[image: image1.jpg]Salford City Council

Consultation on Salford City Council’s Draft Licensing Policy

A consultation document

September 2004

1.
INTRODUCTION

Salford City Council (“the Council”) is the Licensing Authority within Salford under the provisions of the Licensing Act 2003 (“the Act”).

The Act replaced most of the existing legislation relating to liquor, entertainment and night café licensing with a totally new Licensing regime, in that responsibility has been transferred from the Magistrates Courts to Local Authorities.

The Licensing Policy Statement will guide the Council when considering licence applications and the control of licensed premises as required by the Act.

The Policy Statement has been prepared under Section 5 of the Act and in accordance with the Guidance issued by the Secretary of State for Culture, Media and Sport, in July, 2004 (“the Guidance”). The Council is, therefore, bound by the Act, the Guidance and any Regulations made under the Act.

In relation to the Guidance, the Council must have regard to it, but can, if it considers it appropriate, deviate from the Guidance. It must, however, have good reasons to justify doing so.

The Policy provides guidance to applicants, objectors and interested residents and businesses and the approach the Council will take towards licensing. It may be subject to review, pending the compilation of information specifically relating to the Salford area and the outcome of consultation with local bodies, organisations and residents. A list of the consultees is contained in Appendix 1.

The Policy comes into force on 7th January, 2005 and will remain in force for a period not exceeding 3 years and will be subject to review and further consultation before 7th January, 2008. The Council will keep the Policy under review, making any amendments it considers appropriate to support the Licensing Objectives. Any amendments will be published in the form of a new Policy Statement or, if appropriate, by publishing the amendment.

In adopting this Policy, the Council recognises both the needs of residents for a safe, healthy and sustainable environment in which to live and work and the importance of well run entertainment and leisure premises to the economy and vibrancy of Salford.

The Council will carry out its licensing functions in a way that ensures public safety, supports well managed premises where licence holders show sensitivity to the potential impact of licensable activities on local residents and other businesses, and protects residents from detrimental effects.

The licensing process can only seek to control those measures within the control of the licensee and ‘in the vicinity’ of a premises. The conditions attached to various authorisations will, therefore, focus on:-

(
matters within the control of individual licensees and others
who are granted any relevant authorisations

(
the premises and places being used for licensable activities
and their vicinity; and

(
the direct impact of the activities taking place at the licensed
premises on members of the public living, working or
engaged in normal activity in the area concerned.

Every application considered by the Council under this Policy will be considered on its individual merits.

Nothing in the Policy will undermine the rights of any individual to apply for a variety of permissions under the Act and to have such application considered on its individual merits.

The Council will, however, expect all applications to specify the methods by which they will promote the four Licensing Objectives.

Nothing in this Policy shall override the right of any person to make representations on any application or seek a review of a licence or certificate where they are permitted to do so under the Act. However, this will not include applications which are frivolous, vexatious or repetitious.

In undertaking its licensing functions, the Council will be mindful of other legislation which may impact on the promotion of the Licensing Objectives. This includes:-

(
Crime and Disorder Act 1998, in particular Section 17

(
The Health and Safety at Work etc. Act 1974

(
The Environmental Protection Act 1990

(
The New Fire Safety Regulatory Reform Order (not yet in
force)

(
Disability Discrimination Act 1995

(
Human Rights Act 1998

(
Safety of Sports Grounds Act 1975

(
Planning and Compulsory Purchase Act 2004

(
Police Reform Act 2000

(
Race Relations Act 1976, as amended by the Race
Relations (Amendment) Act 2000

(
The Anti-Social Behaviour Act 2003

2.
AUTHORITY PROFILE

Salford is one of 10 Metropolitan Districts of Greater Manchester.

It covers 37 square miles and consists of the districts of Eccles, Irlam and Cadishead, Salford, Swinton, Pendlebury and Worsley.

Salford has a population of around 220,000.

Salford offers a wide range of sports facilities including 9 recreation centres, Salford Reds Rugby Club and the Quays, which is the UK’s home of ITU World Cup Triathlon.

Salford’s proximity to Manchester City Centre makes it an integral part of the economic and cultural powerhouse that is driving England’s North West forward.

Salford has 60% green space, 18 square miles of countryside and parks, six waterways, 30 miles of rivers and canals, 112 ponds and lakes, 14 waterway bridges, Britain’s largest inland waterway, a world class arts and theatre complex, with the Lowry, which attracts over 1,000,000 visitors a year, a history stretching back to 923AD and has the North West’s first five star hotel.

Salford has around 40 commercial outlets that offer licensable activities under the Licensing Act 2003. These include approximately 682 On Licences, 75 Registered Clubs, 233 Off Licences, 154 Entertainments Licensed Premises, 75 Late Night Refreshment Houses and 12 Theatres.

3.
LICENSABLE ACTIVITIES

This Policy relates to the licensable activities defined by the Act, namely:-

a)
retail sales of alcohol

b)
the supply of alcohol by or on behalf of a club

c)
the provision of regulated entertainment, being

i)
performance of a play

ii)
exhibition of a film

iii)
an indoor sporting event

iv)
boxing or wrestling entertainment

v)
performance of live music

vi)
playing of recorded music (excluding incidental music)

vii)
a performance of dance

viii)
entertainment of a similar description to that falling

within v, vi, and vii)

where the entertainment takes place in the presence of an audience;

d)
the provision for making music or for dancing

e)
the provision of late night hot refreshment at any time
between 11.00 p.m. and 5.00 a.m. for consumption on or off
the premises.

4.
LICENSING OBJECTIVES

There are 4 Licensing Objectives in the Act and the Council will promote these Objectives when undertaking its licensing functions under the Act:-

(i)
The prevention of Crime and Disorder

(ii)
Public Safety

(iii)
The prevention of public nuisance; and

(iv)
The protection of children from harm

Each objective is of equal importance. They will be considered in relation to matters centred on the premises or within the control of the licensee and the effect which the carrying on of that business has on the vicinity.

