

Thurrock: A place of opportunity, enterprise and excellence, where individuals, communities and businesses flourish

Licensing Committee

The meeting will be held at **7.00 pm** on **14 February 2018**

Committee Room 1, Civic Offices, New Road, Grays, Essex, RM17 6SL.

Membership:

Councillors Ben Maney (Chair), Roy Jones (Vice-Chair), Chris Baker, Colin Churchman, Gary Collins, Graham Hamilton, Martin Kerin, Steve Liddiard, Joycelyn Redsell, Barbara Rice, Angela Sheridan, Graham Snell, Michael Stone, Pauline Tolson and Aaron Watkins

Substitutes:

Councillors Robert Gledhill, Garry Hague, Shane Hebb, Clifford Holloway, Cathy Kent and David Potter

Agenda

Open to Public and Press

	Page
1. Apologies for Absence	
2. Minutes	5 - 8
To approve as a correct record the minutes of the Licensing Committee meeting held on 4 October 2017.	
3. Items of Urgent Business	
To receive additional items that the Chair is of the opinion should be considered as a matter of urgency, in accordance with Section 100B (4) (b) of the Local Government Act 1972	
4. Declaration of Interests	
5. Operator Supported Private Hire Driver Application	9 - 14

Queries regarding this Agenda or notification of apologies:

Please contact Kenna-Victoria Martin, Senior Democratic Services Officer by sending an email to Direct.Democracy@thurrock.gov.uk

Agenda published on: **6 February 2018**

Information for members of the public and councillors

Access to Information and Meetings

Members of the public can attend all meetings of the council and its committees and have the right to see the agenda, which will be published no later than 5 working days before the meeting, and minutes once they are published.

Recording of meetings

This meeting may be recorded for transmission and publication on the Council's website. At the start of the meeting the Chair will confirm if all or part of the meeting is to be recorded.

Members of the public not wishing any speech or address to be recorded for publication to the Internet should contact Democratic Services to discuss any concerns.

If you have any queries regarding this, please contact Democratic Services at Direct.Democracy@thurrock.gov.uk

Guidelines on filming, photography, recording and use of social media at council and committee meetings

The council welcomes the filming, photography, recording and use of social media at council and committee meetings as a means of reporting on its proceedings because it helps to make the council more transparent and accountable to its local communities.

If you wish to film or photograph the proceedings of a meeting and have any special requirements or are intending to bring in large equipment please contact the Communications Team at CommunicationsTeam@thurrock.gov.uk before the meeting. The Chair of the meeting will then be consulted and their agreement sought to any specific request made.

Where members of the public use a laptop, tablet device, smart phone or similar devices to use social media, make recordings or take photographs these devices must be set to 'silent' mode to avoid interrupting proceedings of the council or committee.

The use of flash photography or additional lighting may be allowed provided it has been discussed prior to the meeting and agreement reached to ensure that it will not disrupt proceedings.

The Chair of the meeting may terminate or suspend filming, photography, recording and use of social media if any of these activities, in their opinion, are disrupting proceedings at the meeting.

Thurrock Council Wi-Fi

Wi-Fi is available throughout the Civic Offices. You can access Wi-Fi on your device by simply turning on the Wi-Fi on your laptop, Smartphone or tablet.

- You should connect to TBC-CIVIC
- Enter the password **Thurrock** to connect to/join the Wi-Fi network.
- A Terms & Conditions page should appear and you have to accept these before you can begin using Wi-Fi. Some devices require you to access your browser to bring up the Terms & Conditions page, which you must accept.

The ICT department can offer support for council owned devices only.

Evacuation Procedures

In the case of an emergency, you should evacuate the building using the nearest available exit and congregate at the assembly point at Kings Walk.

How to view this agenda on a tablet device

You can view the agenda on your [iPad](#), [Android Device](#) or [Blackberry Playbook](#) with the free modern.gov app.

Members of the Council should ensure that their device is sufficiently charged, although a limited number of charging points will be available in Members Services.

To view any “exempt” information that may be included on the agenda for this meeting, Councillors should:

- Access the modern.gov app
- Enter your username and password

DECLARING INTERESTS FLOWCHART – QUESTIONS TO ASK YOURSELF

Breaching those parts identified as a pecuniary interest is potentially a criminal offence

Helpful Reminders for Members

- *Is your register of interests up to date?*
- *In particular have you declared to the Monitoring Officer all disclosable pecuniary interests?*
- *Have you checked the register to ensure that they have been recorded correctly?*

When should you declare an interest *at a meeting*?

- **What matters are being discussed at the meeting?** (including Council, Cabinet, Committees, Subs, Joint Committees and Joint Subs); or
- If you are a Cabinet Member making decisions other than in Cabinet **what matter is before you for single member decision?**

Does the business to be transacted at the meeting

- relate to; or
- likely to affect

any of your registered interests and in particular any of your Disclosable Pecuniary Interests?

Disclosable Pecuniary Interests shall include your interests or those of:

- your spouse or civil partner's
- a person you are living with as husband/ wife
- a person you are living with as if you were civil partners

where you are aware that this other person has the interest.

A detailed description of a disclosable pecuniary interest is included in the Members Code of Conduct at Chapter 7 of the Constitution. **Please seek advice from the Monitoring Officer about disclosable pecuniary interests.**

What is a Non-Pecuniary interest? – this is an interest which is not pecuniary (as defined) but is nonetheless so significant that a member of the public with knowledge of the relevant facts, would reasonably regard to be so significant that it would materially impact upon your judgement of the public interest.

Pecuniary

If the interest is not already in the register you must (unless the interest has been agreed by the Monitoring Officer to be sensitive) disclose the existence and nature of the interest to the meeting

If the Interest is not entered in the register and is not the subject of a pending notification you must within 28 days notify the Monitoring Officer of the interest for inclusion in the register

Unless you have received dispensation upon previous application from the Monitoring Officer, you must:

- **Not participate or participate further in any discussion of the matter at a meeting;**
- **Not participate in any vote or further vote taken at the meeting; and**
- **leave the room while the item is being considered/voted upon**

If you are a Cabinet Member you may make arrangements for the matter to be dealt with by a third person but take no further steps

Non- pecuniary

Declare the nature and extent of your interest including enough detail to allow a member of the public to understand its nature

You may participate and vote in the usual way but you should seek advice on Predetermination and Bias from the Monitoring Officer.

