PART 2

(CLOSED TO THE PUBLIC)
ITEM NO.

REPORT OF THE LEAD MEMBER FOR

 CORPORATE SERVICES DIRECTORATE

TO THE LICENSING REGULATORY PANEL

ON THURSDAY 27TH MARCH 2003

TITLE : PRIVATE HIRE DRIVER – BREACH OF CONDITIONS

RECOMMENDATIONS: TO NOTE THE CONTENTS OF THE REPORT AND DECIDE ON COURSE OF ACTION TO BE TAKEN

EXECUTIVE SUMMARY: BREACH OF COUNCIL’S CONDITIONS AND FAILURE TO NOTIFY CRIMINAL CONVICTION.

BACKGROUND DOCUMENTS : N/A

(Available for public inspection)

ASSESSMENT OF RISK N/A

SOURCE OF FUNDING

PRIVATE HIRE DRIVER’S LICENCE FEE

LEGAL ADVICE OBTAINED

N/A

FINANCIAL ADVICE OBTAINED

N/A

CONTACT OFFICER : JANE NUGENT

WARD(S) TO WHICH REPORT RELATE(S): ALL WARDS

KEY COUNCIL POLICIES: CRIME AND DISORDER STRATEGY

DETAILS (Continued Overleaf)

BREACH OF COUCIL’S CONDITIONS AND FAILURE TO NOTIFY CRIMINAL CONVICTION.

NAME

ADDRESS

PAUL ANDREW NEILL

1 HIGHFIELD LANE

(D.o.b. 4.7.1966)

WHITEFIELD

MANCHESTER

The above named was issued with a Private Hire Driver’s licence by this authority on 28th January 2002, which is due to expire on 27th January 2005.

Condition 16 of the Council’s Conditions attached to the issue of a licence states that “A licensee shall notify the Council in writing of any conviction against him/her immediately after the conviction has been imposed”.

A set of conditions was issued to Mr. Neill when his licence was first issued in 1998 and he therefore should be aware of their content.

On 17th January 2003 Mr. Neill appeared before Salford Magistrates Court, charged with an offence of “Racially threatening, abusive words and behaviour and disorderly behaviour with intent to cause harassment, alarm or distress.

He was subsequently convicted and received a conditional discharge for 6 months with £35.00 costs.

Under the Rehabilitation of Offenders Act 1974, the conviction is not spent until 17th January 2004. There is no record of Mr. Neill declaring the above conviction, it only came to light as a result of notification by the G.M.P. criminal record unit after his court appearance.

Mr. Neill did appear before the Panel sitting on 27th February 2003, but failed to bring his DVLA licence as instructed. Therefore Members deferred the proceedings until today.

Members are now asked to consider the circumstances and decide whether or not they feel that he is still a fit and proper person to remain a Private Hire Driver licence holder.

c:\joan\specimen new report format.doc

