

Certificate under Section 53A(1)(b) of the Licensing Act 2003

Metropolitan Police Service | New Scotland | Yard 8-10 Broadway | London | SW1H 0BG

I hereby certify that in my opinion the premises described below are associated with:
both serious crime and serious disorder

Premises (Include business name and address and any other relevant identifying details):

Postal address of premises or club premises, or if none, ordnance survey map reference or description:

Jet Sete Club, 254 High Street, NW10 4TD

Post town:

Harlesden

Post code:
(if known)

NW10 4TD

Premises licence number (if known):

231214

Name of premises supervisor (if known):

Mr Antonio Martins

I am a Superintendent* in the Metropolitan Police Service.

*Insert rank of officer giving the certificate, which must be superintendent or above.

I am giving this certificate because I am of the opinion that other procedures under the Licensing Act are inappropriate in this case because:

(Give a brief description of why other procedures such as a standard review process are thought to be inappropriate, e.g. the degree of seriousness of the crime and/or disorder, the past history of compliance in relation to the premises concerned)

There have been two serious incidents over the last two weekends involving the customers from this venue resulting in 8 arrests. .**On the weekend of 19th April 2015 there was an Affray outside the Jetset Club. There was a large disturbance with one male with a base ball bat. Male with bat detained along with 4 others for a mixture of Affay, Off Weap, assault on police & Obstruct police.****On the weekend of 25th April 2015 When the club closed at 4am a large crowd spilled onto the street, a few men were forcibly removed from the premises at around 04:20am and scuffles broke out in the street.****Other procedures have been considered, temporary closures do not adress the long term issues, a standard licence review could take months to reach a conclusion especially if taken to appeal and the evidence is that this premise will continue to contributew to serious issues and disorder in the area if not closed immediately.****The expedited process is necessary to close the premise with immediate effect to prevent further crime and disorder occurring. This is deemed a proportionate measure in view of the issues shown above and to prevent a further threat to public safety.**

PROTECTIVE MARKING

Signature

Signature:

N. DAVIES

Date:

27th April 2015

Retention Period: 7 years
MP 147/12

APPLICATION FOR A REVIEW OF A PREMISES LICENCE OR CLUB PREMISES CERTIFICATE

Application for the review of a premises licence or club premises certificate
under the Licensing Act 2003

PLEASE READ THE FOLLOWING INSTRUCTIONS FIRST

Before completing this form please read the guidance notes at the end of the form.

If you are completing this form by hand please write legibly in **block capitals**. In all cases ensure that your answers are inside the boxes and written in **black ink**. Use additional sheets if necessary.

You may wish to keep a copy of the completed form for your records.

I... Nick Mortimer, Licensing Manager, Brent Police Licensing on behalf of the Commissioner of the Metropolitan Police Service

.....

apply for the review of a premises licence under section 51 of the Licensing Act 2003 for the premises described in Part 1 below (delete as applicable).

Part 1 – Premises or club premises details

Name and postal address of premises or, if none, ordnance survey map reference or description	
Jet Sete Club 254 High Street Harlesden NW10 4TD	
Post Town Harlesden	Post Code (if known) NW10 4TD
Name of premises licence holder or club holding club premises certificate (if known)	
Mr Antonio Martins	
Number of premises licence or club premises certificate (if known)	
231214	

Part 2 - Applicant details

I am

Please tick ✓ Yes

- 1) an interested party (please complete (A) or (B) below)
- a) a person living in the vicinity of the premises
 - b) a body representing persons living in the vicinity of the premises
 - c) a person involved in business in the vicinity of the premises
 - d) a body representing persons involved in business in the vicinity of the premises
- 2) a responsible authority (please complete (C) below) x
- 3) a member of the club to which this application relates (please complete (A) below)

(A) DETAILS OF INDIVIDUAL APPLICANT (fill in as applicable)

Please tick

Mr

Mrs

Miss

Ms

Other title
(for example, Rev)

Surname

First names

Please tick ✓ Yes

I am 18 years old or over

Current postal
address
if different from
premises address

Post Town

Postcode

Daytime contact telephone number

E-mail address (optional)

(B) DETAILS OF OTHER APPLICANT

Name and address

Telephone number (if any)

E-mail address (optional)

(C) DETAILS OF RESPONSIBLE AUTHORITY APPLICANT

Name and address Nick Mortimer Brent Police Licensing 5th Floor Civic Centre Engineers Way HA9 0FJ
Telephone number (if any) 0208 733 3206
E-mail address (optional) Nick.Mortimer@met.police.uk

This application to review relates to the following licensing objective(s)

Please tick one or more boxes

- | | |
|---|----------|
| 1) the prevention of crime and disorder | X |
| 2) public safety | X |
| 3) the prevention of public nuisance | X |
| 4) the protection of children from harm | |

Please state the ground(s) for review (please read guidance note 1)

There have been two serious incidents over the last two weekends involving the customers from this venue resulting in 8 arrests.

