
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)(x) , of the Scheme of Delegation of the Council do hereby authorise

the institution of legal proceedings, subject to a final reminder being issued, against BH One Limited, 2nd Floor, Levi House, Bury Old Road, Salford M7 4QX for non-compliance with an Improvement Notice served under sections 11 & 12 of the Housing Act 2004, in relation to 13 Valencia Road, Salford 7.

The Reasons are that the company has failed to comply with the Improvement Notice by commencing work on or before the due date.

Options considered and rejected were: -

· a request for an indeterminate extension of time for compliance with the notice, until the tenant moved out of the property.

· a request for the Council to re-house the tenant.

The requirements of the notice were not considered to be so disruptive as to merit acceptance of these options.

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 - Nikki Smith.

Financial Advice obtained. Not applicable.

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: Neil Smith

Tel No. 0161 793 2933

	*
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: ___

Lead Member for Housing

7th June, 2007

*
This decision was published on 7th June, 2007 .
*
This decision will come in force on 15th June, 2007 unless it is called-in in accordance with the Decision Making Process Rules.

