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 F 6 (a) (xiii), (xv), (xvi) of the Scheme of Delegation of the Council do hereby approve:-

· Approve the area proposed to be Phase 2 of the Selective Licensing Scheme: Broughton Ward

· Approve the fee structure and the introduction of an additional charge’s fee structure for Selective Licensing

· Approve the Licence Conditions for Phase 2, Broughton

· Approve the submission of a report to obtain approval for a further Selective Licensing Scheme under Part 3 of The Housing Act 2004

The Reasons are that the landlord licensing scheme, partnered with accreditation, is achieving real qualitative improvements in management and physical standards of properties in the private rented sector, specifically in the selective licensing area. By rolling out the scheme to Broughton, the introduction of such a scheme will compliment the wider regeneration in the area that Salford City Council is helping to deliver. Selective Licensing will address existing issues of poor property and tenancy management in privately rented accommodation. This particular licensing will ensure that new landlords investing in the designated area are reputable and will sustain the strong community that the regeneration programmes have worked hard to establish.

Options considered and rejected were: -

· Take no action - this would be inconsistent with established Council policy and would fail to address the legitimate concerns of residents, local Elected members and other stakeholders regarding the impact of the private rented sector on the local housing market.

· Defer the introduction of selective licensing in Broughton - A review of available evidence and current policy clearly identify Broughton as the area with the highest priority for the use of selective licensing.

Assessment of Risk. Low. The Secretary of State has the power to confirm or refuse to confirm a designation for a selective licensing area if she is/is not satisfied that the council has met the required criteria and followed the correct procedures. However, there is considered to be a compelling case by the council’s legal representatives and officers that the required criteria can be met and the correct procedures will be followed as with the first successful submission for the Langworthy and Seedley Regeneration Area.

Source of funding: The Governments intention is that Landlord Licensing will be self funding over the five year licensable period. The initial set up costs, have been supported by funding from the Housing Market Renewal Fund until 31st March 2011. The business plan indicates that the revenue acquired from the licence fee chargeable to landlords, will breakeven over the five-year period.

Legal Advice obtained. Yes Melinda Edwards

Financial Advice obtained. Yes Nigel Dickens.

The following documents have been used to assist the decision process.

Report submitted to Housing Lead Member Briefing on 4th November, 2008

Contact Officer: Sarah Hughes

Tel No. 0161 793 3087

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

	*
The appropriate Scrutiny Committee to call-in the decision is the Environment, Housing and Planning Scrutiny Committee.
	

Signed: Councillor Peter Connor
Lead Member for Housing

Dates: 10th November, 2008

*
This decision was published on 10th November, 2008.
*
This decision will come in force on 18th November, 2008 unless it is called-in in accordance with the Decision Making Process Rules.

