

Appendix 1

* required information

Section 1 of 9

You can save the form at any time and resume it later. You do not need to be logged in when you resume.

System reference

Not Currently In Use

This is the unique reference for this application generated by the system.

Your reference

You can put what you want here to help you track applications if you make lots of them. It is passed to the authority.

Are you an agent acting on behalf of the applicant?

- Yes No

Put "no" if you are applying on your own behalf or on behalf of a business you own or work for.

Applicant Details

First name

Philip

Family name

Kirton

E-mail address

Main telephone number

Include country code.

Other telephone number

- Indicate here if you would prefer not to be contacted by telephone

Are you:

- Applying as a business or organisation, including as a sole trader
 Applying as an individual

A sole trader is a business owned by one person without any special legal structure. Applying as an individual means you are applying so you can be employed, or for some other personal reason, such as following a hobby.

Applicant Business

Is your business registered in the UK with Companies House?

- Yes No

Registration number

08098228

Business name

A Class Above Events and Hospitality

If your business is registered, use its registered name.

VAT number

- none

Put "none" if you are not registered for VAT.

Legal status

Private Limited Company

Continued from previous page...

Your position in the business

Home country

The country where the headquarters of your business is located.

Registered Address

Address registered with Companies House.

Building number or name

Street

District

City or town

County or administrative area

Postcode

Country

Section 2 of 9

APPLICATION DETAILS ([See also guidance on completing the form, general notes and note 1](#))

Have you had any previous or maiden names?

Yes No

Enter details of any previous names or maiden names

First name

Family name

Your date of birth

Applicant must be 18 years of age or older

National Insurance number

This box need not be completed if you are an individual not liable to pay UK national insurance.

Place of birth

Continued from previous page...

Correspondence Address

Is the address the same as (or similar to) the address given in section one?

If "Yes" is selected you can re-use the details from section one, or amend them as required. Select "No" to enter a completely new set of details.

Yes No

Building number or name	<input type="text" value="35"/>
Street	<input type="text" value="Monier Road"/>
District	<input type="text"/>
City or town	<input type="text" value="Bow"/>
County or administrative area	<input type="text"/>
Postcode	<input type="text" value="E3 2PR"/>
Country	<input type="text" value="United Kingdom"/>

Additional Contact Details

Are the contact details the same as (or similar to) those given in section one?

If "Yes" is selected you can re-use the details from section one, or amend them as required. Select "No" to enter a completely new set of details.

Yes No

E-mail	<input type="text" value="[REDACTED]"/>
Telephone number	<input type="text" value="[REDACTED]"/>
Other telephone number	<input type="text"/>

Section 3 of 9

THE PREMISES

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

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). [\(See also guidance on completing the form, note 2\)](#)

Does the premises have an address?

Yes No

Continued from previous page...

Address

Is the address the same as (or similar to) the address given in section one?

If "Yes" is selected you can re-use the details from section one, or amend them as required. Select "No" to enter a completely new set of details.

- Yes No

Building number or name	<input type="text" value="35"/>
Street	<input type="text" value="Monier Road"/>
District	<input type="text"/>
City or town	<input type="text" value="Bow"/>
County or administrative area	<input type="text"/>
Postcode	<input type="text" value="E3 2PR"/>
Country	<input type="text" value="United Kingdom"/>

Does a premises licence or club premises certificate have effect in relation to the premises (or any part of the premises)?

- Neither Premises licence Club premises certificate

Premises licence number	<input type="text" value="18182"/>
-------------------------	------------------------------------

Location Details

Provide further details about the location of the event

If you intend to use only part of the premises at this address or intend to restrict the area to which this notice applies, give a description and details below [\(see also guidance on completing the form, note 3\)](#)

Describe the nature of the premises below [\(see also guidance on completing the form, note 4\)](#)

Describe the nature of the event below [\(see also guidance on completing the form, note 5\)](#)

Continued from previous page...

If the licensable activities will include the supply of alcohol, state whether the supplies will be for consumption on or off the premises, or both

[\(see also guidance on completing the form, note 11\):](#)

- On the premises only
- Off the premises only
- Both

Section 5 of 9

RELEVANT ENTERTAINMENT [\(See also guidance on completing the form, note 12\)](#)

State if the licensable activities will include the provision of relevant entertainment. If so, state the times during the event period that you propose to provide relevant entertainment

Relevant entertainment will be provided during the times stated 14.00 - 21.30

Section 6 of 9

PERSONAL LICENCE HOLDERS [\(See also guidance on completing the form, note 13\)](#)

Do you currently hold a valid personal licence? Yes No

Provide the details of your personal licence below.

Issuing licensing authority

Licence number

Date of issue / /
dd mm yyyy

Date of expiry / /
dd mm yyyy

Any further relevant details

Section 7 of 9

PREVIOUS TEMPORARY EVENT NOTICES [\(See also guidance on completing the form, note 14\)](#)

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 No

Continued from previous page...

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 Yes No
- b) Begins 24 hours or less after the event period proposed in this notice?