Our Vision and Priorities for Thurrock

An ambitious and collaborative community which is proud of its heritage and excited by its diverse opportunities and future.

1. **People** – a borough where people of all ages are proud to work and play, live and stay
 - High quality, consistent and accessible public services which are right first time
 - Build on our partnerships with statutory, community, voluntary and faith groups to work together to improve health and wellbeing
 - Communities are empowered to make choices and be safer and stronger together

2. **Place** – a heritage-rich borough which is ambitious for its future
 - Roads, houses and public spaces that connect people and places
 - Clean environments that everyone has reason to take pride in
 - Fewer public buildings with better services

3. **Prosperity** – a borough which enables everyone to achieve their aspirations
 - Attractive opportunities for businesses and investors to enhance the local economy
 - Vocational and academic education, skills and job opportunities for all
 - Commercial, entrepreneurial and connected public services

Minutes of the Meeting of the Licensing Committee held on 4 October 2017 at 7.00 pm

- Present:** Councillors Ben Maney (Chair), Roy Jones (Vice-Chair), Colin Churchman, Gary Collins, Graham Hamilton, Steve Liddiard, Joycelyn Redsell, Barbara Rice and Graham Snell
- Apologies:** Councillors Chris Baker, Martin Kerin, Angela Sheridan, Michael Stone, Pauline Tolson and Aaron Watkins
- In attendance:** Paul Adams, Principal Licensing Officer
Chima Obichukwu, Litigation Solicitor
Kenna-Victoria Martin, Senior Democratic Services Officer
-

Before the start of the Meeting, all present were advised that the meeting may be filmed and was being recorded, with the audio recording to be made available on the Council's website.

12. Minutes

The minutes of the Licensing Committee meeting held on 18 October 2016 were approved as a correct record.

13. Items of Urgent Business

There were no items of urgent Business.

14. Declaration of Interests

There were no interests declared.

15. List of Accessible Hackney Carriage and Private Hire Vehicles

The Principal Licensing Officer presented the report to Members explaining the Equality Act 2010 (Commencement No.12) Order 2017 brought into effect from the 6 April 2017 Sections 165 (passengers in wheelchairs) and 167 (lists of wheelchair accessible vehicles) of the Equality Act 2010, gave local authorities the ability to publish Hackney Carriage and Private Hire Vehicles who had wheelchair accessibility.

Licensing Members heard that Section 165 of the Act imposed certain duties upon drivers of vehicles designated pursuant to section 167 of the Act when dealing with disabled persons in wheelchairs or a person who wished to be accompanied by a disabled person in a wheelchair.

It was further explained that publishing the list of wheelchair accessible vehicles was discretion and the report was therefore seeking agreement from the Committee to publish such vehicles operating in Thurrock. Members were advised, should a driver whose vehicle was published refuse to carry a passenger it would be an offence.

Councillor Churchman asked if there were any exceptions for drivers of Hackney Carriage and Private Hire Vehicles who refused to carry wheelchair passengers. The principal Licensing Officer commented that any new Hackney Carriage vehicle to a fleet had to be wheelchair accessible. He continued to advise Hackney Carriage vehicles could carry up to 8 people and with the tariff set by the Council should they carry more people they could earn more money.

Members heard there were exemptions which licensing authorities could issue on drivers if deemed necessary to do so, such as medical grounds.

The Chair of the Committee mentioned that recommendation 1.2 sought delegation to officers for issuing any exemptions. He enquired if there was an appeal process should drivers wish to appeal a decision. Officers confirmed should it be needed drivers would have the right to appeal a decision through the Magistrates Court.

RESOLVED that the Licensing Committee:

- 1. Agrees for the council to designate and maintain a list of wheelchair accessible Hackney Carriage and Private Hire vehicles pursuant to Section 167 of the Equality Act 2010; and**
- 2. Agrees that the power to designate vehicles under section 167 and the power to determine applications for and to issue exemption certificates under Section 166 to be designated to officer level.**

16. Applications Received

The Chair introduced the report explaining it was a summary of the applications received under the Licensing Act 2003 and Gambling Act 2005 for the period of the 1 June 2016 to 31 May 2017.

RESOLVED:

That the Licensing Committee noted the contents of the report.

17. CSE Awareness Training for Hackney Carriage-Private Hire Drivers - Update

This report was presented to Members providing an update on the progress of delivery for Thurrock Council's Child Sexual Exploitation Awareness Training for Hackney Carriage and Private Hire Drivers.

Officers notified the Committee the Council currently had licensed 335 Hackney Carriage and Private Hire drivers. Following the most recent course in August 2017 there were only 13 drivers that remain untrained. There was one more course available this year in December, it was commented officers anticipated that following this course all existing drivers will have attended this training.

Licensing Members heard an e-learning course which followed the content of the classroom delivered training package had being developed to allow new applicants to receive the appropriate training before starting driving. This course was to be sat at the same time as the knowledge test

It was queried as to what would happen if drivers did not complete the training. Officers explained that should drivers not complete the training by the time of renewal of their licence, then their licence would not be renewed.

Councillor Jones, sought if the remaining 13 drivers had been notified of the training date. It was confirmed that during the consultation stage drivers suggested training during the school holidays would be preferred; however some drivers had other jobs. All remaining drivers had been contacted and made aware of the December training date.

Members enquired if there had been any cases in Thurrock relating to CSE and taxi drivers. The Principal Licensing Officer stated he did not know of any cases in Thurrock, however it was not within his remit. He continued to assure Members all licenced drivers had completed full DBS checks and were at present considered fit and proper to hold a taxi drivers licence.

