


Free information events

Changes to the Charter


Alistair Reid TIS Development Manager

The aims of today


- » Welcome and introductions
- » To update on the changes to the Charter
- » To showcase a variety of case studies & partnership initiatives that tenants and landlords across Scotland are utilising:

»?

- »?
- » Share good practice and ideas

Tenant scrutiny opportunities

- » Make a difference
- » Change the way landlords work
- » Influence services
- » Hold landlord to account
- » Ensure Value for Money
- » Ensure services reflect tenants needs and priorities
- » Ensure tenants and others understand landlord operation
- » Gain skills and confidence
- » Improve community and area
- » Work together to achieve change


Charter reporting

- » Are tenants involved in the assessment of landlord performance?
- » Have tenants seen the ARC report before or after submission?
- » Are tenants involved in the format of the performance report for all tenants?


Charter engagement: making it work for you

- » Jointly agreed agenda
- » Involve customers from the start
- » Clear roles & responsibilities
- » Commitment across all organization
- » Customer led and independent
- » Training and support


Key lessons learned


- » Tenant involvement is making a big difference in meeting the Charter
- » Lots of scrutiny activity important to share what we do
- » SHR provides a useful comparison tool www.scottishhousingregulator.gov.uk/find-and-comparelandlords
- » Important that training, support and information is provided by your housing organisations

Round table discussions


» Question 1

What is working well in your area in terms of tenants scrutinising performance against the Charter

» Question 2 What could be done to support tenants to get more involved?

Limited spaces available!

Communities: Health, Wealth & Housing

TIS Annual Conference 2017 Book your place now

Friday 9th June - Sunday 11th June Westerwood Hotel & Resort, Glasgow


TIS in partnership with Scotland's Housing Network Scrutiny Approved Accreditation