Section 8 of 9

ASSOCIATES AND BUSINESS COLLEAGUES [\(See also guidance on completing the form, note 15\)](#)

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 No

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 Yes No
- b) Begins 24 hours or less after the event period proposed in this notice?

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 No

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 Yes No
- b) Begins 24 hours or less after the event period proposed in this notice?

Continued from previous page...

Section 9 of 9

CONDITION [\(See also guidance on completing the form, note 17\)](#)

It is a condition of this temporary event notice that where the relevant licensable activities described in Sections 4 and 5 above include the supply of alcohol that all such supplies are made by or under the authority of the premises user.

PAYMENT DETAILS

This fee must be paid to the authority. If you complete the application online, you must pay it by debit or credit card.
This formality requires a fixed fee of £21

DECLARATION [\(See also guidance on completing the form, note 18\)](#)

- * 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
- * For completion by the Licensing Authority
- * I acknowledge receipt of this temporary event notice
- * SIGNATURE _____ On behalf of the Licensing Authority NAME OF OFFICER
_____ DATE _____
- Ticking this box indicates you have read and understood the above declaration

This section should be completed by the applicant, unless you answered "Yes" to the question "Are you an agent acting on behalf of the applicant?"

Full name	<input type="text" value="Philip Kirton"/>
Capacity	<input type="text" value="Director"/>
Date	<input type="text" value="15"/> / <input type="text" value="04"/> / <input type="text" value="2015"/> dd mm yyyy

Once you're finished you need to do the following:
1. Save this form to your computer by clicking file/save as..
2. Go back to <https://www.gov.uk/apply-for-a-licence/temporary-event-notice/tower-hamlets/apply-1> to upload this file and continue with your application.
Don't forget to make sure you have all your supporting documentation to hand.

OFFICE USE ONLY

Applicant reference number	<input type="text"/>
Fee paid	<input type="text"/>
Payment provider reference	<input type="text"/>
ELMS Payment Reference	<input type="text"/>
Payment status	<input type="text"/>
Payment authorisation code	<input type="text"/>
Payment authorisation date	<input type="text"/>
Date and time submitted	<input type="text"/>
Approval deadline	<input type="text"/>
Error message	<input type="text"/>
Is Digitally signed	<input type="checkbox"/>

Appendix 2

33-35 Monier Road

Scale 1:2837

33-35 Monier Road

Scale 1:851

Appendix 3

(A Class Above Events & Hospitality Ltd)
33-35 Monier Road
London
E3 2PR

Licensable Activities authorised by the licence

The sale by retail of alcohol
The provision of late night refreshment
The provision of regulated entertainment

See the attached licence for the licence conditions

Signed by

John McCrohan
Trading Standards and Licensing Manager

Date: 17th October 2013
Variation 8th July 2014

Part A - Format of premises licence

Premises licence number

18369

Part 1 - Premises details

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

(A Class Above Events & Hospitality Ltd)
33-35 Monier Road

Post town

London

Post code

E3 2PR

Telephone number

None

Where the licence is time limited the dates

Not applicable

Licensable activities authorised by the licence

- The sale by retail of alcohol
- The provision of late night refreshment
- The provision of regulated entertainment

The times the licence authorises the carrying out of licensable activities

The supply of alcohol

- Sunday to Thursday from 10:00hrs to 23:00hrs
- Friday to Saturday from 10:00hrs to 00:00hrs (midnight)

The provision of late night refreshment (both indoors and outdoors)

- Friday to Saturday from 23:00hrs to 00:00hrs

The provision of regulated entertainment in the form of films (indoors), Live Music (indoors), Recorded Music (indoors), Performances of Dance (indoors), Anything of a Similar Description (indoors); Provision of Facilities for Making Music (indoors), Provision of Facilities for Dancing (indoors) and Anything of a Similar Description (indoors)

- Sunday to Thursday from 10:00hrs to 23:00hrs
- Friday to Saturday from 10:00hrs to 00:00hrs (midnight)

Non-Standard Times

2) Fifty (50) non-standard hours of operation - from 10:00 to 06:00 am

The non-standard hours of operation require that:

A) - 10 working days prior to the event notice is given of their use to both Tower Hamlets Police Licensing, and to Tower Hamlets Environmental Health

B) - Both Tower Hamlets Police and Environmental Health have the right of veto of the use of non-standard hours.

The conditions of the license still apply when the non-standard hours are used.

The opening hours of the premises

- Sunday to Thursday from 10:00hrs to 23:00hrs
- Friday to Saturday from 10:00hrs to 00:00hrs (midnight)

Where the licence authorises supplies of alcohol whether these are on and/ or off supplies

- On and off sales
- Pizzeria – On sales only

Part 2

Name, (registered) address, telephone number and email (where relevant) of holder of premises licence

A Class Above Events & Hospitality Ltd
35 Monier Road
Bow
London
E3 2PR

07415413235
icanexcel1@gmail.com

Registered number of holder, for example company number, charity number (where applicable)

Registered Number: 08098228

Name, address and telephone number of designated premises supervisor where the premises licence authorises the supply of alcohol

Philip Kirton

Personal licence number and issuing authority of personal licence held by designated premises supervisor where the premises licence authorises for the supply of alcohol

Licence Number:
Issuing Authority: London Borough of Barnet

Annex 1 - Mandatory conditions

No supply of alcohol may be made under the premises licence-

- a) at a time where there is no designated premises supervisor in respect of the premises licence, or
- b) at a time when the designated premises supervisor does not hold a personal licence or his personal licence is suspended

Every supply of alcohol under the premises licence must be made or authorised by a person who holds a personal licence

Security:

Where a premises licence includes a condition that at specified times one or more individuals must be at the premises to carry out a security activity, such individuals must be licensed with the Security Industry Authority.

