	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE HEAD OF HOUSING SERVICES

To the Lead Member for Housing Services

On: 27th January 2005

TITLE: LANDLORD ACCREDITATION MONTHLY MONITORING REPORT

 - DECEMBER 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 – December 2004

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

	Total number of landlords signed up to the scheme at December 2004
	197

	Total number of fully accredited members at December 2004
	139

	Total number of properties covered by the scheme at December 2004
	1756

	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.

NB. 28% OF PRIVATE RENTED PROPERTIES NOW COVERED BY SCHEME

Summary of Progress for Quarter 3 – October to December 2004

	TARGET/PI

	OCT
	NOV
	DEC

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

	No landlords accredited 400

Current position
	20

210

	5

162

	20

230

	10

172

	20

250

	25

197

F/c = forecast
Act.= actual

	YEAR

2001/02

2002/03

2003/04

2004/05
	TOTAL

31

34

62

--
	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-MAR

	
	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

Cum197
	70

Cumu

320
	--

--

F/c = forecast
Act = actual

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

· The marketing campaign is underway and articles will go into the local press. Direct contact with landlords around Salford Quays will also be made.

· A temporary marketing assistant has been appointed from an appropriate agency to support the campaign in the final quarter. Work will include interrogation of existing non accredited contacts and follow up calls to make appointments to be introduced to the scheme.

· The report from Housing Benefit will be made available during January. This further list of information will be included in the marketing campaign and contacted direct.

· Owners of the privately rented properties in Tilehust Court and The Peninsula Building will be approached and encouraged to join the scheme, in a follow up to information already sent.

· Appointments have been made with 3 main managing agents. 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.

· First working group meeting of 2005. Agenda items will include how the scheme nominates and elects chair person and vice, what is the role of these people and how to get more accredited landlords involved in the group with a view to setting AGM each March/April.

· Citywide landlord forum to be held on 1st March in partnership with Housing Benefit to introduce changes in benefit administration, preparations include mail out to all landlords in receipt of benefit which will include information about the scheme, benefits and how to join.

· 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 dialogue with landlords contacted through leads from Alley gating officer, approximately 40 landlords.

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

· Appointments being made with landlords registered with Manchester Student Homes to accredit those in the Salford area. Approx. 70 landlords to contacted direct to make appointments to visit landlords.

Comments

Market Support (Sustainability) staff have now been recruited and are all in post.

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

48 application packs have been sent out. 85 references have been carried out during the month taking the total to 3529 carried out from 2001. The team have been involved in 128 nuisance cases since 2001.

1

