

NOTTINGHAM CITY HOMES

WOLLATON AND LENTON ABBEY
AREA COMMITTEE

14 MAY 2009

REPORT OF PERFORMANCE REVIEW MANAGER

COMPANY PERFORMANCE REPORT
1 OCTOBER 2008 TO 31 MARCH 2009

1.0 SUMMARY

1.1 The purpose of this report is to advise Area 7 Committee of selected Company performance information from 1 October 2008 to 31 March 2009. A full report giving complete all performance information from 1 October 2008 to 31 March 2009 is available to members of the Area 7 Committee

2.0 RECOMMENDATIONS

2.1 It is recommended that Area 7 Committee members note and comment upon the information provided in this report.

3.0 BACKGROUND

3.1 Members have requested details on NCH performance in the following specific performance areas; complaints, repairs response times, rent (and rent arrears), void properties and estate condition.

3.2 Members have indicated that in future NCH performance will be discussed at the Area 7 Committee via feedback sessions from the NCH Area 7 Panel.

4.0 SELECTED PERFORMANCE OUTCOMES TO 31 MARCH 2009

4.1 CUSTOMER COMPLAINTS

4.1.1 The number of complaints received – In Month

Office	2007/08	Oct	Nov	Dec	Jan	Feb	Mar
Lenton	81	1	1	1	0	0	1
Southglade	75	0	0	0	0	0	0
Bilborough	192	4	1	5	5	3	3
Clifton	107	2	2	1	2	1	4
St Anns	160	7	4	4	3	5	1
Radford & Hyson Green	112	7	3	1	4	4	4
Bulwell	117	3	1	1	1	1	2
Aspley	157	4	8	4	5	2	3
Bestwood	174	5	7	2	5	8	7
Other – Excluding Housing Offices	1500	520	423	346	233	343	365
City Wide	2,675	553	450	365	258	367	390

4.1.2 The percentage of complaints responded to within 5 working days – In Month

Office	2007/08	Oct	Nov	Dec	Jan	Feb	Mar
Lenton	68%	100%	-	100%	-	-	100%
Southglade	69%	-	-	-	-	-	-
Radford & Hyson Green	59%	100%	100%	100%	100%	100%	100%
Clifton	59%	100%	50%	100%	100%	100%	50%
Bulwell	58%	100%	100%	100%	100%	100%	100%
Bestwood	55%	100%	100%	100%	100%	88%	100%
Aspley	41%	50%	100%	100%	60%	100%	100%
St Anns	63%	100%	100%	100%	100%	80%	100%
Bilborough	57%	100%	100%	100%	80%	100%	100%
City Wide	74.1%	97.5%	98.9%	98.9%	98.1%	94.8%	97.7%
08/09 Target	97%	97%	97%	97%	97%	97%	97%

4.2 RESPONSIVE REPAIRS

4.2.1 The percentage of responsive repairs (excluding emergencies) for which an appointment was both made and kept

Office	2007/08	Oct	Nov	Dec	Jan	Feb	Mar
Clifton	96.56%	95.44%	94.86%	94.56%	93.99%	93.47%	93.68%
Bulwell	95.78%	96.15%	95.73%	95.62%	94.77%	94.38%	94.15%
Lenton	96.67%	95.28%	95.12%	94.44%	93.79%	93.20%	93.29%
St Anns	95.11%	94.50%	94.00%	93.48%	93.18%	92.68%	92.96%
Bestwood	96.49%	96.26%	95.91%	95.71%	95.12%	94.79%	94.68%
Aspley	96.32%	94.55%	94.74%	94.95%	94.97%	95.11%	95.23%
Bilborough	95.83%	94.55%	94.71%	94.97%	94.91%	94.94%	95.11%
Southglade	95.75%	95.13%	94.71%	94.73%	94.27%	93.70%	93.85%
Radford & Hyson Green	95.42%	93.50%	93.97%	94.35%	94.65%	94.70%	94.93%
City Wide	95.99%	95.63%	95.73%	95.71%	95.40%	95.08%	95.19%
08/09 Target	97%	97%	97%	97%	97%	97%	97%