This does not apply to premises within paragraph 8(3)(a) of Schedule 2 to the Private Security Industry Act 2001, (premises with premises licences authorising plays or films), or in respect of premises in relation to- any occasion mentioned in paragraph 8(3)(b) or (c) of Schedule 2 (premises being used exclusively by club with club premises certificate, under a temporary event notice authorising plays or films or under a gaming licence), or any occasion within paragraph 8(3)(d) of Schedule 2 (occasions prescribed by regulations under that Act) unless the Licence specifically states otherwise.

Security activity means an activity to which paragraph 2(1) (a) of Schedule 2 of the Private Security Industry Act 2001 of that schedule applies, and Paragraph 8(5) of Schedule 2 (interpreting of references to an occasion) applies as it applies in relation to paragraph 8 of Schedule 2 of the Private Security Industry Act 2001

Films:

Where the exhibition of films is authorised, the admission of children to the exhibition of any film must be to be restricted as follows: If the London Borough of Tower Hamlets Licensing Section has issued a particular notification of restriction to the licence holder, that restriction must be adhered. Otherwise the recommendation of the film classification body must be followed. Children means persons aged under 18 and “film classification body” means the person or persons designated as the authority under section 4 of the Video Recordings Act 1984 (currently the British Board of Film Classification)

1.
 - (1) The responsible person must ensure that staff on relevant premises do not carry out, arrange or participate in any irresponsible promotions in relation to the premises

- (2) In this paragraph, an irresponsible promotion means any one or more of the following activities, or substantially similar activities, carried on for the purpose of encouraging the sale or supply of alcohol for consumption on the premises;
- (a) games or other activities which require or encourage, or are designed to require or encourage, individuals to—
 - (i) drink a quantity of alcohol within a time limit (other than to drink alcohol sold or supplied on the premises before the cessation of the period in which the responsible person is authorised to sell or supply alcohol), or
 - (ii) drink as much alcohol as possible (whether within a time limit or otherwise);
 - (b) provision of unlimited or unspecified quantities of alcohol free or for a fixed or discounted fee to the public or to a group defined by a particular characteristic in a manner which carries a significant risk of undermining a licensing objective
 - (c) provision of free or discounted alcohol or any other thing as a prize to encourage or reward the purchase and consumption of alcohol over a period of 24 hours or less in a manner which carries a significant risk of undermining a licensing objective;
 - (d) selling or supplying alcohol in association with promotional posters or flyers on, or in the vicinity of, the premises which can reasonably be considered to condone, encourage or glamorise anti-social behaviour or to refer to the effects of drunkenness in any favourable manner;
 - (e) dispensing alcohol directly by one person into the mouth of another (other than where that other person is unable to drink without assistance by reason of disability)
2. The responsible person must ensure that free potable water is provided on request to customers where it is reasonably available.
- 3.
- (1) The premises licence holder or club premises certificate holder must ensure that an age verification policy is adopted in respect of the premises in relation to the sale or supply of alcohol.
 - (2) The designated premises supervisor in relation to the premises licence must ensure that the supply of alcohol at the premises is carried on in accordance with the age verification policy
 - (3) The policy must require individuals who appear to the responsible person to be under 18 years of age (or such older age as may be specified in the policy) to produce on request, before being served alcohol, identification bearing their photograph, date of birth and either—
 - (a) a holographic mark, or

- (b) an ultraviolet feature.
4. The responsible person must ensure that—
- (a) where any of the following alcoholic drinks is sold or supplied for consumption on the premises (other than alcoholic drinks sold or supplied having been made up in advance ready for sale or supply in a securely closed container) it is available to customers in the following measures—
 - (i) beer or cider: ½ pint
 - (ii) gin, rum, vodka or whisky: 25 ml or 35 ml; and
 - (iii) still wine in a glass: 125 ml;
 - (b) these measures are displayed in a menu, price list or other printed material which is available to customers on the premises; and
 - (c) where a customer does not in relation to a sale of alcohol specify the quantity of alcohol to be sold, the customer is made aware that these measures are available.
5. 1. A relevant person shall ensure that no alcohol is sold or supplied for consumption on or off the premises for a price which is less than the permitted price.
2. For the purposes of the condition set out in paragraph 1—
- (a) “duty” is to be construed in accordance with the Alcoholic Liquor Duties Act 1979(1);
 - (b) “permitted price” is the price found by applying the formula —

$$P = D + (D \times V)$$
 where —
 - (i) **P** is the permitted price
 - (ii) **D** is the amount of duty chargeable in relation to the alcohol as if the duty were charged on the date of the sale or supply of the alcohol, and
 - (iii) **V** is the rate of value added tax chargeable in relation to the alcohol as if the value added tax were charged on the date of the sale or supply of the alcohol;
 - (c) “relevant person” means, in relation to premises in respect of which there is in force a premises licence
 - (i) the holder of the premises licence
 - (ii) the designated premises supervisor (if any) in respect of such a licence, or
 - (iii) the personal licence holder who makes or authorises a supply of alcohol under such a licence
 - (d) “relevant person” means, in relation to premises in respect of which there is in force a club premises certificate, any member or officer of