Through the Operating Schedule, applicants will be expected to demonstrate the positive steps taken to support the Licensing Objectives.

The Council will also seek to discharge its responsibilities by linking to Government and the Council strategies and policies so far as they impact on the objectives of the Act, such as:-

(
Crime and Disorder Reduction Strategy

(
Enforcement Concordat

(
Local Drugs and Alcohol Strategies

(
Safer Clubbing

(
LACORS/TSI Code of Practice on Test Purchasing

(
Culture and Tourism Strategies

(
Local Transport Policies

(
Unitary Development Plan

(
Alcohol Harm Reduction Strategy.

The Council will continue to develop appropriate partnership arrangements, working closely with the Police, Fire Authority, local businesses, community representatives and local people, in meeting these objectives.

This Policy Statement recognises the Race Relations Act 1976, as amended by the Race Relations (Amendment) Act 2000, which places a legal obligation on public authorities to have due regard to the need to eliminate unlawful discrimination and to promote equality of opportunity and good relations between persons of different racial groups. This Policy Statement also recognises that the Council is required to produce a race equality scheme, assessing the impact of proposed policies on race equality and to monitor policies for impact on the promotion of race equality. The Council, in determining applications, will have regard to this legislation so as to avoid any possible indirect discriminatory impact on particular ethnic groups.

This Policy Statement recognises the Disability Discrimination Act 1995. The Authority will have regard to this Legislation when determining applications.

5.
LICENSING OBJECTIVE - PREVENTION OF CRIME AND
DISORDER

(A)
PERSONAL LICENCES
Introduction

The Council recognises it has very little discretion regarding the granting of these licences. In general, provided an applicant has a qualification determined by DCMS and does not have certain serious criminal convictions, the application has to be granted.

If an applicant has a relevant conviction, the Police can oppose the application. If an objection is lodged by the Police, a hearing of the Council’s Licensing Regulatory Panel will be held.

Policy
At any hearing, the Panel will consider carefully whether the grant of the Licence will be in the interests of the Crime and Disorder objective. It will consider the seriousness any relevance of the conviction(s), the period that has elapsed since the offence(s) were committed and any mitigating circumstances. The Panel will only grant the application if it is satisfied that doing so will promote this objective.

Reason

Prevention of crime is both an objective of the Licensing Act 2003 and an important responsibility of the Council under the Crime and Disorder Act 1998. A person holding a personal licence should be a person who is not only properly qualified but a person who will assist the fight against crime. Granting a licence to a known criminal will, in many cases, undermine rather than promote the crime prevention objective.

(B)
PREMISES LICENCES
Policy

Section 17 of the Crime and Disorder Act 1998 introduced a wide range of measures for preventing crime and disorder, and imposed a duty on the Council and others to consider crime and disorder reduction in the exercise of all their duties.

The Licensing Act 2003 complements this duty for Licensing Authorities.

The promotion of the Licensing Objective to prevent crime and disorder places a responsibility on licence holders to become key partners in achieving this Objective.

Applicants will be expected to demonstrate in their Operating Schedule that suitable and sufficient measures have been identified and will be implemented and maintained, to minimise and prevent crime and disorder in and around the vicinity of their premises.

When addressing the issue of crime and disorder, an applicant must demonstrate that those factors that impact on Crime and Disorder have been considered. These include:-

(
Underage drinking

(
Drunkenness on premises

(
Public drunkenness

(
Drugs

(
Violent behaviour

(
Anti-Social behaviour

In appropriate cases, the Council will expect the applicant to indicate in his/her Operating Schedule the steps proposed to prevent crime and disorder, having regard to their particular type of premises and/or activities.

(
Effective and responsible management and supervision of
the premises, including associated open areas;

(
Appropriate instruction, training and supervision of those
employed or engaged to prevent incidents of crime and
disorder;

(
Adoption of existing and future best practice guidance (e.g.
Safer Clubbing, the National Alcohol Harm Reduction
Strategy Toolkit and other recognised codes of practice,
including those relating to drinks’ promotions e.g. The Point
of Sale Promotions published by the British Beer and Pub
Association);

(
Acceptance of accredited ‘proof of age’ documentation, by
means from time to time recognised by the Council in
consultation with the Police;

(
Provision of effective CCTV in and around premises;

(
Employment of Security Industry Authority licensed
Doorstaff;

(
Participation in Local Trade Union schemes, e.g. Pubwatch;

(
Provision of toughened or plastic glasses;

(
Provision of secure deposit boxes for confiscated items;

(
Provision of litter bins and security measures such as
lighting outside premises;

(
Procedures for risk assessing promotions and events, such
as ‘happy hours’ in relation to crime and disorder and the
plans for minimising such risks;

(
Measures and policies to prevent the use or supply of illegal
substances, including search and entry policies;

(
Responsible participation in a local radio link scheme

Reasons

Prevention of crime and disorder is both an objective of the Licensing Act 2003 and an important responsibility of the Council under the Crime and Disorder Act 1998. It is important, therefore, that the applicant is able to demonstrate to the Council the practical steps which will be taken to further this objective.

(C)
CUMULATIVE IMPACT

Policy

Where the Council receives representations from a responsible authority or an interested party that the cumulative effect of licences is leading to an area becoming saturated with licensed premises, creating problems of disorder and/or nuisance, over and above the impact of the individual premises, the Council can properly consider whether or not the granting of an additional licence might lead to one or more of the licensing objectives becoming undermined.

Nothing in this Policy will seek to limit the number of licensed premises, simply because the Council considers that there are enough licensed premises to satisfy demand. This is properly a commercial decision for the applicant.

For the avoidance of doubt:-

(
All applications will be considered on their merits.

