[image: image1.jpg]City of

¥ BRADFORD

METROPOLITAN DISTRICT COUNCIL

PROGRg¢ 0 ONMANIT)
SS8 INDysTRY -

Licensing Act 2003

Temporary Event Notices - Guidance

Licensing objectives

The Licensing Act 2003 lays out four licensing objectives:

· Prevention of crime and disorder

· Public safety

· Prevention of public nuisance

· Protection of children from harm

What do I need a licence for?

A licence is required for the following activities:

· To sell alcohol by retail;
· To supply alcohol to a club member, or to sell alcohol to a guest of a club member in the case of a qualifying club;
· To sell hot food or drink between 11.00pm and 5.00am for consumption on or off the premises.
· To provide regulated entertainment, which includes;

- Plays

- Film exhibitions

- Indoor sporting events

- Boxing or wrestling exhibitions

- Live music (including karaoke)

- Recorded music

- Dancing by the public or performers

- Any similar entertainment

What is a Temporary Event Notice?

A Temporary Event Notice (TEN) is a notification given by an individual to the Council giving notice of an event that is to take place. TENs relate to temporary events with less than 500 attendees where 'licensable activities' are planned to take place. A TEN can be used to:

· Authorise a licensed activity at a premises not currently licensed e.g. selling alcohol at a school fete;

· Temporarily extend the hours for providing a licensed activity at an existing licensed premises;

· Provide licensable activities not authorised by the existing licence.

Q:\LLC & LICENSING\LICENSING\TEMPLATE\TEN PACK (Revised April 2017)

Criteria for TENs

The person giving the Temporary Event Notice is known as the Premises User. The premises user must be 18 years old or over.
· Personal Licence holders may give up to 50 notices per year (including 10 late notices).

· Non Personal Licence holders may give up to 5 notices per year (including 2 late notices).
· Each event may last no more than 168 hours (or 7 days) and there must be at least 24 hours between events.

· No premises may be used more than 20 times per calendar year.

· No premises may be used on more than 26 days per calendar year in total.

· No more than 499 persons can attend the event at all times, including staff running the event.
If the above maximum number of applications is exceeded the council will serve a counter notice which states that further TENs are not permitted during the current calendar year.

A TEN is treated as being from the same premises user if it is given by an associate. The Act defines an associate as being a spouse, child, parent, grandchild, grandparent, brother or sister or their spouses, or agent or employee of that person or their spouse.

Provided that the criteria set out above are met, the Police or Council’s Environmental Health Service may intervene to prevent an event covered by a TEN notice taking place or agree a modification of the arrangements for such an event.
In circumstances where the above criteria are not met, a full Premises Licence is required.

How do I give a Temporary Event Notice?

The premises user will be required to provide the Licensing Team, Police and Environmental Health Service with a prescribed notice at least ten clear working days prior to the event date or no later than five clear working days in respect of a late notice. The Council’s Licensing Authority encourages premises users to give notice earlier than the ten working days limit to ensure there are no delays.

The prescribed notice includes:

· The licensable activities that will take place.

· The period during which it is proposed to use the premises for those activities.

· The times during the event period when licensable activities are to take place.

· The maximum number of persons to be allowed on the premises at all times, including staff running the event, which must not exceed 499.

· If the supply of alcohol is involved, whether the supplies will be for consumption on or off the premises or both.

· Where the licensable activities include the supply of alcohol, the condition that all such supplies are made by or under the authority of the premises user.

· The fee of £21.00.

The Council will either acknowledge receipt of the notice or, in consideration of any Police or Environmental Health Service objection, will refer the matter to its Area Licensing Panel for consideration.

A copy of the notice must be served on the following;

West Yorkshire Police

Environmental Health
Licensing Section

Bradford Metropolitan District Council Trafalgar House Police Station

Britannia House, Hall Ings
Nelson Street

Bradford
Bradford

BD1 1HX
BD5 0DX

Objections

If the Police or the Council’s Environmental Health Service believe that allowing an event will undermine any of the licensing objectives, they must, no later than 3 working days after being given a copy of the TEN, give the premises user, Licensing Team and any other relevant person an objection notice.

