	Part 1 (Open to the public)
	ITEM NO.


REPORT OF THE LEAD MEMBER FOR LICENSING REGULATORY PANEL

TO THE LICENSING REGULATORY PANEL

ON THURSDAY 25th OCTOBER 2007
TITLE:
Delegated Powers to deal with Appeals under Licensing Act 2003
RECOMMENDATIONS:
To consider whether to extend current delegated powers in specified circumstances
EXECUTIVE SUMMARY:
Issue of extent of delegated powers to City Solicitor to deal with appeals in specified circumstances where elected Members are not available to give instructions
BACKGROUND DOCUMENTS:
Licensing Act 2003; Scheme of Delegation
(Available for public inspection)

ASSESSMENT OF RISK:
Low
SOURCE OF FUNDING:
Licensing fee
COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1.
LEGAL IMPLICATIONS:


Provided by:
Tracy Barr
2.
FINANCIAL IMPLICATIONS:


Provided by:

3.
ICT STEERING GROUP IMPLICATIONS
Provided by:

PROPERTY (if applicable):

HUMAN RESOURCES (if applicable):

CONTACT OFFICER: Tracy Barr

WARD(S) TO WHICH REPORT RELATE(S):
All
KEY COUNCIL POLICES: 

Crime and Disorder

DETAILS below
Delegated powers in relation to appeals under Licensing Act 2003
The Panel has previously resolved that the City Solicitor can seek instructions from the following Members in relation to the conduct of appeals
· The Chair of the Panel, 

· The Deputy Chair of the Panel, and

· The Chair of the sub-committee which made the decision being appealed against.
A discussion took place at the Panel meeting in September as to whether there should be a further delegation to the City Solicitor in one specific situation, namely

· If a party, at Court for the appeal hearing, proposes a solution to the Licensing Authority and the solicitor is not able to contact the relevant Members to seek instructions.
The Panel requested a brief report to consider this issue.

As a matter of practice, it would make good sense if the solicitor contacted the relevant Members prior to the day of the hearing to ask for contact details for the day.
If contact on the day proves impossible, the solicitor would be entitled to apply to the Court for an adjournment to take instructions. Any application for an adjournment would be on the basis that the proposal had not been put to the Licensing Authority prior to the hearing to enable the Authority to consider its position.
One final option would be to give the City Solicitor delegated power to enter into negotiations on the proposal. It is suggested that Members would need to consider the following questions
· Is it necessary and/or appropriate to delegate this level of decision making to the City Solicitor?

· Would it be possible to define the limits of delegation?

· Would it amount to elected Members delegating their quasi-judicial responsibilities?

The City Solicitor does not feel that delegation would be appropriate or practical in these circumstances.
Recommendation: To determine whether to give delegated powers to the City Solicitor to negotiate at Court on behalf of the Licensing Authority where it has not been possible to consult elected Members.

Unfortunately, I will be unable to attend the Panel meeting to present this report and must give my apologies. If Members require any further guidance on this issue, perhaps it can be adjourned to the November Panel meeting.
\\salford.gov.uk\envs\Enterprise\Documents\csectbarr\Panel reports\2007\October\Appeal report.doc

