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 F, 6(a)(xii) & (xvii), of the Scheme of Delegation of the Council do hereby authorise the institution of legal proceedings against the owner of 32B Edmund Street, Salford M6 5WQ, FILLIN "Recipient's Address" * MERGEFORMAT for non-compliance with an Improvement Notice served in respect of the property.

The Reasons are that th eowner failed to comply with an Improvement Notice, served under sections 11 and 12 of the Housing Act 2004 by the due date.

Options considered and rejected were: Not applicable

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 risks associated with a decision not to prosecute, include a potential complaint from the tenant to the local Ombudsman, alleging that the Council failed to effectively apply the provisions of the Housing Act 2004, to ensure that her home was safe and without risks to health.

Furthermore, the landlord may interpret failure to prosecute as a lack of resolve to robustly apply the provisions of the Housing Act 2004, in order to secure the objectives set out in the Council’s housing strategy, i.e. to tackle poor quality private rented homes and improve homes to a decent standard and to improve both the quality of the housing stock and the image of the area.

That might impose an additional strain on the Council’s resources, due to the additional effort required to secure compliance with future enforcement actions.

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, Nicki Smith 793 3083

The prosecution file has been reviewed against the code for crown prosecutors and meets the full code test for consideration of evidence and is in the public interest.

Financial Advice obtained . Yes, Nigel Dickens, 793 2585

The following documents have been used to assist the decision process. report entitled 32B Edmund Street, Salford M6 5WQ, submitted to Housing Lead Member Briefing held on 30th September, 2008
 (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 & Planning Scrutiny Committee.
	

Signed: Councillor Peter Connor

Lead Member for Housing

30th September, 2008

*
This decision was published on 30th September, 2008.
*
This decision will come in force on 8th October, 2008# unless it is called-in in accordance with the Decision Making Process Rules.