- the club present on the premises in a capacity which enables the member or officer to prevent the supply in question; and
- (e) “value added tax” means value added tax charged in accordance with the Value Added Tax Act 1994(2)
3. Where the permitted price given by Paragraph (b) of paragraph 2 would (apart from this paragraph) not be a whole number of pennies, the price given by that sub-paragraph shall be taken to be the price actually given by that sub-paragraph rounded up to the nearest penny.
4. (1) Sub-paragraph (2) applies where the permitted price given by Paragraph (b) of paragraph 2 on a day (“the first day”) would be different from the permitted price on the next day (“the second day”) as a result of a change to the rate of duty or value added tax
- (2) The permitted price which would apply on the first day applies to sales or supplies of alcohol which take place before the expiry of the period of 14 days beginning on the second day

Annex 2 - Conditions consistent with the operating Schedule

Note: The conditions of the license still apply when the non-standard hours are used.

1. No nudity or semi nudity permitted;
2. Children will not be on the premises after 21.00 hours unless they are in the company of an adult/guardian;
3. The Acoustic Report (Report Reference: SA-2411, Report Date: 14.01.2013) forms part of the operating Schedule
4. The venue is to do all that is necessary and possible to ensure that the best possible standards of security are being met;
5. CCTV will be installed to Police satisfaction with the following conditions: The premises shall install and maintain a comprehensive CCTV system as per the minimum requirements of a Metropolitan Police Crime Prevention Officer. All entry and exit points will be covered enabling frontal identification of every person entering in any light condition. The CCTV system shall continually record whilst the premises is open for licensable activities and during all times when customers remain on the premises. All recordings shall be stored for a minimum period of 31 days with date and time stamping. Recordings shall be made available immediately upon the request of Police or authorised officer throughout the preceding 31 day period;

6. A staff member from the premises who is conversant with the operation of the CCTV system shall be on the premises at all times when the premises is open to the public. The staff member shall be able to download the images and present them immediately on request with the absolute minimum of delay when requested;
7. In addition to the requirements under condition (2) a monitor must be immediately viewable upon entering the premises showing real time footage so that patrons can clearly identify that they have been capture on CCTV as they enter the premises;
8. The CCTV Camera system and coverage thereof must cover both internal and external to the premises;

Entry and Search Policy

9. There shall be an ID Scanner in operation during every event at Ican Centers where there is regulated entertainment or the sale of alcohol. It is the duty of both the licensee or DPS and the duty manager to ensure that everyone that enters the premises has had their ID scanned; the I D Scanner shall be activated 7 pm each evening the premises is opened;
10. Operate the "Challenge 25" scheme and must always request valid photographic ID from anyone appearing to look under the age of 25 years;
11. SIA Door Staff are to carry out checks on bags and personal items that customers may be carrying with them. Checks are also to be made on customers' upon entry to the venue In the event of any weapons or of illegal substances and being discovered the individual should be detained, the item confiscated, the duty manager notified and the Police called immediately;
12. A drug safe log system will be employed at the premises to account for the seizure of drugs from customers. The premises management will liaise with the police for regular collection of seized drugs. All seized items will be placed in sealed bags the bags will be sealed, signed by the person seizing, taking the drugs or confiscated items and date written and a quantity and description shall also be entered on the log;
13. Registered Door Supervisors employed at the venue must maintain a refusals log which should record a time, date, and place of the refusal, this will include a comprehensive description of the refusal subject including their dress;

Drugs Seizure Police

14. Premises to operate a zero tolerance policy to drugs and comply with the Tower Hamlets Council and Metropolitan Police "Venue Watch - Code of Practice";

