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)(xvii), of the Scheme of Delegation of the Council do hereby authorise the instigation of legal proceedings against the owner of 56 Nansen Street, Salford, M6 5QH for offences : -
· Of failing to obtain a landlord licence under section 95(1) of the Housing Act 2004

· The making of an application to the Residential Property Tribunal for a Rent Repayment Order with regard to the Local Housing Allowance payments in relation to 56 Nansen Street, Salford, M6 5QH
The Reasons are that the owner 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 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
	

	
	

	
	

	*
The appropriate Scrutiny Committee to call-in the decision is the Sustainable Regeneration Scrutiny Committee.
	

Signed: Councillor Peter Connor

Lead Member for Housing

Dated: Monday, 19th July, 2010

*
This decision was published on Monday, 19th July, 2010.
*
This decision will come in force on Tuesday, 27th July, 2010 unless it is called-in in accordance with the Decision Making Process Rules.

