LICENSING REGULATORY PANEL
Thursday, 22nd September, 2011

Meeting commenced: 10.15 am

 “ ended: 11.45 am

PRESENT:
Councillor Wilson – in the Chair

Councillors Cheetham, Collinson, Dawson, Ferguson, Hudson, Hunt, Lea and Warner

1.
APOLOGIES FOR ABSENCE
Apologies for absence were submitted on behalf of Councillors Robin Garrido and Michelle Mullen.

2.
EXCLUSION OF THE PUBLIC
RESOLVED: THAT under section 100A(4) of the Local Government Act 1972, the public be excluded for items four, five, six, seven, eight and nine. On the grounds that they are likely to disclose exempt information as specified in paragraphs one and two of schedule twelve of the Act, and would not in balance be in the public interest to disclose, because it would breech the Data Protection Act 1998, and would not provide the public with any useful information.

3.
FIRST APPLICATIONS FOR PRIVATE HIRE DRIVER LICENSES
RESOLVED: THAT the under mentioned applicants be dealt with as follows:

	APPLICANT

	DECISION

	PHD 963
	Refuse

	PHD 939
	Defer to future meeting

4.
APPLICATIONS FOR PRIVATE DRIVERS LICENSE

RESOLVED: THAT the under mentioned applicants be dealt with as follows:

	APPLICANT
	DECISION

	PHD 1135
	Revoke License

	PHD 830
	Grant License (12 month probationary period)

5.
APPLICATION TO RENEW A PRIVATE HIRE DIRVERS LICENSE
RESOLVED: THAT the under mentioned applicants be dealt with as follows:

	APPLICANT

	DECISION

	PHD 1747
	Revoke License

	PHD 1046
	Grant License

6. PRIVATE HIRE DRIVER FAILURE TO NOTIFY OF POINTS ON A License
A report was submitted from the Lead Member for Environment informing the Panel that Private Hire Driver 1507 had failed to notify the Authority that they had received points on their DVLA License. Members were asked to consider this application and decide whether or not the applicant in their opinion was still a fit and proper person to hold a Private Hire Drivers lincense with the Authority.
Members were asked to defer this application to the next meeting.

RESOLVED: THAT this application be deferred to the next meeting.

7.
PRIVATE HIRE DRIVER RECIVEING A CONVICTION WHILST BAGDE IN FORCE

A report was submitted from the Lead Member for Environment informing the Panel that Private Hire Driver 1480 had failed to notify the Authority that they had been convicted of a criminal offence. Members were asked to consider the application and decide if the applicant was in their opinion still a fit and proper person to hold a Private Hire Drivers License with the Authority.

Members were asked that this application be deferred to the next meeting on the basis that PHD 1480 License was suspended until the application is before the next Panel hearing.

RESOLVED: THAT the application be deferred to the next meeting and that the suspension of PHD license1480 continue to be suspended until the next Panel meeting.

8.
MINUTES OF PROCEEDINGS

RESOLVED: THAT the minutes of the last meeting held on 22nd August, 2011 be approved as a correct record.
9.
MATTERS ARISING
· Minute 16 mobile advertising
Ken Green provided an update to Members in relation to discussions held at a previous meeting with regard to mobile advertising. He informed the Panel that private hire companies had been warned that they could face prosecution for this kind of advertising and that temporary advertising was a highway law.

Councillor Ferguson made reference to the lay by at St Mark’s Church in Worsley where mobile advertising seemed to be an issue and questioned whether that was a highway or was it part of the Church. Councillor Ferguson was informed that parking restrictions were in force on that lay by and that Urban Vision was contacted to remove the vehicles if such advertising was happening.

The Panel also discussed problems with flyers and what action can be taken against companies that do this. Licensing Officers stated that they would provide guidance on temporary advertising on highways and what action is taken in relation to problem at the next meeting. Councillor Lea suggested that the concerns of this Panel regarding the matter be highlighted to the Director for Environment.
RESOLVED: (1) THAT the information be noted.

RESOLVED: (2) THAT an update on guidance on temporary advertising on highways and what action is taken be provided at the next meeting.
10. OUTSTANDING ITEMS
A report from the Office of the Chief Executive was submitted providing details of outstanding items, and information requested by the panel together with their current status.

Councillor Lea informed the Panel that he would provide an update at the next meeting regarding the model of the constitution for this Panel from the Home Office.
RESOLVED: (1) THAT the information be noted.

RESOLVED: (3) THAT Councillor Lea provides an update at the next meeting regarding the model of the constitution for this Panel from the Home Office.

11.
APPLICATION FOR A PERMIT TO MAKE A HOUSE TO HOUSE COLLECTION

A report was submitted on behalf of the Lead Member for Environment for an application for a permit to make a house to house collection. Members of the Panel were asked to consider the application and make a decision.

RESOLVED: THAT the application be approved.

12.
ANY OTHER BUSINESS
· Declarations of convictions/fixed penalties and cautions
Members of the Panel were informed that a review of changing the regulations and rules about declarations of convictions, fixed penalties and cautions was being referred to the Lead Member of Environment for consideration.

RESOLVED: THAT the information be noted.

13.
DATE AND TIME OF THE NEXT MEETING
RESOLVED: THAT the next meeting of the Licensing Regulatory Panel be held on Thursday, 27th October, 2011 at 10.00 am.