15. Toilet areas of the premises are to be checked regularly by members of staff for unusual activity and no less frequent than 2 times each hour when regulated entertainment is in progress;
16. Seizure: If any substances are found they should be seized, placed into an evidence bag, sealed, signed counter signed, and placed into the drug box and transferred to the safe at the venue. Any person found with suspected illegal drugs on them is to be detained and by security and the police called via the 999;
17. Collection: A phone call is made to the Met Police's 101 number to arrange the collection of any confiscated drugs. Each drug bag is to be individually numbered and will need to be accounted for by the venue manager;
18. Notices at the entrance and around the building and on promotional literature notifying customers that "We do not permit entry to those who are found with any controlled substance. Any person found with suspected illegal drugs on them is to be detained and by security and the police called via the 999";
19. Retention: A written record will be made in the venue in the incident book/drug seizure form. This will include the date, time, signature of the finder, a brief description of the suspect (or a picture from CCTV), and if then placed in the venue safe, the venue manager will also sign. The written record will also include the name of the person who was searched;
20. An elected member of the door team must carry out a head count in the venue using a mechanical 'clicker' and use this to continue counting customers in and out of the venue during the course of the shift. This member of door staff must ensure that there are no more people on the premises than is allowed;
21. SIA Staff are to wear "high visibility" reflective jackets clearly identifying them as security, with SIA badges on display at all times;
Registered Door Supervisors will be responsible for searching every customer as they enter the venue and the search is to be conducted only in areas covered CCTV;
22. The premises shall engage with the Metropolitan Police regarding noise and drugs issues in the immediate surrounding area of Monier Road, Remus Road and Smeed Road;

Theft on the premises

23. The I Can Studios will actively discourage and monitor theft activities on its premises;

Before Entry

24. Security Briefing – Managers will endeavour to make the Security Team aware of any specific issues of theft and pick pocketing associated with any particular promoted event during the security briefing before doors open;
25. Profiling: Are they typical customers, have they been to the venue before, where did they hear about the event etc. – identifying any potentially suspicious behaviour from people at the point of entry;
26. Dress Code issues – identify any potential risks such as girls with large handbags with suspiciously few belongings in them, or guests wearing tracksuit bottoms over additional bottoms;
27. Talk to everyone: To detect accents, knowledge of the event. etc. – ensuring that anyone associated with a group that has been identified as potentially suspicious can be detected as early as possible;
28. Communicate with high-risk guests – ensure they are specifically told of what they can do to minimize the risk of being targeted (use the cloakroom, watch out for your phones, keep your handbag in front of you, don't dance around handbags and check them in instead);
29. Ticketing issues: Names on tickets – fake names, repeated names – adhering to a strict ticketing policy that prevents entry to anyone who cannot verifiably confirm the provenance of their ticket.
30. Assessing large groups and people on their own: Do they stand out? If so, go through questions and checks to confirm that they have a valid reason for attending the event. Do they know the name of the act, the names of the acts member(s);
31. Extra signage: as part of security checks, the Security Team should ensure that there is sufficient signage around the premises ahead of doors opening warning people to look out for their belongings and to report any suspected thefts as quickly as possible. The Security Team and the Manager will work closely together on ensuring communications to the public in that respect are as clear as possible;

During the Event

32. Informing all Staff & Security – in the event of alleged theft, make sure that all managers, Security Team and all other staff are aware of the issue and actively monitoring & reporting any suspicious activity;
33. Directing Theft Allegations – ensuring there is a procedure to distinguish lost property issues (to be directed to the cloakroom) from alleged theft issues, which all need to be reported to the Head of Security and suitably documented as relevant;

34. Response to Allegations – when instructed to do so by the Manager (or head of Security) and wherever possible, ensure the Security Team re-direct their attentions and efforts towards identifying and catching any persons suspected of theft;
 35. Security Checks on the Way Out – random bag & coat checks on the way out to help identify anyone who may be concealing additional possible stolen items;
 36. Stop & Search procedure – Identify any guests who have had allegations made against them (from guests, staff or security team) – Firstly call the police and report your suspicions. Security must keep watching the suspected person;
 37. Documenting all incidents – Security Team to ensure relevant lost property /theft forms after each reported incident are filled in and documented;
 38. Communications with police – Security Team to be aware of the correct procedure in terms of involving the police for any serious reports or incidents. Any questions please contact Pc Mark Perry or the Tower Hamlets Licensing Unit or if not available Met Police's 101 crime number;
 39. Refusal of Sale of Alcohol - Any refusal of the sale of alcohol to a guest is to be recorded in the refusal log;
- Closing down procedure
40. All patrons waiting for a minicab/taxi will be encouraged to wait within the premises;
 41. Cab operators shall be informed of the need to keep noise to a minimum and switch their vehicles' engines off whilst waiting for clients;
 42. All minicab/taxi firms used shall be requested to instruct their drivers not to block Monier Road or the entrance of the premises (Remus Road) or roads in the immediate vicinity of the premises at any time, all minicabs/taxi firm shall not be permitted to blow their car horns or wait with their engines running whilst outside the premises. [To prevent noise disturbance and in the interest of public safety];
 43. Large street signage to deter taxi touting to be displayed during opening hours;
 44. Prominent and clearly legible notices shall be displayed in all egress areas of Remus Road and Smeed Road requesting patrons to respect the needs of local residents and to leave the premises and area quietly;

