

Angus Licensing Board

Annual Functions Report

1 April 2019 – 31 March 2020

Angus

CONTENTS

Section 1	Background
Section 2	The Licensing Board
Section 3	The Licensing Objectives
Section 4	Equality and Diversity
Section 5	Statement of Licensing Policy
Section 6	Statement of Overprovision
Section 7	Summary of decisions made by, or on behalf of, the Board
Section 8	Objections
Section 9	Licensed Hours
Section 10	Angus Licensing Forum
Section 11	Conclusion

APPENDICES

Appendix 1	List of Applications determined at the Licensing Board 1 April 2019 – 31 March 2020
Appendix 2	List of applications granted under delegated authority by the Licensing Board between 01/04/2019 – 31/03/2020
Appendix 3	Link to list of Current Premises Licences
Appendix 4	Minutes of the Angus Local Licensing Forum and Angus Licensing Board 1 November 2018

1. Background

- 1.1 The Angus Licensing Board ("the Board") is constituted under Section 5 of Schedule 1 to the Licensing (Scotland) Act 2005 ("the Act") as amended. The Board is the licensing authority for the local government area of Angus for the purposes of the Act. The main administrative centre for Angus Council is based at Angus House, Orchardbank Business Park, Forfar, DD8 1AN.
- 1.2 Angus shares its borders with the City of Dundee, Perth & Kinross, and Aberdeenshire Councils and covers around 2182 square kilometres benefiting from 93km of coastline. Around 116,000 people live within the area which is set on the east coast of Scotland. The seven main towns in Angus are Arbroath, Brechin, Carnoustie, Forfar, Kirriemuir, Monifieth and Montrose.
- 1.3 This report is prepared on an annual basis as required by the Act¹. It will cover the Board's activity for the last financial year. There is additional information about the Board and its decisions on its website: -

https://www.angus.gov.uk/law_and_licensing/licensing/angus_licensing_board

2. The Licensing Board

- 2.1 The current Board was formed in May 2017 following the local government elections and comprises ten members, all of whom are elected members of Angus Council.
- 2.2 On 25 May 2017 all 10 current members received the statutory day's training from Alcohol Focus Scotland in licensing legislation and Board functions. This included a post training examination which required them to pass with a minimum of 75%. They all duly passed. Since this initial training and during the course of the last financial year, Board members continue to be notified of changes in the legislation when required and continue to keep their own knowledge up to date. The Board members attended training, along with the wider group of Elected Councillors, during August 2019 which focussed on good decision making and good governance and part of the training focussed on quasi-judicial proceedings.
- 2.3 The Board recognises the need for development of understanding and awareness of licensing law and practices, and having up to date knowledge of the effects of alcohol on people across Angus. The Board are of the view that this is essential to making informed licensing decisions.
- 2.4 In the year from 1st April 2019 to 31st March 2020, the Board convened on

¹ Section 9A of the Licensing (Scotland) Act 2005

eight occasions to determine the applications and reviews as shown at **Appendix 1**. Applications permitted to be dealt with in accordance with the Board's Scheme of Delegation are shown at **Appendix 2**. A list of licensed premises in Angus can be found on the online licensing Register. A link to this is provided at **Appendix 3**.

- 2.5 Applications and reviews before the Board were dealt with in an open and transparent manner in accordance with current licensing legislation, the Scottish Government Guidance issued to Local Authority Licensing Boards and the Board's Statement of Licensing Policy.
- 2.6 The Board is fully aware of the need to ensure that the licensing process is accessible to all and thus information and assistance is always available on request for those who require special arrangements to access any part of the process.
- 2.7 At the Board meetings, the Board attempts to make the process as informal as possible while remaining consistent with the carrying out of the Board's quasi-judicial function. The Board always attempts to follow best practice in enforcement including adoption of standards, which will, in its actions, be proportionate, accountable, consistent, transparent and targeted.
- 2.8 Under the Act, the Board is responsible for considering applications for:-
 - premises licences
 - provisional premises licences
 - temporary licences
 - occasional licences
 - personal licences
 - transfer of premises licences
 - variation of premises licences
 - extensions of licensing hours in respect of:
 - the sale of alcohol by retail; and
 - the supply of alcohol in members clubs

3. The Licensing Objectives

- 3.1 Section 4 of the Act sets out the following five licensing objectives ("the licensing objectives"):-
- preventing crime and disorder
 - securing public safety
 - preventing public nuisance
 - protecting and improving public health, and
 - protecting children and young persons from harm
- 3.2 The licensing objectives represent the principles upon which the licensing system is based. In exercising its functions under the Act, the Board has full regard to the licensing objectives. The Board acknowledges that the five licensing objectives carry equal weight and importance and are of paramount consideration when they are exercising their responsibilities. The Board recognises that its function is in respect of the licensing regime and therefore, focuses its determinations, when relevant to the licensing objectives, on matters which are directly related to the sale of alcohol, in accordance with case law.
- 3.3 The Board recognises that the quantity of alcohol consumed can adversely contribute to the level of crime and disorder within an area. The Board therefore continues to be committed to acting with Police Scotland to pursue policies intended to prevent crime and disorder where the sale of alcohol is involved. To that end, the Board expects all applicants for premises licences to implement and maintain appropriate and robust policies and practices to address all factors which impact on crime and disorder, including underage drinking, drunkenness on premises, public drunkenness, violent and or aggressive behaviour, noise nuisance, possession and or use of illegal substances and driving whilst under the influence of alcohol or drugs.
- 3.4 The Board continues to be committed to ensuring the safety of residents, visitors and businesses within Angus and always seeks to ensure that the operators of licensed premises take all necessary measures to implement the Statement of Licensing Policy to ensure that the licensing objectives are promoted throughout Angus.
- 3.5 In 1999, Angus Council introduced byelaws prohibiting drinking in certain public places within the Burghs of Brechin, Carnoustie and Montrose. The byelaws were extended to include the Burghs of Arbroath and Kirriemuir in 2008. In 2011 the byelaws were reviewed and amended and apply to certain areas within all seven burghs – Brechin, Carnoustie, Montrose, Arbroath, Kirriemuir, Forfar and Monifieth. These byelaws are intended to assist in making safe all public areas covered by them and further assist the Board in ensuring the licensing objective of securing public safety is being met. The Board is obligated to review these Byelaws every ten years. This review will be undertaken during the next financial year with a view to being

completed in July 2021.

- 3.6 The Board is committed to protecting the amenity of residents and occupiers of other businesses from the potential adverse consequences of licensed premises whilst at the same time recognising the valuable social and business service such premises provide. The Board's Licensing Standards Officer has handled a small number of complaints from residents and occupiers of other businesses and has assisted in mediating between parties to ensure that the Licensing Objectives are promoted.
- 3.7 The Board is fully aware that the excessive consumption of alcohol can have a damaging effect on public health. The Board considers that this may be either on a single occasion or through prolonged excessive use. The Board continues to act through its Licensing Standards Officer in dealing with complaints in relation to this matter. The number of complaints in respect of this specific objective is low and mainly relate to irresponsible drinks promotions. As noted above, the Licensing Standards Officer is able to mediate between the Board and the licence holder in order for such promotions to be ceased in the majority of circumstances. The Board also continues to expect licence holders to be able to demonstrate good practice in relation to public health matters e.g policies in place for the service of intoxicated people, policies in place for serving accurate measures.
- 3.8 The Board has particular regard to the views of NHS Tayside and Angus Alcohol and Drugs Partnership (ADP) in considering measures to ensure the protection of public health from the abuses of alcohol. The Board also continues its close relationship with the ADP and supports its initiatives around responsible drinking.
- 3.9 The Board supports the provision of family friendly premises within their area. The Board therefore expects that applicants fully understand the additional responsibility this places on them and that this is reflected in their operating and layout plans, facilities to be provided, and the practices and procedures to be implemented by the applicants. The Board however recognises that parents and other adults accompanying children also retain responsibilities.
- 3.10 The Board expects all applicants to provide details of the applicants' proposals to prevent the sale of alcohol to children or young persons including, but not restricted to the following:-
- Effective and responsible premises management
 - Appropriate instruction, training and supervision of those employed to secure the protection of children and young persons from harm
 - Adoption of best practice guidance on prevention of sales of alcohol to children or young persons
 - Limitations on the hours when children or young persons may be

present in all or parts of the premises

- Limitations or exclusions by age when certain activities are taking place
- Acceptance of accredited proof of age cards with photographs or passports
- Age verification policy of 25 (Challenge 25) to be implemented

3.11 The Board requires details of the category and location of any gaming machines on the licensed premises. The Board acknowledges that Applicants have a duty under the Gambling Act 2005 to ensure that children and young persons do not access gaming machines above category D (as specified in the Gambling Act 2005). Licensed premises may have both category C and Category D gaming machines and applicants are asked by the Board to consider siting, or may be required to site, Category C machines away from child-friendly areas where no or unsatisfactory measures are in place to deny children and young persons access. Clubs may also have certain types of category B gaming machines and the Board applies the above restriction on child and young person access to these types of machines.

3.12 The Board will also require Applicants to provide details of the times and locations within the premises where children and young persons are to be permitted.

3.13 The Board further recognises that the licensing objectives provide potential reasons for refusal of an application for the grant, variation or transfer of a premises, temporary premises, or provisional licence, or an occasional or extended hours licence under the 2005 Act. In addition that breach of the licensing objectives may provide grounds for reviewing any type of licence under the Act. Conditions attached to any grant of an application under the Act may, be based on any one or more of the 5 licensing objectives.

4 Equalities Mainstreaming Report

4.1 Angus Licensing Board continues to adopt Angus Council's Equalities and Mainstreaming Report and Equality Outcomes approved by Angus Council. Angus Council is committed to tackling inequalities and this commitment is demonstrated within the report. The Report contains outcomes which are agreed to be key in addressing and making progress with these important issues. The Board has adopted this Report with a view to carrying out its functions in accordance with the outcomes and ethos of the report.

- 4.3 The Equalities and Mainstreaming Report adopted by the Board, along with the outcomes can be found here:

[Equalities Mainstreaming Report and Equality Outcomes \(2019 - 2021\)](#)

5 Angus Licensing Board Statement of Licensing Policy

- 5.1 The Board's current Statement of Licensing Policy has been in effect since August 2018. A link to the Statement of Licence Policy can be found Here:

[Statement of Licensing Board Policy](#)

The Board consistently has regard to this policy when exercising its functions, and any relevant Policy and or statutory provisions are included in every Board Report which is prepared for each item heard by the Board.

6. Duty to assess overprovision

- 6.1 The Board's current Statement of Licensing Policy includes a policy statement to the effect that it has not been possible to identify any locality where data supports a robust and compelling argument that the prevalence of licensed premises has reached, or is close to reaching overprovision. Therefore, there is no presumption against the granting of new licences within any locality in Angus. However, the Board recognises that each application for a premises licence requires to be determined on its own merits and the Board may still refuse an application if it is satisfied, from evidence presented to it, that there would be an overprovision of licensed premises in that locality if the application were to be granted. A review of this overall position will take place when a Review of the Licensing Policy next takes place.

7.0 Summary of decisions made by, or on behalf of, the Board

- 7.1 During the period 1st April 2019 – 31 March 2020 the Board heard and determined 6 premises, 3 provisional, 7 non minor variation, 1 extended hours and 3 transfer applications where the Board relieved the applicants of a failure to comply with procedural requirements. Additionally, the Board held a number of hearings, namely:-
- three Personal Licence Review Hearings and three Premises Licence Review Hearings on application from Police Scotland.
 - a Premises Licence Review Hearing following a report from the Licensing Standards Officer in relation to a breach of licence conditions
 - a Personal Licence Application Hearing on receipt of a Notice of Conviction from Police Scotland
 - ten Premises Licence Review Hearings following reports from the

Licensing Standards Officer in relation to non-payment of annual fees.