RESOLVED:

That the Licensing Committee noted the contents of the report.

The meeting finished at 7.15 pm

Approved as a true and correct record

CHAIR

DATE

Any queries regarding these Minutes, please contact
Democratic Services at Direct.Democracy@thurrock.gov.uk

This page is intentionally left blank

14 February 2018	ITEM: 5
Licensing Committee	
Operator Supported Private Hire Driver Application	
Wards and communities affected: All	Key Decision: Key
Report of: Paul Adams, Principal Licensing Officer	
Accountable Assistant Director: Andy Millard, Assistant Director of Planning, Transportation and Public Protection	
Accountable Director: Steve Cox, Corporate Director of Place	
This report is: Public	

Executive Summary

This reports considers a supported application scheme for new private hire drivers, by Thurrock Licensed Private Hire Operators, which allows for supported (mentored) on the job training for new applicants.

1. Recommendation(s)

1.1 To recommend to Full Council the amendment of the Private Hire Driver pre application requirements, to allow Operator Supported applications as per the scheme proposed in this report.

2. Introduction and Background

2.1 Private Hire Drivers Licences are granted under Section 51 Local Government (Miscellaneous Provisions) Act 1976. This sections provides that a district council upon application shall grant a licence to drive private hire vehicles, provided that district council is satisfied that the applicant is:

- a fit and proper person to hold the applicant is a fit and proper person to hold a drivers licence;
- not disqualified by reason of the applicants immigration status from driving a private hire vehicle;
- has for at least 12 months been authorised to drive a motor car before the date of application.

2.2 Thurrock Council has set out its requirements for applicants to demonstrate their suitability as fit and proper persons to hold a private hire drivers licence. Thurrock Council requires the applicant:

- be aged 21 or over
- have held a UK or EU licence for at least 3 years
- have no relevant convictions or have been determined by the Licensing Committee to be a fit and proper person
- be medically fit
- pass a knowledge test including places of interest in Thurrock
- undertake the Councils Taxi CSE/Safeguarding training
- pass a Passenger Assistant Training Scheme (PATS) course

3. Issues, Options and Analysis of Options

- 3.1 A request has been received via the Private Hire Operator Trade Meeting with the Licensing Team to consider a way that Thurrock Licensed Private Hire Operators could support drivers in meeting the suitability criteria, allowing Operators to access drivers faster to meet the needs of their business, whilst ensuring that the protection of public is maintained.
- 3.2 Their reasoning for the request is that Private Hire Operators are finding it increasingly difficult to recruit a sufficient number of new drivers, particularly with added employment competition from the significant regeneration of the borough, which is creating more jobs, less are looking to enter the taxi trade. Particularly with the length time it takes to meet the pre - application criteria as a taxi driver, undertaking study to pass the knowledge test, and undertake the PATS training. Potential employees are often choosing different employment routes, as they are able to start working sooner. Operators are unable to tender out on local work to Operators from outside the Borough
- 3.3 Operators are requesting that they are allowed a limited number of drivers to be mentored by them through the training, whilst in employment as a Private Hire Driver, rather than before they can be employed.
- 3.4 To enable Operators to mentor new drivers, it is proposed that the scheme is only open to drivers that are employed by Operators of a sufficient size and capacity to provide daily support, and can meet additional enhanced requirements that are above the standards required by their Operators Licence. These would be:
- To have a written Safeguarding Policy that is agreed with the Licensing Department.
 - To have a suitable company uniform/dress code that ensures drivers are easily recognisable which is agreed with the licensing department.
 - To ensure that all Passenger Assistants used by the Operator have undertaken the councils Taxi CSE awareness Training within 3 months of employment.
 - That at least 5% of the all vehicles, or 1 vehicle (whichever is the greater) that are operated are wheelchair accessible, and those

vehicles must be available at all times for use during hours operated by the company, unless there is good reason not to do so.

- The company must not have received any written warnings or enforcement action in relation to the conduct of itself as an operator or of its drivers or vehicles.

3.5 Operators that comply with the enhanced standards are allowed to mentor drivers up to 10% of the maximum vehicles operated under their Operators Licence. e.g. an operator with a licence to operate up to 30 vehicles can mentor a maximum of 3 probationary drivers at any one time. This scheme would only be accessible for operators operating a minimum of 10 vehicles, to ensure there is sufficient capacity to provide advice and support at all times.

3.6 A mentored driver will on application for a one-year licence need to:

- be aged 21 or over
- have held a UK or EU licence for at least 3 years – DVLA check required.
- have no relevant convictions or have been determined by the Licensing and Committee to be a fit and proper person – including an Enhanced DBS check
- be medically fit – as determined by a Medical assessment to the DVLA group 2 standard.
- have undertaken the Council's CSE eLearning package.

Once the applicant has met the above criteria their licence will be granted for an initial 6-month period.

Within a period of 6 months from the issue of a conditioned licence to:

- pass a knowledge test including places of interest in Thurrock
- undertake the Council's Taxi CSE/Safeguarding training
- pass a PATS course.

Any driver that has not successfully completed the above will not have their licence extended and will not be eligible for the mentoring scheme again. If they meet the above within the remaining 6-month period, the licence will be reinstated for the remainder of the duration of the 1 year.

During the 6-month period the Operator will:

- Provide a suitably experienced licensed driver as a mentor for the driver to assist them with the day to day knowledge of being a driver, including advice and support around the legal and conditional requirements.

- Provide any instruction or training required appropriate to the vehicle that they will be driving and the passenger that they will be carrying.
- Ensure the driver has the means to navigate to their destination via a satnav, PDA or other similar device, ensuring that road traffic legislation is complied with at all times.
- Ensure that the driver has adequate means to contact the operating base during hours of working, so that any advice and support can be given for any problems or issues that the drive may experience during the working day.