45. A nominated person from the premises to engage with the Metropolitan Police and Transport to assist with illegal taxis not assigned to the premises;
46. Last orders for alcoholic beverages will be 30 minutes before the closure of the premises;
47. After the last song has finished the house lights will be turned on by the duty manager – operating schedule;
48. Please wait fifteen minutes after the lights being turned on before asking customers to leave. This will stagger the egress and help ease the cloakroom;
49. Management should be actively involved with seeing customers off the premises, wishing them goodnight and to also be considerate to the neighbours as they leave;
50. The SIA staff is to be deployed in numbers and a pattern agreed by the Police;
51. Registered Door Supervisor (SIA) will be employed (1) SIA per one hundred (100) customers or part thereof. On other occasions security is to be considered on a continual basis. All details (full name, DOB, Address, SIA badge number, company and Booking on - off times) to be recorded and to be made available to police immediately;
52. DPS / Premises Licence Holder will ensure that customers shall not be permitted to take any drinks outside/including the car park and smoking area of the premises;
53. Patrons permitted to temporarily leaving the premises (for smoking) and then re-enter the premises shall be monitored by an SIA member of staff;
54. Person's re-entering the premises (from the smoking area) shall be searched by a registered door supervisor (SIA);
55. A register of all Registered Door Supervisors to be maintained. [This shall include name, badge number on prominent display, the employer agency (if any) and the time of starting and finishing work];
56. Sale/Supply of alcohol under the Premises Licence must be made or authorize by a person who hold a personal licence;
57. There shall be a Designated Premises Supervisor or Personal licence holder on duty on the premises at all times when the premises when opened to the public;

58. The premises shall not take part or carry out arrange or participate in any irresponsible promotions in relation to the premises. [Irresponsible promotion means: any one or more of the following activities, or substantially similar activities, carried on for the purpose of encouraging the sale or supply of alcohol for consumption on the premises in a manner which carries a significant risk of leading or contributing to crime and disorder, prejudice to public safety, public nuisance or harm to children];
59. The premises to have in place a waste Management Plan to include the public highway areas of Monier Road and Smeed Road;
60. No rubbish, including bottles, shall be moved, removed or placed in outside areas between 23:00hrs and 08:00hrs;
61. No rubbish shall be left on the pavement outside the premises at any time;
62. An incident log shall be maintained at the premises, and made available on request to an authorised officer of the Council or the Police, recordable offences will include allegations of criminal offence and 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) seizures of drugs or offensive weapons;
 - f) any faults in the CCTV system or searching equipment or scanning equipment;
 - g) any refusal of the sale of alcohol;
 - h) any visit by a relevant authority or emergency service;
63. A log shall be kept detailing all refused sales of alcohol. The log should include the date and time of the refused sale and the name of the member of staff who refused the sale. The log shall be available for inspection by the police or an authorised officer of the Council at all times;
64. Prominent signage indicating the permitted hours for the sale of alcohol shall be displayed so as to be visible before entering the premises, where alcohol is on public display, and at the point of sale;

Additional Conditions:

65. All events with regulated entertainment to be risk assessed and a 696 form completed and submitted to
SCD9ProactiveLicensingIntelligence@met.police.uk at least 3 weeks prior to the event;

66. While the premises is open to the public and selling alcohol there shall be a manager who is a personal license holder;

Prevention of Public Nuisance

67. A sound limiting device located in a separate and remote lockable cabinet from the volume control shall be fitted to any musical amplification system and set at a level determined by and to the satisfaction of an authorised officer of the Environmental Health Service's Community Protection Department to ensure that no noise nuisance is caused to local residents. The operational panel of the noise limiter shall then be secured to the satisfaction of officer from the Environmental Health Service. The keys securing the noise limiter cabinet shall be held by the licence holder or authorised manager only, and shall not be accessed by any other person. The limiter shall not be altered without prior agreement with the Environmental Health Service;

68. Loudspeakers shall not be located in the entrance lobby or outside the curtilage of the building;

69. All windows and external doors shall be kept closed after 19:00 hours, or at any time when regulated entertainment takes place, except for the immediate access and egress of persons;

70. A lobby entrance arrangement to be installed and maintained at the entrance of the premises;

Prevention of Noise Pollution and Public Disturbance

71. Music levels are not to exceed acceptable levels even at peak times. These Levels are to be mutually agreed upon by the DPS, Local Authorities Environment Department and local residents (if necessary);

72. As relevant, the noise limiter should be set to ensure that both a level of music and patron noise is achieved at least -10 dB below the lowest recorded background noise level or not audible at either 1.0m outside any affected residential façade or within any affected habitable rooms with the windows open;

73. For all events that finish past Tower Hamlets framework hours, Quiet Marshalls in high visibility tabards are to operate outside the premises to make sure that customers are leaving the area quietly;

74. Notices shall be prominently displayed at all exits requesting patrons to respect the needs of local residents and leave the area quietly;

75. Customers arriving and leaving the premises will be advised that there shall be no parking towards Iron Works or Omega Works [To prevent the likelihood

of noise disturbance to local residents]. This shall be supervised by authorized staff members dressed in “high visibility vests”;

76. At least 2 SIA licensed door supervisors shall be on duty at the entrance of the premises at all times whilst it is open for business from 21:00 hours;
77. A direct telephone number for the manager at the premises shall be publicly available, the telephone number shall be made available to residents in the vicinity;
78. Designated Premises Supervisor or Personal Licence Holder (nominated /responsible member of staff who holds a Personal Licence) to be present when trading after 21:00 hours. [Allowing close supervision of staff and a single point of contact for the police and other agencies when attending the location];
79. A cloakroom attendant shall be on duty in the cloakroom when the premises is open to the public;
80. The premises shall prominently display signage informing customers: -
 - a. To leave quietly and to respect your neighbours;
 - b. CCTV is in operation and police have instant access to the footage;
 - c. Searching of customers prior to entry is a requirement of entry. No search – No entry policy is operated on the premises;