This represents an increase in the number of hearings being held by the Board with the number of applications staying broadly consistent.

- 7.2 In relation to applications, most applicants attend and many have legal representation to assist them with their application and attendance at the board hearing.
- 7.3 Members of the public are able to attend the Board meetings unless the Board determines to convene in private. Minutes and Agendas are posted on the Council's website.
- 7.4 There are a number of licences which are issued outwith a formal Board setting and are issued in line with the Scheme of Delegation. Occasional Licences are the most common type of application granted in this way.
- 7.5 In assessing applications, the Board used a considerable number of different sources of information to enable them to reach fully considered determinations. These sources included reports from Angus Licensing Standards Officer, Scottish Government Guidance issued to Local Authority Licensing Boards, Police Scotland, NHS Tayside, Angus Drug and Alcohol Partnership, Alcohol Focus Scotland, Scottish Fire and Rescue Service, Scottish Ambulance Service, Local Residents, Angus Local Licensing Forum, Angus Council Services including Building Standards, Environmental and Consumer Protection, Roads, Planning and Safe Events, Councillors' knowledge, information and or submissions made by objectors, members of the public, local licence holders, material from local and national news on alcohol issues and misuse, relevant legislation and applicable case law, as well as guidance and advice obtained from the Board's licensing practitioners.

8 Objections

- 8.1 The Board did not receive any objections or representations in relation to any of the applications received in the past year.
- 8.2 If received, all entertained objections and representations are taken into account in the Board's decision making process. All objectors are invited along to the Board meetings in order to be heard in person in addition to their written representations. The Board, are also able to impose additional conditions which address concerns being raised by objectors and always give reasons for their decisions.

9 Licensed Hours

- 9.1 In granting licences the Board recognises that licensing hours are important

to individual licensed premises, but can have a wider impact for an area. Balanced against this, the Board does not wish to unnecessarily inhibit the development of thriving and safe evening and night time local economies which are important for investment, employment and tourism. The Board considers that the on sale policy hours are appropriate for Angus and represent a balance between the interests of the public, residents, licensed businesses and patrons of licensed premises.

- 9.2 For applications relating to occasional Licences and general licensed premises (except for off sale licensed premises) – the licensed hours permitted by the Board are:-

11.00 am to 12.00 midnight on Sundays
11.00 am to 12.00 midnight - Monday to Thursdays (Inclusive)
11.00 am to 1.00 am Friday and Saturday

For applications relating to licensed premises where the activities permitted to be carried on as specified in the operating plan comprise public entertainment (such as dance halls, discotheques and night clubs) and provided that alcohol is sold as an ancillary to the entertainment , the licensed hours generally permitted by the Board are:-

11.00am to 12.00 midnight on Sundays
11.00am to 12.00 midnight Monday to Thursdays (inclusive)
11.00am to 2.00 am Friday and Saturday

- 9.3 In terms of the Act, the sale of alcohol for consumption off the premises is not permitted before 10.00 am and after 10.00 pm. The Board's policy is that maximum available licensed hours of 10.00 am to 10.00 pm each day are generally appropriate for off sales. However, each off sales application is assessed on its own merits against these licensed hours and the Board aims to ensure that the licensing objectives are being promoted in such applications. If this is not demonstrated to the Board, the Board may grant reduced hours for off sales.
- 9.4 Each application for a premises licence is assessed on its own merits against the on sale policy hours appropriate to the type of activity for which a licence is being sought. Where an application received is requesting licensed hours exceeding 14 hours, the Board will require further information for the consideration of such applications and the Board will take into account the effect of granting such a licence will have on the area.
- 9.5 Should an application be received in respect of opening earlier than 11am, the Board will expect the applicant to justify their request and demonstrate measures that promote the five licensing objectives.
- 9.6 Extended hours applications are individually assessed on their own merits. When the extended hours sought are in respect of on sale premises and fall outwith on sale policy hours appropriate to the applicant's premises, the applicant is required to demonstrate to the Board that there are good

reasons for the hours sought and that the hours are appropriate in the circumstances. The applicant will require to provide the Board with sufficient information to enable a decision to be made in this regard. This information will include:-

- the hours sought;
- a description of the special event or occasion;
- the proposed activities to take place during these hours;
- when each activity will take place;
- information regarding steps taken to avoid any extension causing a public nuisance;
- why the event or occasion is considered to be special;
- why the event or occasion cannot take place within the on sale policy hours appropriate to the applicant premises.

10 The Angus Local Licensing Forum

- 10.1 The role of the Angus Local Licensing Forum ("the Forum") is to keep under review the operation of the Act in the Angus area, to review the relevant Board functions, give policy advice and make recommendations to the Board as the Forum considers appropriate.
- 10.2 The Forum was first established on 22 November 2007. The Forum's membership consists of premises and personal licence holders, local residents, representatives from Angus Council Health Education and Social Work Service, representatives of the Angus Drugs and Alcohol Partnership (A.D.P), representatives from Police Scotland and the Angus Licensing Standards Officer. The Forum meets on a quarterly basis.
- 10.3 The Licensing Board are formally required to meet with the Forum at least once in each calendar year. They jointly meet every year in October/November and have done so since 2008. They meet in the Town and County Hall, Forfar. It is anticipated that this meeting will take place remotely during the next financial year due to the Coronavirus pandemic. A copy of the joint minute of the Joint meeting of the Forum and the Board held on 1 November 2018 is attached **as Appendix 4**. The Minute of the meeting of the Forum and the Board in 2019 is due to be placed before their Joint Meeting for approval at its meeting in November 2020.

11 Conclusion

- 11.1 The Board are delighted to report that licensed premises in Angus have been well run and relatively problem free during the period 01/04/2019 to 31/03/2020. In this respect, the Board congratulates and thanks the licensed trade in its efforts in promoting and upholding the licensing objectives and complying with the Board's Statement of Licensing Policy August.

- 11.2 Whilst the Board accepts that licensed premises in Angus are well run and regulated, the Board will continue to ensure that high standards are maintained and the licensing objectives of the 2005 Act are complied with in the period 01/04/2020 to 31/03/2021.
- 11.3 The Board expresses its extreme gratitude of the efforts of the many officers, partners and stakeholders involved in ensuring that licensed premises in the Angus area are compliant with, and kept well informed of, the requirements of the vast array of licensing legislation and regulations.

Appendix1

List of Applications determined at the Board 1 April 2019 – 31 March 2020. This table provides a summary of the decisions however, more details can be found within the Minutes of the Board Meetings which are available to view on the Angus Licensing Board section of the website: - https://www.angus.gov.uk/law_and_licensing/licensing/angus_licensing_board

Provisional/Full = **Green**, Variation = **Blue**, Extended Hours = **Purple**, Personal/Premises Licence Hearing = **Red**, Occasional = **Orange**
Relieve of failure to comply with procedure requirement - **Grey**

Licensing Board Meeting	Name of Premises/Licence Holder	On/Off Sales	Type of Application	Type of Premises	Request	Objectors	Decision
16 May 2019	Pro-Gifts, Montrose	Off	New Premises	Online Gifts	New Premises Licence	None	Granted with Statutory and additional conditions
	Redcastle Brewery, By Arbroath	Off	New Premises	Brewery	New Premises licence	None	Granted with Statutory conditions
	Gin Experience Visitor Centre Shop, Glamis	Off	New Premises	Visitor Centre	New Premises Licence	None	Granted with Statutory conditions
	Shell Garage, Forfar	Off	Provisional Premises	Garage	New Provisional Licence	None	Granted with Statutory conditions
	Friockheim Bowling Club, Friockheim	On	Extended Hours	Bowling club	Extend terminal hour on specified dates for competition purposes	None	Granted
	Shimla, Brechin	N/A	Transfer of Premises Licence	Restaurant/Bar	Relieve failure to comply with procedural requirement to allow transfer of licence	None	Failure relieved

	The Foundry Bar, Arbroath	N/A	Transfer of premises licence	Bar	Relieve failure to comply with procedural requirement to allow transfer of licence	None	Failure relieved
3 July 2019	Belmont Arms Hotel, Newtyle	N/A	Premises Licence Review	Hotel	Review Premises Licence due to non payment of annual fee	N/A	Licence Revoked
	Broughty Golf Club, Monifieth	N/A	Premises Licence Review	Golf Club	Review Premises Licence due to non payment of annual fee	N/A	Licence Revoked
	Bowlers Lounge, Arbroath	N/A	Premises Licence Review	Bar	Review Premises due to non payment of annual fee	N/A	Licence Revoked
	Wellbank Shop, Wellbank	N/A	Premises Licence Review	Retail	Review Premises due to non payment of annual fee	N/A	Licence Revoked
	Bon Bon, Arbroath	N/A	Premises Licence Review	Café	Review Premises due to non payment of annual fee	N/A	Licence Revoked
	Personal Licence Holder, Carnoustie	N/A	Personal Licence Hearing – Report of behaviour inconsistent with	N/A	From Police Scotland – Review Personal Licence	N/A	Licence endorsed for 5 years

			Licensing Objectives				
	Premises Licence Holder, Carnoustie	N/A	Premises Licence Hearing - Review Application	Restaurant	From Police Scotland - Review Premises Licence	N/A	Written Warning issued
	Personal Licence Holder, Montrose	N/A	Personal Licence Hearing - Report of behaviour inconsistent with Licensing Objectives	N/A	From Police Scotland - Review Personal Licence	N/A	No further action
	Premises Licence Holder, Montrose	N/A	Premises Licence Hearing - Review Application	Nightclub	From Police Scotland - Review Premises Licence	N/A	No further action
8 August 2019	Black Thistle Distilleries, Brechin	Off	New Premises	Distillery	New premises	None	Granted with statutory conditions and additional conditions relating to online sales.
	Grill 21 Mediterranean Restaurant and Bar, Arbroath	On and off	New Provisional Premises Licence	Restaurant/Bar	New Provisional Licence	None	Granted with statutory conditions
	Arbroath Football Club	N/A	Major Variation	Football Club Lounges	Variation of operating plan:- a. Amend description b. Amend	None	Granted

					opening time c. Include additional activities d. Amend layout e. Amend children and young people access f. Increase capacity		
	The Foundry Bar, Arbroath	N/A	Major Variation	Bar	Variation of operating plan:- a. Amend layout to include kitchen area b. Reduce capacity	None	Granted
	Arbroath Artisan Golf Club	N/A	Major Variation	Golf Club	Variation of operating plan:- a. Include outdoor drinking facilities	None	Granted with additional conditions specific to outdoor drinking facilities
12 September 2019	Forresterseat Restaurant, Forfar	N/A	Major Variation	Restaurant	Variation of operating plan:- a. Amend premises	None	Granted with statutory conditions and additional conditions in relation to outdoor drinking facilities

					name b. Amend premises description c. Amend opening times d. Include additional activities including outdoor drinking e. Include display area for shop f. Amend layout g. Allow children and young people access h. Amend capacity		
	Personal Licence Applicant	N/A	New Personal Licence	N/A	Notice of Conviction received from Police Scotland	N/A	Personal Licence granted
31 October 2019	Cashleys, Forfar	On sales	New Provisional Premises	Restaurant	New Provisional premises Licence	None	Granted with statutory conditions