4. Reasons for Recommendation

4.1 Changes to Policy must be approved by Full Council.

5. Consultation (including Overview and Scrutiny, if applicable)

5.1 The details of the scheme have been consulted with participants of the Private Hire Operators Trade meeting.

6. Impact on corporate policies, priorities, performance and community impact

6.1 None

7. Implications

7.1 Financial

Implications verified by: **Laura Last**
Management Accountant

There are no financial implications in relation to this report.

7.2 Legal

Implications verified by: **Simon Scrowther**
Principal Solicitor - Litigation & Employment

Under Section 51 Local Government (Miscellaneous Provisions) Act 1976, each Local Authority is responsible for granting or refusing applications for Private Hire Drivers Licences, after considering if they are a fit and proper person to hold such a licence. Each Local Authority can set its own criteria for what it considers a fit and proper person to hold such a licence is. Section 51 (2) Local Government (Miscellaneous Provisions) Act 1976 gives a specific power to impose conditions on a Private Hire Drivers licence, which can be any condition which the local authority considers reasonably necessary.

7.3 Diversity and Equality

Implications verified by: **Natalie Warren**
Community Development and Equalities
Manager

The inclusion of the requirement for Operators to provide a minimum level of wheel accessible vehicles will increase the availability of this type of transport in the Private Hire Sector.

7.4 Other implications (where significant) – i.e. Staff, Health, Sustainability, Crime and Disorder)

- None

8. Background papers used in preparing the report (including their location on the Council's website or identification whether any are exempt or protected by copyright):

- None

9. Appendices to the report

- None

Report Author:

Paul Adams

Principal Licensing Officer

This page is intentionally left blank

14 February 2018	ITEM: 6
Licensing Committee	
Applications Received	
Wards and communities affected: All	Key Decision: Key
Report of: Paul Adams, Principal Licensing Officer	
Accountable Assistant Director of Service: Andy Millard, Assistant Director of Planning, Transportation and Public Protection	
Accountable Director Steve Cox, Corporate Director of Place	
This report is: Public	

Executive Summary

This is a summary of applications received under the Licensing Act 2003 and Gambling Act 2005 for the period of the 1 June 2017 to 31 December 2017.

1. Recommendation(s)

1.1 That the Licensing Committee notes the contents of the report.

2. Introduction and Background

2.1 Under the Licensing Act 2003 or the Gambling Act 2005 an application for a New/Variation/Minor Variation for a Premises Licence or Club Premises Certificate will be granted under officer delegation unless there is relevant representation received, from either a Responsible Authority or from Other Persons (Interested Party). Where a representation is made the application will be referred to the Licensing Sub Committee for determination. The same is for Temporary Event Notices.

3. Issues, Options and Analysis of Options

3.1 This report provides details at **Appendix 1** of all applications received for any New, Variation, Minor Variation for a Premises Licence/Club Premises Certificate or a Temporary Event Notice; or any type of Gambling Premises Licence for the period of the 1 June 2017 to 31 December 2017.

3.2 There have been no appeals to any decisions made during this period.

4. Reasons for Recommendation

4.1 This report is for information only.

5. Consultation (including Overview and Scrutiny, if applicable)

5.1 There is no consultation required in relation to the contents of this report.

6. Impact on corporate policies, priorities, performance and community impact

6.1 None

7. Implications

7.1 Financial

Implications verified by: **Laura Last**
Management Accountant

There are no financial implications in relation to this report.

7.2 Legal

Implications verified by: **Simon Scrowther**
Principal Solicitor - Litigation & Employment

This report is for information only and there are no legal implications.

7.3 Diversity and Equality

Implications verified by: **Natalie Warren**
**Community Development and Equalities
Manager**

There are no Diversity or Equality implications in relation to this report.

7.4 Other implications (where significant) – i.e. Staff, Health, Sustainability, Crime and Disorder)

None

8. Background papers used in preparing the report (including their location on the Council's website or identification whether any are exempt or protected by copyright):

- None

9. Appendices to the report

- Appendix 1 – Applications Received Report.

Report Author:

Paul Adams

Principal Licensing Officer

This page is intentionally left blank

Appendix 1 - Applications received 01-06-2017 to 31-12-2017

Application Received	Premises	Reference	Address	Application Description
Premises Licences				
06-Jun-17	Zizzi	17/00611/LAPRE	Unit 9 The Leisure Development Intu Lakeside Lakeside Shopping Centre West Thurrock RM20 2ZP	Application for the sale of alcohol, late night refreshment and recorded music for an Italian style restuarant.
08-Jun-17	Aveley Football Club Limited	17/00697/LAPRE	Parkside Park Lane Aveley Essex	Application for the sale of alcohol, regulated entertainment and late night refreshment
09-Jun-17	Aveley Football Club	17/00627/LAPRE	Parkside Belhus Park Golf And Country Park Belhus Park Lane Aveley Essex RM15 4PX	Application for the sale of alcohol by or on behalf of a club to, or to the order of, a member of a club and the provision of late night refreshment and regulated entertainment
12-Jun-17	Ialomita European Food Centre Ltd	17/00629/LAPRE	45 Southend Road Grays Essex RM17 5NJ	New Premises
13-Jun-17	Aveley Supermarket	17/00649/LAPRE	Aveley Supermarket 160 - 168 Romford Road Aveley Essex RM15 4PJ	Variation of trading hours and layout
10-Jul-17	Nehoiu Ltd	17/00761/LAPRE	Star Burger 219 Dock Road Tilbury Essex RM18 7BJ	Application for a new premises licence to authorise the supply of alcohol off the premises only.
11-Jul-17	The Bull	17/00756/LAPRE	98 Dock Road Grays Essex RM17 6EY	Application to change the layout to include a new outside bar and kitchen area, and additional outside seating area.
07-Aug-17	Savers	17/00833/LAPRE	Savers 21 - 25 South Mall Grays Shopping Centre High Street Grays Essex RM17 6QE	Application for a Premises Licence for the sale of alcohol
04-Sep-17	Dennis Continental Food Limited	17/00967/LAPRE	Print Inn 21 Broadway Grays Essex RM17 6EW	Application for a new premises licence to authroise the sale of alcohol for consumption off the premises
12-Sep-17	Ottomans	17/00980/LAPRE	The Ottomans 39 Orsett Road Grays Essex RM17 5DS	Application for review of the licence under the licensing objective - Prevention of Crime and Disorder
21-Sep-17	House Of Fraser	17/01005/LAPRE	House Of Fraser Unit 200 Intu Lakeside West Thurrock Way West Thurrock Essex RM20 2ZQ	Application for the sale of alcohol off the premises
22-Sep-17	Tasty African Restaurant	17/01006/LAPRE	Tasty African Restaurant 6 Clarence Road Grays Essex RM17 6QA	New Resturant
03-Oct-17	Ask	17/01041/LAMIN	Unit 4 The Boardwalk Lakeside Shopping Centre West Thurrock Grays Essex	Application for a minor variation to alter the layout of the premises
13-Oct-17	McDonalds Restaurant Ltd	17/01069/LAMIN	Mcdonalds Cygnet View West Thurrock Essex RM20 1WN	Application for a minor variation to update the plans attached to the licence
02-Nov-17	Springfest	17/01145/LAPRE	The Springhouse Springhouse Road Corringham Essex SS17 7QT	Premises Application for "Springfest" Music Festival 2018
13-Nov-17	TGI Fridays	17/01195/LAPRE	Intu Lakeside West Thurrock Way West Thurrock Essex RM20 2ZP	Application for a new premises licence to authorise late night refreshment and the supply of alcohol for consumption on and off the premises
Temporary Event Notice				
01-Jun-17	Horndon Feast And Fayre	17/00599/LATEMP	Rex House High Road Horndon On The Hill Essex SS17 8LD	Live music outside Village Hall for Horndon Feast and Fayre
05-Jun-17	The Swan Public House	17/00616/LATEMP	The Swan High Road Horndon On The Hill Essex SS17 8LD	Additional Hours
06-Jun-17	Arthur Bugler Primary School	17/00614/LATEMP	Arthur Bugler Primary School St James Avenue East Stanford Le Hope Essex SS17 7BQ	Community Event
07-Jun-17	St Josephs Catholic Primary School	17/00620/LATEMP	St Josephs Catholic Primary School Scratton Road Stanford Le Hope Essex SS17 0PA	Community Event
07-Jun-17	St Thomas Of Canterbury Catholic Primary	17/00621/LATEMP	St Thomas Of Canterbury Catholic Primary School Ward Avenue Grays Essex RM17 5RW	Community Event
12-Jun-17	Adjacent To The Crooked Billet	17/00639/LATEMP	The Crooked Billet Billet Lane Stanford Le Hope Essex SS17 0AR	Additional Hours
14-Jun-17	Jubilee Gardens	17/00650/LATEMP	Jubilee Gardens Churchill Road Grays RM17 6TW	Community Event
15-Jun-17	Orsett Showground VIP Bar/Tent	17/00663/LATEMP	VIP Bar/Tent Orsett Showground Rectory Fields Rectory Road Orsett Essex RM16 3JN	Orsett Showground, Annual Orsett Classic and Vintage Show
15-Jun-17	Orsett Showground Main Beer Tent	17/00667/LATEMP	Main Beer Tent Orsett Showground Rectory Fields Rectory Road Orsett Essex RM16 3JN	Community Event
16-Jun-17	Friends Of Hardie Park Ltd	17/00664/LATEMP	Hardie Park Hardie Road Stanford Le Hope Essex SS17 0PB	Community Festival
16-Jun-17	The Inn On The Green	17/00668/LATEMP	The Inn On The Green The Green Stanford Le Hope Essex SS17 0ER	Additional Hours
16-Jun-17	Stanford Music Festival	17/00671/LATEMP	The Crooked Billet Billet Lane Stanford Le Hope Essex SS17 0AR	Additional Hours
19-Jun-17	Harris Primary Academy Mayflower	17/00672/LATEMP	Harris Primary Academy Mayflower Mayflower Road Chafford Hundred Grays Essex RM16 6SA	School PTA Summer Fete
20-Jun-17	The Inn On The Green	17/00674/LATEMP	The Inn On The Green The Green Stanford Le Hope Essex SS17 0ER	Additional Hours
20-Jun-17	Orsett Showground	17/00683/LATEMP	Orsett Showground Rectory Fields Rectory Road Orsett Essex RM16 3JN	Orsett Showground, Annual Orsett Classic and Vintage Show
26-Jun-17	Thames RFC Clubhouse	17/00698/LATEMP	Garron Lane South Ockendon Essex RM15 5JU	Club Event
14-Jul-17	Cowdray Hall	17/00781/LATEMP	Cowdray Hall 560 London Road West Thurrock Essex RM20 3BJ	The Community are having a party in the Cowdray Hall
17-Jul-17	Balgownie Farm	17/00784/LATEMP	Balgownie Farm Lower Duntun Road Bulphan Essex RM14 3TD	Wedding Reception to be held in the garden of Balgownie Farm
18-Jul-17	Cherrywood Scout Camp	17/00785/LATEMP	Cherrywood Scout Camp Arterial Road Purfleet RM19 1TS	Re-enactment and living history family event at Cherrywood Scout Camp
20-Jul-17	Orsett Showground	17/00795/LATEMP	Rectory Road Orsett Essex Rm16 3JU	Pony Racing at Orsett Showground
25-Jul-17	Rileys	17/00794/LATEMP	Rileys 142 Clarence Road Grays Essex RM17 6RD	Showing the boxing on TV at Rileys snooker and pool club
28-Jul-17	Corringham Fire Station	17/00803/LATEMP	Corringham Fire Station 43 Fobbing Road Corringham Essex SS17 9BG	Charity day at Corringham Fire Station to raise money for the firefighters and local charities