Public safety

81. All staff engaged outside the entrance to the premises, or supervising or controlling queues, shall wear “high visibility” reflective jackets clearly identifying them as members of staff;
82. The licence holder shall ensure that any queue to enter the premises which forms outside the premises is orderly and supervised by SIA door supervisors so as to ensure that there is no public nuisance or obstruction to the public highway;
83. The attending manager or designated responsible staff member of the premises shall remain on the premises until it is fully cleared of all customers;
84. Smoke detectors and a fire alarm system shall be installed within the premises and be maintained in working order at all times;
85. Adequate facilities shall be maintained for disabled visitors and arrangements shall be in place to enable the safe evacuation of disabled visitors in the event of an emergency and that disabled visitors are made aware of these arrangements;

86. All emergency doors shall be maintained effectively self closing and not held open other than by an approved device;

Protection of Children from harm

87. The venue shall prominently display notices advising customers of The “Challenge 25 Policy” the acceptable proof of age such evidence may include a UK photo driving licence or passport and proof of age cards bearing the PASS hologram symbol.

Pizzeria:

88. There will be no regulated entertainment in the pizzeria area, including the roof of the pizzeria and the external area of the pizzeria.

89. On days when the other areas of the venue are going to be open to customers, the pizzeria will close one hour before those areas are opened to customers.

90. The external area of the pizzeria, including the roof, will be closed to customers from 21:30 hours each day. After this time customers of the pizzeria can use the ground level external area of the pizzeria for smoking. Customers going into this area to smoke cannot take drinks with them.

91. During events that utilise other areas of the Ican Centre, the pizzeria will only be open to existing guests of the event, there will be no extra admission to customers who solely wish to use the pizzeria. On these occasions the opening hours, and hours for the sale of alcohol and the provision of late night refreshments, will be the same as those of the other areas of the venue.

92. Drinking will be permitted in the outdoor area of the pizzeria when only the pizzeria is trading

93. The service to outside tables will cease at 21.30 hours, the terrace and external areas of the pizzeria will close and furniture will be put away.

Annex 3 - Conditions attached after a hearing by the licensing authority

Not applicable.

Annex 4 - Plans

The plans are those submitted to the licensing authority on the following date:

- Ground Floor Plan - Drawing Number: 302(00)100.16 and 302(00)100.02.
- First Floor Plan – Drawing Number: 302(00)100.18.
- Project Number: 302.G.1212.01.
- Pizzeria Area submitted on 14/3/14

Part B - Premises licence summary

Premises licence number

18369

Premises details

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

(A Class Above Events & Hospitality Ltd)
33-35 Monier Road

Post town

London

Post code

E3 2PR

Telephone number

None

Where the licence is time limited
the dates

Not applicable

Licensable activities authorised
by the licence

The sale by retail of alcohol
The provision of late night refreshment
The provision of regulated entertainment

The supply of alcohol

Sunday to Thursday from 10:00hrs to 23:00hrs
Friday to Saturday from 10:00hrs to 00:00hrs (midnight)

The provision of late night refreshment (both indoors and outdoors)

Friday to Saturday from 23:00hrs to 00:00hrs (midnight)

The times the licence authorises the carrying out of licensable activities

The provision of regulated entertainment in the form of films (indoors), Live Music (indoors), Recorded Music (indoors), Performances of Dance (indoors), Anything of a Similar Description (indoors); Provision of Facilities for Making Music (indoors), Provision of Facilities for Dancing (indoors) and Anything of a Similar Description (indoors)

Sunday to Thursday from 10:00hrs to 23:00hrs

Friday to Saturday from 10:00hrs to 00:00hrs (midnight)

Non-Standard Times

Fifty (50) non-standard hours of operation - from 10:00hrs to 06:00hrs the following day.

The non-standard hours of operation require that:

a) - 10 working days prior to the event notice is given of their use to both Tower Hamlets Police Licensing, and to Tower Hamlets Environmental Health;

b) - Both Tower Hamlets Police and Environmental Health have the right of veto of the use of non-standard hours.

The conditions of the full license still apply when the non-standard hours are used.

The opening hours

- Sunday to Thursday from 10:00hrs to 23:00hrs
- Friday to Saturday from 10:00hrs to 00:00hrs (midnight)

Name, (registered) address of holder of premises licence

A Class Above Events & Hospitality Ltd
35 Monier Road
Bow
London
E3 2PR

Where the licence authorises supplies of alcohol whether these are on and / or off supplies

On and off sales
Pizzeria – On sales only

Registered number of holder, for example company number, charity number (where applicable)

Registered Number: 08098228

Name of designated premises supervisor where the premises licence authorises for the supply of alcohol

Philip Kirton

State whether access to the premises by children is restricted or prohibited

Children will not be on the premises after 21.00 hours unless they are in the company of an adult/guardian.