On the weekend of 19th April 2015 there was an Affray outside the Jet Sete Club. There was a large disturbance with one male with a base ball bat. Male with bat detained along with 4 others for a mixture of Affray, Off Weapon, Assault on police & Obstruct police.

On the weekend of 25th April 2015 When the club closed at 4am a large crowd spilled onto the street, a few men were forcibly removed from the premises at around 04:20am and scuffles broke out in the street.

Other procedures have been considered, temporary closures do not address the long term issues, a standard licence review could take months to reach a conclusion especially if taken to appeal and the evidence is that this premise will continue to contribute to serious issues and disorder in the area if not closed immediately.

The expedited process is necessary to close the premise with immediate effect to prevent further crime and disorder occurring. This is deemed a proportionate measure in view of the issues shown above and to prevent a further threat to public safety.

Please provide as much information as possible to support the application (please read guidance note 2)

The below covers the last 12 months -

1911771/14 By unknown person(s) alleged to have taken phone from victims pocket. 18/05/2014 0400 - 20/5/14

1914259/14 SUSP damaged door of club using a large stone causing permanent marks to door. 15/06/2014 0259 Suspect correctly refused entry by doorstaff so caused damage, arrested-16/6/14

1914261/14 SUSP punched VIW 3 times after causing criminal damage to club door. 15/06/2014 0259 As above - 16/6/14

I am writing to make a complaint about Club Jet Set on the Harrow Road. Aside from the music which can be heard, each Saturday, when the club closes at 4am it seems that the clientèle congregate outside of the club for at least an hour, shouting at each other. The management and door staff seemingly do nothing to move them on (or clear up the vomit that the clubbers kindly leave in the area too).

Three weeks ago the police were called due to the trouble that was being caused – this is not an isolated incident and in the 18 months I have lived in the area, the police have been called regularly.

Aside from the noise pollution and litter that is evident post club nights, within one mile of the venue there have been three stabbings in the last few weeks. The area has more than its fair share of violent crime already and judging by the shouting and arguing that occurs every weekend outside the club, it seems quite possible that more violence will erupt in the near future.

I fully appreciate that people need to have somewhere to go for entertainment, but the management is clearly not responsible enough to handle such a late license in a primarily residential area. Added to this there is no public transport at the time the club closes or a local cab office in the vicinity, so I do wonder the extent to which drink/drug-driving is being encouraged, and drug dealing within very close proximity to the school on Furness/Palermo Road.

I'd be keen to know on what basis a late license has been granted to this club, what checks are made to ensure that it is operating in a professional manner, and what steps will be taken to reduce the extent to which the club is disturbing its residential neighbours. It is simply not fair that my weekends (and I expect those of many other local residents) should be ruined on a regular basis.

1919314/14 The VIW1 has become involved in a fight with the Suspects which has resulted in him receiving a cut to his nose and swelling to his face. ABH injuries. 10/08/2014 0435 Assault occurred in street between venue and Texaco petrol station by Scrubbs Lane.- 11/8/14

1925320/14 By suspect stealing mobile phone from victims pocket in busy club 19/10/2014 0230 - 21/10/14 NM

1928804/14 Suspect has run towards a police officer and shouted FUCK YOU IM GOING TO FUCKING DO YOU causing officer to fear immediate violence. 29/11/2014 0442

1901298/15 Racial Agg Suspect has made NAZI salutes whilst in view of members of public whilst shouting "FUCK NIGGERS, SHOOT THE NIGGERS" several times 17/01/2015 0140

Will be spoken to re number of SIA 17/1/15

Meeting at CC with Mr Martins. He brought in his door supervisor log books. There was two door supervisors working on 17/1/15. HA and AO. He thinks that Police may not have acknowledged A(female) as a door supervisor. Slight problem with the logs that the full badge number and full names are not always recorded. Advised that this must be recorded in full in future.157QK

The following are the names and badge numbers

AH *****68, AO *****071

1906146/15 VIW1 was stood outside JETSET HARLESDEN NW10 smoking when he was punched in the face by suspect unknown 15/03/2015 04:30:00 VIW1 stated he had been smoking outside JETSET NIGHTCLUB HARLESDEN HIGH STREET NW10 and had not argued or had been in an argument with anyone that night when he was punched once in the face causing the injury described. VIW1 stated that the suspect was IC1, Young possibly wearing a WHITE TOP-16/3/15 NM

1906751/15 S039/00 Theft Person S039/00 Theft Person, Theft of purse from a handbag. No suspect seen. 782QK

1907815/15 SUS waved one of his chef knives around after being kicked out of a nightclub. He is a chef and these are work related knives 05/04/2015 03:10:00 Arrested and cautioned-7/4/15 NM

1908962/15 Large group fighting and armed with baseball bat and threatening towards police on arrival at scene too.19/04/2015 04:00:00

DPS contacted on 21/4/15 requesting CCTV. There were issues with the first disc supplied so Mr Martins obtained a larger storage device which was delivered on 23/4/15. This did not show any dispute within the venue however did show the venue was still open at 0450 with persons inside.