The Council must hold a hearing to consider the notice at least 24 hours before the event, with the exception of a late notice in which case a counter notice will be served by the Licensing Team.

Area Licensing Panel

Where a valid objection is received to a standard TEN, the Council will hold a meeting of its Area Licensing Panel to consider whether to serve a Counter Notice prohibiting the event from going ahead.

The Panel is comprised of elected Members of the Council. They will listen to evidence from the Premises User, the Police and Environmental Health before making their decision. The Panel may decide to issue a Counter Notice prohibiting the event from going ahead, decide to impose conditions or decide the Council has no objections.

What happens if there are no objections?

If there are no valid objections, the event can go ahead.

Where an event does go ahead, the premises user must ensure that the TEN, endorsed by the licensing authority, is displayed on or kept at the premises either in his own custody or in the custody of a person present and working at the premises whom he has nominated for that purpose.
Where the temporary event notice is in the custody of a nominated person, a notice specifying that fact and the position held by that person must be displayed prominently at the premises.
A police officer or an authorised person, e.g. a licensing officer, fire officer or environmental health officer, may require the premises user to produce the TEN for examination. Failure to produce the notice without reasonable excuse would be an offence.

Planning Laws

The giving of a temporary event notice does not relieve the premises user from any requirements under planning law for appropriate planning permission where it is required.
Police Powers

The police have the power to close down events with no notice on grounds of disorder, the likelihood of disorder or because of public nuisance caused by noise coming from the premises. The following, among other things, are offences under the Licensing Act:

· allowing disorderly behaviour on the premises (maximum fine on conviction is a fine not exceeding level 3 on the standard scale, currently £1,000);
· the sale of alcohol to a person who is drunk (maximum fine on conviction is a fine not exceeding level 3 on the standard scale, currently £1,000);

· obtaining alcohol for a person who is drunk (maximum fine on conviction is a fine not exceeding level 3 on the standard scale, currently £1,000);
· knowingly keeping or allowing to be kept on the premises any smuggled goods which have been imported without payment of duty or which have otherwise been unlawfully imported (maximum fine on conviction is a fine not exceeding level 3 on the standard scale, currently £1,000).

Children

Where premises are to be used primarily or exclusively for the sale or supply of alcohol for consumption on the premises, it is an offence to allow children under 16 to be present when the premises are open for that purpose unless they are accompanied by an adult. In the case of any premises at which sales or supplies of alcohol are taking place at all, it is an offence for a child under 16 to be present there between the hours of midnight and 5am unless accompanied by an adult. In both instances, the penalty on conviction is a fine not exceeding level 3 on the standard scale (currently £1,000).

In relation to children, the following are offences under the Licensing Act 2003:

· the sale or supply of alcohol to children under 18 years of age (maximum fine on conviction is an unlimited fine)
· allowing the sale of alcohol to children under 18 (maximum fine on conviction is an unlimited fine)
· knowingly allowing the consumption of alcohol on the premises by a person aged under 18 (maximum fine on conviction is an unlimited fine)
· knowingly allowing a person aged under 18 to make any sale or supply of alcohol unless the sale or supply has been specifically approved by the premises user or any individual aged 18 or over who has been authorised for this purpose by the premises user (maximum fine on conviction is a fine not exceeding level 1 on the standard scale)
TEN’s for premises that already hold a Premises Licence

TEN’s can be given for premises that already hold a Premises Licence or a Club Premises Certificate.

For example, a TEN could allow use of the premises for a function with music, where the Premises Licence does not authorise the provision of regulated entertainment. Also, it could be used where the premises wants to stay open later than is specified on their Premises Licence for a particular event.

Will I be able to give a TEN if my premises can hold more than 499 people?

