
SALFORD CITY COUNCIL - RECORD OF DECISION

I (insert name)
Harry Seaton

(insert title)

Director of Housing Services

 following consultation with Councillors Warmisham and Burgoyne being the Lead and the Deputy Lead Member, respectively, for the Housing Service function, do hereby seek Cabinet approval to

To further amend and extend the existing schemes of delegation to officers following recent reorganisation of private sector housing services and the creation of new enforcement team. These changes are detailed in paragraph 4 of the report

The reasons are

The adoption of the revised scheme of delegated authority will enable housing staff to employ the full range of legislative provisions available for improving standards in private sector housing without undue delay or bureaucracy.

The source of funding is not applicable

The following documents have been used to assist the decision process:-

Various relevant acts of Parliament and Statutory Instruments as indicated in the report

Signed
...
Dated ..

Director

Signed
...
Dated ..

Lead Member

Signed
...
Dated ..

Deputy Lead Member

Contact Officer John Wooderson

Tel. No. 925-1261

* This decision is not subject to consideration by another Director

* Delete, as appropriate

Report to the Lead Member and Deputy Lead Member for Housing Services

Report of the Director of Housing Services.

Subject : Amendment of the Scheme of Delegation of Authority to Head of Housing Services Relevant to Survey, Inspection and Control of Private Sector Housing.

For Decision

Date of Meeting: 8th December 2000

1.0
Purpose of Report.

1.1 To inform the Lead Member and Deputy Lead Member of the need to further amend and extend the existing schemes of delegation to officers following recent reorganisation of private sector housing services and the creation of new enforcement team, and

1.2
To seek agreement to approach Cabinet seeking approval of the revised scheme of delegation of authority to the Director of Housing services contained in paragraphs 4.1 and 4.2 of this report..

2.0
Financial Implications.

2.1
The adoption of the revised scheme of delegation detailed in this report would improve the efficiency with which officers gain access to premises for survey and inspection and carry out any necessary enforcement action.

3.0
Background
3.1 Over a number of years a body of legislation has built up allowing local housing authorities to right of access to private sector premises for inspection and survey and where necessary to compel the owners of private sector properties, owner-occupiers and landlords, to maintain their properties responsibly and carry out works of repair and improvement.

3.2 These provisions are spread over a number of different acts of parliament and cover matters ranging from –

· requiring information regarding ownership,

· requiring access to premises for inspection and survey to establish the most appropriate course of action regarding the individual property and/or an group of properties within a defined action area,

· requiring necessary repairs to be carried out,

· ensuring that the supply of basic utilities are not interrupted and

· requiring improvements to fire safety and amenity provisions in houses in multiple occupation.

3.3 In the majority of instances the legislation provides for the service of a statutory notice informing the owner, or his agent, and any occupier, of what is required with provision to deal with non-compliance.

3.4 If the owner fails to comply with the statutory notice he may be subject to prosecution in the courts and be liable to fines on conviction. Alternatively, the local authority may carry out the required works in default and recover costs both in relation to the actual works and its administration. In most cases where work is required to the property local authorities may pursue either or both of these courses of action and in others only one is available. This is usually dependent on the degree of urgency attached to the works.

3.5
Where access to the premises is refused the local authority can prosecute the owner and in some cases may also apply to the magistrates court for a warrant of entry.

3.6
Currently the Director of Environmental Services has delegated authority to approve action under all the relevant legislation. However since the implementation of he corporate review responsibility of the majority of such enforcement action has rested with the Head of Housing Services. A report to committee on 12th June 1998 gave delegated authority to the Head of Housing Services to approve action under only three sections of the Housing Act 1985 and the powers needed by officers to carry out their full range of duties are not adequately covered by this delegation.

4.0
Details
4.1 Housing staff are involved in a wide range of activities targeted to bring about improvements in private sector housing stock and promote urban renewal. These activities range from work to improve individual properties to area based initiatives involving the survey and inspection of a large number of properties within a defined area. In the course of this work a number of empty properties and houses in multiple occupation have been identified where the owners do not appear willing to co-operate with Housing staff and it is likely that Housing Services staff will need to take action under the following provisions in the course of undertaking their duties

· Housing Act 1985

· Local Government & Housing Act 1989

· Environmental Protection Act 1990

· Building Act 1984

· Prevention of Damage by Pests Act 1949

· Public Health Act 1936

· Local Government (Miscellaneous Provision) Act 1982

· Local Government (Miscellaneous Provision) Act 1976

· Greater Manchester Act 1981

4.2 It is proposed that authority to approve action under the provisions of the Acts listed above be extended to the Director of Housing Services. Additionally, the authority to designate suitably qualified members of staff as duly authorised officers for the purposes of this legislation and associated provisions such as powers of entry and the use of minded to notices, should also be transferred to the Director of Housing Services.

4.3 These provisions will allow the local authority to require owners to –

· allow access to their properties for the purpose of survey, inspection and valuation

· to ascertain whether an offence has been committed under the above legislation, and

· take action to limit the number of residents in houses in multiple occupation

4.4
These powers will be subject to limitations detailed below ;-

4.4.1
Environmental Protection Act 1990

· section 80 only to be used in relation to statutory nuisance arising from buildings and accumulations of refuse.

4.4.2
Building Act 1984 -

· section 76 allowing urgent action to deal with items of general disrepair to buildings

· section 84 allowing action to deal with an uneven or badly draining yard surface.

· section 59 which deals with defective drainage to a property will only be used with respect to the parts of a drainage system which are above ground. Below ground drainage will continue to be dealt with by specialist Environmental Services staff.

4.4.3
Greater Manchester Act 1981 –

· section 43 dealing with defective boundary walls.

· section 47 allowing urgent action to betaken to deal with a defective supply of one of the basic amenities

· section 48 allowing urgent action to betaken to deal with defective sanitary provision

4.4.4
Prevention of Damage by Pests Act 1949 –

· section 4 allowing the local authority to require owners to carry out works to ensure that a property is not open to access by vermin

4.4.5
Local Government (Miscellaneous Provisions) Act 1976 –

· section 16 allowing the city council to require persons with an interest in a property to provide them with information regarding its ownership.

· section 33 giving the city council the ability to ensure that supplies of gas, water and electricity to a tenanted property are not interrupted due to non- payment of bills by the landlord.

4.6
It is proposed that authority to approve action under all of the provisions listed in 4.1 and 4.2 above, subject to the limitation detailed in paragraph 4.3, is transferred to the Director of Housing Services.

4.7
Additionally, authority to designate suitably qualified members of staff as duly authorised officers for the use of this legislation and associated provisions should also be transferred to the Director of Housing Services.

4.8
Additionally that the Lead Member of Housing Services is authorised to instruct the Head of Law and Administration to commence any legal proceedings that may arise out of such action. This in no way affects the current delegated authority of the Director of Environmental Services.

5.0
Conclusions.

5.1
The adoption of the above scheme of delegated authority will enable housing staff to employ the full range of legislative provisions available for improving standards in private sector housing without undue delay or bureaucracy.

Recommendation

That the Lead Member and Deputy Lead Member approve the submission of a report to Cabinet to seek seeking approval of the suggested scheme of delegation..

Report prepared by:
J Thomas

Report reviewed by:
J Wooderson.

C:\MY DOCUMENTS\LEAD MEMBER REPORTS\DECISION FORM TEMPLATE RO.DOC

