

PARISH OF ST HELIER

Minutes of the Parish Assembly

Wednesday 29 January 2020 at 7.00 p.m.

Assembly Room, Town Hall

1/20	Welcome & Apologies
	<p>Apologies: The Constable, Dean, Deputy Rob Ward, Deputy Inna Gardiner, Deputy Carina Alves and Malcolm L’Amy.</p> <p>Deputies in Attendance: Deputy Stephen Ahier</p> <p>Procureurs in Attendance: Peter Pearce and Geraint Jennings (Procureur Peter Pearce, Chaired the Assembly)</p>
2/20	Item 1: To approve the Minutes of the Parish Assembly held on 18 December 2019
	<p>Proposer: Deputy Stephen Ahier, Seconder: Barry Le Feuvre</p> <p>The minutes were adopted unanimously.</p>
3/20	Item 2: The election of a Constable’s Officers for the Vingtaine du Rouge Bouillon
	<p>Rachel Anne WILLIAMS</p> <p>Proposed: Jason Turner</p> <p>Seconded: Danny Scaife</p> <p>There being no further nominations Rachel Anne WILLIAMS was elected as Constable’s Officer for the Vingtaine du Rouge Bouillon. The candidate was warned to present herself before the Royal Court on Friday 14 February 2020 to take her Oath of Office.</p>
4/20	Item 3: The election of a Constable’s Officer for the Canton de Haut de la Vingtaine de la Ville
	<p>Lesley Ann STIRK</p> <p>Proposer: Danny Scaife</p> <p>Seconder: Jane Pearce</p> <p>There being no further nominations Lesley Ann STIRK was elected as a Constable’s Officer for the Canton de Haut de la Vingtaine de la Ville. The candidate was warned to present herself before the Royal Court on Friday 31 January 2020 to take her Oath of Office.</p>
5/20	Item 4: In accordance with Article 32 of the Rates (Jersey) Law 2005, to elect member/s of the Rates Assessment Committee for a term of three years
	<p>Usi WAIDA</p> <p>Proposer: Edward Trevor MBE</p> <p>Seconder: Chay Trice</p> <p>Following a show of cards Procureur Pearce declared Mr Usi WAIDA elected and thanked him for allowing his name to be put forward and warned him to present himself before the Royal Court at 10am on Friday 31 January 2020 to take his Oath of Office.</p> <p>Procureur Pearce expressed thanks on behalf of the Parish to Mary Osmond, for the four years she had given to the role of Rates Assessor.</p>
6/20	Item 5: Recommend to the Licensing Assembly an application by The Lido (Havre des Pas)

	<p>Limited, holder of First, Third and Seventh Category licences in respect of The Lido, Havre des Pas, to vary the conditions of the licence to increase the number of patrons permitted on the premises to 240 patrons standing or 120 patrons seated.</p>
	<p>Proposer: Joshua Band, Seconder David Chalk</p> <p>Mr Marcus Calvani addressed the Assembly asking for the required permission to increase the number of patrons at the Lido to 240 standing and 120 seating. Mr Calvani explained that this requested is being made after having undertaken a three-year process, in which there had been consultation with the Tourism Development Fund and the Fire Service, resulting in alterations to the building and changes to existing fire doors.</p> <p>Procureur Jennings asked if Fire Service and Environmental Health had given approval. Mr Calvani stated they both had along with Economic Development</p> <p>On being put to a vote the application was approved unanimously</p>
7/20	<p>Item 6: Recommend to the Licensing Assembly an application by Project 52 Limited, holder of a First Category licence in respect of 12/14 Waterloo Lane, to vary the conditions of the licence to remove the restriction that only background music shall be played on the said premises.</p>
	<p>Proposer: Lucy Morris, Seconder Jackson Lowe</p> <p>Mr Oliver Mourant a representative of Project 52; addressed the Assembly asking them to lift the current restriction that only background music be played. Project 52 would like to apply for a P49 Bailiff's entertainment licence to enable them to take their offering in a different direction. He stated that there had been no complaints of noise pollution and they had harmonious relations with their neighbours both residential and commercial</p> <p>Deputy Ahier asked what time the entertainment would finish. Mr Mourant confirmed there would be no change to the current opening hours and it would cease at 11pm.</p> <p>Mario Pirozzolo asked for confirmation that any music played would be acoustic music and not amplified music. Mr Mourant confirmed that acoustic music is in line with the business they operate, they have no plans to become a nightclub, what they have is low key, they operate sober nights and have no alcohol only events.</p> <p>Procureur Jennings asked for confirmation that during the consultation they had not received objections from any parties. Mr Mourant confirmed this to be the case.</p> <p>On being put to a vote the application was approved unanimously.</p>
	<p>Procurer Pearce reminded the Assembly that a nomination meeting for Procurer would take place on Wednesday 5th February at 7.00pm and the date of the next Parish Assembly was confirmed as Wednesday 26 February 2020 at 7.00 pm</p>