Yes, as long as you ensure that the number of people on the premises during the event authorised by the TEN does not exceed 499 at all times including staff running the event..

If you think that more than 499 people will attend the event you will need to apply for a premises licence to cover the event. Otherwise, if this limit is exceeded, the event will be unauthorised and the premises user liable to prosecution.

Can a TEN be given in respect of an outdoor event?

Yes. A TEN can be given in respect of both indoor and outdoor events. "Premises" for the purposes of the Act means any place, whether indoors or outdoors. For example, it could cover a town square, part of a park, or a street. But remember the limits in relation to permitted temporary activities (for example the number of people who can be on the premises at any one time) will apply.

Can I object to a TEN if I believe it could lead to public nuisance or crime?
No. Only the Police or Council’s Environmental Heath Service can intervene to prevent an event covered by a TEN taking place or agree a modification of the arrangements for such an event if they believe that allowing the event will undermine any of the licensing objectives.

However only a limited number of TENs can be given in respect of any particular premises each year, and the powers given in the Act to the police to close premises in certain cases of disorder or noise nuisance extend to premises in respect of which a TEN has effect.

Is there scope to increase the limits on TENs?

The Secretary of State has powers under the Act to increase or decrease limits placed on TENs. The limits may therefore be amended if it proves that there needs to be an adjustment.

This leaflet has been made as comprehensive as possible. However, in attempting to simplify the law, certain requirements have been omitted. Full details of what is required are in the legislation itself. Laws can and do change. This information was accurate when produced, but may have changed since. The Council must advise that only the Courts can give an authoritative opinion on statute law.

Bradford Council

Licensing Team

3rd Floor Argus Chambers
Britannia House
Bradford, BD1 1HX
Telephone: 01274 432240

E-mail: licensing@bradford.gov.uk
[BLANK]
[image: image2.jpg]City of

¥ BRADFORD

METROPOLITAN DISTRICT COUNCIL

PROGRg¢ 0 ONMANIT)
SS8 INDysTRY -

Licensing Team, 3rd Floor Argus Chambers, Bradford, BD1 1HX
Temporary Event Notice
Before completing this notice, please read the guidance notes at the end of the notice. If you are completing this notice by hand please write legibly in block capitals. In all cases ensure that your answers are inside the boxes and written in black ink or typed. Use additional sheets if necessary. You should keep a copy of the completed notice for your records. You must send at least one copy of this notice to the licensing authority and additional copies must be sent to the chief officer of police and the local authority exercising environmental health functions for the area in which the premises are situated. The licensing authority will give to you written acknowledgement of the receipt of the notice.

I, the proposed premises user, hereby give notice under section 100 of the Licensing Act 2003 of my proposal to carry on a temporary activity at the premises described below.

	1. The personal details of premises user (Please read note 1)

	1. Your name

	Title

Surname

Forenames
	Mr FORMCHECKBOX
 Mrs FORMCHECKBOX
 Miss FORMCHECKBOX
 Ms FORMCHECKBOX
 Other (please state)

	2. Previous names: (Please enter details of any previous names or maiden names, if applicable. Please continue on a separate sheet if necessary).

	Title

Surname

Forenames
	Mr FORMCHECKBOX
 Mrs FORMCHECKBOX
 Miss FORMCHECKBOX
 Ms FORMCHECKBOX
 Other (please state)

	3. Your date of birth
	Day
	Month
	Year

	4. Your place of birth
	

	5. National Insurance Number
	

	6. Your current address: (We will use this address to correspond with you unless you complete the separate correspondence box below).

	

	Post town

	Post code

	7. Other contact details

	Telephone numbers:

Daytime

Evening (optional)

Mobile (optional)
	

	FAX NUMBER (optional)
	

	E-Mail Address (if available)
	

	8. Alternative address for correspondence (if you complete the detail below, we will use this address to correspond with you)

	

	Post town
	Post code

	9. Alternative contact details (if applicable)

	Telephone numbers:

Daytime

Evening (optional)

Mobile (optional)
	

	FAX NUMBER (optional)
	

	E-Mail Address (if available)
	

	2. The premises

	Please give the address of the premises where you intend to carry on the licensable activities or if it has no address give a detailed description (including the Ordnance Survey references).

