LICENSING REGULATORY PANEL
Thursday, 27th October, 2011

Meeting commenced: 10.10 am

 “ ended: 12.30 pm
PRESENT:
Councillor Wilson – in the Chair

Councillors V Burgoyne, Collinson, Dawson, R Garrido, Hudson, Hunt, Lea and Warner

1.
APOLOGIES FOR ABSENCE
Apologies for absence were submitted on behalf of Councillors Compton, Dirir and Ferguson.
2.
EXCLUSION OF THE PUBLIC
RESOLVED:
THAT under section 100A(4) of the Local Government Act 1972, the public be excluded for items four, five, six, seven and eight. On the grounds that they are likely to disclose exempt information as specified in paragraphs one and two of schedule twelve of the Act, and would not in balance be in the public interest to disclose because it would breech the Data Protection Act 1998, and would not provide the public with any useful information.
3. APPLICATIONS FOR FIRST PRIVATE HIRE DRIVERS LICENSE
RESOLVED: THAT the under mentioned applicants be dealt with as follows:

	APPLICANT

	DECISION

	PHD 106
	Refuse

	PHD 1109
	Defer to next meeting

	PHD 939
	Application withdrawn

4.
APPLICATION FOR A PRIVATE HIRE DRIVERS LICENSE
RESOLVED: THAT the application for PHD 1001 be deferred to the next meeting.

5. PRIVATE HIRE DRIVER RECEIVING A CONVICTION WHILST BADGE IN FORCE
A report was submitted on behalf of the Lead Member for Environment informing the Panel that PHD 1480 had failed to notify the Authority that they had been convicted of a criminal offence. Members were asked to consider the application and decide if the applicant was their opinion still a fit and proper person to hold a Private Hire Drivers License with the Authority.

RESOLVED: THAT the License be reinstated.

6.
PRIVATE HIRE DRIVER FAILING TO NOTIFY POINTS ON HIS LICENSE
A report was submitted on behalf of the Lead Member for Environment informing the Panel that PHD 1507 had failed to notify the Authority that they had received points on the DVLA License. Members were asked to consider this application and decide whether or not the applicant in their opinion was still a fit and proper person to hold a Private Hire Drivers License.
RESOLVED: THAT PHD 1507 license be suspended for 28 days.

7.
APPLICATION FOR PRIVATE HIRE OPERATORS LICENSE
A report was submitted on behalf of the Lead Member for Environment for an application for a Private Hire Operators Licensing. Members were asked to note the application.

RESOLVED: THAT the report be noted.

8. MINUTES OF PROCEEDINGS
Councillor Val Burgoyne highlighted that her apologies had not been recorded at the last meeting.

Councillor Robin Garrido highlighted that the attendance of Members was incorrect as it stated Councillor Cheetham this should have stated Councillor Compton.
RESOLVED: THAT the minutes of the last meeting held on 22nd September, 2011 be approved as a correct record subject to the above amendments.

9. MATTERS ARISING
· Mobile Advertising
Phil Morton informed the Panel that mobile advertising came under Highways Law. He informed the Panel that if the Authority were having any issues with mobile advertising it would be passed on to Urban Vision who were in charge of the City Councils Highways. He informed them that there was legislation for them to look at in relation to laws around mobile advertising and he could e-mail Members this if they requested it.

RESOLVED: (1) THAT the information be noted.

RESOLVED: (2) THAT Members inform Phil Morton if they would like a copy of the legislation in relation to mobile advertising.

· Bus Lanes
Members and Officers held a conversation in relation the Private hire Vehicles using the bus lanes in the City. Councillor Lea proposed that a letter be sent to the Lead Member for Planning requesting that Private Hire Vehicles be allowed to use the bus lanes in the City when they had a passenger. It was requested that this item be discussed at the next meeting and Councillor Lea was asked to make a written note of his proposal for consideration.
RESOLVED: (1) THAT the information be noted.

RESOLVED: (2) THAT this item be on the agenda for the next meeting.
RESOLVED: (3) THAT Councillor Lea submits a written statement with regard to his proposal for the use of Private Hire Drivers for the next meeting.
10.
OUTSTANDING ITEMS
A report from the Office of the Chief Executive was submitted providing details of outstanding items, and information requested by the Panel together with their current status.
Councillor Lea submitted a letter from the Home Office in response to his query regarding the role of the Licensing Panel. The letter informed the Panel that the Secretary of State could not advise on how a local authority licensing policy should be formulated as it was a matter for individual authorities to decide. The Panel had a discussion about the role of this Panel and its role in previous years. It was suggested that the this letter be passed on to the Assistant Chief Executive and that he be invited to the next meeting of the Licensing Panel to discuss this matter with Panel Members.

RESOLVED: (1) THAT the information be noted.

RESOLVED: (2) THAT the Assistant Chief Executive be invited to the next Panel meeting to discuss this matter with Panel Members and that he be sent a copy of the letter that Councillor Lea submitted to the Panel.
11.
DATE AND TIME OF THE NEXT MEETING
RESOLVED: THAT the next meeting of the Licensing Regulatory Panel be held on Thursday, 24th November, 2011 at 10.00 am.