(
No ‘quotas’ are imposed by this Policy.

(
No restriction or limitation on trading hours in a particular
area is imposed by this Policy.

The Council has a duty to consider Section 17 of the Crime and Disorder Act and the impact on Crime and Disorder of each application.

The impact on the promotion of the Licensing Objectives is a matter which the Council can take into account when considering a particular application.

The Council recognises that a potential cumulative effect of a proliferation of late night entertainment premises (including night cafes) may result in an increase in number of people either walking through or congregating in streets during the night and this may have a number of undesirable consequences, including:-

(
An increase in crime against both property and persons

(
An increase in noise causing disturbance to residents

(
Traffic congestion and/or parking difficulties

(
Littering and fouling

This may result in the amenity of local residents being placed under severe pressure and it will not always be possible to attribute a particular problem to customers of particular premises. This means that, whilst enforcement action to ensure conditions are complied with is taken, this may not resolve all problems.

The Council recognises that only a minority of consumers may behave badly.

It should be noted that the Licensing Policy is only one means of addressing the problems identified above, but it cannot itself address issues relating to the behaviour of individuals or groups unless in the vicinity of the licenses premises.

The Policy is part of a framework of measures, including:-

(
Planning Controls

(
Powers of Local Authorities to designate parts of the Local
Authority area as places where alcohol may not be
consumed publicly and confiscation of alcohol in these
areas

(
Police powers to close down premises or temporary events
for up to 24 hours on the grounds of disorder, the likelihood
of disorder or excessive noise.

(
Prosecution of personal licence holders who sell alcohol to
people who are drunk

(
Powers of the Police, responsible authorities or local
residents or businesses to seek a review of a premises
licence or club certificate

(
Police enforcement of the general law concerning disorder
and anti-social behaviour

(
Use of CCTV

(
Metal detection and search facilities

(
Minimising risk from drink promotions and similar

(
Drug control policies

(
Use of trained security and other staff

(
Participation in local trade liaison schemes e.g. Pubwatch

(
Consideration of the use of Anti-Social Behaviour Orders

(
Transport provision, including buses and taxis

Where there is evidence that a particular area of the City is already suffering adverse effects arising from the concentration of late night premises, or that residential areas are under stress, this will be taken into account in determining any further application for premises within any area identified.

As such, the Council will take into account:-

(
The character of the surrounding areas

(
The impact of the licence on the surrounding area, both
individually and cumulatively with existing licences; and

(
The nature and character of the proposed operation

In considering all licence applications the Authority will consider the adequacy of measures proposed to deal with the potential for nuisance and/or public disorder and to support the licensing objectives.

Reason

The ‘cumulative impact’ of the granting of new premises licences or variation to an existing licence on the promotion of the Licensing Objective to prevent crime and disorder, is a proper matter for the Council to consider under this Policy.

However, the Policy will not seek to limit the number of licensed premises which will be permitted, simply because the Council considers that there are already enough licensed premises to satisfy the demand.

(D)
SPECIAL SATURATION POLICY

Policy

The Council will consider adopting a Special Saturation Policy if it considers that an area is already saturated with licensed premises. Before a Special Saturation Policy is adopted, the following must take place:-

(
Identification of concern about Crime and Disorder or Public
Nuisance;

(
Consideration of whether it can be demonstrated that Crime
and Disorder and nuisance are arising and are caused by the
customers of licensed premises, and, if so, identifying the
area from which problems are arising and the boundaries of
that area; or that the risk factors are such that the area is
reaching a point when a cumulative impact is imminent;

(
Consultation with those specified by Section 5(3) of the Act
as part of the general consultation required in respect of the
whole statement of licensing policy.

(
Subject to that consultation, inclusion of a Special Policy
about the future premises licence or club premises certificate
applications from that area within the terms of this licensing
policy.

(
Publication of the Special Policy as part of this licensing
Policy.

If a Special Saturation Policy is adopted, it will be reviewed at least every three years to see if it is still needed or it has had the desired effect.

Reason

This section provides the framework to enable the Council to adopt a Special Saturation Policy where this is deemed necessary to support the Licensing Objective of preventing crime and disorder and/or public nuisance.

(E)
DRUGS

Introduction

Almost every recent survey indicates that more people are taking illegal drugs and are using a wider range than ever before. This is particularly true of what are often referred to as ‘recreational drugs’. Their misuse can hold grave dangers and has even led to fatalities.

Drugs alter the way people behave, so their distribution and possession is controlled by the law. Controlled drugs are usually manufactured and supplied illegally, which attracts criminal involvement in their distribution. Drugs manufactured illegally often vary in quality and strength. This puts people taking such drugs in danger.

The Council recognises that drug use by young people in a club environment is not something that is relevant to all licensed premises. However, many entertainment venues such as night clubs and dance venues can be popular both with drug misusers and suppliers.

Policy

The Council will expect licensees to take all reasonable steps to prevent the entry of drugs into licensed premises, to take appropriate steps to prevent the misuse of drugs within the premises and to take practical measures to prevent tragedies as a result of drug misuse.

The Council will also expect licensees to be following the recommendations of the book ‘Safer Clubbing’ issued by the London Drugs Policy Forum and endorsed by the Home Office (see appendix - The Safer Clubbing Checklist for Club Owners, Managers and Event Promoters).

Licensees should follow these recommendations on a voluntary basis as failure to do so could lead to the licence being reviewed with the possibility of revocation. In appropriate cases, the Council will consider imposing the recommendations by way of licence conditions.

As part of the Operating Schedule for the premises, the Council will require written drug control policies, which document the control measures in place.

Reason

The purpose of this Policy is to further the crime prevention objective and to ensure public safety by preventing loss of life caused by drug abuse and other factors.

6.
PROTECTING PUBLIC SAFETY

Introduction

The Public Safety objective is concerned with the physical safety of the people using the relevant premises and not with public health, which is dealt with by other legislation.