			Licence				
3 December 2019	Brechin Castle Centre, Brechin	Off Sales	New Premises Licence	Visitor Centre	New Premises Licence	None	Granted with statutory conditions
	Premises Licence Holder, Forfar	N/A	Premises Licence Hearing - Review Application	Restaurant	From Police Scotland - Review Premises Licence	N/A	No further action
	Personal Licence Holder, Forfar	N/A	Personal Licence Hearing - Report of behaviour inconsistent with Licensing Objectives	N/A	From Police Scotland - Review Personal Licence	N/A	Warning imposed for period of 5 years
9 January 2020	Caledonian Bar, Montrose	On and Off sales	Major Variation	Bar	Application to vary operating plan to include bar meals within core hours	None	Granted
	Corner Bar, Arbroath	On and off sales	Major Variation	Bar	Application to vary operating plan:- a. Amend opening time on a Sunday b. To provide bar meals within core	None	Granted with additional conditions in relation to outdoor drinking facilities

					hours c. Provide outdoor drinking facilities d. Permit children and young person's access		
	Café Byzantium, Monikie	N/A	Transfer of Licence	Restaurant	Request to relieve failure to comply with procedural requirement to allow transfer	None	Failure to comply relieved
	The Gather, Carnoustie	Off sales	Occasional Licence	Deli/Retail	Occasional Licence	None	Granted with warning to apply for Premises Licence in line with Board policy
	Premises Licence Holders, Arbroath	N/A	Premises Licence Review Hearing – Review of Premises Licence	Snooker Hall	Board proposal to review Premises licence after alleged breach of conditions	N/A	Written Warning issued
20 February 2020	Bowlers Bar, Arbroath	On and off sales	New Premises Licence	Bar	New Premises Licence	None	Granted with statutory conditions with further restriction that no under 5s would be allowed on the premises until suitable baby changing facilities had been put in place to the satisfaction of the Licensing Standards Officer.
	Kirriemuir Golf Club	On	Major	Golf Club	Application to	None	Granted in line with local Children's

		and Off Sales	Variation		vary operating plan:- a. To vary terminal hour on a Thursday to midnight to accommo date competitio n b. To vary children and young person access c. To amend premises manager		Conditions.
	The Gather, Carnoustie	On sales	Occasional Licence	Deli/Retail	Occasional Licences	None	Granted
	St James Convenience Store, Forfar	Off sales	Premises Licence Review Hearing	Retail	Review Premises due to non payment of annual fee	N/A	Licence Revoked
	The Panmure Hotel	On and Off Sales	Premises Licence Review Hearing	Hotel	Review Premises due to non payment of annual fee	N/A	Licence Revoked
	The Finavon Hotel,	On	Premises	Hotel	Review Premises	N/A	Written warning issued for delay in

	by Forfar	and Off Sales	Licence Review hearing		due to non payment of annual fee		paying annual fee
	Sunnys Bar and Kitchen, Wellbank	On and off sales	Premises Licence Review Hearing	Bar and Restaurant	Review Premises due to non payment of annual fee	N/A	Written warning issued for delay in paying annual fee
	St Thomas Bar, Arbroath	On and Off sales	Premises Licence Review Hearing	Bar	Review Premises due to non payment of annual fee	N/A	Written warning issued for delay in paying annual fee

APPENDIX 2

LIST OF DECISIONS GRANTED UNDER DELEGATED AUTHORITY

1 APRIL 2019 TO 31 MARCH 2020

Board Date – 16/5/2019 – Personal Licence New x 4, Personal Licence Renewal x 10 and Minor Variation x 3

Date	Type	Name	Description	Granted Date
28/03/2019	New	Nicola, Patricia Bryce	Grant of a Personal Licence	02/04/2019
28/03/2019	New	Shona Smith	Grant of a Personal Licence	02/04/2019
05/04/2019	New	Catherine Braes	Grant of a Personal Licence	11/04/2019
10/04/2019	New	Amanda Cargill	Grant of a Personal Licence	11/04/2019
25/03/2019	Renewal	Kay Reid	Renewal of Personal Licence	02/04/2019
25/03/2019	Renewal	Colin Robert Mitchell	Renewal of Personal Licence	02/04/2019
05/04/2019	Renewal	Robert Harold Newton	Renewal of Personal Licence	11/04/2019
08/04/2019	Renewal	Kerri Walker	Renewal of Personal Licence	11/04/2019
08/04/2019	Renewal	Moirra Isobel Paton	Renewal of Personal Licence	11/04/2019
08/04/2019	Renewal	Neil McHardy	Renewal of Personal Licence	12/04/2019
08/04/2019	Renewal	Matthew Steven Grant	Renewal of Personal Licence	12/04/2019
08/04/2019	Renewal	Kelly Louise Chassar	Renewal of Personal Licence	11/04/2019
08/04/2019	Renewal	Grant Rennison Bruce	Renewal of Personal Licence	11/04/2019
10/04/2019	Renewal	Mohammed Ashraf	Renewal of Personal Licence	11/04/2019
15/03/2019	Variation (Minor)	Family Shopper 27/29 Montrose Road (Fisheracre) Arbroath DD11 1LE	Alter layout. No change to alcohol area	16/04/2019
15/03/2019	Variation (Minor)	David Lloyd Dundee Ethiebeaton Park Monifieth Dundee DD5 4HB	PM Shona Fyall	18/04/2019

16/05/2019	Variation (Minor)	The Foundry Bar 5/7 East Mary Street Arbroath DD11 1PR	PM Christine Iveson	16/05/2019
------------	-------------------	---	---------------------	------------

Board Date – 16/05/2019 – Occasional Licences x 24

Date	Name	Premises	Date of Event	Time of Event	Type of Event	Date Granted
28/02/2019	Caroline Louise Bruce	Glamis Castle	20/04/2019 21/04/2019	20/04/2019 - 1100hrs to 1600hrs 21/04/2019 - 1100hrs to 1600hrs	Sale of vodka and premix cocktails for consumption off-site only	09/04/2019
28/02/2019	The Little Tipple Trailer per Linzi Kilburn	Kirriemuir Town Hall	03/05/2019 05/05/2019	Friday - Sunday 1200hrs to 0000hrs	Bonfest music festival and sale of food and drink	14/03/2019
05/03/2019	Arbroath Bowling Club	Arbroath Bowling Club	16/03/2019 23/03/2019	16/03/19 - 1900hrs to 0100hrs 23/03/19 - 1900hrs to 0100hrs	40th Birthday Party - 16/3/19 40th Birthday Party - 23/3/19	13/03/2019
06/03/2019	10 Cafe Bar per Alyx Reid	per Ten Cafe Bar	11/05/2019	1600hrs to 1900hrs	Cocktail making class - 3 x cocktails per person	14/03/2019
06/03/2019	Monifieth Amateur Dramatics	Monifieth Theatre	13/04/2019	1900hrs to 2200hrs	Fundraising film screening	14/03/2019
06/03/2019	Caroline Louise Bruce	Strathmore Hall	11/05/2019	1000hrs to 1300hrs	Farmers market - sale of vodka and premix cocktails for consumption off-site only	15/03/2019
06/03/2019	Dibble Tree Theatre	The Dibble Tree Theatre	27/04/2019	1900hrs to 2200hrs	Showing of DVD	14/03/2019
08/03/2019	Bruce Mair	Letham Bowling Club	06/04/2019	1900hrs to 2359hrs	Member's 50th birthday party	15/03/2019

12/03/2019	Monifieth Parish Church	Gerard Hall	13/04/2019	1830hrs to 2130hrs	Brass band concert	20/03/2019
13/03/2019	Louise Small	Strathmore Hall	19/04/2019 20/04/2019	1800hrs to 0100hrs	21st Birthday Party - Bruce Keillor, No. 3 Cottage, West Ingliston, Forfar DD8 1TJ	11/04/2019
18/03/2019	Monifieth Amateur Dramatics	Monifieth Theatre	25/04/2019 27/04/2019	1900hrs to 2200hrs	Play	08/04/2019
18/03/2019	Letham Grange Golf Club	Letham Grange Golf Club	13/04/2019 21/04/2019	ON SALES 1100hrs to 2000hrs OFF SALES 1100hrs to 2000hrs	Sale of alcoholic and non-alcoholic refreshments to club Members and Golfing Visitors	09/04/2019
18/03/2019	Strathmore Rugby Club	Strathmore Rugby Football Club	12/04/2019 13/04/2019	1900hrs to 0100hrs	18th Birthday Party - Family Function	03/04/2019
18/03/2019	Arbroath Bowling Club	Arbroath Bowling Club	19/04/2019 20/04/2019	1900hrs to 0100hrs	Fundraising dinner	03/04/2019
19/03/2019	Jonathan Brian Calder	Airlie House	20/04/2019	1300hrs to 1900hrs	Serve cocktails to the guests and play music at appropriate level	08/04/2019
19/03/2019	Alison O'Hara	Scott Jubilee Hall	26/04/2019	1930hrs to 2200hrs	Fundraising quiz evening with bar	08/04/2019
19/03/2019	Bethany Bowles	Gather	28/03/2019 10/04/2019	1000hrs to 1800hrs Sunday to Monday Except Thursday 28 March - 1000hrs to 2200hrs	Sale of beers, fruit wines and spirits.	27/03/2019
19/03/2019	Bethany Bowles	Gather	11/04/2019 24/04/2019	Monday - Sunday 1000hrs to 1800hrs	Sale of beers, fruit wines and spirits	08/04/2019
26/03/2019	Kirriemuir Thistle Social Club	Kirriemuir Thistle Social Club	14/04/2019	1200hrs to 1800hrs	Christening party for 60 guests	03/04/2019

26/03/2019	Judith, Irene Joyce Foster	Glamis Castle	20/04/2019 21/04/2019	1100hrs to 1600hrs both days	Stall selling sealed bottles of infused gins to drink off premises at the Easter Market. We will be offering very small samples.	17/04/2019
29/03/2019	Chloe Ferrar	Forfar Albion	13/04/2019	1200hrs to 2200hrs	Hospitality and game. Game from 1430hrs to 1600hrs Hospitality meal from 1200hrs to 2200hrs	08/04/2019
04/04/2019	Jory Duncan	Strathmore Hall	14/04/2019	1200hrs to 1600hrs	Farmers Market - Sale of flavoured rum, vodka and gin.	12/04/2019
04/04/2019	Jory Duncan	Strathmore Hall	13/04/2019	1000hrs to 1300hrs	Farmers Market - sale of flavoured rums, vodka and gin	11/04/2019
04/04/2019	John Ronald Wilson	Strathmore Hall	13/04/2019	1000hrs to 1300hrs	Selling of craft ales (beer)	11/04/2019

Board Date – 08/08/2019 – Personal Licence new x 51, Personal Licence renewal x 130, Transfer x 8, and Minor Variations x 7

Date	Type	Applicant/Premises Name	Description	Date Granted
25/03/2019	New	Jill Smith	Grant of a Personal Licence	02/04/2019
02/04/2019	New	Pamela Murray	Grant of a Personal Licence	08/04/2019
05/04/2019	New	Scott, William James Fleming	Grant of a Personal Licence	07/05/2019
15/04/2019	New	William. Elliott Stewart	Grant of a Personal Licence	17/04/2019
15/04/2019	New	Stephen, Richard Field	Grant of a Personal Licence	17/04/2019
15/04/2019	New	Heather, Margaret Skene	Grant of a Personal Licence	16/04/2019
15/04/2019	New	Charles Ernest Brown	Grant of a Personal Licence	16/04/2019
22/04/2019	New	Morven, Alix McLean	Grant of a Personal Licence	22/04/2019
22/04/2019	New	Kelly Ann McIntosh	Grant of a Personal Licence	23/04/2019
23/04/2019	New	Douglas, George Crawford	Grant of a Personal Licence	24/04/2019

