SALFORD CITY COUNCIL
LICENSING REGULATORY PANEL
DATE: 25TH OCTOBER 2001

 PART 2

(NOT FOR PUBLICATION)

 ITEM NO.

SUBJECT: NOTIFICATION OF CRIMINAL CONVICTION

AND BREACH OF COUNCIL’S GENERAL CONDITIONS

OPERATIONAL MATTER

REPORT OF: THE DIRECTOR OF CORPORATE SERVICES
 FOR DECISION

1.
Purpose of Report: To request Members to consider the breach

2.
Recommendations: That the Panel decides upon the breach

3.
Implications:
3.1
Resources (Finance/Staffing)
:)
Income from licence fees

3.2
Performance Review:

:)
None

3.3
Environmental:

:)
None

3.4
Equal Opportunities:

:)
None

3.5
Community Strategy

:)
None
IF YOU HAVE ANY QUERIES

PLEASE CONTACT

Mr. M.D. Seel

0161-793-3115
NOT FOR PUBLICATION BY REASON OF PARAGRAPHS OF PART 1 OF SCHEDULE 12A OF THE LOCAL GOVERNMENT ACT 1972

QUALITY CONTROL
Report prepared by: M.D. Seel

Reviewed by: A. R. Eastwood

Corporate Services Directorate, Law and Administration Division, Salford Civic Centre, Chorley Road, Swinton, M27 5DA

NOTIFICATION OF CRIMINAL CONVICTION AND BREACH OF COUNCIL’S GENERAL CONDITIONS
Name

Address
Craig Whitehead

13 Woodville Terrace

(d.o.b. 16.3.1963)

Moston

Manchester

Mr. Whitehead has been licensed by this Authority as a Private Hire Driver since December 1993. His current licence expires on the 15th December 2002.

In October 1999 he was convicted at Manchester Crown Court for an offence of Indecent Assault on a 12 year old girl. The offence came to light as a result of an anonymous telephone call to the Licensing Department from a member of the public, and not from Mr. Whitehead himself, as was required by the Council’s General Conditions. His Private Hire Driver’s Licence was immediately suspended.

On 15th November 1999 he appeared before the then Environmental Services (Licensing) Sub-Committee and was interviewed by members regarding the offence and conviction.

The Sub-Committee deliberated on whether or not Whitehead was a fit and proper person to hold a Private Hire Driver’s licence. During the meeting members were made aware of the Crown Court Judge’s summing up of the case in which he stated that he was sentencing Whitehead on the basis of a “drunken mistake”, which he believed would not have occurred had he been sober, and that the risk of re-offending was minimal.

Based on this information, the Sub-Committee Members decided to reinstate his Private Hire Driver’s licence but to include a severe reprimand and warning regarding his future conduct.

Mr. Whitehead’s conviction for Indecent Assault in 1999 required him to be placed on the Sex Offender’s Register subject to the provisions and conditions of the Sex Offenders Act 1997.

On 15th December 1999, Whitehead renewed his Private Hire Driver’s licence for a three year period from an address in Cheetham Hill, Manchester. The licence included the reprimand endorsement.

On 29th November 2000 he declared a change of address to Havelock Drive, Lower Broughton, which has remained on his record since that date.

A report was received from the Greater Manchester Police Child Protection Unit that Whitehead has been in breach of the provisions of the Sex Offenders Act 1997 by failing to notify the Authorities of a change of address whilst on the Sex Offenders Register.

He appeared before Manchester City Magistrates Court on 24th September 2001 where he was fined £20 with £50 costs and further costs of £20 for failing to surrender to Court on time.

Council’s General Conditions attached to Mr. Whitehead’s Private Hire Driver’s Licence state “the licensee shall notify the Council in writing of any convictions against him immediately after the conviction has been imposed”, and “The Licensee shall give notice to the Council of any change of address during the period of the licence, within 7 days of such change taking place”. To date, Whitehead has not complied with either condition. Both breaches only came to light as a result of the report from Greater Manchester Police.

Under the Rehabilitation of Offenders Act 1974, the original offence of Indecent Assault from 1999 is still not spent until 24th September 2004.

The later offence for the Breach of Conditions attached to the Sex Offenders Register is not spent until 24.9.2006. The consequence of this offence, although simply one of failing to comply with the requirements of the act of not having a true record of a registered sex offender, are far reaching.

Members are therefore requested to consider, in the light of the information now available, whether or not Mr. Whitehead is a fit and proper person to continue to hold a Private Hire Driver’s Licence.