01-Aug-17	Busy Bees Day Nursery	17/00837/LATEMP	Busy Bees Day Nursery Drake Road Chafford Hundred Grays Essex RM16 6RW	Summer Fete in Busy Bees Day Nursery car park
03-Aug-17	The Swan Public House	17/00825/LATEMP	The Swan High Road Horndon On The Hill Essex SS17 8LD	Additional Hours
08-Aug-17	Paraine	17/00838/LATEMP	Paraine High Road Fobbing Essex SS17 9HN	Private music event with stalls at Paraine in the garden
14-Aug-17	Orsett Showground	17/00860/LATEMP	Orsett Essex RM16 3JN	German Car Show at Orsett Showground
14-Aug-17	Orsett Showground	17/00861/LATEMP	Orsett Essex RM16 3JN	Orsett County Show at Orsett Showground
14-Aug-17	Orsett Showground	17/00865/LATEMP	Orsett Essex RM16 3JN	Marquee food hall at the Orsett Country Show
15-Aug-17	The Woodlands Edge	17/00877/LATEMP	The Woodlands Edge Broxburn Drive South Ockendon Essex RM15 5RD	DJ at The Woodlands Edge
15-Aug-17	The Woodlands Edge	17/00879/LATEMP	The Woodlands Edge Broxburn Drive South Ockendon Essex RM15 5RD	Additional Hours
Application Received	Premises	Reference	Address	Application Description
18-Aug-17	Orsett Showground	17/00880/LATEMP	Rectory Road Orsett Essex RM16 3JU	The Supply of alcoholic beverages at the Orsett Show 2017
18-Aug-17	The Woodlands Edge	17/00893/LATEMP	The Woodlands Edge Broxburn Drive South Ockendon Essex RM15 5RD	Birthday Party at The Woodlands Edge
18-Aug-17	Royal British Legion South Ockendon	17/00896/LATEMP	Royal British Legion South Ockendon Faymore Gardens South Ockendon Essex RM15 5NN	80th Birthday Party at Royal British Legion South Ockendon
18-Aug-17	Orsett Showground	17/00897/LATEMP	Orsett Showground 3 Rectory Fields Rectory Road Orsett Essex RM16 3JU	County Show featuring horticulture, agriculture, crafts, hobbies, food and drink at Orsett Showground
23-Aug-17	Aveley Public Hall	17/00907/LATEMP	Aveley Public Hall Purfleet Road Aveley Essex RM15 4DJ	Wedding at Aveley Public Hall
29-Aug-17	Thurrock Garden Centre	17/00918/LATEMP	Thurrock Garden Centre South Road South Ockendon Essex RM15 6DU	Quiz Night
30-Aug-17	Cherrywood Campsite	17/00934/LATEMP	Cherrywood Campsite Arterial Road Purfleet Essex RM19 1TS	Live Action Roleplay event at Cherrywood Campsite
04-Sep-17	Orsett Showground	17/00939/LATEMP	Orsett Showground Rectory Road Orsett Essex RM16 3JN	Essex Motor Show German Auto Collective at Orsett Showground
08-Sep-17	Belhus Cricket Club	17/00971/LATEMP	The Village Green High Road North Stifford Grays Essex RM16 5UG	Cricket Club Presentation Night for both Youth and Senior Teams at Belhus Cricket Club
15-Sep-17	North Strifford Village Hall	17/00986/LATEMP	High Road North Stifford Grays Essex RM16 5UG	New Years Eve Dance with Live band at North Strifford Village Hall
25-Sep-17	Thames RFC Ltd	17/01026/LATEMP	142 Garron Lane South Ockendon Essex RM15 5JU	Private Members Party
27-Sep-17	Thames RFC Ltd	17/01028/LATEMP	142 Garron Lane South Ockendon Essex RM15 5JU	Additional Hours
06-Oct-17	High House Production Park	17/01048/LATEMP	High House Production Park London Road Purfleet Essex RM19 1RJ	Wedding Reception at High House Production Park
17-Oct-17	The Pegasus Country Club	17/01090/LATEMP	The Pegasus Country Club Herd Lane Corringham Essex SS17 9BJ	Firework Display at The Pegasus Country Club
17-Oct-17	The Pegasus Country Club	17/01087/LATEMP	The Pegasus Country Club Herd Lane Corringham Essex SS17 9BJ	Additional Hours
17-Oct-17	Thames RFC Clubhouse	17/01074/LATEMP	Garron Lane South Ockendon Essex RM15 5JQ	DJ playing pre-recorded music at Thames RFC Clubhouse
20-Oct-17	Village Hall	17/01108/LATEMP	High Road Horndon On The Hill Essex SS17 8LN	Christmas Event at Village Hall
06-Nov-17	Tilbury Pioneer Academy	17/01154/LATEMP	Tilbury Pioneer Academy Dickens Avenue Tilbury Essex RM18 8HJ	Childrens Christmas market Mulled wine for parents
06-Nov-17	Christmas Fayre	17/01153/LATEMP	STREET RECORD St Giles Close Orsett Essex	Stall selling Mulled wine at Christmas fayre
08-Nov-17	Treetop School	17/01184/LATEMP	Treetops Garden Cafe Buxton Road Grays Essex RM16 2WU	Christmas fete
08-Nov-17	St Thomas Catholic Club	17/01189/LATEMP	16 East Thurrock Road Grays Essex RM17 6SR	Birthday Party
10-Nov-17	Inn On The Green	17/01182/LATEMP	Managers Accommodation The Inn On The Green The Green Stanford Le Hope Essex SS17 0ER	New years eve event
10-Nov-17	Inn On The Green	17/01182/LATEMP	Managers Accommodation The Inn On The Green The Green Stanford Le Hope Essex SS17 0ER	New years eve event
10-Nov-17	Inn On The Green	17/01183/LATEMP	Managers Accommodation The Inn On The Green The Green Stanford Le Hope Essex SS17 0ER	Xmas eve event
14-Nov-17	Aveley Village	17/01224/LATEMP	STREET RECORD High Street Aveley Essex	Annual Christmas Market
15-Nov-17	Wharf Hotel	17/01223/LATEMP	Managers Accommodation The Wharf Wharf Road South Grays Essex RM17 6SZ	Christmas eve party
16-Nov-17	Las Iguanas	E17/01228/LATEMP	Units 113 And 114 Intu Lakeside West Thurrock Way West Thurrock Essex RM20 2ZP	one hour extension on licensable activities on peak trading dates leading up to Christmas
17-Nov-17	Corringham Primary School	17/01237/LATEMP	Corringham Primary School Herd Lane Corringham Essex SS17 9BH	Winter Wonderland School Fayre
17-Nov-17	The Little Sprogs Company Ltd	17/01232/LATEMP	The Little Sprogs Co 16 Grover Walk Corringham Essex SS17 7LY	Community Event
20-Nov-17	Thames RFC Club House	17/01234/LATEMP	Thames Rugby Union Football Club Garron Lane South Ockendon Essex	Thames RFC Christmas Dance Party
20-Nov-17	Deneholm Primary School	17/01242/LATEMP	Deneholm Primary School Culford Road Grays Essex RM16 2SS	Christmas fete at school
20-Nov-17	Lidl UK GmbH	17/01238/LATEMP	Lidl 149 - 153 Daiglen Drive South Ockendon Essex RM15 5AE	Temporary extension of Trading hours
21-Nov-17	Herringham Primary Academy	17/01243/LATEMP	Herringham Primary Academy St Marys Road Chadwell St Mary Essex RM16 4JX	Key stage two School Hall Christmas Market
21-Nov-17	RSPB Rainham Marshes Nature Reserve	17/01245/LATEMP	Environment And Education Centre RSPB Nature Reserve New Tank Hill Road Purfleet Essex RM19 1SZ	Christmas fayre open to the general public