4.2.2 The percentage of all responsive repairs completed on target

Office	2007/08	Oct	Nov	Dec	Jan	Feb	Mar
Bulwell	96.65%	95.94%	95.83%	95.31%	94.82%	94.56%	94.50%
Bilborough	96.15%	95.58%	95.50%	95.07%	94.79%	94.52%	94.37%
St Anns	96.36%	94.12%	94.02%	93.28%	92.71%	92.08%	92.09%
Bestwood	96.79%	95.77%	95.66%	95.19%	94.85%	94.70%	94.64%
Lenton	96.62%	94.97%	94.88%	94.00%	93.53%	93.12%	93.02%
Southglade	96.33%	95.11%	95.00%	94.64%	94.26%	94.00%	93.67%
Clifton	96.88%	94.72%	94.58%	93.97%	93.48%	92.96%	92.83%
Aspley	97.09%	95.37%	95.12%	94.70%	94.31%	93.95%	94.04%
Radford & Hyson Green	96.12%	95.42%	95.44%	94.90%	94.36%	93.99%	93.90%
City Wide	96.59%	95.26%	95.15%	94.61%	94.18%	93.83%	93.76%
08/09 Target	97.75%	97.75%	97.75%	97.75%	97.75%	97.75%	97.75%
Wollaton East & Lenton Abbey	96.66%	95.24%	95.19%	94.90%	94.83%	94.78%	94.20%
Wollaton West	96.45%	94.37%	94.59%	93.61%	93.61%	93.61%	95.08%
Area Cttee 7 Area	96.63%	95.08%	95.08%	94.64%	95.06%	94.56%	94.52%

4.2.3	<u>The percentage of emergency repairs (urgent) completed on target</u>							
Office	2007/08	Oct	Nov	Dec	Jan	Feb	Mar	
Southglade	97.15%	99.70%	99.75%	99.72%	99.32%	99.25%	99.27%	
Bulwell	96.78%	99.87%	99.82%	99.71%	99.28%	99.17%	99.20%	
Lenton	97.28%	99.47%	99.45%	99.32%	99.30%	99.38%	99.31%	
St Anns	96.46%	99.24%	99.32%	99.18%	99.20%	99.27%	99.17%	
Bestwood	97.17%	99.46%	99.42%	99.39%	99.12%	99.11%	99.15%	
Bilborough	96.91%	99.48%	99.50%	99.32%	99.21%	99.15%	99.13%	
Aspley	97.38%	99.64%	99.61%	99.49%	99.37%	99.36%	99.40%	
Clifton	97.64%	99.28%	99.36%	99.31%	99.29%	99.25%	99.28%	
Radford & Hyson Green	96.72%	99.52%	99.60%	99.57%	99.32%	99.32%	99.34%	
City Wide	97.04%	99.50%	99.52%	99.42%	99.26%	99.25%	99.24%	
Target	98.0%	97%	97%	97%	97%	97%	97%	
Wollaton East & Lenton Abbey	96.53%	100.00%	100.00%	100.00%	99.84%	99.72%	99.62%	
Wollaton West	95.70%	100.00%	100.00%	99.31%	98.91%	98.49%	98.17%	
Area Committee 7 Area	96.38%	100.00%	100.00%	99.86%	99.64%	99.45%	99.30%	

4.2.4	<u>The percentage of routine repairs (non-urgent) completed on target</u>							
Office	2007/08	Oct	Nov	Dec	Jan	Feb	Mar	
Bulwell	96.60%	94.47%	94.28%	93.59%	93.00%	92.67%	92.58%	
Bilborough	95.80%	94.27%	94.09%	93.52%	93.09%	92.73%	92.53%	
Bestwood	96.60%	94.49%	94.27%	93.60%	93.15%	92.91%	92.82%	
St Anns	96.31%	91.67%	91.41%	90.37%	89.42%	88.46%	88.57%	
Clifton	96.50%	92.74%	92.39%	91.46%	90.60%	89.84%	89.70%	
Lenton	96.25%	92.58%	92.42%	91.07%	90.26%	89.53%	89.47%	
Southglade	95.92%	93.18%	92.92%	92.39%	91.88%	91.54%	91.09%	
Aspley	96.97%	93.89%	93.49%	92.91%	92.32%	91.84%	91.97%	
Radford & Hyson Green	95.78%	93.40%	93.31%	92.42%	91.61%	91.03%	90.92%	
City Wide	96.38%	93.56%	93.32%	92.56%	91.91%	91.40%	91.33%	
Target	97%	97%	97%	97%	97%	97%	97%	
Wollaton East & Lenton Abbey	96.73%	93.63%	93.44%	92.99%	93.44%	92.12%	91.46%	
Wollaton West	96.83%	92.58%	92.71%	91.49%	92.71%	91.19%	91.35%	
Area Committee 7 Area	96.74%	93.43%	93.29%	92.69%	93.29%	91.93%	91.44%	

4.3 HOUSING INCOME MANAGEMENT (INCLUDING RENT ARREARS)

Housing Income Management

This indicator measures the total rent collected from current tenants for the current and past years. It is made up of rent available to be collected on all occupied properties plus the rent arrears from current tenants at the start of the year.