(Please read note 2)

	

	Does a premises licence or club premises certificate have effect in relation to the premises (or any part of the premises)? If so please enter the licence or certificate number below.

	Premises licence number
	

	Club premises certificate number
	

	If you intend to use only part of the premises at this address or intend to restrict the area to which this notice applies, please give a description and details below. (Please read note 3)

	

	Please describe the nature of the premises below. (Please read note 4)

	

	Please describe the nature of the event below. (Please read note 5)

	

	3. The licensable activities

	Please state the licensable activities that you intend to carry on at the premises (please tick all licensable activities you intend to carry on). (Please read note 6)

	The sale by retail of alcohol
	(

	The supply of alcohol by or on behalf of a club to, or to the order of, a member of the club
	(

	The provision of regulated entertainment (Please read note 7)
	(

	The provision of late night refreshment
	(

	Are you giving a late temporary event notice? (Please read note 8)
	(

	Please state the dates on which you intend to use these premises for licensable activities. (Please read note 9)

	

	Please state the times during the event period that you propose to carry on licensable activities (please give times in 24 hour clock). (Please read note 10)

	

	Please state the maximum number of people at any one time that you intend to allow to be present at the premises during the times when you intend to carry on licensable activities, including any staff, organisers or performers. (Please read note 11)
	

	If the licensable activities will include the supply of alcohol, please state whether the supplies will be for consumption on or off the premises, or both (please mark an “X” next to the appropriate box).

(Please read note 12)
	On the premises only
	(

	
	Off the premises only
	(

	
	Both
	(

	Please state if the licensable activities will include the provision of relevant entertainment. If so, please state the times during the event period that you propose to provide relevant entertainment. (Please read note 13)

	

	4. Personal licence holders (Please read note 14)

	Do you currently hold a valid personal licence?

(Please tick)
	Yes

(
	No

(

	If “Yes” please provide the details of your personal licence below.

	Issuing licensing authority

Licence number

Date of issue

Any further relevant details
	

	5. Previous temporary event notices you have given (Please read note 15 and tick the boxes that apply to you)

	Have you previously given a temporary event notice in respect of any premises for events falling in the same calendar year as the event for which you are now giving this temporary event notice?
	Yes

 FORMCHECKBOX

	No

 FORMCHECKBOX

	If answering yes, please state the number of temporary event notices (including the number of late temporary event notices, if any) you have given for events in that same calendar year
	

	Have you already given a temporary event notice for the same premises in which the event period:

a) ends 24 hours or less before; or

b) begins 24 hours or less after;

the event period proposed in this notice?
	Yes

 FORMCHECKBOX

	No

 FORMCHECKBOX

	 6. Associates and business colleagues (Please read note 16 and tick the boxes that apply to you)

	Has any associate of yours given a temporary event notice for an event in the same calendar year as the event for which you are now giving a temporary event notice?
	Yes

 FORMCHECKBOX

	No

 FORMCHECKBOX

	If answering yes, please state the total number of temporary event notices (including the number of late temporary event notices, if any) your associate(s) have given for events in the same calendar year.
	

	Has any associate of yours already given a temporary event notice for the same premises in which the event period:

a) ends 24 hours or less before; or

b) begins 24 hours or less after;

the event period proposed in this notice?
	Yes

 FORMCHECKBOX

	No

 FORMCHECKBOX

	Has any person with whom you are in business carrying on licensable activities given a temporary event notice for an event in the same calendar year as the event for which you are now giving a temporary event notice?
	Yes

 FORMCHECKBOX

	No

 FORMCHECKBOX

	If answering yes, please state the total number of temporary event notices (including the number of late temporary event notices, if any) your business colleague(s) have given for events in the same calendar year.
	

