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:

1.
The instigation of legal proceedings against the owner of 32a Edmund Street, 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 respect of 32a Edmund Street, Salford

3.
The instigation of legal proceedings against the owner of 32a Edmund Street, Salford for an offence of failing to comply with the requirements of a notice served on him under section 235 of The Housing Act 2004

4.
The instigation of legal proceedings against the owner of 32b Edmund Street, Salford for offences of failing to obtain a landlord licence under section 95(1) of the Housing Act 2004

5.
The instigation of legal proceedings against the owner of 32b Edmund Street, Salford for an offence of failing to comply with the requirements of a notice served on him under section 235 of The Housing Act 2004

6.
The instigation of legal proceedings against the owner of 24 Fir Street, Salford for offences of failing to obtain a landlord licence under section 95(1) of the Housing Act 2004

7.
An application to the Residential Property Tribunal for a Rent Repayment Order with regard to the Local Housing Allowance payments in respect of 24 Fir Street, Salford,

8.
The instigation of legal proceedings against the owner of 24 Fir Street, Salford for an offence of failing to comply with the requirements of a notice served on him under section 235 of The Housing Act 2004

9.
The instigation of legal proceedings against the owner of 42 Fir Street, Salford for offences of failing to obtain a landlord licence under section 95(1) of the Housing Act 2004

10. The instigation of legal proceedings against the owner of 42 Fir Street, Salford for an offence of failing to comply with the requirements of a notice served on him under section 235 of The Housing Act 2004

11. The instigation of legal proceedings against the owner of 6 Rostherne Street, Salford, for offences of failing to obtain a landlord licence under section 95(1) of the Housing Act 2004

12.
An application to the Residential Property Tribunal for a Rent Repayment Order with regard to the Local Housing Allowance payments in respect of 6 Rostherne Street, Salford

13.
The instigation of legal proceedings against the owner of 42 Fir Street, Salford for an offence of failing to comply with the requirements of a notice served on him under section 235 of The Housing Act 2004

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 Ext: 3112

Financial Advice obtained. Yes, Peter Butterworth, Ext: 8791
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: Gemma Chilton

Tel No. 0161 793 2717
	
	

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

	
	

	
	

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

Signed: Councillor Peter Connor

Lead Member for Housing

Date: 16th November, 2010
*
This decision was published on Tuesday, 16th November, 2010.

*
This decision will come in force on Wednesday, 24th November, 2010 unless it is called-in in accordance with the Decision Making Process Rules.