4.3.1 Total amount of rent & brought forward arrears owed on Housing Revenue Properties (£'s)

Office	2007/08	Oct	Nov	Dec	Jan	Feb	Mar
Clifton	7,800,495	4,697,970	5,346,801	5,838,364	6,643,200	7,448,655	8,090,756
St Anns	13,298,145	7,865,657	8,944,860	9,763,660	11,109,930	12,449,597	13,518,785
Bulwell	9,725,637	5,810,354	6,605,156	7,209,775	8,206,311	9,201,125	9,992,148
Bilborough	10,868,227	6,542,137	7,441,204	8,123,031	9,241,789	10,358,967	11,248,072
Lenton	6,484,348	3,889,089	4,421,195	4,826,505	5,492,071	6,156,259	6,687,073
Bestwood	13,022,610	7,778,518	8,849,294	9,660,672	10,992,677	12,323,678	13,390,018
Southglade	4,991,169	2,974,979	3,380,851	3,690,213	4,192,501	4,695,391	5,095,669
Aspley	11,562,448	6,908,604	7,851,610	8,574,119	9,756,192	10,940,207	11,882,629
Radford & Hyson Green	6,325,413	3,736,958	4,247,155	4,635,622	5,267,913	5,902,275	6,405,981
City Wide	84,078,492	50,204,266	57,088,130	62,321,965	70,902,584	79,476,154	86,311,135

4.3.2 The percentage of rent and brought forward arrears owed on Housing Revenue Properties:

Office	2007/08	Oct	Nov	Dec	Jan	Feb	Mar
Clifton	97.16%	97.48%	97.37%	97.60%	97.48%	97.53%	97.75%
St Anns	96.67%	97.36%	97.21%	97.47%	97.26%	97.32%	97.41%
Bulwell	95.85%	96.55%	96.46%	96.65%	96.55%	96.59%	96.65%
Bilborough	96.85%	97.28%	97.39%	97.56%	97.50%	97.62%	97.70%
Lenton	96.44%	97.18%	97.13%	97.17%	96.96%	97.13%	97.31%
Bestwood	96.22%	96.40%	96.43%	96.72%	96.58%	96.55%	96.65%
Southglade	95.98%	97.00%	96.88%	96.92%	96.80%	96.83%	96.91%
Aspley	94.94%	95.41%	95.48%	95.62%	95.74%	95.68%	95.83%
Radford & Hyson Green	94.18%	94.53%	94.82%	94.85%	95.11%	95.23%	95.43%
City Wide	96.23%	96.60%	96.60%	96.78%	96.70%	96.75%	96.87%
Profiled Target	97.35%	96.40%	96.50%	96.80%	96.6%	96.75%	97%
08/09 Year End Target	97%	97%	97%	97%	97%	97%	97%
Wollaton East & Lenton Abbey	96.22%	95.65%	96.02%	96.26%	96.63%	97.10%	97.23%
Wollaton West	97.66%	98.90%	100.24%	100.40%	100.41%	100.04%	100.21%

4.4 VACANT PROPERTY MANAGEMENT

4.4.1 The average time in days taken to re-let our properties – cumulative performance

Office	2007/08	Oct	Nov	Dec	Jan	Feb	Mar
Bulwell	57.5	58.7	54.1	52.1	51.6	50.9	49.7
Aspley	45.2	39.8	40.0	40.4	40.5	41.3	41.5
Bestwood	64.5	45.4	44.1	42.9	45.0	44.4	44.5
Bilborough	53.6	40.0	39.3	37.7	38.0	38.3	47.0
Southglade	73.7	51.4	50.2	51.1	52.2	51.6	49.6
Radford & Hyson Green	52.2	46.7	45.3	45.2	45.3	45.7	44.0
St Anns	70.3	59.5	56.5	54.8	53.9	53.3	51.5
Clifton	49.5	52.0	53.5	51.8	50.8	59.2	57.2
Lenton	112.1	58.3	58.1	55.0	57.8	62.7	62.5
City Wide	63.7	50.5	49.0	47.8	48.2	49.0	49.0
08/09 Target	45	30	30	30	30	30	30
Area Committee 7 Area	28.0	20.8	18.4	27.4	39.0	26.8	22.0