	Has any person with whom you are in business carrying on licensable activities already given a temporary event notice for the same premises in which the event period:

a) ends 24 hours or less before; or

b) begins 24 hours or less after;

the event period proposed in this notice?
	Yes

 FORMCHECKBOX

	No

 FORMCHECKBOX

	7. Checklist (Please read note 17)

	I have: (Please tick the appropriate boxes)

	Sent at least one copy of this notice to the licensing authority for the area in which the premises are situated
	 FORMCHECKBOX

	Sent a copy of this notice to the chief officer of police for the area in which the premises are situated;
	 FORMCHECKBOX

	Sent a copy of this notice to the local authority exercising environmental health functions for the area in which the premises are situated
	 FORMCHECKBOX

	If the premises are situated in one or more licensing authority areas, sent at least one copy of this notice to each additional licensing authority
	 FORMCHECKBOX

	If the premises are situated in one or more police areas, sent a copy of this notice to each additional chief officer of police
	 FORMCHECKBOX

	If the premises are situated in one or more local authority areas, sent a copy of this notice to each additional local authority exercising environmental health functions
	 FORMCHECKBOX

	Made or enclose payment of the fee for the application
	 FORMCHECKBOX

	Signed the declaration in Section 9 below
	 FORMCHECKBOX

	8. Condition Please read note 17

	It is a condition of this temporary event notice that where the relevant licensable activities described in Section 3 above include the supply of alcohol that all such supplies are made by or under the authority of the premises user.

	9. Declarations Please read note 18

	The information contained in this form is correct to the best of my knowledge and belief.

I understand that it is an offence:

(i) to knowingly or recklessly make a false statement in connection with this temporary event notice and that a person is liable on conviction for such an offence to a fine up to level 5 on the standard scale, and;

(ii) to permit an unauthorised licensable activity to be carried on at any place and that a person is liable on conviction for any such offence to a fine not exceeding £20,000 or to imprisonment for a term not exceeding six months, or to both.

	SIGNATURE

	DATE

	Name of Person signing

For completion by the licensing authority

	10. Acknowledgement (Please read note 20)

	I acknowledge receipt of this temporary event notice.

	SIGNATURE

On behalf of the Licensing Authority

	DATE

	Name of officer signing

[BLANK]

Application Notes

Note 1

A temporary event notice may only be given by an individual and not, for example, by an organisation or club or business. The individual giving the notice is the proposed “premises user”. Within businesses, clubs or organisations one individual will therefore need to be identified as the proposed premises user.

If you include an e-mail address in section 1(7) or 1(9) the licensing authority may send to this the acknowledgement of receipt of your notice or any notice or counter notice it is required to give under section 104A, 106A or 107 of the Licensing Act 2003.

Note 2

For the purposes of the Licensing Act 2003, “premises” means any place. Premises will therefore not always be a building with a formal address and postcode. Premises can include, for example, public parks, recreation grounds or private land.

If a premises licence or club premises certificate has effect in relation to the premises (or any part of the premises) which you want to use to carry on licensable activities, it is possible that any conditions which apply to the licence or certificate may be imposed on the temporary event notice if certain pre-conditions are met. These pre-conditions are that the police or the local authority exercising environmental health functions object to the notice and the licensing authority decides:

· Not to give a counter notice under section 105 of the Licensing Act 2003;

· The conditions apply to the licence or certificate; and

· The imposition of the conditions on the notice would not be inconsistent with the carrying on of the licensable activities under the notice.

Note 3

A temporary event notice can be given for part of a building, such as a single room or a plot within with a larger area of land. You should provide a clear description of the area in which you propose to carry on licensable activities. This is important as any licensable activities conducted outside the area of the premises protected by the authority of this temporary event notice would be unlawful and could lead to prosecution.

