SALFORD CITY COUNCIL - RECORD OF DECISION
I Councillor Peter Connor, Lead Member for Housing, 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:
1. The instigation of legal proceedings against the owner of 25 Pembroke Street, Salford, Salford, for offences of failing to obtain a landlord licence under section 95(1) of the Housing Act 2004

2. An application to the Residential Property Tribunal for a Rent Repayment Order with regard to the Local Housing Allowance payments in relation to 25 Pembroke Street, Salford.

3. The instigation of legal proceedings against the owner of 237 Langworthy Road, Salford, Salford, for offences of failing to obtain a landlord licence under section 95(1) of the Housing Act 2004

4. An application to the Residential Property Tribunal for a Rent Repayment Order with regard to the Local Housing Allowance payments in relation to 237 Langworthy Road Street, Salford.

5. The instigation of legal proceedings against the owner of 52 Spring Gardens, Salford, Salford, for offences of failing to obtain a landlord licence under section 95(1) of the Housing Act 2004

6. An application to the Residential Property Tribunal for a Rent Repayment Order with regard to the Local Housing Allowance payments in relation to 52 Spring Gardens, Salford.

The Reasons are that the landlord is the person having control of houses which are required to be licensed but are 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: 793 3112

Financial Advice obtained. Yes, Nigel Dickens: 793 2585

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

5th May, 2009

*
This decision was published on 5th May, 2009.

*
This decision will come in force on 13th May, 2009 unless it is called-in in accordance with the Decision Making Process Rules.