(A)
PREMISES/VENUE SAFETY

Policy

The Council is committed to ensuring that the safety of any person visiting or working in licensed premises is not compromised.

The Council will expect premises to be constructed, maintained and managed to recognised standards of safety, and will expect the applicant to have addressed the requirements of Health and Safety at Work and Fire Safety Legislation.

Applicants must demonstrate in their Operating Schedule that suitable measures have been identified and will be implemented and maintained to ensure public safety, relevant to the individual style and characteristics of their premises, events and activities.

In considering such applications, the Council will expect to see evidence that the following matters, which impact on public safety, have been addressed in the Operating Schedule, where appropriate.

(
The safe occupancy capacity of the premises, in particular,
having regard to floor area and means of escape;

(
The condition, design and layout of the premises, including
means of escape in case of fire;

(
The nature of the licensable activities provided, in particular,
the sale of alcohol, including whether such activities are of a
temporary or permanent nature;

(
Hours of operation;

(
Customer profile (age, disability etc);

(
The necessary Health and Safety and Fire risk assessment
for the premises and other measures to reduce risk to public
safety;

(
Risk assessments and safety procedures for the use of any
special effect devices; e.g. lighting, pyrotechnics, laser,
smoke machines etc;

(
The number of people employed or engaged to secure the
safety of all persons attending the premises or event;

(
Measures for the appropriate instruction, training and
supervision of those employed or engaged to secure the
safety of all persons attending the premises or event;

(
Where appropriate, noise exposure controls, for both staff
and public, which have been detailed in accordance with the
appropriate legislation;

(
Arrangements to ensure that litter, generated by activities at
the premises, does not present a fire hazard;

(
Implementation of appropriate crowd management
measures.

(
Adequacy of transportation arrangements to ensure
customers can travel safely to and from premises, and
alerting people to the dangers of drinking and driving;

(
Any arrangements or advertising of taxis and private hire
vehicles to relate only to such vehicles validly licensed by the
Council.

The Council will have particular regard to representations from its officers as well as from Greater Manchester Fire Service and Greater Manchester Police, to determine whether measures proposed are suitable to ensure the safety of the public. The Council will not normally grant an application for a licence or a variation where representations are made by one of the above mentioned bodies, expressing concern regarding public safety, unless either the applicant can demonstrate compelling reasons why the application should be approved in the light of such representations or the matter can be adequately dealt with by conditions drawn from the pool of model conditions.

Prior to the determination of an application, an applicant must ensure the Authority has been provided with such certificates as is necessary to ensure the safety of the premises. These include, where appropriate:-

(
Electrical inspection report certificate;

(
Fire alarm test inspection certificate;

(
Emergency lighting inspection and test report;

(
Fire fighting equipment;

(
Flame retardant properties of materials certificate (new
premises or new upholstery);

(
Gas safety certificate;

(
Ceiling certificate (in the case of cinemas).

The Council will work in close partnership with the Greater Manchester Fire Authority to assist in determining an appropriate maximum capacity, where required, at individual premises and venues.

Reason

Public safety is a very important licensing objective as it is about protecting the safety and lives of patrons. It is the intention of the Council that anyone visiting licensed premises can do so in complete safety.

(B)
DISABILITY DISCRIMINATION

Policy

It is the Council’s Policy that there should be reasonable facilities and access for people with disabilities. The Council will, therefore, expect the needs of disabled people to be addressed in the Operating Schedule.

Reason

Where practicable, disabled people should not be treated in a less advantageous way than able bodied persons. In addition, the Disability Discrimination Act 1995 requires that disabled people should not be treated in a less advantageous way.

(C)
DRUGS
The Council recognises that the managements of drugs issues is relevant to the Licensing Objective to protect public safety. However, the Council’s Policy on drugs misuse is set out in Chapter 5.

7.
LICENSING OBJECTIVE - PREVENTING PUBLIC
NUISANCE

(A)
LOCATION OF PREMISES AND LICENSING HOURS
Policy

The Council recognises the Act’s intention to achieve a more flexible licensing regime, with a concept of wider hours of operation than previously existed.

It also recognises that widespread fixed closing times in certain areas can lead to peaks of disturbance and disorder, when large numbers of people come onto the streets at the same time, potentially causing friction at late night food outlets, taxi ranks and other late night services, therefore, the Council recognises that flexible licensing hours may be an important factor in reducing such problems.

Licensed premises, especially those operating at night and in the early hours of the morning, can cause a range of nuisances, impacting on people living, working or sleeping within the vicinity of the premises. The nuisance mainly relates to noise nuisance, light pollution, noxious smells, litter and anti-social behaviour.

Applicants will have to demonstrate, in their Operating Schedules, that suitable and sufficient measures have been identified to prevent public nuisance, relevant to the individual style and characteristics of the premises and/or events.

Each application will be determined on its own merits, but the hours requested by the applicant will normally be approved where the applicant can show to the satisfaction of the Council, that the proposals would not adversely affect the environmental quality, residential amenity and character of any particular area.

Where alcohol is sold, applications should include both the times at which sales of alcohol will cease and the time when the premises will close.

The Council accepts the principle of activity, which does not undermine the licensing objectives, taking place over 24 hours and 7 days a week.

Shops, stores and supermarkets will generally be permitted to sell alcohol during the normal hours they intend to open, but individual premises, which are a focus for disorder and disturbance may, subject to representations, be subject to limitations.

The Council recognises the special position of restaurants and other premises where the sale of alcohol is incidental to the main licensable activities of the premises.

Where late hours are requested, particularly involving entertainment, the imposition of conditions may be appropriate to achieve the licensing objectives.

No general limitation on hours, in any area, is imposed by this Policy.

Reason

This Policy is aimed at the fulfilment of the Licensing Objective, of preventing public nuisance.