In addition, when holding the proposed event, the premises user would need to be able to restrict the number of people on the premises at any one time when licensable activities are taking place to less than 500. If more than 499 are on the premises when licensable activities are being carried on, the licensable activities would be unlawful and the premises user would be liable to prosecution. The maximum figure of 499 includes, for example, staff, organisers, stewards and performers.

Note 4

A description of the nature of the premises assists the chief officer of police and local authority exercising environmental health functions in deciding if any issues relating to the licensing objectives are likely to arise. You should state clearly that the premises to be used are, for example, a public house, a restaurant, an open field, a village hall or a beer tent.

Note 5

A description of the nature of the event similarly assists the chief officer of police and local authority exercising environmental health functions in making a decision as to whether or not to make an objection. You should state clearly that the event taking place at the premises would be, for example, a wedding with a pay bar, the supply of beer at a particular farmers’ market, a discotheque, the performance of a string quartet, a folk group or a rock band.

Note 6

The licensable activities are:

· the sale by retail of alcohol;

· the supply of alcohol by or on behalf of a club to, or to the order of, a member of a club;

· the provision of regulated entertainment; and

· the provision of late night refreshment.

Note 7

Regulated entertainment, subject to specified conditions and exemptions, includes:

(a)
a performance of a play;

(b)
an exhibition of a film;

(c)
an indoor sporting event;

(d)
a boxing or wrestling entertainment;

(e)
a performance of live music;

(f)
any playing of recorded music;

(g)
a performance of dance;

(h)
entertainment of a similar description to that falling within (e), (f) or (g).

In terms of specific regulated entertainments please note that:

· Plays: no licence is required for performances between 08:00 and 23.00 on any day, provided that the audience does not exceed 500.

· Dance: no licence is required for performances between 08.00 and 23.00 on any day, provided that the audience does not exceed 500. However, a performance which amounts to adult entertainment remains licensable.

· Films: no licence is required for ‘not-for-profit’ film exhibition held in community premises between 08.00 and 23.00 on any day provided that the audience does not exceed 500 and the organiser (a) gets consent to the screening from a person who is responsible for the premises; and (b) ensures that each such screening abides by age classification ratings.

· Indoor sporting events: no licence is required for performances between 08.00 and 23.00 on any day, provided that the audience does not exceed 1000.

· Boxing or Wrestling Entertainment: no licence is required for a contest, exhibition or display of Greco-Roman wrestling, or freestyle wrestling between 08.00 and 23.00 on any day, provided that the audience does not exceed 1000. Combined fighting sports – defined as a contest, exhibition or display which combines boxing or wrestling with one or more martial arts – are licensable as a boxing or wrestling entertainment rather than an indoor sporting event.

· Live music: no licence permission is required for:

· a performance of unamplified live music between 08.00 and 23.00 on any day, on any premises.

· a performance of amplified live music between 08.00 and 23.00 on any day on premises authorised to sell alcohol for consumption on those premises, provided that the audience does not exceed 500.

· a performance of amplified live music between 08.00 and 23.00 on any day, in a workplace that is not licensed to sell alcohol on those premises, provided that the audience does not exceed 500.

· a performance of amplified live music between 08.00 and 23.00 on any day, in a church hall, village hall, community hall, or other similar community premises, that is not licensed by a premises licence to sell alcohol, provided that (a) the audience does not exceed 500, and (b) the organiser gets consent for the performance from a person who is responsible for the premises.

· a performance of amplified live music between 08.00 and 23.00 on any day, at the non-residential premises of (i) a local authority, or (ii) a school, or (iii) a hospital, provided that (a) the audience does not exceed 500, and (b) the organiser gets consent for the performance on the relevant premises from: (i) the local authority concerned, or (ii) the school or (iii) the health care provider for the hospital.

· Recorded Music: no licence permission is required for:

· any playing of recorded music between 08.00 and 23.00 on any day on premises authorised to sell alcohol for consumption on those premises, provided that the audience does not exceed 500.