23-Nov-17	St Thomas Catholic Club	17/01258/LATEMP	St Thomas Of Canterbury Church East Thurrock Road Grays Essex RM17 6SR	New Years Eve Party
23-Nov-17	Orsett	17/01262/LATEMP	High Road Orsett Essex RM16 3ER	Orsett xmas Fayre
23-Nov-17	Las Iguanas	17/01288/LATEMP	Units 113 And 114 Intu Lakeside West Thurrock Way West Thurrock Essex RM20 2ZP	One hour extension
23-Nov-17	Las Iguanas	17/01289/LATEMP	Units 113 And 114 Intu Lakeside West Thurrock Way West Thurrock Essex RM20 2ZP	One hour extension
23-Nov-17	Las Iguanas	17/01284/LATEMP	Units 113 And 114 Intu Lakeside West Thurrock Way West Thurrock Essex RM20 2ZP	Resturant and Bar for christmas
24-Nov-17	Las Iguanas	17/01268/LATEMP	Las Iguanas Unit 8A The Boardwalk Intu Lakeside West Thurrock Way West Thurrock Essex RM20 2ZN	One hour extention leading upto xmas
24-Nov-17	Las Iguanas	17/01271/LATEMP	Las Iguanas Unit 8A The Boardwalk Intu Lakeside West Thurrock Way West Thurrock Essex RM20 2ZN	One hour extention leading upto Xmas
29-Nov-17	Naked Dough	17/01291/LATEMP	Unit 05 Intu Lakeside West Thurrock Way West Thurrock Essex	Selling Alcoholic Cookie Dough
01-Dec-17	RAFA	17/01304/LATEMP	Royal Air Forces Association 61 Southend Road Grays Essex RM17 5NL	Supply of alcohol to members and guests on New Year's Eve
01-Dec-17	RAFA	17/01305/LATEMP	Royal Air Forces Association 61 Southend Road Grays Essex RM17 5NL	Supply of alcohol to members and guest on Christmas Eve
04-Dec-17	Thurrock Irish Association Social Club	17/01327/LATEMP	150 - 152 Dock Road Tilbury Essex RM18 7BS	Additional Hours
04-Dec-17	Thurrock Irish Association Social Club	17/01328/LATEMP	150 - 152 Dock Road Tilbury Essex RM18 7BS	Additional Hours
06-Dec-17	Christmas Market	17/01315/LATEMP	Civic Hall Blackshots Lane Grays Essex RM16 2JU	Supply of Alcohol at Civic Hall Christmas Market Fair 2017
11-Dec-17	Woodlands Edge	17/01334/LATEMP	The Woodlands Edge Broxburn Drive South Ockendon Essex RM15 5RD	Ticketed Christmas Eve event
11-Dec-17	Homesteads Hall	17/01335/LATEMP	Homestead Village Hall Dunstable Road Stanford Le Hope Essex SS17 8QT	Corringham Cosmos u9 Football Christmas party
11-Dec-17	Horndon Village Hall	17/01336/LATEMP	Village Hall High Road Horndon On The Hill Essex SS17 8LB	New Year celebration
13-Dec-17	The Sandmartin	17/01347/LATEMP	The Sandmartin Drake Road Chafford Hundred Grays Essex RM16 6PP	Disco for New Year's Eve
Application Received	Premises	Reference	Address	Application Description
Late Temporary Event Notice				Extension
16-Jun-17	The Inn On The Green	17/00669/LATENL	The Inn On The Green The Green Stanford Le Hope Essex SS17 0ER	
16-Jun-17	Deneholm Primary School	17/00670/LATENL	Deneholm Primary School Culford Road Grays Essex RM16 2SS	Funraising
28-Jun-17	Gable Hall School Grounds	17/00720/LATENL	Gable Hall School Southend Road Corringham Essex SS17 8JT	Family fun day
29-Jun-17	Little Thurrock School	17/00709/LATENL	Little Thurrock Primary School Rectory Road Grays Essex RM17 5SW	Fund raising event for the school PTA, Summer fayre
03-Jul-17	East Thurrock Football Club	17/00740/LATENL	East Thurrock Football Club Rookery Hill Corringham Essex SS17 9LB	Music and beer stall for start of pre season football
03-Jul-17	Woodside Academy	17/00725/LATENL	Woodside Academy Grangewood Avenue Grays Essex RM16 2GJ	Inflateable afternoon/evening for Parents, Pupils and Staff
04-Jul-17	Belmont Castle Academy	17/00732/LATENL	Belmont Castle Academy Parker Road Grays Essex RM17 5YN	School Summer Fete
22-Jul-17	The Sandmartin	17/00797/LATENL	The Sandmartin Drake Road Chafford Hundred Grays Essex RM16 6PP	Additional Hours
28-Jul-17	Lounge Bar	17/00815/LATENL	Lounge Bar Unit 4 Ground Floor Lakeside Business Village Fleming Road Chafford Hundred Grays Essex RM16 6EW	35th Birthday Party at the Lounge Bar
11-Aug-17	Lounge Bar	17/00859/LATENL	Lounge Bar Unit 4 Ground Floor Lakeside Business Village Fleming Road Chafford Hundred Grays Essex RM16 6EW	30th Birthday Party at Lounge Bar
14-Aug-17	The Inn On The Green	17/00863/LATENL	The Inn On The Green The Green Stanford Le Hope Essex SS17 0ER	Boxing event on Sky at The Inn On The Green
18-Aug-17	Royal British Legion South Ockendon	17/00904/LATENL	Royal British Legion South Ockendon Faymore Gardens South Ockendon Essex RM15 5NN	50th Birthday party at Royal British Legion South Ockendon
23-Aug-17	The Sandmartin	17/00908/LATENL	The Sandmartin Drake Road Chafford Hundred Grays Essex RM16 6PP	Private Wedding Party at The Sandmartin
24-Aug-17	Orsett Village Hall	17/00917/LATENL	Village Hall High Road Orsett Essex RM16 3LD	Charity fundraising concert (Basildon Operatic Society)
29-Aug-17	RSPB Rainham Marshes	17/00923/LATENL	Environment And Education Centre RSPB Nature Reserve New Tank Hill Road Purfleet Essex RM19 1SZ	RSPB Autumn Fayre
06-Sep-17	Orsett Show Ground	17/00955/LATENL	Orsett Show Ground Rectory Road Orsett Essex RM16 3JN	Car Show at the Orsett Show Ground