23/04/2019	New	Cameron Hinde	Grant of a Personal Licence	24/04/2019
30/04/2019	New	Christine, Yvonne Iveson	Grant of a Personal Licence	01/05/2019
30/04/2019	New	Dylan Laing	Grant of a Personal Licence	02/05/2019
01/05/2019	New	Tracy Russell	Grant of a Personal Licence	07/05/2019
01/05/2019	New	Nicola, Louise Reid	Grant of a Personal Licence	07/05/2019
01/05/2019	New	Yhana Van Wees	Grant of a Personal Licence	07/05/2019
01/05/2019	New	Julie Knox	Grant of a Personal Licence	07/05/2019
02/05/2019	New	Shona McVey	Grant of a Personal Licence	07/05/2019
08/05/2019	New	Keith, Alwyn Hughes	Grant of a Personal Licence	16/05/2019
14/05/2019	New	Lauren Oliveira	Grant of a Personal Licence	16/05/2019
21/05/2019	New	Craig, David Bolton	Grant of a Personal Licence	23/05/2019
22/05/2019	New	Gail, Susan Hockin	Grant of a Personal Licence	28/05/2019
22/05/2019	New	Sadrettin Gul	Grant of a Personal Licence	28/05/2019
27/05/2019	New	Michele, Edwina Buckley	Grant of a Personal Licence	29/05/2019
31/05/2019	New	Daniel, Robert McNab	Grant of a Personal Licence	12/06/2019
04/06/2019	New	Morag McClure	Grant of a Personal Licence	11/06/2019
04/06/2019	New	Valerie, May Cooper	Grant of a Personal Licence	11/06/2019
04/06/2019	New	Elizabeth, Mary Cannon	Grant of a Personal Licence	10/06/2019
04/06/2019	New	Shahzadi Irfan	Grant of a Personal Licence	10/06/2019
05/06/2019	New	Kevin, Sean Rice	Grant of a Personal Licence	11/06/2019
12/06/2019	New	Kay Allison	Grant of a Personal Licence	14/06/2019
12/06/2019	New	Edward Innes	Grant of a Personal Licence	19/06/2019
12/06/2019	New	Cameron Lewis	Grant of a Personal Licence	14/06/2019
14/06/2019	New	Ashley Smeaton	Grant of a Personal Licence	17/06/2019
14/06/2019	New	Shannon Johnstone	Grant of a Personal Licence	24/06/2019
14/06/2019	New	Lee, Anderson Wright	Grant of a Personal Licence	24/06/2019
17/06/2019	New	Cheryl, Elizabeth Dewar	Grant of a Personal Licence	24/06/2019
17/06/2019	New	Awais Aftab	Grant of a Personal Licence	24/06/2019
24/06/2019	New	Louise Proctor	Grant of a Personal Licence	25/06/2019
24/06/2019	New	Christopher, John Hainey	Grant of a Personal Licence	26/06/2019

26/06/2019	New	Mariam Hayat	Grant of a Personal Licence	26/06/2019
02/07/2019	New	Vikki Oliphant	Grant of a Personal Licence	03/07/2019
02/07/2019	New	Alexander Wallace	Grant of a Personal Licence	03/07/2019
02/07/2019	New	Michael, James Wells	Grant of a Personal Licence	04/07/2019
05/07/2019	New	Ian, Fraser Ritchie	Grant of a Personal Licence	11/07/2019
05/07/2019	New	Anna, Jolanta Stachura	Grant of a Personal Licence	10/07/2019
08/07/2019	New	Louise, Irena Walterson	Grant of a Personal Licence	10/07/2019
08/07/2019	New	Ashley Helen Kingston	Grant of a Personal Licence	11/07/2019
10/07/2019	New	Russell, Colin Smith	Grant of a Personal Licence	10/07/2019
10/07/2019	New	Connor Cameron	Grant of a Personal Licence	12/07/2019
15/07/2019	New	Fraser, Thomas Ogilvie	Grant of a Personal Licence	16/07/2019
11/03/2019	Renewal	Mark Joseph Macari	Renewal of Personal Licence	13/05/2019
25/03/2019	Renewal	Dawn Elizabeth Brown	Renewal of Personal Licence	02/04/2019
25/03/2019	Renewal	Daniel Joseph McKee	Renewal of Personal Licence	02/04/2019
25/03/2019	Renewal	Norman Douglas Braes	Renewal of Personal Licence	26/03/2019
26/03/2019	Renewal	Mandy Brown	Renewal of Personal Licence	02/04/2019
28/03/2019	Renewal	Brian William Mitchell	Renewal of Personal Licence	02/04/2019
28/03/2019	Renewal	George Lawson Lowrey	Renewal of Personal Licence	21/05/2019
29/03/2019	Renewal	James Ross	Renewal of Personal Licence	02/04/2019
02/04/2019	Renewal	Jordan James Glendinning	Renewal of Personal Licence	28/05/2019
02/04/2019	Renewal	James Glendinning	Renewal of Personal Licence	19/04/2019
02/04/2019	Renewal	Maureen Milne	Renewal of Personal Licence	08/04/2019
02/04/2019	Renewal	Mark James McBride	Renewal of Personal Licence	08/04/2019
03/04/2019	Renewal	Ian McPherson Law	Renewal of Personal Licence	08/04/2019
03/04/2019	Renewal	Lesley Anne Gray	Renewal of Personal Licence	08/04/2019
03/04/2019	Renewal	Paul John Gersok	Renewal of Personal Licence	08/04/2019
03/04/2019	Renewal	Michelle Batt	Renewal of Personal Licence	08/04/2019
12/04/2019	Renewal	Karen Kennedy	Renewal of Personal Licence	03/05/2019
12/04/2019	Renewal	Tracey Peggie	Renewal of Personal Licence	03/05/2019
12/04/2019	Renewal	Stephen John Whyte	Renewal of Personal Licence	16/04/2019

12/04/2019	Renewal	Agnieszka Zawislak	Renewal of Personal Licence	20/05/2019
12/04/2019	Renewal	Martin Joseph Lomax	Renewal of Personal Licence	15/04/2019
12/04/2019	Renewal	Michael Henry Cruickshank	Renewal of Personal Licence	16/04/2019
12/04/2019	Renewal	Adam Gordon McMillan	Renewal of Personal Licence	15/04/2019
12/04/2019	Renewal	Martin Alexander McDonald	Renewal of Personal Licence	15/04/2019
15/04/2019	Renewal	Graham Ferrie	Renewal of Personal Licence	06/05/2019
15/04/2019	Renewal	Christopher Stuart Finan	Renewal of Personal Licence	15/04/2019
15/04/2019	Renewal	Karen Mutch	Renewal of Personal Licence	16/04/2019
15/04/2019	Renewal	William Mutch	Renewal of Personal Licence	17/04/2019
15/04/2019	Renewal	Graeme Strachan	Renewal of Personal Licence	17/04/2019
17/04/2019	Renewal	Gordon Daniel Main	Renewal of Personal Licence	18/04/2019
17/04/2019	Renewal	Stuart William Roy	Renewal of Personal Licence	19/04/2019
17/04/2019	Renewal	Hailley McCaffrey	Renewal of Personal Licence	18/04/2019
22/04/2019	Renewal	Angela Guthrie	Renewal of Personal Licence	23/04/2019
22/04/2019	Renewal	Dilys Joan Robertson	Renewal of Personal Licence	23/04/2019
24/04/2019	Renewal	Wendy Dutch	Renewal of Personal Licence	24/04/2019
24/04/2019	Renewal	Shona Fyall	Renewal of Personal Licence	24/04/2019
30/04/2019	Renewal	Vicky Munro	Renewal of Personal Licence	01/05/2019
30/04/2019	Renewal	Carolyn Grace Layhe	Renewal of Personal Licence	01/05/2019
30/04/2019	Renewal	Rachael Rosie	Renewal of Personal Licence	01/05/2019
01/05/2019	Renewal	Michael Keith Urquhart	Renewal of Personal Licence	01/05/2019
01/05/2019	Renewal	Pravin Mahindru	Renewal of Personal Licence	01/05/2019
01/05/2019	Renewal	Ian Christie	Renewal of Personal Licence	02/05/2019
01/05/2019	Renewal	Edward Donald Wilson	Renewal of Personal Licence	01/05/2019
01/05/2019	Renewal	Alan David Croall	Renewal of Personal Licence	01/06/2019
01/05/2019	Renewal	Eion Robert Meldrum	Renewal of Personal Licence	01/05/2019
01/05/2019	Renewal	Colin Henderson	Renewal of Personal Licence	01/05/2019
01/05/2019	Renewal	Maria Joan Watson	Renewal of Personal Licence	01/05/2019
01/05/2019	Renewal	Christopher Robert Beattie	Renewal of Personal Licence	07/05/2019
03/05/2019	Renewal	Uddhab Bhattarai	Renewal of Personal Licence	15/05/2019

03/05/2019	Renewal	Pei Zhu Yu	Renewal of Personal Licence	15/05/2019
03/05/2019	Renewal	John Albert Gillan	Renewal of Personal Licence	15/05/2019
03/05/2019	Renewal	William Stewart Baxter	Renewal of Personal Licence	15/05/2019
08/05/2019	Renewal	Arif Ashraf	Renewal of Personal Licence	09/05/2019
08/05/2019	Renewal	Michelle Gatrack	Renewal of Personal Licence	09/05/2019
08/05/2019	Renewal	Allan Edward James	Renewal of Personal Licence	16/05/2019
08/05/2019	Renewal	Linda Green	Renewal of Personal Licence	16/05/2019
08/05/2019	Renewal	Graham McIntosh	Renewal of Personal Licence	09/05/2019
08/05/2019	Renewal	Grace Christie	Renewal of Personal Licence	13/05/2019
08/05/2019	Renewal	Sharon Patricia Dorward	Renewal of Personal Licence	14/05/2019
14/05/2019	Renewal	Hilary Isabella Lawrence	Renewal of Personal Licence	20/05/2019
14/05/2019	Renewal	Donna McNicoll	Renewal of Personal Licence	21/05/2019
14/05/2019	Renewal	Lynda Dargie	Renewal of Personal Licence	16/05/2019
14/05/2019	Renewal	Akmal Hayat	Renewal of Personal Licence	16/05/2019
14/05/2019	Renewal	Dorothy Culloch	Renewal of Personal Licence	16/05/2019
14/05/2019	Renewal	Jane Ann Ritchie	Renewal of Personal Licence	16/05/2019
14/05/2019	Renewal	Jacqueline Stibbles	Renewal of Personal Licence	21/05/2019
14/05/2019	Renewal	Leslie Ellis Wilson	Renewal of Personal Licence	22/05/2019
14/05/2019	Renewal	Amanda Milne	Renewal of Personal Licence	21/05/2019
14/05/2019	Renewal	Derek Gordon McDonald	Renewal of Personal Licence	21/05/2019
14/05/2019	Renewal	Ewan Scott Lees Ross	Renewal of Personal Licence	16/05/2019
20/05/2019	Renewal	John Marr Rollo	Renewal of Personal Licence	28/05/2019
20/05/2019	Renewal	Tracey Inglis	Renewal of Personal Licence	22/05/2019
20/05/2019	Renewal	Eric Scott Thomson	Renewal of Personal Licence	22/05/2019
20/05/2019	Renewal	Lesley Ann Thomson	Renewal of Personal Licence	22/05/2019
20/05/2019	Renewal	Jane Paterson Niven	Renewal of Personal Licence	22/05/2019
20/05/2019	Renewal	Graeme Alexander Tough	Renewal of Personal Licence	22/05/2019
20/05/2019	Renewal	Alan Robb	Renewal of Personal Licence	22/05/2019
20/05/2019	Renewal	Allan Raymond Friel-Myles	Renewal of Personal Licence	22/05/2019
20/05/2019	Renewal	Lorraine Eleanor Doig	Renewal of Personal Licence	23/05/2019