· any playing of recorded music between 08.00 and 23.00 on any day, in a church hall, village hall, community hall, or other similar community premises, that is not licensed by a premises licence to sell alcohol, provided that (a) the audience does not exceed 500, and (b) the organiser gets consent for the performance from a person who is responsible for the premises.

· any playing of recorded music between 08.00 and 23.00 on any day, at the non-residential premises of (i) a local authority, or (ii) a school, or (iii) a hospital, provided that (a) the audience does not exceed 500, and (b) the organiser gets consent for the performance on the relevant premises from: (i) the local authority concerned, or (ii) the school proprietor or (iii) the health care provider for the hospital.
· Cross activity exemptions: no licence is required between 08.00 and 23.00 on any day, with no limit on audience size for:

· any entertainment taking place on the premises of the local authority where the entertainment is provided by or on behalf of the local authority;

· any entertainment taking place on the hospital premises of the health care provider where the entertainment is provided by or on behalf of the health care provider;

· any entertainment taking place on the premises of the school where the entertainment is provided by or on behalf of the school proprietor; and

· any entertainment (excluding films and a boxing or wrestling entertainment) taking place at a travelling circus, provided that (a) it takes place within a moveable structure that accommodates the audience, and (b) that the travelling circus has not been located on the same site for more than 28 consecutive days.

If you are uncertain whether or not the activities that you propose are licensable, you should contact your licensing authority for further advice.

Note 8

Late notices can be given no later than 5 working days but no earlier than 9 working days before the event in relation to which the notice is given. A late notice given later than 5 working days before the event to which it relates will be returned as void and the activities described in it will not be authorised.

The number of late notices that can be given in any one calendar year is limited to 10 for personal licence holders and 2 for non-personal licence holders. These count towards the total number of temporary event notices (i.e. 50 temporary event notices per year for personal licence holders and 5 temporary event notices for non-personal licence holders).

If there is an objection from either the police or local authority exercising environmental health functions, the event will not go ahead and a counter notice will be issued.

Note 9

The maximum period for using premises for licensable activities under the authority of a temporary event notice is 168 hours (seven days).

Note 10

You should state here the times during the event period, for example 48 hours, when you intend to carry on licensable activities. For example, you may not intend to carry on licensable activities throughout the entire 48 hour event period, and may intend to sell alcohol between 8.00 hrs and 23.00 hrs on each of the two days.

Note 11

No more than 499 may be on the premises for a temporary event when licensable activities are being carried on. If you intend to have more than 499 attending the event, you should obtain a premises licence for the event. Your licensing authority should be able to advise you. The maximum figure of 499 includes not only the audience, spectators or consumers but also, for example, staff, organisers, stewards and performers who will be present on the premises.

Note 12

If you indicate that alcohol will be supplied only for consumption on the premises, you would be required to ensure that no person leaves the premises with alcohol supplied there. If such a sale takes place, the premises user may be liable to prosecution for carrying on an unauthorised licensable activity. Similarly, if the premises user gives notice that only supplies of alcohol for consumption off the premises will take place, he/she must ensure that alcohol purchased is not consumed on the premises. The premises user is free to give notice that he/she intends to carry on both types of supplies. For this purpose the supply of alcohol includes both of the first two licensable activities listed in note 6 above.

Note 13

Relevant entertainment is defined in the Local Government (Miscellaneous Provisions) Act 1982 (“the 1982 Act”) as any live performance or any live display of nudity which is of such a nature that, ignoring financial gain, it must be reasonably be assumed to be provided solely or principally for the purpose of sexually stimulating any member of the audience (whether by verbal or other means). Relevant entertainment therefore includes, but is not limited to, lap dancing and pole dancing.

