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) (16), (11) and (17), of the Scheme of Delegation of the Council do hereby authorise
1. The instigation of legal proceedings against the landlord of 83 George Street South, Salford, M7 4QP, for an offence under section 72 of the Housing Act 2004. i.e. a person having control of or managing an HMO which is required to be licensed but is not so licensed.

2. The instigation of legal proceedings against the landlord of 83 George Street South, Salford, M7 4QP, for an offences under section 236 of the Housing Act 2004, for failing to do anything required of him by notices under section 235.

3. The instigation of an Interim Management order in respect of the property 83 George Street South, Salford, M7 4QP under section 102 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 83 George Street South, Salford, M7 4Q under section 96 of the Housing Act 2004.
The reasons are that the landlord is the person having control of a house which is required to be licensed but is not so licensed. The landlord is also in receipt of Local Housing Allowance payments in respect of the rent of the house.

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 not doing so despite being given an opportunity. Operating a privately rented property without a licence is a criminal offence and the local authority has a duty to effectively implement the HMO Licensing Scheme into their area.

In addition, the local authority has a duty to make an interim management order in circumstances where there is no reasonable prospect of a property becoming licensed in the near future.
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 - The prosecution file has been reviewed against the Code for Crown Prosecutors and meets the Evidential and Public Interest test.

Financial Advice obtained. Yes. Contact Officer: Peter Butterworth -There is sufficient budgetary provision within the 2010/2011 Housing Market Support Enforcement Budget.

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.
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: Lisa Smith

Tel No. 0161 793 2841

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

	
	

	
	

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

Signed: Councillor Peter Connor

Lead Member for Housing

Date: 20th December, 2010
*
This decision was published on Monday, 20th December, 2010
*
This decision will come in force on Wednesday, 5th January, 2011 unless it is called-in in accordance with the Decision Making Process Rules.

