	
	
	PART 1
	ITEM NO.

	
	
	
	
	

	REPORT OF THE LEAD MEMBER FOR LICENSING REGULATORY PANEL.

	TO THE LICENSING REGULATORY PANEL ON THURSDAY 22ND JUNE 2006

	TITLE:
	Application for a One Man Operator’s Licence.

	RECOMMENDATIONS:
	That members decide upon the application.

	EXECUTIVE SUMMARY
	Application by Mr Barry Eric Wilkinson for a Private Hire One Man Operator’s Licence.

	BACKGROUND DOCUMENTS (Available for public inspection)
	Completed Application Form

	ASSESSMENT OF RISK
	N.A.

	SOURCE OF FUNDING
	Licence Fee

	LEGAL ADVICE OBTAINED
	Jane Nugent. Principal Licensing Officer.

	FINANCIAL ADVICE OBTAINED
	N.A.

	CONTACT OFFICER
	Jane Nugent. Principal Licensing Officer

	WARD (S) TO WHICH REPORT RELATES
	All Wards

	KEY COUNCIL POLICIES
	N.A.

	DETAILS (Continued Over)
	

APPLICATION FOR A ONE MAN OPERATOR’S LICENCE.

NAME

ADDRESS

Mr Barry Eric Wilkinson

27 Brindley Close

Eccles

Salford

M30 0HZ

An application has been received from the above for the grant of a Private Hire Operator’s Licence to operate one private hire vehicle from his home address.

The appropriate application form has been completed and submitted, along with the required fee.

Planning permission is not required and a letter of exemption from the Planning Dept. has been issued. The applicant has complied with the requirements.

Members are requested this morning to consider and decide upon the application.