The 1982 Act requires premises which provide relevant entertainment to be licensed under that Act for this purpose. Premises at which there have not been more than eleven occasions on which such entertainment has been provided within a period of 12 months, no such occasion has lasted for more than 24 hours and there has been a period of at least one month between each such occasion are exempt from the requirement to obtain a licence under the 1982 Act. Such premises are likely instead to require an authorisation under the Licensing Act 2003 to be used for such activities as these are a licensable activity (the provision of regulated entertainment – see note 6 above). A temporary event notice may be given for this purpose.

Note 14

The holder of a valid personal licence issued under the Licensing Act 2003 may give up to 50 temporary event notices in any calendar year subject to the other limitations in the 2003 Act. A proposed premises user who holds such a licence should give the details requested.

Note 15

As stated under Note 13, a personal licence holder (issued under the Licensing Act 2003) may give up to 50 temporary event notices (including 10 late notices) in any calendar year. An individual who does not hold a valid personal licence may only give 5 temporary event notices (including 2 late notices) in England and Wales in a calendar year. A calendar year is the period between 1 January to 31 December, inclusive, in any year.

If an event straddles two calendar years, it will count against the limits on temporary event notices (20 for each premises, 26 days for each premises, 50 per personal licence holder and 5 for non-holders) for each year, however, only one notice needs to be given.

For the purposes of determining the overall limits of 50 temporary event notices per personal licence holder (in a calendar year) and of 5 for a non-personal licence holder (in a calendar year), temporary event notices given by an associate or a person who is in business with a premises user (and that business involves carrying on licensable activities) count towards those totals. Note 15 below sets out the definition of an “associate”.

If a temporary event notice has been given for the same premises, by the same premises user, and would have effect within 24 hours of the start of the event period under the current proposal or within 24 hours after the end of the event period, the temporary event notice given would be void and any licensable activities carried on under it would therefore be unlicensed.

For the purposes of determining whether or not the required gap of 24 hours is upheld, temporary event notices given by an associate or a person who is in business with a premises user (and that business involves carrying on licensable activities) count as if they had been given by the premises user.

Note 16

An “associate” of the proposed premises user is:

(a) the spouse or civil partner of that person;

(b) a child, parent, grandchild, grandparent, brother or sister of that person;

(c) an agent or employee of that person; or

(d) the spouse or civil partner of a person within (b) or (c).

For these purposes, a person living with another as that person’s husband or wife is to be treated as that person’s spouse.

Note 17

It is a requirement that you send at least one copy of this notice to the licensing authority at least ten working days (or five working days for a late notice) before the commencement of the proposed licensable activities. The authority will give you written acknowledgement of the receipt of the notice. This will be important proof that you gave the notice and when you gave it for the purposes of the Act. Some premises may be situated in two licensing authority areas, for example where a building or field straddles the local authority boundary. Where this is the case, at least one copy of the notice must be sent to each of the licensing authorities identified, together with the appropriate fee in each case. In such circumstances, you will receive acknowledgement from all the relevant licensing authorities.

One copy must be sent to each of the chief officer of police and the local authority exercising environmental health functions for the area in which the premises is situated at east ten working days for a standard notice (or five working days for a late notice) before the commencement of the proposed licensable activities. Where the premises are situated in two police areas or environmental health areas, a further copy will need to be sent to the further police force and local authority exercising environmental health functions.

Note 18

Under the Licensing Act 2003, all temporary event notices are given subject to a mandatory condition requiring that where the licensable activities involve the supply of alcohol, all such supplies must be made by or under the authority of the named premises user. If there is a breach of this condition, the premises user and the individual making the supply in question would be liable to prosecution. For this purpose the supply of alcohol includes both of the first two licensable activities listed in note 6 above.

Note 19

It is an offence knowingly or recklessly to make a false statement in or in connection with a temporary event notice. (A person is to be treated as making a false statement if he produces, furnishes, signs or otherwise makes use of a document that contains a false statement). To do so could result in prosecution and an unlimited fine.

Note 20

You should not complete section 10 of the notice, which is for use by the licensing authority. It may complete this section as one means of giving you written acknowledgement of receipt of the notice.

PAGE
17

