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 institution of legal proceedings against the owner of 37 Milford Street, Salford for an offence of failing to obtain either: -
· a landlord licence under section 95(1) of the Housing Act 2004 or

· a temporary exemption under section 86 of the same Act
2. The application to the Residential Property Tribunal for Rent Repayment Order with regard to the Local Housing Allowance payments.
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. Housing Market Support Enforcement budget.

Legal Advice obtained. Yes. Contact Officer: Melinda Edwards Ext 3112
Financial Advice obtained. Yes. Contact Officer: Nigel Dickens Ext 2585
The following documents have been used to assist the decision process. The Code for Crown Prosecutors.

Contact Officer: Sarah Hughes

Tel No. 0161 793 3087

	*
This matter is also subject to consideration by the Lead Member for/ Director of and, accordingly, has been referred to that Lead Member / Director for a decision.
	 FORMCHECKBOX

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

	*
This document records a key decision, but the matter was not included in the Council's Forward Plan and it has been dealt with under the emergency procedure.
	 FORMCHECKBOX

	*
This decision is urgent and is not subject to call-in, in accordance with paragraph 5 of the Decision Making Procedure Rules
	 FORMCHECKBOX

	*
The appropriate Scrutiny Committee to call-in the decision is the Environment Housing and Planning Scrutiny Committee.
	

Signed: Councillor Peter Connor
Lead Member for Housing

31st March, 2009
*
This decision was published on 31st March, 2009
*
This decision will come in force on 8th April, 2009 unless it is called-in in accordance with the Decision Making Process Rules.