20/05/2019	Renewal	Angela Phillip	Renewal of Personal Licence	22/05/2019
21/05/2019	Renewal	George Christie Irvine	Renewal of Personal Licence	28/05/2019
21/05/2019	Renewal	Malcolm David MacLeod	Renewal of Personal Licence	27/05/2019
21/05/2019	Renewal	Pamela Ann Smith	Renewal of Personal Licence	28/05/2019
21/05/2019	Renewal	Tracy Ann Marie Park	Renewal of Personal Licence	28/05/2019
21/05/2019	Renewal	Atheer Hanna	Renewal of Personal Licence	27/05/2019
21/05/2019	Renewal	Paul David Harrow	Renewal of Personal Licence	28/05/2019
22/05/2019	Renewal	Lynette Karen Craig	Renewal of Personal Licence	28/05/2019
22/05/2019	Renewal	Jacqualene Millar	Renewal of Personal Licence	04/06/2019
22/05/2019	Renewal	Margo Horn	Renewal of Personal Licence	28/05/2019
22/05/2019	Renewal	Angus William Cunningham Horn	Renewal of Personal Licence	31/05/2019
24/05/2019	Renewal	Rebecca Farquhar	Renewal of Personal Licence	31/05/2019
24/05/2019	Renewal	Karen Anne McGregor	Renewal of Personal Licence	31/05/2019
24/05/2019	Renewal	Lorna Burn	Renewal of Personal Licence	31/05/2019
24/05/2019	Renewal	Marco Caira	Renewal of Personal Licence	31/05/2019
27/05/2019	Renewal	Susan Taylor	Renewal of Personal Licence	03/06/2019
27/05/2019	Renewal	Geoff Abbott	Renewal of Personal Licence	31/05/2019
28/05/2019	Renewal	Russell Hamilton Geddes	Renewal of Personal Licence	03/06/2019
28/05/2019	Renewal	Mandy Gordon	Renewal of Personal Licence	04/06/2019
28/05/2019	Renewal	Kevin Francis Young	Renewal of Personal Licence	04/06/2019
28/05/2019	Renewal	Annamaria Carolina Palmieri	Renewal of Personal Licence	30/05/2019
29/05/2019	Renewal	Jill Elizabeth Hayman	Renewal of Personal Licence	04/06/2019
29/05/2019	Renewal	Anne Janette McKeown	Renewal of Personal Licence	30/05/2019
29/05/2019	Renewal	Christine, Ann Smith	Renewal of Personal Licence	04/06/2019
29/05/2019	Renewal	Lynne Margaret Smith	Renewal of Personal Licence	04/06/2019
29/05/2019	Renewal	Aileen Gilligan McKean	Renewal of Personal Licence	04/06/2019
31/05/2019	Renewal	Paul Reid	Renewal of Personal Licence	04/06/2019
31/05/2019	Renewal	John Cairns	Renewal of Personal Licence	04/06/2019
31/05/2019	Renewal	William Andrew Timony	Renewal of Personal Licence	10/06/2019
31/05/2019	Renewal	Kirstie Ann Cairns	Renewal of Personal Licence	10/06/2019

31/05/2019	Renewal	Tracy Kim Douglas	Renewal of Personal Licence	04/06/2019
31/05/2019	Renewal	Graham Forbes Douglas	Renewal of Personal Licence	04/06/2019
31/05/2019	Renewal	Dianne Timony	Renewal of Personal Licence	04/06/2019
31/05/2019	Renewal	Andrew David Keir	Renewal of Personal Licence	04/06/2019
31/05/2019	Renewal	David Hood Clark	Renewal of Personal Licence	17/06/2019
03/06/2019	Renewal	Steven William Mutch	Renewal of Personal Licence	12/06/2019
04/06/2019	Renewal	Simon Stewart Parr	Renewal of Personal Licence	17/06/2019
04/06/2019	Renewal	Mohammed Naseem	Renewal of Personal Licence	17/06/2019
04/06/2019	Renewal	Robina Naseem	Renewal of Personal Licence	06/06/2019
04/06/2019	Renewal	Aisha Faisal Naseem	Renewal of Personal Licence	06/06/2019
05/06/2019	Renewal	Adrian Alfred Burnett	Renewal of Personal Licence	12/06/2019
05/06/2019	Renewal	Frances Georgina Herring	Renewal of Personal Licence	12/06/2019
07/06/2019	Renewal	Afzal Ali Rehmat	Renewal of Personal Licence	12/06/2019
07/06/2019	Renewal	Amjad Hussain	Renewal of Personal Licence	12/06/2019
12/06/2019	Renewal	Gillian Stranock	Renewal of Personal Licence	12/06/2019
12/06/2019	Renewal	Denise McGurk	Renewal of Personal Licence	14/06/2019
14/06/2019	Renewal	Patricia Elizabeth Smith	Renewal of Personal Licence	05/06/2019
17/06/2019	Renewal	Stuart Rae	Renewal of Personal Licence	24/06/2019
18/06/2019	Renewal	Douglas McGinlay	Renewal of Personal Licence	24/06/2019
01/07/2019	Renewal	Mohammed Ashraf	Renewal of Personal Licence	04/07/2019
02/07/2019	Renewal	Jennifer Sim	Renewal of Personal Licence	04/07/2019
07/02/2019	Transfer S33	Home Bargains Unit 1 Brechtin Road Montrose DD10 9BP	Transfer S33	08/04/2019

07/02/2019	Transfer S33	Home Bargains Unit 16A Abbeygate Shopping Centre High Street Arbroath DD11 1HY	Transfer S33	08/04/2019
07/02/2019	Transfer S33	Home Bargains Unit A Myre Road Forfar Angus DD8 1AZ	Transfer S33	08/04/2019
08/04/2019	Transfer S33	Spar Letham 9 Gardyne Street Letham DD8 2PR	Transfer S33	01/05/2019
08/04/2019	Transfer S33	The Roo's Leap 2 Traill Drive Montrose DD10 8SW	Transfer S33	06/06/2019
08/04/2019	Transfer S33	The East End Bar and Nova Suite 91 Montrose Street Brechtin DD9 7BZ	Transfer S33	17/04/2019
08/04/2019	Transfer S33	Blu The Pavilion Links Parade Carnoustie DD7 7JB	Transfer S33	19/04/2019

10/05/2019	Transfer S33	The Carlton Hotel and Restaurant 139 High Street Montrose DD10 8QN	Transfer S33	10/06/2019
08/04/2019	Variation (Minor)	Spar Letham 9 Gardyne Street Letham DD8 2PR	PM Kurtis Dhinsa	01/05/2019
08/04/2019	Variation (Minor)	Aldi Craig O'Loch Road Forfar DD8 3JA	PM Richard Neary	08/04/2019
08/04/2019	Variation (Minor)	The Dunnichen Stone 2 Berrymoss Lane Orchardbank Business Park Forfar DD8 1GY	PM Jamie Oliphant	08/04/2019
10/05/2019	Variation (Minor)	The Carlton Hotel and Restaurant 139 High Street Montrose DD10 8QN	PM James Mills Layout - relocation of bar area	10/06/2019
04/06/2019	Variation (Minor)	Brechin Arms 44 St David Street Brechin DD9 6EQ	PM Michelle Reynolds	06/06/2019

04/06/2019	Variation (Minor)	Shimla Street DD9 6EE	19 Swan Breachin	PM Suhel Ahmed	06/06/2019
------------	-------------------	--------------------------	---------------------	----------------	------------

Board Date – 08/08/2019 – Extended Hours x 2

Date	Name	Premises	Date of Event	Extension Time	Type of Event	Date Granted
08/04/2019	Nichola May Ferguson	Coast Bar & Restaurant (Lower Level)	05/05/2019 06/05/2019	0100hrs to 0200hrs	May Day Band Event	14/04/2019
24/06/2019	Claire, Mary Fleming	Peel Farm	03/07/2019	1700hrs to 2100hrs	Annual Night Market at Peel Farm	27/06/2019

Board Date – 08/08/2019 Occasionals x 241

Date	Name	Premises	Date of Event	Time of Event	Type of Event	Date Granted
17/01/2019	Inverkeilor Village Hall Committee	Inverkeilor Village Hall	29/06/2019	1300hrs to 2359hrs	On foot; treasure hunt around the village followed by a barbeque on the hall grounds and music with bar in the evening. All in aid of improvement funds.	24/05/2019
22/01/2019	Kim Gall	Strathmore Hall	11/05/2019	1000hrs to 1500hrs	Sampling and sale of sealed bottles of gin, spirits and cider for off site consumption	08/05/2019
22/01/2019	Kim Gall	Precinct	25/05/2019	1000hrs to 1500hrs	Sampling and sale of sealed bottles of gin, spirits and cider for off site consumption	16/05/2019
22/01/2019	Kim Gall	Precinct	29/06/2019	1000hrs to 1500hrs	Sampling and sale of sealed bottles of gin, spirits and cider for off site consumption	29/05/2019
22/01/2019	Kim Gall	Strathmore Hall	08/06/2019	1000hrs to 1500hrs	Sampling and sale of sealed bottles of gin, sprits and cider for off site consumption.	29/05/2019

06/02/2019	Monifieth Amateur Dramatics	Monifieth Theatre	20/06/2019 29/06/2019	1900hrs to 2200hrs	Play	24/05/2019
06/02/2019	Monifieth Amateur Dramatics	Monifieth Theatre	19/09/2019 28/09/2019	1900hrs to 2200hrs	Play	29/05/2019
19/02/2019	Martin Scott Grant	Montrose Cricket and Rugby Club	25/05/2019	1100hrs to 0000hrs	Family fun weekend. Music, stalls, games.	18/04/2019
25/02/2019	Thomas McLean	Carnoustie Bowling Club	20/07/2019 27/07/2019	ON SALES Saturday - 1100hrs to 0100hrs Sunday - 1100hrs to 2300hrs Monday-Friday - 1100hrs to 0000hrs OFF SALES 1100hrs to 2200hrs	Annual Open Bowls Tournament	30/05/2019
25/02/2019	Thomas McLean	Carnoustie Bowling Club	25/10/2019 26/10/2019	2030hrs to 0100hrs	Provincial grand meeting of lodges. Application on behalf of Lodge Dalhousie (Carnoustie)	29/05/2019
25/02/2019	Thomas McLean	Carnoustie Bowling Club	19/10/2019	2030hrs to 0000hrs	Installation meeting on behalf of Lodge Dalhousie (Carnoustie). Bar required after meeting.	30/05/2019
25/02/2019	Thomas McLean	Carnoustie Bowling Club	26/11/2019	2030hrs to 0000hrs	Meeting of Forfarshire lodges hosted by Lodge Dalhousie (Carnoustie) using club premises. Bar facilities required after meeting.	30/05/2019
06/03/2019	Tayside Opera	Brechin City Hall	24/05/2019	1830hrs to 1930hrs Interval - 2030hrs to 2100hrs	Performance of opera from 1930hrs to 2200hrs	18/04/2019
06/03/2019	Caroline Louise Bruce	Strathmore Hall	08/06/2019	1000hrs to 1300hrs	Forfar Farmers Market - sale of vodka and premix cocktails for consumption off-site only	24/05/2019
06/03/2019	Arbroath Victoria F.C. per Neil Hardie	Arbroath Sports and Community Centre	31/12/2019	1930hrs to 0100hrs	Hogmanay Dance	05/06/2019
08/03/2019	Graeme Strachan	Montrose Town Hall	26/04/2019 27/04/2019	1800hrs to 0100hrs	Dinner/Dance	19/04/2019

