Appendix 1

SCHEDULE OF RESPONSES TO DRAFT GAMBLING POLICY

	Respondent
	Comments
	Appraisal
	Recommendation

	GM Fire & Rescue Service
	Request to insert “and fire” after reference to Planning in Para 9.8 to reinforce that the Fire and Rescue Service will take on this aspect of premises safety.

Request to insert in Para 9.18 “physical barriers to segregate areas should not impede the escape routes from that or other areas”.

	Policy does not seek to list specific statutory / regulatory systems. Wording designed to cover all relevant systems. Specific reference is made to “Planning” because there are separate powers within the Council to consider planning and related applications and Policy seeks to deal with the relationship between these areas.

Comment draws attention to a relevant safety issue.

	No Policy change

Insert suggested wording

	GAMCARE
	GAMCARE provided a list of inclusions for either the policy or for licence conditions.
	The list appears to suggest that the licensing authority should adopt a standard approach to all premises. This is clearly at odds with the authority’s duty to consider each case on its own merits where any discretion is vested in the authority.

	No Policy change

	British Beer and Pub Association
	The Policy does not specify that when operators apply for permits additional to the automatic entitlement to two gaming machines, that there is no reason why a permit should not be granted if the premises comply with the new Gambling Commission Code of Practice.

Where an application is for more than 2 machines it is suggested that officers have the power to grant up to 4 machines without the need for a hearing.

Request for reference to be made to the outcomes of transitional arrangements for permits.
	The Policy lists the criteria to be considered when such an application is made. There are a number of elements and the authority may not consider it appropriate to fetter its discretion by the insertion of this very specific comment.

The licensing authority have not given any indication to date that they would wish to delegate this power to officers.

The transitional provisions have not been published and the licensing authority may consider it unwise to include any statement to the effect requested.
	No Policy change

No Policy change

No Policy change

	Lotteries Council
	General points relating to the role of the Council.

	No proposals to make any amendments to the policy.
	No Policy change

	Gosschalks Solicitors on behalf of Association of British Bookmakers

	In relation to door supervision the ABB suggest an addition in relation to Betting Offices

“…there is no evidence that the operation of betting offices has required door supervisors for the protection of the public. The authority will make a door supervision requirement only if there is clear evidence from the history of trading at the premises that the premises cannot be adequately supervised from the counter and that door supervision is both necessary and proportionate.”

A further addition is suggested in relation to betting machines

“While “Whilst the authority has discretion as to the number, nature and circumstances of use of betting machines, there is no evidence that such machines give rise to regulatory concerns. This authority will consider limiting the number of machines only where there is clear evidence that such machines have been or are likely to be used in breach of the licensing objectives. Where there is such evidence, this authority may consider, when reviewing the licence, the ability of staff to monitor the use of such machines from the counter.”

In relation to re-site applications the ABB suggest an insertion to the effect that the licensing authority will positively encourage, or at least state that it will give sympathetic consideration to re-sites within the same locality and extensions in order to enhance the quality of the facility provided for the benefit of the betting public.

In relation to enforcement, it is suggested that the following text be added

“The “This Authority recognises that certain bookmakers have a number of premises within its area. In order to ensure that any compliance issues are recognised and resolved at the earliest stage, operators are requested to give the authority a single named point of contact, who should be a senior individual, and whom the authority will contact first should any compliance queries or issues arise.”

ABB suggest an addition at 1.3 to include

i.
In accordance with any relevant code of practice issued by the Gambling Commission.

ii
In accordance with any relevant guidance issued by the Gambling Commission

iii
Reasonably consistent with the licensing objectives and

iv
In accordance with the Authorities Statements of Licensing Policies.

ABB raise the issue of the authority inserting its own geographical details.

ABB raised the issue of placing addresses for each responsible authority on the council’s website.

In relation to children in betting offices, the ABB questions the inclusion of the reference to children and young persons in the Gambling Commission’s Guidance which is set out at para 14.1 of the draft policy.

ABB submit that this paragraph should be qualified with a statement that children are not able to go into betting premises with the benefit of a Betting Premises Licence.

	The Policy sets out the criteria that the licensing authority will adopt when considering whether to attach conditions, on a case by case basis, to ensure that they are necessary and proportionate.

Past regulation is outside the scope of this Policy. The Policy sets out the criteria to be applied on a case by case basis when such applications are considered.

The Policy provides that each application will be considered on its own merits where the authority has a discretion.

The insertion would provide a useful means to assist compliance.

Inserted at the outset in the Salford draft Policy. Believe it was omitted in error in the draft document circulated by AGMA on behalf of Salford.

Inserted at the outset in the Salford draft Policy. Believe it was omitted in the draft document circulated by AGMA on behalf of Salford.

Reference in the Policy would be useful.

The Policy replicates the Guidance which, it could be argued, is misleading. Unless and until the Guidance is clarified, it will be appropriate to insert the suggested qualifying statement.

	No Policy change

Modify wording of Policy para 14.1

No Policy change

Insert suggested wording at para 7.8

No further Policy change

No further Policy change

Insert in Appendix E

Insert suggested statement at para 14.1

	British Casino Association
	General points made in relation to door staff and under 18’s access to premises.

The BCA state that licence conditions will not be necessary to prevent access to machines.

	No suggested amendments arising from this response.
	No Policy change

	British Amusement Trades Association
	Concern that proximity of premises to schools, families, vulnerable adult centres should not of itself determine the outcome of an application by the licensing authority.

Concern that specific requirements should be met before conditions are imposed.

Concern in relation to various issues that licensing authorities may act contrary to the will or intention of Parliament

	The Policy sets out the considerations which the licensing authority will take into account where it has a discretion.

The Policy sets out the criteria that the licensing authority will adopt when considering whether to attach conditions, on a case by case basis, and if so, to ensure that they are necessary and proportionate.

The Policy sets out the considerations which the licensing authority will take into account where it has a discretion.

	No Policy change

No Policy change

No Policy change

	RAL Ltd (believed to be a substantial operator of adult gaming centres)
	Concern that the condition of door supervisors may be imposed in relation to adult gaming centres
	The Policy sets out the criteria that the licensing authority will adopt when considering whether to attach conditions, on a case by case basis, and if so, to ensure that they are necessary and proportionate.

	See Policy changes advised by LACORS and recommended , Paras 9.22, 9.23 and 10.2

	Roger Etchells, Chartered Surveyors on behalf of Shaws Leisure
	Concern that Policy suggests presumption of standard conditions particularly in relation to adult gaming centres and family entertainment centers.

Alternative wording suggested

“The authority is aware that the mandatory and default conditions imposed by the Gambling Commission will normally be sufficient to regulate gambling premises. In exceptional cases where there are specific risks or problems associated with a particular locality, specific premises or class of premises the authority may consider attaching individual conditions relating to the licensing objectives.”

	The Policy sets out the criteria that the licensing authority will adopt when considering whether to attach conditions, on a case by case basis, and if so, to ensure that they are necessary and proportionate.

	See Policy changes advised by LACORS and recommended , Paras 10.2 and 11.2

	Buckingham Bingo Ltd
	General points were raised in relation to the bingo industry and the nature of this particular business.
	No proposals to make any amendments to the policy.
	No Policy change

PAGE
1