12-Sep-17	Horndon Primary School	17/00972/LATENL	Horndon On The Hill C Of E Primary School Hillcrest Road Horndon On The Hill Essex SS17 8LR	Annual half day Horndon on the Hill Primary School event
13-Sep-17	Tesco	17/00985/LATENL	Tesco Cygnet View West Thurrock Essex RM20 1TX	Additional Hours
19-Sep-17	Tudor Court Primary School	17/01000/LATENL	Tudor Court Primary School Bark Burr Road Chafford Hundred Grays Essex RM16 6PL	Bingo evening with food and drinks at Tudor Court Primary School
28-Sep-17	The Sandmartin	17/01033/LATENL	The Sandmartin Drake Road Chafford Hundred Grays Essex RM16 6PP	A birthday party with disco and buffet
16-Nov-17	Royal British Legion South Ockendon	17/01230/LATENL	Faymore Gardens South Ockendon Essex RM15 5NN	30th Birthday Party
22-Nov-17	Arthur Bugler Primary School	17/01251/LATENL	Arthur Bugler Primary School St James Avenue East Stanford Le Hope Essex SS17 7BQ	School Christmas Fete
22-Nov-17	Tilbury Pioneer Academy	17/01255/LATENL	Tilbury Pioneer Academy Dickens Avenue Tilbury Essex RM18 8HJ	Christmas Market event for Parents and staff
22-Nov-17	Little Thurrock Primary School	17/01254/LATENL	Little Thurrock Primary School Rectory Road Grays Essex RM17 5SW	School Christmas Fundraising Bazaar
23-Nov-17	Las Iguanas	17/01281/LATENL	Units 113 And 114 Intu Lakeside West Thurrock Way West Thurrock Essex RM20 2ZP	Resturant and bar for Christmas
24-Nov-17	Las Iguanas	17/01273/LATENL	Las Iguanas Unit 8A The Boardwalk Intu Lakeside West Thurrock Way West Thurrock Essex RM20 2ZN	One hour extension leading upto Xmas
26-Nov-17	Orsett	17/01290/LATENL	High Road Orsett Essex RM16 3ER	Orsett Xmas Fayre
27-Nov-17	Lounge Bar	17/01292/LATENL	Lounge Bar Unit 4 Ground Floor Lakeside Business Village Fleming Road Chafford Hundred Grays Essex RM16 6EW	Extension
29-Nov-17	Woodside Academy	17/01293/LATENL	Woodside Academy Grangewood Avenue Grays Essex RM16 2GJ	Christmas Bazaar
29-Nov-17	Orminston Park Academy	17/01294/LATENL	Orminston Park Academy Belhus Park Lane Aveley RM15 4ru	Schoo Christmas Bazaar
08-Dec-17	Harris Primary Academy Chafford Hundred	17/01331/LATENL	Harris Primary Academy Chafford Hundred Mayflower Road Chafford Hundred Grays Essex RM16 6SA	Christmas Bazaar selling mulled wine
08-Dec-17	Lounge Bar	17/01332/LATENL	Lounge Bar Unit 4 Ground Floor Lakeside Business Village Fleming Road Chafford Hundred Grays Essex RM16 6EW	Extension for 30th birthday party
13-Dec-17	The Sandmartin	17/01346/LATENL	The Sandmartin Drake Road Chafford Hundred Grays Essex RM16 6PP	DJ Entertainment for Christmas Eve Celebration
14-Dec-17	The Ship	17/01357/LATENL	The Ship Dock Road Grays Essex RM17 6EX	New Years Eve Celebrations
15-Dec-17	Kings Arms	17/01375/LATENL	Kings Arms Stifford Clays Road Orsett Essex RM16 3LX	New Years Eve / birthday party with DJ - wristbands required
23-Dec-17	Las Iguanas	17/01282/LATENL	Units 113 And 114 Intu Lakeside West Thurrock Way West Thurrock Essex RM20 2ZP	DJ