	
	
	PART  1
	ITEM NO.

	
	
	
	
	

	REPORT OF THE DEPUTY DIRECTOR OF ENVIRONMENT 
TO LICENSING REGULATORY PANEL.

	THURSDAY 24th SEPTEMBER 2009 

	TITLE:
	Request for approval of Hackney Carriage advertisement submitted by Cab Solutions

	RECOMMENDATIONS:
	Members are asked to consider the attached application.

	EXECUTIVE SUMMARY
	Request for approval of advertisement

	BACKGROUND DOCUMENTS (Available for public inspection)
	N/A

	ASSESSMENT OF RISK
	N/A

	SOURCE OF FUNDING
	Licensing Fees

	LEGAL ADVICE OBTAINED
	N/A

	FINANCIAL ADVICE OBTAINED
	

	CONTACT OFFICER
	Jane Nugent.     Principal Licensing Officer

	WARD (S) TO WHICH REPORT RELATES
	All Wards

	KEY COUNCIL POLICIES
	N/A

	DETAILS (Continued Over)
	


Background

The attached ‘art work’ has been submitted to the authority for approval by Cab Solutions who propose to exhibit the advertisement on a Hackney Carriage licensed by the authority. 

Officers within the Licensing Department raise the following issues in relation to the application:
1. The advertisement may be construed as targeting specific sectors of society who have weight issues and may cause embarrassment to such persons required to use the vehicle carrying the advertisement. 
2. Should the advertisement be displayed on a vehicle carrying a Hackney Carriage plate issued by the Authority it may be seen as endorsement by the authority of the use of surgery to resolve weight issues and be in conflict with the promotion of healthy eating and lifestyle changes to combat obesity currently being championed in the City.

 Recommendations.

Members are asked to consider the application.

[image: image1.wmf]Gravitas_fl.pdf 

(922 KB)


_1315126086.unknown

