for improvement to raise the property up to the accreditation standard.

Conclusion

The scheme has been a great success to date, but we need to provide a greater impetus in order to improve prospects for achieving the challenging LPSA target. Additionally we need to link the principles and aims of mandatory licensing with accreditation, to help achieve real improvement in the physical standards of properties in the private rented sector.

It is considered that the full range of measures identified above, in particular the financial incentives package offered to new members will increase membership. These measures will come into immediate effect to increase members from the current 157 to a cumulative total of 250 by December 2004 and 320 by April 2005.

Although it is the intention to continue to actively work towards the PSA target of 400 the range of measures identified above will ensure the minimum projected 320 members be achieved by April 2005 to receive the minimum available 60% of the Performance Reward Grant of £500,687.50.

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

· The scheme operates citywide with particular focus in Langworthy/Seedley, Irwell Riverside and Broughton. Non Accredited Landlords in these will be areas will be actively targeted providing details of the scheme.

· Area Teams to be briefed outlining new incentive package for landlords and details given out by area teams. Officers to be allocated Team to liaise with to ensure details of landlords are passed on.

· Funding for the incentive package for landlords is now available. A mail shot has been arranged, in partnership with Housing Benefit, to send out to all landlords within the City, approx 500 to inform them of the offer.

· Asylum seeker service providers have been contacted recently to encourage landlords who they act on behalf of to sign up to the scheme individually. Team to liaise with members of enforcement team responsible for House in Multiple Occupation and Asylum Seeker accommodation providers.

· Managing Agents have been contacted to sign up individual landlords who they act on behalf of. Visits will be made to the larger agents to encourage membership.

· Members of the Team have visited and written to a number of other agents who have decided not to become members. The team will continue to liaise with these agents promoting the incentive package.

· The team is continuing working with Supporting People and Choice Based Lettings to ensure inclusion within contracts that landlords/agents are encouraged to sign up to the scheme.

· Contact will be made with landlords who have expressed an interest in the scheme through the Landlord Licensing Questionnaire. 34 expressions of interest at present.

· Application packs with details of incentives have been updated and will be sent to 275 non accredited landlord contacts to encourage membership.

· Work is continuing to arrange a joint training day for landlords with Manchester C.C. on 26 November 2004. A flyer will be going out to all landlords on the mailing list offering a reduction in cost for the days training if landlords become accredited before the event. Flyers will also be sent out through Housing Benefit.

· At the last Landlord Working Group on 27th September 2004 members were asked to promote the scheme to other non landlords in order to achieve the LPSA target.

· North West Accreditation Steering Group held on 27th September 2004, Salford Watersports Centre had a very good attendance. Those attending were asked to give update on schemes running in their areas (see appendix a). Salford were by far ahead of other authorities apart from those long established.

· Main agenda items were Code of Standards for accredited properties and management standards with regard to the introduction of licensing and anti-social behaviour. Incentives to be discussed further include rental bonds and how they work with accredited landlord schemes. Salford will progressing work in this area

Comments

Market Support staff have now been recruited and almost all in post.

8 accredited landlords have left the scheme due to sale of properties.

162 application packs have been sent out. 104 references have been carried out during the month taking the total to 3237 carried out from 2001. The team have been involved in 123 nuisance cases since 2001.

It is important that note be taken of information contained in appendix a, this gives indication as to good work that the Landlord Accreditation Team has done to date in achieving coverage of 25% of the estimated private rented properties in the city. Appendix a also shows the enormity of the LPSA target to achieve 400 landlords accr4dited by 2005, when viewed in context of development of accreditation within other local authorities.

LOCATION MAP (IF APPLICABLE) :

Appendix A
	NORTH WEST AUTHORITY UPDATE

PROPERTIES AND LANDLORDS COVERED BY LANDLORD ACCREDITATION SCHEME

	AUTHORITY
	PROPERTIES
	LANDLORDS
	COMMENTS

	Salford C.C.

	1545 properties
	157 landlords
	Working to achieve LPSA target

	Chorley M.B.C.

	
	
	nothing happening at the moment

	Bury M.B.C.

	50 properties
	14 landlords
	scheme has been going for 12 months

	Wigan Council

	
	
	scheme was launched late 2003

	Liverpool City Council
	34 properties
	4 landlords
	pilot scheme re-launched in January City wide on the 3rd November 2004

	Rochdale M.B.C

	76 properties
	15 landlords
	Launched 2003 thro HMRF with Oldham 70 are awaiting accreditation inspection

	Trafford Council M.B.C

	
	
	no accreditation scheme about 12 months off an, registration scheme 60 properties

	Wirral M.B.C

	50 properties.

	40 landlords
	began scheme on the 1st Dec last year, interest from 400 properties

	Blackpool Council

	150 properties
	15 landlords
	1 year. Adopted a scheme similar to ANUK

	Crewe and Nantwich B.C

	
	
	Set to launch the scheme at the start of November 2004

	Manchester C.C

	
	
	no scheme, looking into accreditation.

	Oldham M.B.C.

	
	
	pilot 2002 modelled on Salford, to be launched borough wide next year

	Tameside M.B.C

	
	
	nothing to present at the moment

	West Lancashire D.C.

	
	
	Looking to re-launch the scheme

	Chester C.C
	2000 properties
	400 accredited of these150 are registered
	scheme started 1997 and runs parallel to the registration scheme

	Wyre B.C.

	
	
	they have no scheme at the moment

	North West Landlords Association
	
	
	North scheme is very slow to get off the ground due to problems with the Housing Act.