4.4.2 Rent loss against vacant properties – cumulative performance

Office	2007/08	Oct	Nov	Dec	Jan	Feb	Mar
Aspley	1.32%	1.5%	1.5%	1.5%	1.5%	1.4%	1.4%
Clifton	1.63%	1.3%	1.3%	1.2%	1.2%	1.3%	1.3%
Bestwood	1.96%	2.0%	2.0%	2.0%	2.0%	2.0%	2.0%
Lenton	2.3%	2.1%	2.1%	2.2%	2.2%	2.2%	2.3%
Bilborough	2.25%	1.4%	1.3%	1.3%	1.4%	1.3%	1.3%
Radford & Hyson Green	2.09%	2.6%	2.7%	2.8%	2.9%	3.0%	3.1%
Southglade	2.27%	2.6%	2.7%	2.8%	2.9%	3.1%	3.2%
Bulwell	3.56%	2.8%	2.8%	2.8%	2.8%	2.9%	2.9%
St Anns	3.29%	4.2%	4.2%	4.2%	4.3%	4.3%	4.4%
City Wide	2.33%	2.3%	2.3%	2.3%	2.4%	2.4%	2.4%
08/09 Target	3.1%	1.9%	1.9%	1.9%	1.9%	1.9%	1.9%
Wollaton East & Lenton Abbey	2.1%	0.81%	0.86%	0.91%	0.93%	0.90%	0.91%
Wollaton West	1.44%	1.25%	1.17%	1.12%	1.09%	1.10%	1.10%

4.5 ESTATE CONDITION RATINGS

4.5.1 Central Operational Unit

Estate	June 2007	Sep 2007	Dec 2007	Mar 2008	July 2008	Sept 2008	Dec 2008	Mar 2009
Broxtowe	No stars	No stars	No stars	No Stars	<	<<	<	<
Bilborough	<	<	<	<	<<	<<<	<<<	<<<
Beechdale	<<<	<<<	<<<	<<<	<<<	<<<	<<<	<<<
Lenton Abbey	<	<	<	<	<<	<<	<<	<<
Wollaton	<<	<<	<<	<<<	<<<	<<<	<<<	<<<
Strelley	<	<	<	<<	<<<	<<<	<<<	<<<
Bells Lane	No stars	No stars	No stars	No stars	<	<<	<<	<<
Aspley	No stars	No stars	<	<	<	<<	<<	<<<
Radford	<	<	<	<	<<	<<	<<<	<<<
Basford	<<	<<	<<	<<	<<<	<<<	<<<	<<<
Southwold	<	<	<<	<<	<<	<<	<<<	<<<
Hyson Green	<	<	<	<	<<	<<	<<<	<<<
Forest Fields	<<	<<	<<	<<	<<	<<	<<<	<<<
Arboretum	<<	<<	<<	<<	<<	<<	<<<	<<<

4.5.2 City Wide Results

	June 2007	Sep 2007	Dec 2007	Mar 2008	July 2008	Sept 2008	Dec 2008	Mar 2009
0 Star	9	9	4	2	0	0	0	0
1 Star	13	12	18	13	4	0	1	2
2 Star	10	14	13	19	26	28	16	13
3 Star	4	4	4	5	9	11	22	24

4.5.3 Summary

- 24(62%) out of 39 estates are now deemed to be of a three star standard compared to 22 (56%) December 2008
- 2(5%) estates are now deemed to be of a 1 star standard compared to 1(3%) in December 2008
- No estates are now deemed to be of a no star standard compared to 11(28%) in June 2007

4.5.4 Estate Condition Definitions

No star estate

- Estate very untidy
- Large amount of evidence of highway issues
- Large amount of evidence of litter and/or graffiti and/or abandoned vehicles
- Grounds maintenance poor
- Large amount of communal/external repairs required
- Large number of breaches of tenancy conditions

One star estate

- Estate fairly untidy
- Several highways issues
- Evidence of litter and/or graffiti and/or abandoned vehicles
- Grounds maintenance fair
- Several communal/external repairs required
- Evidence of several breaches of tenancy conditions

Two star estate

- Estate clean and tidy with the odd spot of litter
- Minimal evidence of highways issues
- Minimal graffiti
- Little evidence of abandoned vehicles
- Grounds maintenance generally good
- A few communal/external repairs required
- Most tenant adhering to tenancy conditions

Three star estate

- Estate clean and tidy with a good standard of grounds maintenance
- No evidence of highways issues
- No evidence of abandoned vehicles or litter
- No communal/external repairs required
- Tenancy conditions being adhered to

CONTACT OFFICER; Steve Pepper
Area Housing Manager
Radford & Hyson Green Housing Office
Tel; 0115 8838233
Email; steve.pepper@nottinghamcityhomes.org.uk