

Landlords Are Critical Customers!

- Without the participation of good landlords, families will not succeed in leasing up and staying leased.
 - How well does your PHA treat landlords?
-

Landlord Outreach Objectives

Attract a special of Landlord:

- Owners of units near high employment areas
 - Owners of units near daycare, support services
 - Owners of units near public transportation
-

Landlord Outreach Objectives

Sell WtW Family to Landlord:

- Working or work ready
 - Prepared to succeed
 - PHA commitment to success of family as tenant and employee
-

Landlord Outreach Objectives:

Remove Existing Barriers to Attracting and Retaining Landlords

- Requires PHA commitment to make program “landlord friendly”, guarantee a level of service, make administrative changes, and invest \$ and staff resources.
-

Remove Existing Barriers

Barrier:

“The PHA takes too long to approve the tenancy. It’s the inspection that is the problem. My unit stays vacant, and I lose money.”

Remove Existing Barriers

Solution:

- Revamp inspection process; shorten turnaround; raise performance requirements of inspectors
 - Pre-qualify unit to pass HQS
 - Educate on common fail HQS items
-

Remove Existing Barriers

Barrier:

“My checks never arrive on time.”

Solution:

- Evaluate and revise check-writing, HAP execution, rent change policies
 - Streamline corresponding procedures
 - Automate functions.
-

Remove Existing Barriers

Barrier:

“It’s easier to rent to someone off the street.”

Solution:

Well-managed, reliable referral service.

Landlord calls PHA when unit is available,
and PHA immediately sends families to
meet landlord.

Remove Existing Barriers

Barrier:

“If I have a problem or question, I can never reach anyone, and if I leave a message, it is never returned.”

Remove Existing Barriers

Solutions:

- Ombudsman
 - Dedicated line for landlords
 - “Landlord Response Team”
 - Landlord Advisory Committee
 - Staff responsiveness factor in employee evaluation process
-

Remove Existing Barriers

Barrier:

“I’m tired of being treated inconsistently. Policies, procedures, and decisions differ from inspector to inspector, housing specialist to housing specialist.”

Remove Existing Barriers

Solution:

Review and update policies and procedures, train staff, and enforce!
Establish formal process for policy review/revision. Communicate changes to landlords.

Other Outreach Considerations

- Landlords listen to landlords. Recruit them to promote program.
 - Faith-based organizations are succeeding in selling the program.
 - WtW business partners can also sell program to landlords.
-

Why Help WtW Family Search?

- Help family secure stable, affordable housing as quickly as possible
 - Help family make informed decision regarding where to live
 - Cost Effective - administrative fee is not earned until family is leased.
 - Enables PHA to meet rigorous leasing schedule
-

Housing Search Tools for Success

- Link housing search and landlord outreach
 - Good administrative practices
 - Prepare family to search
 - Support family during search
-

Link Housing Search and Landlord Outreach

- Successful landlord outreach leads to successful housing searches.

Example: A referral service attracts landlords to the program *and* helps families find units more quickly.

Good Administrative Practices

- Dedicate trained staff to search assistance
 - Know your housing market
 - Know where jobs, transport, and day care centers are.
 - Consider needs of working families, e.g. weekend/evening briefings.
-

Prepare Family to Search

- Prepare/present high-quality briefing
 - Educate on fair housing rights
 - Provide unit and/or landlord listing
 - Provide housing search counseling so family will succeed in meeting WtW objectives
-

Support Family During Search

- Regular follow-up by PHA/partner
 - Accommodate for special needs
 - Help family secure \$\$ assistance
 - Security deposit
 - Actual cost of moving
 - Help family secure transportation assistance
 - Search for units
 - Get from new home to work
-

PHA Considerations

- Determine staff/partner resources to be dedicated to search assistance.
 - Develop strategy that maximizes staff/partner expertise.
 - You can't do everything. Consider cost of search assistance technique, family needs, and staff resources when developing strategy.
-