	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE HEAD OF HOUSING SERVICES

To the Lead Member for Housing Services

On: 24th March 2005

TITLE: LANDLORD ACCREDITATION MONTHLY MONITORING REPORT

 - FEBRUARY 2005

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
	397

	Total number of fully accredited members at January 2005
	235

	Total number of properties covered by the scheme at January 2005
	2100

	Estimated number of privately rented properties citywide
	6235

*Please note: to date 25 members of the scheme have left due to sale of their property.

NB. 34% OF PRIVATE RENTED PROPERTIES NOW COVERED BY SCHEME

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

	TARGET/PI

	JAN
	FEB
	MARCH

	
	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

	24

274

50

	53

250

53
	23

297

50
	147

397

147
	23

320

50
	

F/c = forecast
Act.= actual

Act = actual to date

	YEAR

2001/02

2002/03

2003/04

2004/05
	TOTAL

31

34

62

270
	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
	147

Cumu397

F/c = forecast
Act = actual

Act = actual to date

Actions to be undertaken during March 2005 to continue to meet target

· Landlords Forum event is to be held on 8th March 2005 where approximately 200 landlords are expected to attend

· Adverts have gone in Manchester Evening New and the Advertiser to encourage landlords to attend the forum and to highlight awareness of the pro-active work being undertaken with Landlords in the City.

.

· The accreditation team are gathering information from reports requested to identify areas with high concentration of privately rented property so strategic review can be carried out and proposals submitted for 2005/06.

· Working closely with New Deal team and community safety officer in area to promote the scheme and recruit new members in-line with current and proposed NDC initiatives.

· Officers continually liaising with managing agents city wide in order to maintain good relations and further develop working relationships.

· The ‘recommend a friend’ for members has generated 6 new members this month.

· The continued promotion of Energy Efficiency incentive ‘CENTRAL’ scheme – FREE cavity and loft insulation for accredited landlords has been a big success. Team members working positively with energy efficiency officer.

· It has been requested that all area teams 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.

· To further encourage partnership working with RLA to encourage landlords to sign up to our scheme.

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

· 4 of the main Managing Agents who are accredited have been working closely with the team and have jointly submitted 137 applications from individual landlords. These are currently being processed and are included within this months figure.

Comments

Landlord Accreditation team now at full capacity.

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

17 application packs have been sent out.

103 references have been carried out during the month taking the total to 3708 carried out from 2001.

The team have been involved in 131 nuisance cases since 2001.

1