1909511/15 Police called to a fight at location. SUSP1 was refusing to leave area, SUSP1 has then grabbed officers wrist after being palm struck 26/04/2015 04:45:00

1909512/15 Susp1 and 2 have been involved in an altercation where two police officers have been injured. Susp1 also in possession of a small folding knife 26/04/2015 04:40:00

Disorder outside JETSET, NW10 (3 arrested) When the club closed at 4am a large crowd spilled onto the street, a few men were forcibly removed from the premises at around 04:20am and scuffles broke out in the street. Police arrived around 10 minutes later and made THREE arrests for AFFRAY/ASSAULT POLICE. QK5 reviewed (and copied) the footage from camera 10 of the borough CCTV between 04:20-05:00. The DP's are all shown committing various public order offences on camera from around 04:40am. It appears one vehicle of men started this incident and they made off in vehicle *****. The footage at 04:34 shows one male in a white top intimating a weapon in his waistband (the footage is not clear enough to see what he actually has). HE eventually gets into the front passenger seat. Another male, the driver, is clearly seen to discard a large knife into the boot of the car (there is no reports of stabbing but the CAD does mention a knife). -27/4/15 NM

Please tick ✓ Yes

Have you made an application for review relating to this premises before?

If yes, please state the date of that application

Day

Month

Year

--	--	--	--	--	--	--	--

If you have made representations relating to this premises before, please state what they were and when you made them

Checklist

Please tick ✓ Yes

- I have sent copies of this form and enclosures to the responsible authorities and the premises licence holder or club holding the club premises certificate, as appropriate Yes
- I understand that if I do not comply with the above requirements my application will be rejected Yes

IT IS AN OFFENCE, LIABLE ON CONVICTION TO A FINE UP TO LEVEL 5 ON THE STANDARD SCALE, UNDER SECTION 158 OF THE LICENSING ACT 2003 TO MAKE A FALSE STATEMENT IN OR IN CONNECTION WITH THIS APPLICATION

Part 3 – Signatures (please read guidance note 3)

Signature of applicant or applicant’s solicitor or other duly authorised agent (see guidance note 4). **If signing on behalf of the applicant please state in what capacity.**

Signature

Date 27/4/15

Capacity ...Nick Mortimer, Licensing Manager

Contact name (where not previously given) and postal address for correspondence associated with this application (please read guidance note 5)	
Post town	Post code
Telephone number	
If you would prefer us to correspond with you by e-mail your e-mail address (optional)	

Data Protection: The London Borough of Brent will use this information for the purposes of The Licensing Act 2003 and related purposes. Any member of the public may examine the application form on request. In addition, this information may be disclosed to the Police, The London Fire and Emergency Planning Authority, relevant ward Councillors and other Council departments.

This authority is under a duty to protect the public funds it administers, and to this end may use the information you have provided on this form for the prevention and detection of fraud. It may also share this information with law enforcement agencies and other bodies responsible for auditing or administering public funds for these purposes.

Notes for Guidance

1. The ground(s) for review must be based on one of the licensing objectives.
2. Please list any additional information or details for example dates of problems which are included in the grounds for review if available.
3. The application form must be signed.
4. An applicant's agent (for example solicitor) may sign the form on their behalf provided that they have actual authority to do so.
5. This is the address which we shall use to correspond with you about this application.

Please return the completed form and any accompanying documents to the following address with a copy to the premises licence holder / Club that the application relates to:-

Safer Streets
Brent Council
Brent House
3rd Floor West, 349-357 High Road
Wembley,
Middlesex
HA9 6BZ

☎ 020 8937 5359

Fax: 020 8937 5357

Email: environmentandprotection@brent.gov.uk

Please send copies of your application and any supporting documents to the responsible authorities. Contact details shown below:

Chief Officer of Police
Brent Licensing Department
Wembley Police Station
603 Harrow Road
Wembley
Middlesex
HA0 2HH

Tel: 020 8733 3206

North West Area 1
London Fire Brigade
169 Union Street
London
SE1 0LL

Tel: 020 7587 2778

Trading Standards
Brent Council
Brent House
349-357 High Road
Wembley
Middlesex
HA9 6BZ

Tel: 020 8937 5555

Environmental Health Department
Brent Council
Brent House
349-357 High Road
Wembley
Middlesex
HA9 6BZ

Tel: 020 8937 5252

Children's Services
Brent Council
Chesterfield House
9 Park Lane
Wembley
HA9 7RJ

Tel: 020 8937 4175

Licensing Authority
Brent Council
Brent House
349-357 High Road
Wembley
Middlesex
HA9 6BZ

Tel: 020 8937 5359

Area Planning Service
Brent Council
Brent House
349-357 High Road
Wembley
Middlesex
HA9 6BZ

Tel: 020 8937 5210

Public Safety Team
Brent Council
Brent House
3rd Floor East
349-357 High Road
Wembley, Middlesex
HA9 6BZ

Tel: 020 8937 5359

DAAT
Public Health Directorate
Wembley Centre for Health
and Care
116 Chaplin Road
Wembley
HA0 4UZ