(B)
LOCATION AND IMPACT OF ACTIVITY
Introduction

This part of the Policy is concerned with whether a proposal is appropriate in a location with particular regard to impact on residential areas.

Policy

The Council will normally apply an earlier closing time for a licensed premises in residential areas but a later closing time may be permitted for premises located:

(
in predominantly commercial areas;

(
where there is a high level of accessibility to public transport
services;

(
where there is an appropriate amount of car parking, readily
accessible to the premises, and in places where vehicular
movement will not cause demonstrable adverse impact to
local residents; and

(
the Operating Schedule submitted with the application
indicates that the applicant is taking appropriate steps to
comply with the Licensing Objective at preventing public
nuisance.

Exceptions may be made to permit a later closing time/earlier opening time, where it can be demonstrated that:

(
the licensed activities would not be likely to cause adverse
impact especially on local residents, and that, if there is a
potential to cause adverse impact, appropriate measures will
be put in place to prevent it;

(
there will not be any increase in the cumulative adverse
impact from these or similar activities, on an adjacent
residential area.

It is envisaged that stricter conditions in relation to noise control will be imposed in areas which have denser residential accommodation.

Reason

This part of the Policy dealing with opening hours, is based on a broad distinction between the approach to be taken in certain predominantly commercial areas like parts of the various town centres and the rest of the City.

Any activity involving public entertainment or eating or drinking on the premises has the potential to impact adversely on the surrounding area due to noise, smells or congestion on the footway. It may also be caused by the customers being noisy when leaving, leaving litter or taking up on-street car parking spaces needed by residents. The impact of noise generation by these activities, especially customers departing either on foot or in cars, is particularly intrusive at night when ambient noise levels are much lower.

(C)
MANAGEMENT OF POTENTIAL NOISE NUISANCES

Policy

The applicant will be expected to propose practical steps to prevent disturbance to local residents in appropriate cases and have regard to the “Good Practice Guide on the control of noise from pubs and Clubs” produced by the Institute of Acoustics. In relation to noise from within the building, the Council will expect the applicant to have carried out sound tests to ascertain whether there is sound leakage. This noise could relate not only to music but also to equipment or patrons. If there is sound leakage, the Authority will expect this to have been addressed in practical ways, such as:

(
Keeping doors and windows closed and providing adequate
mechanical ventilation.

(
Reducing sound levels and installing a sound-limited device
to prevent sound exceeding the appropriate level.

(
Installing soundproofing measures to contain sound and
vibration.

The Council will expect popular venues, which attract queues, to formulate a system to avoid disturbance to residents. This can sometimes be achieved by simply ensuring that the direction of the queue is away from residential accommodation.

However, excessive noise and/or disorder require more rigorous action. It is important that queues formed later in the evening are supervised to keep noise to a minimum. This action can also help stop drug dealers from supplying drugs during the queuing process but the prime purpose is to prevent noise and disturbance. Door supervisors will generally carry out this role, but they must be given clear instructions as to their duties and responsibilities and be adequately supervised.

In terms of patrons leaving the premises, particularly late at night or early in the morning, the Council will expect the applicant to have included in the Operating Schedule such practical steps as:-

(
Erecting prominent notices at the exists to premises asking
customers to leave quietly and not to slam car doors.

(
At appropriate times using the PA system to make
announcements to the same effect.

(
Instructing door staff to ask customers leaving the premises
to leave the area quietly.

(
Reducing the volume of music towards the end of the
evening and where appropriate, playing quieter, more
soothing music as the evening winds down.

(
Availability of licensed Hackney Carriage and Private Hire
Vehicles to take patrons from the premises.

(
In appropriate cases, door supervisors or a manager
patrolling nearby streets to access for themselves whether
there is a problem and how best to deal with it.

(
Banning from the premises people who regularly leave in a
noisily manner.

(
Increasing outside lighting levels.

(
Where there is a private forecourt preventing customers from
using it in such a manner as may give rise to a potential for
nuisance.

(
Ensuring that customers are not allowed to take bottles or
glasses of alcohol out of the premises.

(
Taking appropriate measures where necessary, to deal with
light pollution and noxious smells.

Reason

One of the greatest irritations to residents trying to sleep is noise escaping from licensed premises. Such an escape of sound might preclude the grant of a licence or, if one has already been granted, for it to be reviewed with a view to possible revocation. It might also lead to a Noise Abatement Notice being issued under the Environmental Protection Act. Responsible applicants and licensees will wish to avoid the need for such action, as they will wish to comply with the licensing objective or preventing public nuisance.

There can be little doubt that a well-managed licensed venue can benefit the local community, but there is clearly a risk of local residents being disturbed, particularly if the venue is open late at night.

This is because people leaving the premises, particularly late at night or in the early hours of the morning, can be a significant problem. Customers may be less inhibited about their behaviour and may be unaware of the noise they are creating.

(D)
CONSIDERATION OF THE IMPACT OF LICENSED
ACTIVITIES

Policy

When considering whether any licensable activity should be permitted, the Council will assess the likelihood of it causing unacceptable adverse impact, particularly on local residents, by considering the following factors:-

(
the type of use, number of customers likely to attend the
premises and its intended or likely clientele

(
the proposed hours of operation

(
the level of public transport accessibility for customers either
arriving or leaving the premises and the likely means of
public or private transport that will be used by the customers

(
the means of access to the premises, which should have
customer entrances on the principal pedestrian routes

(
the cumulative impact of licensed premises in an area

(
the scope for mitigating any impact

(
how often the activity occurs

and, in considering any application for a premises which is already licensed, the Council will take into account any evidence

(
of past demonstrable adverse impact from the activity,
especially on local residents

or

(
that, if adverse impact has been caused, appropriate
measures have been agreed and put into effect by the
applicant to mitigate the adverse impact. If, however, such
measures have not been put into effect or there has been
insufficient time to assess them, this could impact on the
termination of the application.

