Version 3 July 2005

LICENSING ACT 2003

JOINT ENFORCEMENT PROTOCOL SIGNED BETWEEN

1. Salford City Council Licensing Authority

2. Salford City Council Environmental Health Authority

3. Salford City Council Trading Standards

4. Greater Manchester Police

5. Greater Manchester Fire & Rescue Service

1. The above statutory organisations are the Parties to this Protocol.

2. Under the Licensing Act, responsible authorities defined in the Act have the objectives of preventing crime; protecting public safety; preventing nuisance; and preventing harm to children in relation to premises licenced under the Act.

3. Each Party has enforcement responsibilities in relation to licenced premises and recognises the importance of effective co-operation and liaison to ensure premises licence holders, designated premises supervisors, personal licence holders and club premises certificate holders understand and comply with the law.

4. This Protocol sets out the steps that have been agreed to achieve that aim.

5. Enforcement
From time to time, joint inspections will be carried out by the licensing authority’s licensing enforcement officers and officers from the relevant responsible authority.

6. Joint inspections will be conducted on the basis of a risk assessment applied to all licenced premises, or in response to a specific complaint. Responsibility for deciding on a joint inspection will rest with the responsible authority with the expertise for dealing with the complaint in question, for example the environmental health authority will make decisions based on preventing nuisance or the Fire and Rescue Service will decide on issues affecting fire risk.

7. Offences
The Parties agree that prime responsibility for enforcing the offences under the Act should lie with:

	Section
	Offence
	Authority

	33
	Notification of change of name or address by premises licence holder or designated premises supervisor
	Licensing authority

	40
	Premises licence holder failing to notify designated premises supervisor of variation to premises licence
	Licensing authority

	41
	Failure to send premises licence to licensing authority upon removal of designated premises supervisor
	Licensing authority

	49
	Failing to notify designated premises supervisor of grant of interim authority notice
	Licensing authority

	56
	Failure to provide premises licence to be updated
	Licensing authority

	57
	Failure to secure safe custody or display on premises of premises licence
	Licensing authority

	59
	Obstructing inspection of premises before grant of a premises licence
	Licensing authority

	82
	Notification of change of name or alteration of rules of a club
	Licensing authority

	83
	Change of relevant registered address of club
	Licensing authority

	93
	Failure to provide club premises certificate to be updated
	Licensing authority

	94
	Duty to keep and produce club premises certificate
	Licensing authority

	96
	Inspection of premises before grant etc of club premises certificate
	Licensing authority

	108
	Right of entry when temporary event notice may be given
	Licensing authority and police

	109
	Failure to display temporary event notice on premises
	Licensing authority

	123
	Duty to notify licensing authority of convictions during application period
	Licensing authority

	127
	Duty to notify change of name or address
	Licensing authority

	128
	Fail to notify court of personal licence
	Police and licensing authority

	136
	Unauthorised licensable authorities
	Police and licensing authority

	137
	Exposing alcohol for unauthorised sale
	Licensing authority and police

	138
	Keeping alcohol on premises for unauthorised sale
	Licensing authority and police

	140
	Allowing disorderly conduct on licenced premises
	Licensing authority and police

	141
	Sale of alcohol to person who is drunk
	Licensing authority and police

	142
	Obtaining alcohol for a person who is drunk
	Licensing authority and police

	143
	Failure to leave licenced premises
	Police

	144
	Keeping smuggled goods
	Police or Customs and Excise

	145
	Unaccompanied children prohibited from certain premises
	Licensing authority and police

	146
	Sale of alcohol to children
	Licensing authority, police or trading standards

	147
	Allowing the sale of alcohol to children
	Licensing authority , police or trading standards

	148
	Sale of liqueur confectionary to children under 16
	Licensing authority and police

	149
	Purchase of alcohol by or on behalf of children
	Licensing authority and police

	150
	Consumption of alcohol by children
	Licensing authority and police

	151
	Delivering alcohol to children
	Licensing authority and police

	152
	Sending a child to obtain alcohol
	Licensing authority and police

	153
	Prohibition of unsupervised sales by children
	Licensing authority and police

	156
	Prohibition on sale of alcohol on moving vehicles
	Police

	158
	False statements made for the purposes of the Act
	Licensing authority

	179
	Intentionally obstruct entry to an authorised person
	Relevant responsible authority

8. Investigation of offences
When a responsible authority has become aware of an offence and would like another more appropriate responsible authority to take formal action, they will take the following steps:

