Salford City Council - Record of Decision

I, Councillor Peter Connor, Lead Member for Housing Services, in exercise of the powers conferred on me by Paragraph F6(a)(xii) and (xvii), of the Scheme of Delegation of the Council do hereby authorise the instigation of legal proceedings against the owner of 53 Kara Street, Salford for offences : -
· Of failing to obtain a landlord licence under section 95(1) of the Housing Act 2004

· Of failing to comply with the requirements of a notice served on him under section 235 of The Housing Act 2004

· 2. The making of an application to the Residential Property Tribunal for a Rent Repayment Order with regard to the Local Housing Allowance payments
The Reasons are that Mr Bevan is the person having control of a house which is required to be licensed but is not so licensed.

Options considered and rejected were: -
Take no further action – This option is not considered viable as the landlord has failed to make a valid application for a licence and has not provided a reasonable excuse for doing so despite being given an opportunity. Operating a privately rented property without a licence is a criminal offence and the local authorities have a duty to effectively implement the Selective Licensing Scheme into their area.

Make an Interim Management Order – This option has been rejected at this time as the local authority would give the landlord or an agent acting on their behalf the opportunity to make a valid application for a Selective Licence. Should this not be the case this option would be re-considered

Assessment of Risk. Low. The Council’s legal representatives consider that the evidence is sufficiently strong to offer reasonable prospect of a conviction and that prosecution is in the Public Interest.

The source of funding is. Unless the Council fails to prove its case and legal costs are awarded against it, there are no costs other than the normal operating costs associated with officer time.

If costs were awarded against the Council, then they would be met from the Housing Market Support Enforcement Budget.

Legal Advice obtained. Yes. Contact Officer: Melinda Edwards

Financial Advice obtained. Yes Peter Butterworth
The following documents have been used to assist the decision process. None.

(if the documents disclose exempt or confidential information, they should not be listed, but the following wording shall be inserted : "(The relevant documents contain exempt or confidential information and are not available for public inspection)":-

Contact Officer: Sarah Hughes

Tel No. 0161 793 3087
	*
This matter is also subject to consideration by the Lead Member for/ Director of and, accordingly, has been referred to that Lead Member / Director for a decision.
	 FORMCHECKBOX

	*
This decision is not subject to consideration by another Lead Member/Director
	 FORMCHECKBOX

	
	

	
	

	*
The appropriate Scrutiny Committee to call-in the decision are the Neighbourhoods and Sustainable Regen Scrutiny Committee.
	

Signed: Councillor Peter Connor
Lead Member for Housing
3rd November, 2009
*
This decision was published on 3rd November, 2009.
*
This decision will come in force on 11th November, 2009 unless it is called-in in accordance with the Decision Making Process Rules.

