PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE LEAD MEMBER FOR

LICENSING REGULATORY PANEL

TO THE LICENSING REGULATORY PANEL

ON THURSDAY 26TH AUGUST 2004

TITLE: THE LICENSING REGULATORY PANEL IS REQUESTED TO ADOPT THREE NEW POLICIES FOR INCLUSION IN SEX ESTABLISHMENT APPLICATIONS

RECOMMENDATIONS: THAT MEMBERS CONSIDER THE REPORT AND APPROVE THE POLICIES

EXECUTIVE SUMMARY: THE LICENSING REGULATORY PANEL IS REQUESTED TO ADOPT THREE FURTHER ITEMS OF POLICY ATTACHED TO THE APPLICATION FOR A SEX ESTABLISHMENT.

BACKGROUND DOCUMENTS: N/A

(Available for public inspection)

ASSESSMENT OF RISK:

N/A

SOURCE OF FUNDING:

LICENCE FEE

LEGAL ADVICE OBTAINED:

SENIOR LICENSING OFFICER

FINANCIAL ADVICE OBTAINED:
N/A

CONTACT OFFICER:

JANE NUGENT, SENIOR LICENSING OFFICER

WARD(S) TO WHICH REPORT RELATE(S) N/A

KEY COUNCIL POLICIES

N/A

DETAILS (Continued Overleaf)

THE LICENSING REGULATORY PANEL IS REQUESTED TO ADOPT THREE NEW POLICIES

TO BE INCLUDED IN SEX ESTABLISHMENT APPLICATIONS

The Licensing Department has recently received a telephone enquiry regarding the policy of Salford Council in connection with the licensing of a Sex Establishment in the City of Salford.

During research into the licensing of Sex Establishments, governed by Section 2 and Schedule 3 of the Local Government (Miscellaneous Provisions) Act 1982 it was discovered that there are three areas where consideration should be given by the Council to restrictions in relation to applications for Sex Establishments.

These are as follows:

1. Appropriate Numbers (Schedule 3, paragraph 12(3)(d)(I) and (5) 1982 Act).

Salford City Council can set an appropriate number of Sex Establishments within the City of Salford. For example, in predominantly residential areas Members may set the number of Sex Establishments at zero, with a reasonable number in less populated areas of the City.

One of the grounds for refusal of a Sex Establishment licence is -

“that the number of Sex Establishments in the relevant locality at the time the application is made is equal to or exceeds the number which the authority consider is appropriate for that locality) (Schedule 3, paragraph 12(3)(c) 1982 Act).

2. Location Policy (Schedule 3, paragraph 12(3)(d)(ii) 1982 Act).

In addition to defining the relevant locality and setting an appropriate number, the Council can also set location criteria that will prevent Sex Establishments being located near to certain premises, e.g. places of worship, educational establishments, family shopping areas, historic areas etc.

3. Hours of Opening
Members can consider the hours of opening of any Sex Establishment at the time the application is put before them for approval and restrict opening hours to what they consider appropriate for the location etc.

Members are requested to consider the above and adopt the three items as policy attached to the application for Sex Establishments within the City of Salford.