Appendix 4

Kathy Driver

From: MARK.J.Perry@met.pnn.police.uk
Sent: 19 April 2015 17:55
To: [REDACTED]
Subject: Objection Late Temporary Event Notice Applications - Ican Studios

Follow Up Flag: Follow up
Flag Status: Completed

Dear all,

Tower Hamlets Police formally object to the two late notice Temporary Event Notices for Ican Studios at 35 Monier Road on the 3rd and 30th May 2015. This objection is on the grounds of Crime and Disorder.

A Critical Incident occurred at an event at "A class above events and hospitality" (ICan Studios) in the early hours of Saturday the 16th April 2015.

Police were called to outside "ICan Studios", Monier Road, London E3 where it was initially alleged that a firearm had been discharged and a person had been shot.

On Saturday 18th April 2015, Police were called to outside "I ICan Studios", Monier Road, London E3 where it was initially alleged that a firearm had been discharged and a person had been shot. In addition to this, a further call was received stating that two people had been run over at the location, their injuries were life threatening, and that the vehicle had made off.

It has since transpired that, on 18th April an event occurred at "I ICan Studios" Monier Road, and at approx 6am, all parties were leaving the venue. One of the persons leaving the venue is attacked and stabbed in the neck by an unknown attacker.

At some point during this incident two further people sustained serious injuries as a result of apparently being deliberately hit by a motor vehicle. The driver has made off from the scene.

The three victims were initially taken to the Hommerton Hospital but transferred to the Royal London Hospital due to the serious nature of their injuries. The male who has been stabbed in the neck has now been discharged from hospital. Of the two victims hit by the motor vehicle one is suffering from "Life Changing injuries", both remain in the hospital awaiting treatment but their injuries are no longer life threatening.

From witnesses to the incident, it appears that, at the time of closing, occupants of a motor vehicle attended the location. One of the males exited the vehicle and produced a firearm. Shots were fired and they made off. However, this is still currently being researched by the police and the facts remain unclear. No victim has sustained injuries consistent with gun shot wounds.

Research shows that one of the victims has links to the London Fields Gang in Hackney.

This investigation is being led by The Metropolitan Police's 'Trident Gang Crime Command', and investigations are ongoing.

Initial investigations by Tower Hamlets Police Licensing have raised concerns about the management of the premises.

Police fear that if the premises were to remain open that there will be a risk of revenge attacks taking place, and that the weak management will not be able to safely operate the premises. A Closure Order is being sought at Thames Magistrates Court on Monday 20th April 2015.

Due to concerns at the management of the premises and the fear of further violence Tower Hamlets Police ask that these Temporary Event Notice applications are refused.

Regards

Pc Mark Perry
Licensing Officer
Tower Hamlets Borough
Toby Club
Vawdry Close
E1 4UA

Total Policing is the Met's commitment to be on the streets and in your communities to catch offenders, prevent crime and support victims. We are here for London, working with you to make our capital safer.

Consider our environment - please do not print this email unless absolutely necessary.

NOTICE - This email and any attachments may be confidential, subject to copyright and/or legal privilege and are intended solely for the use of the intended recipient. If you have received this email in error, please notify the sender and delete it from your system. To avoid incurring legal liabilities, you must not distribute or copy the information in this email without the permission of the sender. MPS communication systems are monitored to the extent permitted by law. Consequently, any email and/or attachments may be read by monitoring staff. Only specified personnel are authorised to conclude any binding agreement on behalf of the MPS by email. The MPS accepts no responsibility for unauthorised agreements reached with other employees or agents. The security of this email and any attachments cannot be guaranteed. Email messages are routinely scanned but malicious software infection and corruption of content can still occur during transmission over the Internet. Any views or opinions expressed in this communication are solely those of the author and do not necessarily represent those of the Metropolitan Police Service (MPS).

Find us at:

Facebook: [Facebook.com/metpoliceuk](https://www.facebook.com/metpoliceuk)

Twitter: [@metpoliceuk](https://twitter.com/metpoliceuk)

Appendix 5

Kathy Driver

From: Ian Wareing
Sent: 20 April 2015 15:49
To: Kathy Driver
Subject: Representation TEN _ iCan Studios

Dear Licensing please accept this as a representation against the TEN's applied for at the above address.

EH are not satisfied that the noise emitted from these events can be controlled to not cause Public Nuisance. I have looked through a report provided by iCan admin, it does not show any predicted noise levels at the residential facades and the sound test was undertaken at a time that is not representative of the event timings.

We have had cause to object to these outside events before as they are problematic and difficult to control.

We remain convinced that these events will cause noise nuisance for nearby residents and therefore as no conditions can be imposed, it is recommended that this application be refused.

Ian

Ian Wareing
Technical Officer
Pollution Team
Environmental Protection
Environmental Health
2nd Floor
Gladstone Place Offices
1 Ewart Place
London
E3 5EQ

020 7364 5008

ian.wareing@towerhamlets.gov.uk