Reason

The prime purpose of this part of the Policy is to achieve the Licensing Objective of preventing public nuisance. In furtherance of this aim, the Policy lists particular matters that the Council will take into account in considering whether a licensed activity is likely to cause an adverse impact, particularly to local residents:

(
The precise nature of the activity, especially for
entertainment, will be a factor in considering the impact of
the customers.

(
Levels of noise from licensed premises, which may be
acceptable at certain times of the day, may not be
acceptable later in the evening or at night when ambient
noise levels are much lower.

(
The Council’s preference is to see licensed activities located
in places where customers are not reliant on private car use,
and can walk or use public transport. In town centres, a high
use of public transport could be expected by the customers
of licensed premises but, even then, car use is likely to
increase when activities go on very late. Consequently,
there would be unacceptable parking and traffic in nearby
residential areas.

 (
The main impact of customers arriving, queuing and leaving,
should be confined to principal pedestrian routes as far as
possible. It would not be appropriate, for instance, to have
licensed activities which cause large numbers of people to
exit into a residential area as opposed to a situation where
pedestrian movement takes place directly to and from nearby
public transport services.

(
Car parking by customers of licensed premises can be a
serious problem. This affects local residents in terms of
noise and their ability to find a parking space, particularly
after the hours when any controlled parking zones are in
operation. It can also affect the movement of essential traffic
on primary routes and delay buses and emergency services.
When considering the possible impact on residents, the
Council will look at the area within which the impact could be
experienced, in particular the likely distance at which most
customers arriving by car would seek to park. The potential
parking area for major entertainments can be substantial.

With any adverse impact, it may be possible to take steps to mitigate or prevent the impact and if such measures are reliable, an activity may be licensed. In accordance with Government advice, the decisions taken by the Council will be focused on matters within the control of individual licensees and others granted relevant permissions, and the steps they can take to achieve the Licensing Objectives. Accordingly, these matters will centre on the premises and places being used for licensable activities and the likely impact of those activities on members of public living, working or engaged in normal activity in the area concerned.

In taking its decision, the Council accepts the difficulty a licence holder has in preventing anti-social behaviour by individuals, once they are beyond the direct control of that licence holder. However, it will also take into account that the Licensing Objective of preventing public nuisance will not be achieved if patrons from licensed premises regularly engage in anti-social activities to the detriment of nearby residents or businesses. Furthermore, it will also take into account its responsibilities under the Crime and Disorder Act 1998 to do all it can to prevent crime and disorder in the City.

The aim of the Policy is, therefore, to achieve a balanced approach to these difficult issues.

(E)
OTHER MATTERS

The Council recognises that Cumulative Impact and Special Saturation Policies are relevant to the Licensing Objective to prevent public nuisance, but the Council’s policies in relation to these matters are set out in Chapter 5.

8.
LICENSING OBJECTIVE - PROTECTING CHILDREN
FROM HARM

(A)
CHILDREN
Policy

The Council recognises that the Act allows for the free access of children to all licensed premises, subject to the licensee’s discretion and any conditions applied to the licence.

The Council will not wish to impose conditions positively requiring the admission of children to licensed premises, which should remain a matter of discretion for the licensee of those premises, subject to there being no conflict with the licensing objective of protecting children from harm.

However, when considering applications for premises licenses, the Council will take into account the history of a particular premises, and the nature of activities proposed to be provided, for example:-

(
Where there have been convictions for serving alcohol to
minors or with a reputation for underage drinking;

(
Where premises have a known association with drug dealing
or taking;

(
Where there is a strong element of gambling on the
premises;

(
Where entertainment of an adult or sexual nature is
provided.

In such instances, the Council may attach conditions to any licence to:-

(
Limit the hours when children may be present;

(
Restrict the age of persons allowed on the premises;

(
Require an accompanying adult;

(
Limiting or prohibiting access when certain activities are
taking place.

It is rarely likely to be necessary that a complete ban on children entering particular premises is imposed.

Where there is the provision of entertainment to children, the Council will require the presence of a sufficient number of adult staff to ensure public safety and protection from harm. The provision of such staff should be included in the Operating Schedule. The Council will require such staff to undergo an enhanced Criminal Records Bureau check before they are appointed.

Where child performers are present in licensed premises, the Council will require there to be a nominated adult responsible for such child performers.

Where the exhibition of films is permitted, the Council will attach a condition which will restrict access only to those who meet the required age limit in accordance with any certificate granted by the British Board of Film Classification or in specific cases, a certificate given to the film by the Council.

In considering applications, the Council will expect to see evidence that the following specific matters that assist in protecting children from harm have been addressed in the Operating Schedule for the premises:

(
Arrangements taken or proposed to prevent children from
acquiring or consuming alcohol.

(
Steps taken or proposed to prevent children from being
exposed to drugs, drug taking or drug dealing.

(
Arrangements taken or proposed to prevent children from
being exposed to gambling.

(
Steps taken or proposed to prevent children from being
exposed to activities of an adult or sexual nature.

(
Steps taken or proposed to prevent children from being
exposed to incidents of violence or disorder.

(
Measures taken or proposed to prevent children from being
exposed to environmental pollution such as cigarette smoke
or excessive noise.

(
Measures taken or proposed to prevent children from being
exposed to special hazards such as falls from height.

(
Steps taken or proposed to prevent children from purchasing
cigarettes from vending machines.

(
Arrangements for appropriate instruction, training and
supervision of those employed or engaged to secure the
protection of children from harm.

(
Premises restrictions on the access by children to the whole
or any part of the premises, including times when children
may not be present.

For the purpose of this Policy, the Council recognises the following body as “the responsible body” to advise on matters relating to the protection of children from harm:-

(Appropriate body still to be agreed)

Reasons

These Policies are designed to allow flexibility for the licensee to ensure that, where appropriate, licensed premises are user friendly for children, but ensure that they are adequately protected.