08/03/2019	Robert Croal	Monikie Memorial Hall	08/06/2019 09/06/2019	1900hrs to 0000hrs	Dancing	17/04/2019
08/03/2019	Robert Croal	Monikie Memorial Hall	19/04/2019 20/04/2019	1900hrs to 0000hrs	Dancing	17/04/2019
08/03/2019	Christopher Mullins	Glamis Castle	20/04/2019 21/04/2019	20/4/19 and 21/4/19 1000hrs to 1900hrs	Stall at Glamis Castle Christmas Market - off-sales of bottled mead.	17/04/2019
12/03/2019	Monifieth Amateur Dramatics	Monifieth Theatre	28/11/2019 08/12/2019	Thursday, Friday, Saturday, Sunday 1900hrs to 2200hrs	Pantomime	18/04/2019
12/03/2019	St John the Evangelist Church per Dr Douglas Burt	St Johns Church hall	26/04/2019	1900hrs to 2200hrs	Team quiz with supper	17/04/2019
12/03/2019	Susan Hewett	Kinblethmont House	25/05/2019 26/05/2019	1500hrs to 0030hrs	Wedding	18/04/2019
13/03/2019	Montrose Caledonia Golf Club	Montrose Caledonia Golf Club	25/05/2019 26/05/2019	1100hrs to 0045hrs	Montrose Music Live Performances in the Golf Club	18/04/2019
18/03/2019	Ian Whyte	Muirhead of Logie	03/05/2019 05/05/2019	1800hrs to 2300hrs	Bonfest - Outdoor Music Festival	18/04/2019
19/03/2019	Kevin Francis Young	Inglis Memorial Hall	04/05/2019	1200hrs to 0000hrs	Wedding	18/04/2019
19/03/2019	Bethany Bowles	Gather	25/04/2019 08/05/2019	1000hrs to 1800hrs	Sale of beers, fruit wines and spirits	17/04/2019
26/03/2019	Kirriemuir Thistle Social Club	Kirriemuir Thistle Social Club	03/05/2019	1830hrs to 0100hrs	Quiz night to raise funds for Kirriemuir Daycare	17/04/2019
26/03/2019	Dibble Tree Theatre	The Dibble Tree Theatre	13/05/2019 18/05/2019	1830hrs to 2100hrs	Showing of play - How the Other Half Loves	08/05/2019
26/03/2019	George Wyness	The Royal British Legion Scotland	18/05/2019	1200hrs to 0000hrs	Gavin Moir Memorial Darts Competition to raise funds for MacMillan Nurses Stracathro	13/05/2019

27/03/2019	George Wyness	The Royal British Legion Scotland	05/07/201907/07/2019	05/07/2019 - 1800hrs to 0000hrs 06/07/2019 - 1100hrs to 0100hrs 07/07/2019 - 1230hrs to 1830hrs	Harley Davidson Weekend - to allow non-members access to our facilities.	05/06/2019
27/03/2019	George Wyness	The Royal British Legion Scotland	24/12/2019 25/12/2019	1930hrs to 0030hrs	Christmas Eve Party	05/06/2019
27/03/2019	George Wyness	The Royal British Legion Scotland	31/12/2019 01/01/2020	1930hrs to 0030hrs	New Years Party	05/06/2019
27/03/2019	Judith, Irene Joyce Foster	Marquee at Haughmuir Showground	08/06/2019	1000hrs to 1700hrs	Market stall selling sealed bottles of infused gins to drink off premises at the Angus Show. We will be offering very small samples.	24/05/2019
29/03/2019	Strathmore Rugby Football Club	Strathmore Rugby Football Club	07/07/2019	1200hrs to 2300hrs	Naming ceremony - family function	29/05/2019
29/03/2019	Malcolm, John Taylor	Kirriemuir Town Hall	31/05/2019 01/06/2019	1700hrs to 0030hrs	Bar for evening wedding reception for Ms Emma Boa	21/05/2019
29/03/2019	Muirhead and Birkhill Bowling Club	Muirhead and Birkhill Bowling Club	08/06/2019	1930hrs to 0000hrs	Surprise 40th birthday party - private function	24/05/2019
29/03/2019	Muirhead and Birkhill Bowling Club	Muirhead and Birkhill Bowling Club	09/08/2019	1900hrs to 0000hrs	Surprise 60th birthday party - private function	29/05/2019
04/04/2019	Colin Lockhart-Fleming	Marquee at Kinnettles House	25/05/2019	1330hrs to 1800hrs	Wedding Reception	13/05/2019
04/04/2019	Kevin Milne	Reid Hall	05/05/2019	1230hrs to 1730hrs	Ceilidh	03/05/2019
04/04/2019	Jory Duncan	Forbes of Kingennie Country Resort	05/05/2019	1000hrs to 1700hrs	Market - selling flavoured rum, vodka and gin	18/04/2019
04/04/2019	Montrose Bowling Club	Montrose Bowling Club	07/05/2019	1900hrs to 0000hrs	RNLI Fundraiser	03/05/2019

04/04/2019	Montrose Bowling Club	Montrose Bowling Club	14/07/2019 20/07/2019	Sunday 14 July - 1100hrs to 2300hrs Monday 15 July to Thursday 18 July - 1800hrs to 0000hrs Friday 19 July - 1800hrs to 0100hrs	Open Pairs Bowling Tournament	29/05/2019
04/04/2019	Montrose Bowling Club	Montrose Bowling Club	11/05/2019 12/05/2019	1900hrs to 0100hrs	21st Birthday Party	08/05/2019
08/04/2019	Joyce McIntosh	Market Stall Brechin Public Park	01/06/2019	1200hrs to 1700hrs	Brechin Pageant Weekend - various stalls, entertainment, displays etc. We have been asked by the committee to provide a burger stall and beer tent.	24/05/2019
08/04/2019	Joyce McIntosh	Brechin City Hall	18/10/2019	1900hrs to 0000hrs	60th Birthday Party - Mr Brian Stewart	29/05/2019
08/04/2019	Joyce McIntosh	Brown Horse	06/07/2019 07/07/2019	Saturday 1200hrs to 1800hrs Sunday 1200hrs to 1700hrs	Charity Fundraiser for Maggie's Centre, Ninewells. Live music, children's face painter, children's magician, raffle stalls, burger stall, various local club stalls - fund raising in conjunction with Harley Davidson in the City event.	29/05/2019
08/04/2019	Ewan Cameron	Auchenleish Farm	26/05/2019	1300hrs to 2000hrs	Clay Pigeon Shoot. Alcohol and soft drinks. Soft drinks also to be sold in a separate area from the bar. Other - Participants are not permitted to consume alcohol until after their participation in the event has ended. Event officials to ensure that participants are not in possession of a gun when under the influence of alcohol. Bar staff to advise event organisers if they believe a participant is under the influence of alcohol. No guns to be brought into the licensed area. No alcohol to leave licensed area.	16/05/2019

08/04/2019	Sean Bennett	Bellies Brae Car Park	03/05/2019 05/05/2019	1100hrs to 1830hrs	Bonfest - Bar in Marquee	17/04/2019
08/04/2019	Jory Duncan	Strathmore Hall	11/05/2019	1000hrs to 1300hrs	Farmers Market - Sale of flavoured rum, vodkas and gin	18/04/2019
08/04/2019	Thomas McLean	Carnoustie Bowling Club	07/07/2019	1900hrs to 2300hrs	Private social event with music for Carnoustie Twinning Association	29/05/2019
15/04/2019	Cairn o' Mohr Winery per Judith Gillies	Marquee at Haughmuir Showground	08/06/2019	1000hrs to 1800hrs	Wine, cider and non alcoholic drinks sold by the bottle - sealed. Tasters given in small disposable cups.	23/05/2019
15/04/2019	Glamis Masonic Hall	Masonic Hall	18/05/2019	1900hrs to 0000hrs	Bothy night	10/05/2019
15/04/2019	Carnoustie High School FP RFC	Carnoustie High School	15/06/2019	1200hrs to 1800hrs	Over 35s Rugby Tournament, serving cans of alcohol which will be poured into plastic glasses during the tournament. No bottles or spirits will be served. All alcohol consumed will be within the area identified in Appendix 1. Food will be provided on a BBQ situated at the rear of the beer tent. Welfare facilities will be provided in the area, by way of 2 x portable toilets for males and females. Changing facilities will be available for the players and booked through the Angus Council letting system as per normal procedures.	23/05/2019
15/04/2019	Fiona Walsh	Kirriemuir Guide Hall	04/05/2019	1000hrs to 1500hrs	Indoor Farmers Market - buying and selling of goods	02/05/2019
15/04/2019	Fiona Walsh	Strathmore Hall	11/05/2019	1000hrs to 1300hrs	Angus Farmers Market - buying and selling of goods	08/05/2019
15/04/2019	Fiona Walsh	Montrose Farmers Market	04/05/2019	1000hrs to 1400hrs	Buying and selling of goods	02/05/2019
15/04/2019	Fiona Walsh	Redcastle Spirits	21/05/2019 03/06/2019	Monday - Sunday 1000hrs to 1800hrs	Sampling and selling of gin, liqueurs, rum and beer for consumption off premise	13/05/2019
15/04/2019	Fiona Walsh	Redcastle Spirits	07/05/2019 20/05/2019	Monday - Sunday 1000hrs to 1800hrs	Sampling and selling of gin, liqueurs, rum and beer for consumption off premise	02/05/2019

15/04/2019	Fiona Walsh	Redcastle Spirits	23/04/2019 06/05/2019	Monday - Sunday 1000hrs to 1800hrs	Sampling and selling of gin, liqueurs, rum and beer for consumption off premise	17/04/2019
15/04/2019	Fiona Walsh	Precinct	25/05/2019	1000hrs to 1500hrs	Arbroath Farmers Market - buying and selling of goods	13/05/2019
15/04/2019	Fiona Walsh	Precinct	27/04/2019	1000hrs to 1500hrs	Arbroath Farmers Market - buying and selling of goods	17/04/2019
15/04/2019	Tay Spirits Ltd	Montrose Farmers Market	01/06/2019	1000hrs to 1300hrs	Off-sales and tastings	23/05/2019
15/04/2019	Brechin Buccaneers Cricket Club	The Crickety	17/05/2019	1900hrs to 2300hrs	Brechin Buccaneers is holding a fundraising event at The Crickety, which is part of the club's organisation. It will take the form of a fun video race night with food provided as part of the ticket price. A limited range of alcohol to be sold.	09/05/2019
15/04/2019	Sheena, Caroline Murray	Royal British Legion Scotland Forfar Branch Club	04/05/2019 05/05/2019	1100hrs to 0000hrs	Forfar pool league hold the pool finals competition where people come from all over Tayside and Angus to participate in this competition followed by trophy presentation at the end of the evening	02/05/2019
18/04/2019	Patricia Elizabeth Smith	Precinct	27/04/2019	1000hrs to 1500hrs	There will be a selection of local producers selling their produce to the public	26/04/2019
19/04/2019	John Ronald Wilson	Precinct	27/04/2019	1000hrs to 1500hrs	Craft stalls, food stalls	26/04/2019
19/04/2019	Kim Gall	The Bothy Experience	13/07/2019 14/07/2019	11am-8pm both days	Gin Bothy experience	29/05/2019
22/04/2019	Boyle Park Bowling Club	Boyle Park Bowling Club	09/06/2019	1100hrs to 2000hrs	Websters Tournament	23/05/2019
22/04/2019	Boyle Park Bowling Club	Boyle Park Bowling Club	08/09/2019	1100hrs to 2000hrs	D G Allan Tournament	29/05/2019
23/04/2019	Louise Small	Strathmore Hall	25/05/2019 26/05/2019	6pm-1am	21st Birthday Party	13/05/2019

