

**METROPOLITAN
POLICE**

Working together for a safer London

TERRITORIAL POLICING

Mr. Maji Meghani
c/o Panthers
3-4 Glenmore Parade
Ealing Road
Wembley
Middlesex
HA9 4PJ

**QK - Brent Borough
QD - Licensing Department**

**Brent Police Licensing Unit
Brent Civic Centre
Engineers Way
Wembley**

Middlesex HA9 0FJ

Telephone: 020 8733 3206

Email: paul.whitcomb@met.police.uk

Tel: 0208 7333206

www.met.police.uk

Your ref:

Our ref:

11 May 2015

Dear Mr. Mghani,

I am writing this letter in regards to the review application submitted by me, on behalf of the Metropolitan Police service, to the London Borough of Brent. In respect of this application, you have responded to me in several communications, accepting and agreeing to conditions and requests by police. I shall summarise below as to what has been agreed;

Conditions to be removed:

1. CCTV shall be installed and maintained in a working condition.
2. All CCTV recordings shall be kept for 31 days and shall be made available to police and licensing officers if requested.
3. The licensee or his/her duputy shall be a member of, and actively participate in the local pubwatch scheme.
4. Signs alerting customers to theft shall be displayed.
5. A suitable burglar alarm linked to the police station shall be fitted and maintained.
6. The Portman Group proof of age scheme or similar such scheme shall be adopted.
7. A free supply of drinking water shall be made available to customers.
8. Public transport information including night time travel options shall be made available.
9. No children shall be admitted unless accompanied by a responsible adult.

Conditions to be added:

1. CCTV shall be installed to Home Office Guidance standards and maintained in a good working condition and recordings shall be kept for 31 days, display the correct time/date and shall be made available to police and authorised Officers from Brent Council.

2. A CCTV camera shall be installed to cover the entrance of the premises and further cameras installed to cover the beer garden and smoking areas.
3. Customers will not take open drink containers outside the premises as defined on the plan submitted to and approved by the Licensing Authority.
4. A "Challenge 25" policy shall be adopted and adhered to.
5. An incident log shall be kept at the premises, and made available for inspection on request to an authorised officer of Brent Council or the Police, which will record the following:
 - (a) all crimes reported to the venue
 - (b) all ejections of patrons
 - (c) any complaints received
 - (d) any incidents of disorder
 - (e) all seizures of drugs or offensive weapons
 - (f) any faults in the CCTV system
 - (g) any refusal of the sale of alcohol
 - (h) any visit by a relevant authority or emergency service.
6. No entry or re-entry shall be permitted after 2300 hours.
7. The outside drinking areas shall cease at 2300 hours.
8. After 2300 hours smoking areas shall be limited to ten persons and each area shall be suitably supervised.
9. A personal licence holder fluent in English shall be present on the premises and supervise the sale of alcohol throughout the permitted hours for the sale of alcohol.

Removal of current DPS

You have agreed to step down as DPS of Panthers and appoint a new DPS as your replacement.

Opening hours and hours of licensable activity

You have agreed to the following hours of opening and for all licensable activities. These hours reflect 'hours of operation permitted by planning', as per the planning case history document which I have shown you during our recent meeting, and which I have attached for your information;

Monday 0800-2300

Tuesday 0800-2300

Wednesday 0800-2300

Thursday 0800-2300

Friday 0800-2300

Saturday 0800-2300

Sunday 1200-2230

As per our telephone conversation today, as we have not reached an agreement, I am now in a position to withdraw my application. However, having spoken with Brent council licensing department, I have been informed that the matter must still go to hearing, although I can inform the committee that we have now reached an agreement. If you have any queries, please do not hesitate to contact me.

Yours Sincerely,

PC 782QK WHITCOMB
Brent Police Licensing Officer