(B)
SEX RELATED ACTIVITIES

The Council recognises that the provision of sex related activities is restricted to the licensing objective to protect children from harm, but the Council’s policy regarding the provision of sex-related activities is outlined in Chapter 8.

9.
SEX RELATED ACTIVITIES

Introduction

Where the activities proposed under the licence include those of a sex related nature (e.g. striptease, topless waitresses, table dancing) the Council will take into account the potential for an increased risk to the licensing objectives. For the sake of convenience, the term “striptease” in this context should be taken to refer to any entertainment or service involving exposure of private parts or the sexual stimulation of patrons.

Policy

The Council will not normally grant licenses which involve a sex related element near schools, nurseries, places of worship, hospitals, youth clubs or other sensitive premises where significant numbers of children are likely to attend.

Where such licenses are granted, conditions will be imposed which are designed to ensure that children are not admitted to and cannot witness either these activities or advertisements for them, as well as those condition necessary to prevent crime and disorder problems.

Reason

This policy is designed to further the licensing objective of protecting children by preventing them being exposed to unsuitable material or acts. They are also designed to further the crime prevention and prevention of nuisance objectives by recognising the increased risk of nuisance or illegal activities posed by such activities

10.
OTHER IMPORTANT INFORMATION

(A)
INTEGRATION STRATEGIES
(i)
Planning
The Council will expect that prior to the submission of a licensing application, the appropriate planning permission will have been granted in respect of any premises and that any operating hours sought do not exceed those, if any, authorised by the planning permission.

Operating hours granted within the licensing process do not replace any restrictions imposed as a planning condition. Planning conditions will be addressed through the planning process.

It is recognised that in certain circumstances, a provisional statement may be sought alongside planning permission.

To avoid disruption, there will be a regular exchange of information between the Planning and Transportation Regulatory Panel, and the Licensing Panel to avoid licensing applications being rehearings of planning applications.

(ii)
General

The Council will establish appropriate liaison arrangements to ensure proper integration of local crime prevention, planning, transport, tourism and cultural strategies.

The co-ordination of duties will include regular liaison with external agencies such as the Police, Fire Service and Health and Safety Executive, and Council services such as Environmental Health dealing with statutory nuisances, food hygiene and health and safety matters and Trading Standards on consumer protection.

The Council will ensure that, in accordance with the Guidance, it will receive reports on the following matters to ensure they are taken into account where appropriate, when making decisions under the Act:

(
The needs of the local tourist economy and cultural strategy
for the City.

(
The employment situation in the City and any need for
investment and employment.

The Council recognises the need not to duplicate other regulatory regimes.

(B)
PROVISIONAL STATEMENTS

The Council recognises that in certain situations, businesses and developers need to have security that a premises licence is likely to be granted following construction of new premises or alteration of existing unlicensed premises. The Council will issue provisional statements in accordance with the Act and Guidance.

(C)
ENFORCEMENT

Once licensed, it is essential that premises are maintained and operated so as to ensure the continued promotion of the licensing objectives and compliance with the specific requirements of the Act. The Council will make arrangements to monitor premises and take appropriate enforcement action to ensure this.

Enforcement will be in accordance with the Enforcement Concordat and the Council’s Licensing Enforcement Policy.

The Council will also establish enforcement protocols with the Police and other enforcement agencies to ensure efficient and targeted enforcement.

(D)
CONDITIONS

The Council will avoid imposing disproportionate and over-burdensome conditions on premises.

The Council does not propose to implement standard conditions of licence across the board but instead will draw upon the model pools of conditions issued by the DCMS (See Appendix) and attach conditions as appropriate given the circumstances of each individual case.

The Council accepts the principle that conditions should not be imposed on licenses to deal with issues that can be the subject of enforcement using existing legislation.

(E)
PREMISES LICENCES

The Council expects that normally there will be at least one personal licence holder on any licensed premised when alcohol is being sold or supplied.

The Council also expects that normally premises providing entertainment e.g. public houses, nightclubs, theatres and cinemas etc. will have maximum capacities stated on the licences.

(F)
TEMPORARY EVENTS NOTICES

Although Temporary Events are not subject to the same degree of control as premises which are the subject of premises licences, individuals who given notice of such events will be encouraged to organise the event in such a way that supports all the Licensing Objectives.

The Council accepts that a Temporary Event Notice may be served up to 10 days prior to the event. The Guidance under the Act encourages the publication locally of a preferred notice period.

The Council, therefore, considers a reasonable notice period for serving a Temporary Event Notice as being 28 days.

(G)
THE LICENSING PROCESS

In its role as Licensing Authority, the Council will be prepared to discuss an application with an applicant prior to formal application.

The processing of applications and variations by the Council is controlled by a strict statutory timetable, therefore, the Council will not normally accept an application unless it is complete in all respects at the time of submission.

The duties of the Council under the Act may be carried out by the Licensing Regulatory Panel, by a Sub-Committee or by one or more officers, acting under authority delegated to them by the Council. (Appendix 2 provides an indication of the way in which the various functions will be delegated).

It is expected that many of the Council’s function will be largely administrative in nature, with no perceived areas of contention. In the interests of efficiency and cost-effectiveness, these will, for the most part, be carried out by officers.

The Council will expect applicants to address the Licensing Objectives in their Operating Schedules, having regard to the type of premises, the licensable activities proposed, the operational procedures, the nature of the location and the needs of the local community.

Applicants are encouraged to make themselves aware of any relevant planning and transport policies, tourism and cultural strategies and local crime and disorder strategies, and to have taken these into account, where appropriate, in the formulation of their Operating Schedules.