23/04/2019	Kate Latham	Greenhillock Glamping	25/05/2019	ON SALES 4pm - 10pm OFF SALES 4pm-10pm	Family BBQ and children activities	13/05/2019
23/04/2019	Louise Small	Strathmore Hall	20/07/2019 21/07/2019	6pm-1am	21st and 50th Birthday and 25th wedding anniversary	29/05/2019
24/04/2019	Kim Gall	The Bothy Experience	04/05/2019 05/05/2019	1100hrs to 2000hrs both dates	Drinks will be sold in the Bothy but the public can sit on the benches in the courtyard of the Bothy	02/05/2019
24/04/2019	Tay Spirits Ltd	Montrose Farmers Market	04/05/2019	100hrs to 1300hrs	Off sales and tasting	02/05/2019
24/04/2019	John Ronald Wilson	Strathmore Hall	11/05/2019	10am-1pm	Selling of Craft Ales	10/05/2019
25/04/2019	Airlie Village Hall Committee	Airlie Village Hall	07/06/2019 08/06/2019	18:30-00:30	Dinner dance	23/05/2019
25/04/2019	Lowson United A.F.C.	Reid Hall	01/06/2019 02/06/2019	5pm-1am	Fundraising Dance for club	23/05/2019
26/04/2019	Hilary Isabella Lawrence	Glenisla Hall	03/05/2019	11:30am-6pm	Funeral Catering	01/05/2019
26/04/2019	Hilary Isabella Lawrence	Glenisla Hall	07/06/2019	19:00hrs-00:00hrs	Glenisla history society talk followed by social evening	23/05/2019
26/04/2019	Eden Sinclair	Foresterseat Restaurant	11/05/2019 25/05/2019	10am-5pm each day	Small shop selling fresh, dry, dairy and alcoholic produce from local suppliers	10/05/2019
27/04/2019	Caroline Louise Bruce	Glamis Castle	09/06/2019	10:30-18:00	sale of vodka and premix cocktails for consumption off-site only	23/05/2019
27/04/2019	Caroline Louise Bruce	Glamis Castle	13/07/2019 14/07/2019	10:00-17:00	Sale of vodka and premix cocktails for consumption off-site only	29/05/2019
28/04/2019	Bethany Bowles	Gather	09/05/2019 22/05/2019	10am-6pm each day	Food and drink retail	09/05/2019
28/04/2019	Bethany Bowles	Gather	23/05/2019 05/06/2019	Friday 24th May 7pm-10pm only	N/A	13/05/2019

28/04/2019	Bethany Bowles	Gather	06/06/2019 19/06/2019	10am-6pm each day	N/A	23/05/2019
28/04/2019	Caroline Louise Bruce	Glamis Castle	02/08/2019 04/08/2019	10:00-18:30 each day	Sale of vodka and premix cocktails for consumption off-site only	29/05/2019
29/04/2019	Louise Small	Strathmore Hall	17/05/2019	7pm-12 midnight	Ceilidh	09/05/2019
30/04/2019	Norman Douglas Braes	Hillside Village Hall	01/06/2019	2pm-11pm	Musical Performance - first from a local band, followed by Maggie Bell who is an iconic blues rock singer	23/05/2019
30/04/2019	Norman Douglas Braes	Hillside Village Hall	06/07/2019	11am-11pm	Montrose Open Darts Tournament	29/05/2019
30/04/2019	Forfar Amateur Dramatic Society	Studio 132	19/06/2019 22/06/2019	7pm-10pm each day 2pm-5pm, 7pm-10pm on Saturday 22nd	Production of a play	23/05/2019
30/04/2019	Steven, Peter Cook	Letham Grange Golf Club	17/05/2019 19/05/2019	11am-8pm each day	sale of alcoholic and non alcoholic refreshments to club members and golfing visitors	09/05/2019
30/04/2019	Canmore Bowling Club	Canmore Bowling Club	18/05/2019 19/05/2019	19:00-01:00	Cabaret	10/05/2019
30/04/2019	Canmore Bowling Club	Canmore Bowling Club	25/05/2019 26/05/2019	19:00-01:00	Birthday Party	13/05/2019
30/04/2019	Jory Duncan	Strathmore Hall	08/06/2019	10am-1pm	Selling flavoured Rum, Vodka and Gin	23/05/2019
30/04/2019	Jory Duncan	Strathmore Hall	13/07/2019	10am-1pm	Sale of flavoured rum vodka and gin	29/05/2019
30/04/2019	Jory Duncan	Precinct	29/06/2019	10am-3pm	Sale of flavoured rum vodka and gin	23/05/2019
30/04/2019	Jory Duncan	Precinct	27/07/2019	10am-3pm	Sale of flavoured Rum Gin and Vodka	29/05/2019
30/04/2019	Jory Duncan	Glamis Castle	09/06/2019	10am-5pm	Sale of flavoured gin rum and vodka	29/05/2019
30/04/2019	Jory Duncan	Pitskelly Park	06/07/2019	12noon-4pm	sale of flavoured vodka rum and gin	29/05/2019
30/04/2019	Jory Duncan	Brechin Town Centre & River Street	07/07/2019	10am-8pm	Sale of flavoured rum, gin and vodka	10/06/2019

01/05/2019	Sheena Jane Ferguson Cochrane	Monifieth Medieval Fair	14/07/2019	12 noon - 5pm	Sale of alcohol and soft drinks, entertainment acts (singing and playing of instruments) on small stage for enjoyment of visitors to Monifieth Medieval Fair. Separate soft drinks bar away from alcohol bar.	29/05/2019
03/05/2019	Nichola May Ferguson	Arbroath Sports and Community Centre	11/05/2019	1800hrs to 0000hrs	Boxing Club Event	09/05/2019
07/05/2019	Joan Keith	Marquee at Haughmuir Showground	08/06/2019 09/06/2019	11am Saturday 8th - 1am Sunday 9th June 2019	Bar daytime at Angus show, Bar for Dance in Evening after show	23/05/2019
07/05/2019	Joan Nicoll Keith	Marquee at Haughmuir Showground	07/06/2019	7pm-10pm	Tractor Pulling Competition	23/05/2019
07/05/2019	Strathmore Rugby Club	Strathmore Rugby Football Club	21/06/2019	20:00-00:00	Family party to celebrate 10 year old girls birthday - children party from 6pm-8pm and family party 8pm-12mn.	23/05/2019
07/05/2019	Charleston Village Hall	Charleston Village Hall	18/05/2019	19:00-00:00	Medium Night in aid of Charleston Village Hall and Playgroup funds, entry by ticket only	15/05/2019
07/05/2019	Jonathan Brian Calder	Airlie House	08/06/2019	1:30m-6pm	Serving Cocktails and playing music	23/05/2019
07/05/2019	Charleston Village Hall	Charleston Village Hall	15/06/2019	1:30pm-8pm	Tipsy Tea Party in aid of Hall funds	23/05/2019
07/05/2019	Monifieth Parish Church	Gerard Hall	18/05/2019	18:30-22:00	Prize Bingo and Social Evening	15/05/2019
07/05/2019	Strathmore Rugby Club	Reid Hall	18/05/2019 19/05/2019	19:00-00:45	Formal Club Ball with Meal, small awards ceremony and Ceilidh	15/05/2019
07/05/2019	Malcolm, John Taylor	Northmuir Hall	25/05/2019	19:00-23:30	Quiz Night, small raffle and small supper stovies	16/05/2019
07/05/2019	Craig Cunningham	Arbroath Market Stall	25/05/2019	10am-3pm	Off sales of Bottled and Canned Beer	16/05/2019
07/05/2019	Jory Duncan	Arbroath Market Stall	25/05/2019	10am-3pm	Farmers Market, sale of flavoured rum gin and vodka	16/05/2019

07/05/2019	Judith, Irene Joyce Foster	Glamis Castle	09/06/2019	11am-5pm	Selling of sealed bottles of unfused gins to drink off premises at the Strathmore Highland Games. Samples offered free.	23/05/2019
07/05/2019	Kim Gall	Glamis Castle	09/06/2019	10am-6pm	Sampling and sales of ciders and gin	23/05/2019
07/05/2019	Carolyn Grace Layhe	Caledonia Golf Club	26/06/2019	18:30-21:00	Carlogie Primary School Primary 7 Prom Award	23/05/2019
07/05/2019	George Wyness	The Royal British Legion Scotland	14/06/2019 15/06/2019	18:30-00:30	Sports night: Pool dominoes and darts, fundraiser for legion charities	23/05/2019
08/05/2019	Tay Spirits Ltd	Montrose High Street	01/06/2019	10am-1pm	Farmers Market	23/05/2019
08/05/2019	Cameron Hinde	House of Dun	13/06/2019	12:00-16:00	A drinks reception, followed by a house tour and finished off with a buffet lunch with drinks on the tables	23/05/2019
08/05/2019	Newtyle Bowling Club	Newtyle Bowling Club	06/07/2019 07/07/2019	19:00-01:00	Race night	29/05/2019
08/05/2019	Brechin Young Farmers Club	North Mains of Conosyth	24/05/2019 25/05/2019	7pm-1am	Barn Dance on the Premises with a DJ and a BBQ to serve food	16/05/2019
09/05/2019	Forfar Albion JFC	Forfar Albion	01/06/2019	1pm-11pm	Presentation Evening	23/05/2019
09/05/2019	Cairn o' Mohr Winery per Judith Gillies	Brechin Town Centre & River Street	06/07/2019 07/07/2019	10am-4pm each day	Wine and Cider sold by the bottle - sealed. Tasters given in small disposable cups	17/06/2019
09/05/2019	Cairn o' Mohr Winery per Judith Gillies	Muirhead of Logie	13/07/2019	10am-7pm	Wine and Cider sold by the bottle - sealed, tasters given in small disposable cups	29/05/2019
09/05/2019	Cairn o' Mohr Winery per Judith Gillies	Glamis Castle	13/07/2019 14/07/2019	10am-6pm	Sale of wine and cider, sealed, and tasters given in small disposable cups	29/05/2019
10/05/2019	Kim Gall	The Bothy Experience	27/05/2019 09/06/2019	ON SALES 11am-10pm each day OFF SALES 11am-10pm each	Tasting of Gin spirits/liqueurs and off-sale transactions from the shop	21/05/2019

				day		
10/05/2019	Martin Scott Grant	Carmyllie Hall	20/07/2019 21/07/2019	12:00-01:00	Wedding	29/05/2019
13/05/2019	Arbroath West Kirk	Arbroath West Kirk	28/06/2019	7pm-10pm	BBQ evening	23/05/2019
13/05/2019	Brechin Bowling Club	Brechin Bowling Club	21/07/2019	3pm-7pm	Annual fundraising dance	29/05/2019
13/05/2019	Tracy Ann Marie Park	George Hotel	25/05/2019 26/05/2019	Saturday: 11am-10pm Sunday: 12noon-10pm	Allow consumption of drinks in the smoking area, to serve BBQ as an alternative food source to our hotel menu during the Montrose Live Weekend	21/05/2019
13/05/2019	Brian McCombie	Brechin City Hall	15/06/2019	7ppm-12:00am	Golden Wedding Celebration	10/06/2019
13/05/2019	Douglas McGinlay	Glamis Castle	12/07/2019 14/07/2019	11am-12midnight each day	Scottish Transport Extravaganza organised by the Strathmore Vintage Vehicle Club	17/06/2019
13/05/2019	Martin Scott Grant	Monikie Memorial Hall	13/07/2019	19:00-00:00	Wedding - providing the bar for the wedding	29/05/2019
15/05/2019	Craig, Ronald Milne	Kirriemuir Town Hall	29/06/2019 30/06/2019	1pm-1am	Supply a bar for a wedding	29/05/2019
16/05/2019	Inverkeilor Village Hall c/o Ronald Napier	Inverkeilor Village Hall	14/09/2019	1900hrs to 0000hrs	Fundraising quiz night with bar. Profit from bar sales all to hall funds.	11/07/2019
16/05/2019	David Anthony Bray	The Star Hotel	25/05/2019 26/05/2019	1100hrs to 2000hrs both days	Outside, cordoned off, sealed area underneath canopy. This creates a more relaxed atmosphere and releases pressure from the bar.	23/05/2019