(1)
early discussions with the appropriate responsible authority, including (unless in cases of extreme urgency) the licensing authority’s enforcement officer
(2)
supply the relevant responsible authority in a timely manner all of the relevant evidence (whether subsequently used or unused)
(3)
set out in writing details of the offence and request that the relevant responsible authority take action.
9. Once in receipt of a written request to take action the appropriate responsible authority will:

(1)
assess the facts and take appropriate action in accordance with the relevant enforcement Protocol for that authority. The appropriate responsible authority will, unless immediate action is required, act as soon as reasonably practicable following receipt of the complaint.

(2)
inform the responsible authority that initiated the complaint of the action taken, and explain why it was decided to take the enforcement action that was taken.
10. Regular monthly liaison meetings will take place between the licensing officer and the local police licensing officer.
11. The licensing authority will be responsible for determining what other consultative arrangements it wishes to make for consulting with other responsible authorities on the understanding that consultation will take place at least once a year.

12. Mutual assistance
The licensing authority in Salford employs officers specifically engaged to conduct enforcement and inspection duties under the Licensing Act. Each authority agrees to nominate officers for each licensing authority to act as authorised officers in their own areas should the need arise.

13. Responsibility for prosecutions
Section 186 of the Act provides that proceedings for offences under the Act may be instituted by

(1)
a licensing authority,
(2)
by the Director of Public Prosecutions, or
(3)
by a local weights and measures authority for offences under section 146 or 147.

14. It is expected under this Protocol that the police, and the weights and measure authority, will separately bring proceedings (including the issue of formal cautions) as a result of offences that they have investigated. Local arrangements may provide that in some minor cases the relevant licensing authority will be the prosecuting authority.

15. Register of cautions
Each licensing authority will maintain a register of formal cautions issued to holders of licences, certificates or permissions.

16. Notification of prosecutions and cautions
Notwithstanding the duty of the court in section 131 (duty to notify licensing authority of convictions) the appropriate prosecuting authority will inform the relevant licensing authority within five working days of any conviction or caution under the Act.
17. The relevant licensing authority for these purposes is the licensing authority that issued the licence, certificate or permission even if not a party to this Protocol.
18. The notification shall be in writing and shall state:
(1)
the name and address of the person convicted or cautioned
(2)
the nature and date of the conviction or caution and
(3)
the details of any conviction including any order under section 129 of the Act.
19. Applications for licence reviews
This Protocol recognises the right of any responsible authority to apply to the licensing authority for a licence or club premises certificate to be reviewed at any time.
20. Except in extreme cases (where there has been a serious risk to public safety, children, crime, or nuisance) the responsible authority seeking a review will be expected to:

(1)
give an early indication to the licensing authority of the events requiring an application
(2)
seek an informal resolution to the matter if possible or appropriate
(3)
be able to demonstrate to the licensing committee hearing the application for a licence review that alternative approaches to dealing with the situation leading to the application have first been attempted.
21. Data protection and exchange of information
Section 29 of the Data Protection Act 1998 allows for the exchange of information for the purposes of the prevention of crime or the apprehension of offenders.
22. Section 115 of the Crime and Disorder Act 1998 allows for information to be specifically exchanged between the police and the licensing authorities.
23. Parties to this Protocol may disclose information to other Parties for these purposes providing that the local Protocols applicable to each organisation for data protection are observed. Every request for information under the Act must be made in writing giving reasons why disclosure is necessary.
24. Information supplied must only be used for the purpose for which it is obtained, must be securely retained whilst in the possession of the responsible authority that has requested it, and must be securely disposed of when no longer required. It must not be further transmitted to a third party without the consent of the original authority that supplied the information.
25. This part of the Protocol may be supplemented by any Memorandum of Understanding on data exchange agreed either at a local or national level.
26. Annual Report
A joint annual report based on a financial year will be submitted to the relevant licensing committee for each local authority area detailing enforcement action taken and problems encountered in relation to licenced premises. The licensing authority will compile the report and information from each appropriate responsible authority will be supplied by 28 February each year.
Signed:

Authority:

Date:

Signed:

Authority:

Date:

Signed:

Authority:

Date:

Signed:

Authority:

Date:

Signed:

Authority:

Date:

Signed:

Authority:

Date:

Signed:

Authority:

Date:

3