The Council will have regard to Guidance issued by DCMS when determining applications. In particular, account will be taken of the need to encourage and promote live music, dancing and similar activities for the wider cultural benefit of the community as a whole. If representations are made concerning the potential for disturbance in a particular neighbourhood, then those concerns will be carefully balanced against the wider benefits to the community.

When attaching conditions to a licence, the Council will be aware of the need to avoid, as far as possible, measures which might deter live music, dancing or theatre through the imposition of substantial indirect costs.

The Council will endeavour to ensure that, if a decision is made which is contrary to the DCMS Guidance, the applicant will be given a full explanation of that decision.

The Council acknowledge the advice of DCMS that the views of local minorities should not be allowed to predominate over the general interests of the community.

APPENDIX 1

[TO BE COMPLETED IN DETAIL DURING THE CONSULTATION EXERCISE]

STATUTORY CONSULTEES

(a)
Greater Manchester Police

(b)
Greater Manchester Fire Service

(c)
Persons/bodies/representatives of local holders of premises
licenses.

(d)
Persons/bodies/representatives of local holders of club
premises certificates.

(e)
Persons/bodies/representatives of local holders of personal
licences.

(f)
Persons/bodies/representatives of businesses and residents
in the area.

(g)
The body responsible for the protection of children.

OTHER CONSULTEES

APPENDIX 2

SCHEME OF DELEGATION
The Council will exercise and delegate functions in accordance with this table.

	Matter to be dealt with
	Full Committee
	Sub-Committee
	Officers

	Application for personal licence
	
	If a representation is made
	If no representation is made

	Application for personal licence with unspent convictions
	
	All cases
	

	Application for premises licence/club premises certificate
	
	Is a representation is made
	If no representation is made

	Application for provisional statement
	
	Is a representation is made
	If no representation is made

	Application to vary premises licence/club premises certificate
	
	Is a representation is made
	If no representation is made

	Application to vary designated premises supervisor
	
	If Police representation is made
	All other cases

	Request to be removed as designated premises supervisor
	
	
	All cases

	Application for transfer of premises licence
	
	If Police representation is made
	All other cases

	Application for interim authorities
	
	If Police representation is made
	All other cases

	Application to review premises licence/club premises certificate
	
	All cases
	

	Decision on whether a complaint is irrelevant, frivolous, vexatious etc.
	
	
	All cases

	Decision to object when local authority is a consultee and not the relevant authority considering the application
	
	All cases
	

	Determination of a police objections to a temporary event notice
	
	All cases
	

APPENDIX 3

Annexes D, E, F, G and H of the Guidance issued by the Secretary of State for Culture, Media and Sport under Section 182 of the Licensing Act 2003.

APPENDIX 4

USEFUL CONTACTS AND WEBSITES
a)
Jane Nugent

Principal Licensing Officer

Salford City Council

Civic Centre

Chorley Road

Swinton M27 5DA

Tel: 0161 793 2429

Fax: 0161 793 3414

Email: licensing@salford.gov.uk

Website: www.salford.gov.uk/licensing

b)
Environmental Services Directorate

Salford City Council

Crompton House

100 Chorley Road

Swinton M27 6EJ

Tel: 0161 793 2010

c)
Greater Manchester Police

The Chief Superintendent

F Division

The Crescent

Salford M5 4PD

d)
Greater Manchester Fire Authority

146 Bolton Road

Swinton

Manchester M27 8US

www.salford.gov.uk/licensing - includes the Licensing Policy Statement

www.hmso.gov.uk -
contains the Licensing Act 2003 and associated

regulators

www.culture.gov.uk - website at Department of Culture, Media and Sport.
Contains Guidance to the Licensing Act 2003 and

other useful information.

APPENDIX 5

SALFORD CITY COUNCIL

LICENSING ACT 2003
CONSULTATION RESPONSE FORM

When making comments, please insert the paragraph number of the draft policy to which you are referring in column 1, and your comments on the relevant paragraph in column 2.

Completed forms should be sent to:-

The Licensing Section, Salford City Council, Salford Civic Centre,
Chorley Road, Swinton, M27 5DA
Alternatively, please complete the form online at www.salford.gov.uk/licensing and email it as an attachment to licensing@salford.gov.uk.

The closing date for comments is 15th November, 2004.

Name:

Address:

Organisation Represented (if any):

	Paragraph
	Comments

	
	

	
	

	Paragraph
	Comments

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Paragraph
	Comments

	
	

	
	

	
	

	
	

	General Comments:

C O N T E N T S

1.
INTRODUCTION
2.
AUTHORITY PROFILE
3.
LICENSABLE ACTIVITIES
4.
LICENSING OBJECTIVES
5.
LICENSING OBJECTIVE - PREVENTION OF CRIME AND DISORDER

A)
Personal Licences

B)
Premises Licences

C)
Cumulative Impact

D)
Special Saturation Policy

E)
Drugs

6.
PROTECTING PUBLIC SAFETY

A)
Premises/Venue Safety

B)
Disability Discrimination

C)
Drugs

7.
LICENSING OBJECTIVE - PREVENTING PUBLIC NUISANCE

A)
Location of premises and licensing hours

B)
Location and impact of activity

C)
Management of potential noise nuisances

D)
Consideration of the impact of licensed activities

E)
Other matters

8.
LICENSING OBJECTIVE - PROTECTING CHILDREN FROM HARM

A)
Children

B)
Sex related activities

9.
SEX RELATED ACTIVITIES
10.
OTHER IMPORTANT INFORMATION

A)
Integration Strategies

B)
Provisional Statements

C)
Enforcement

D)
Conditions

E)
Premises licences

F)
Temporary Events Notices

G)
The Licensing Process

APPENDIX 1

Statutory Consultees

Other Consultees

APPENDIX 2

Schedule of Delegation

APPENDIX 3

Model Pool of Conditions

APPENDIX 4

Useful Contacts and Websites

APPENDIX 5

Consultation Response Form

PAGE
40