16/05/2019	Royal British Legion Scotland Montrose Branch Social Club	Royal British Legion Scotland Montrose Branch Social Club	25/05/2019 26/05/2019	25/05/2019 - 1130hrs to 0000hrs 26/05/2019 - 1230hrs to 2300hrs	Mo Live is being organised as an alternative to Montrose Mo Fest which is not running this year. Several of local licence holders/publicans have organised a scaled down event whereby during what would have been Mo Fest weekend, participating licenced premises have organised Live Music events. RBLs Montrose have two bands booked for Saturday 25 May and one on Sunday 26 May. Mo Live participants including ourselves have attended several meetings with Police Scotland and have agreed to a licensing checklist.	23/05/2019
16/05/2019	Kate Latham	Greenhillock Glamping	21/06/2019 22/06/2019	ON SALES 21/06/2019 - 1600hrs to 2200hrs 22/06/02019 - 1400hrs to 2200hrs OFF SALES 21/06/2019 - 1600hrs to 2200hrs 22/06/02019 - 1400hrs to 2200hrs	Family BBQ with activities for children	18/06/2019
16/05/2019	Granite North Spirits	Marquee at Haughmuir Showground	08/06/2019	1000hrs to 2200hrs	Agricultural Show	29/05/2019
17/05/2019	Charlotte, Annie, Margaret Cassidy	Myre Park	23/06/2019	1100hrs to 2000hrs	Sale of alcohol at a family Gala Day	17/06/2019
17/05/2019	Letham Playgroup	Letham Village Hall	26/06/2019	1900hrs to 0030hrs	Evening with Karen Docherty, a spirit medium and psychic	29/05/2019
20/05/2019	Forfar Junior Agricultural Club c/o Niamh McLaggan	Kirriemuir Town Hall	13/07/2019 14/07/2019	2100hrs to 0100hrs	Charity Dance	24/06/2019

22/05/2019	Fiona Walsh	Glamis Castle	09/06/2019	1100hrs to 1700hrs	We will have a stall within our gazebo sampling and selling our range of spirits, liqueurs and ales.	29/05/2019
22/05/2019	Fiona Walsh	Strathmore Hall	08/06/2019	1000hrs to 1300hrs	We will have a stall sampling and selling our range of spirits, liqueurs and ales.	29/05/2019
22/05/2019	Fiona Walsh	Precinct	29/06/2019	1000hrs to 1500hrs	Market Stall - sampling and selling our range of spirits, liqueurs and ales.	29/05/2019
22/05/2019	Kirriemuir Bowling Club	Kirriemuir Bowling Club	05/07/2019	1800hrs to 00:00hrs	Fundraising supper dance - raising funds for Kirriemuir Day Care - Live band	29/05/2019
22/05/2019	Murrayfield Edinburgh EH12 5PJ	Blue Seaway Playground	18/08/2019	1200hrs to 2300hrs	It is proposed to provide entertainment from live musicians and recorded music over PA system within the large marquee and adjacent to the finish line. Participants are provided with a free of charge meal, alcoholic and soft drinks will be offered for sale.	10/07/2019
24/05/2019	Canmore Bowling Club	Canmore Bowling Club	15/06/2019 16/06/2019	1900hrs to 0100hrs	BBQ	29/05/2019
24/05/2019	John Ronald Wilson	Strathmore Hall	08/06/2019	1000hrs to 1300hrs	Selling of craft ales (beer)	29/05/2019
24/05/2019	Alyson Burns	Mains of Ardvie Farm	20/07/2019 21/07/2019	1800hrs to 0100hrs	Seated dinner followed by ceilidh dance for 300 people. Ticketed event.	24/06/2019
24/05/2019	Cameron Hinde	House of Dun	27/06/2019	1800hrs to 2100hrs	Evening drinks reception with light bites, guests only	29/05/2019
27/05/2019	Canmore Bowling Club	Canmore Bowling Club	04/06/2019	1200midday to 1700hrs	Funeral Tea	29/05/2019
30/05/2019	Eden Sinclair	Foresterseat Restaurant	12/06/2019 26/06/2019	Monday - Sunday 1000hrs to 1700hrs	Small shop selling fresh, dry, dairy and alcoholic produce from local suppliers.	10/06/2019
30/05/2019	Bethany Bowles	Gather	04/07/2019 17/07/2019	Monday - Sunday 1000hrs to 1800hrs	Food and drink retail, coffee shop	02/07/2019
30/05/2019	Bethany Bowles	Gather	20/06/2019 03/07/2019	ON SALES Friday 28 June 2019 1900hrs to 2200hrs OFF SALES Monday - Sunday 1000hrs to 1800hrs	Food and drink retail, coffee shop	20/06/2019

30/05/2019	Kirriemuir Day Care	Northmuir Hall	31/08/2019	1900hrs to 0000hrs	Variety Show	10/07/2019
30/05/2019	Carolyn Grace Layhe	Caledonia Golf Club	06/09/2019	1100hrs to 0000hrs	Carnoustie Panmure Junior Football Club (Youth 2010) fundraising quiz.	26/06/2019
03/06/2019	Kevin Francis Young	Montrose Town Hall	03/08/2019	1200hrs to 0000hrs	Wedding	26/06/2019
03/06/2019	Kirriemuir Bowling Club	Kirriemuir Bowling Club	13/07/2019	1800hrs to 0100hrs	Members Birthday Party	17/06/2019
03/06/2019	Scott Clark	Montrose Town Hall	14/06/2019	1900hrs to 2300hrs	Live music performance	11/06/2019
03/06/2019	Menmuir Hall Committee	Menmuir Hall	12/07/2019	1930hrs to 2300hrs	Treasure Hunt, entry by ticket	17/06/2019
05/06/2019	John Ronald Wilson	Carnoustie House Grounds	06/07/2019	1000hrs to 1700hrs	Gala Day - Craft Stalls, Tombola, Food Stalls	17/06/2019
05/06/2019	Ian West	East Links	16/08/2019	1800hrs to 2230hrs	Live Music Concert	26/06/2019
05/06/2019	Ian West	East Links	23/08/2019 24/08/2019	1700hrs to 2230hrs	Live music concert	10/07/2019
05/06/2019	Jennifer, Ann Fisher	Montrose Mercantile Golf Club	16/08/2019 25/08/2019	1100hrs to 2300hrs	We want to have an area in the garden for providing food and refreshments to people attending music events on East Links.	10/07/2019
06/06/2019	Hilary Isabella Lawrence	Glenisla Hall	11/06/2019	1300hrs to 1800hrs	Funeral Tea	06/06/2019
07/06/2019	Iain Brown	House of Dun	26/10/2019 27/10/2019	1000hrs to 1700hrs	Off sales and samples of gin	15/07/2019
07/06/2019	Letham Village Hall Committee	Letham Village Hall	12/07/2019	1900hrs to 2330hrs	A spiritual/psychic evening	26/06/2019
10/06/2019	Caroline Louise Bruce	Strathmore Hall	12/10/2019	1000hrs to 1300hrs	Sale of vodka and premix cocktails for consumption off-site only	15/07/2019
10/06/2019	Caroline Louise Bruce	Strathmore Hall	14/09/2019	1000hrs to 1300hrs	Sale of vodka and premix cocktails for consumption offsite only	16/07/2019
10/06/2019	Caroline Louise Bruce	Strathmore Hall	10/08/2019	1000hrs to 1300hrs	Sale of vodka and premix cocktails for consumption off-site only	26/06/2019

10/06/2019	Kim Gall	Strathmore Hall	21/12/2019	1000hrs to 1300hrs	Sampling and off-site sales of gin spirit, gin liqueurs and ciders.	15/07/2019
10/06/2019	Kim Gall	Strathmore Hall	14/12/2019	1000hrs to 1300hrs	Sampling and off-site sales of gin spirit, gin liqueurs and ciders.	15/07/2019
10/06/2019	Kim Gall	Strathmore Hall	09/11/2019	1000hrs to 1300hrs	Sampling and off-site sales of gin spirit, gin liqueurs and ciders.	15/07/2019
10/06/2019	Kim Gall	Strathmore Hall	12/10/2019	1000hrs to 1300hrs	Sampling and off-site sales of gin spirit, gin liqueurs and ciders	15/07/2019
10/06/2019	Kim Gall	Strathmore Hall	14/09/2019	1000hrs to 1300hrs	Sampling and off-site sales of gin spirit, gin liqueurs and ciders.	16/07/2019
10/06/2019	Kim Gall	Strathmore Hall	13/07/2019	1000hrs to 1300hrs	Sampling and off-site sales of gin spirit, gin liqueurs and ciders.	17/06/2019
10/06/2019	Kim Gall	Strathmore Hall	10/08/2019	1000hrs to 1300hrs	Sampling off-site sales of gin spirit, gin liqueurs and ciders	26/06/2019
10/06/2019	Fiona Walsh	Brechin Town Centre & River Street	06/07/2019 07/07/2019	1000hrs to 1800hrs	Stall sampling and selling our range of spirits, liqueurs and ales.	17/06/2019
10/06/2019	Fiona Walsh	Peel Farm	03/07/2019	1700hrs to 2100hrs	Stall sampling and selling our range of spirits, liqueurs and ales.	17/06/2019
12/06/2019	Caroline Bruce	Hospitalfield House	06/07/2019	1200hrs to 1700hrs	Sale of vodka and premix cocktails for consumption off site only	17/06/2019
12/06/2019	Kim Gall	Precinct	27/07/2019	1000hrs to 1700hrs	Sampling and off-site sales of gin spirit, gin liqueurs and ciders	17/06/2019
12/06/2019	Kim Gall	Precinct	31/08/2019	1000hrs to 1500hrs	Sampling and off-site sales of gin spirit, gin liqueurs and ciders	10/07/2019
12/06/2019	Kim Gall	Precinct	28/09/2019	1000hrs to 1500hrs	Sampling and off-site sales of gin spirit, gin liqueurs and ciders.	11/07/2019
12/06/2019	Kim Gall	Glamis Castle	02/08/2019 04/08/2019	Friday - Sunday 1000hrs to 1800hrs	Sampling and off-site sales of gin spirit, gin liqueurs and ciders	17/06/2019
12/06/2019	Kim Gall	Glamis Castle	13/07/2019 14/07/2019	Saturday and Sunday 1000hrs to 1800hrs	Sampling and off-site sales of gin spirit, gin liqueurs and ciders	17/06/2019

12/06/2019	Andrew Blackie	Eassie & Nevay Community Hall	22/06/2019	1730hrs to 2330hrs	Dundee Rep Community Performance	21/06/2019
12/06/2019	Tay Spirits per Kecia McDougall	Montrose Farmers Market	06/07/2019	1000hrs to 1300hrs	Farmer's Market	24/06/2019
12/06/2019	Caroline Bruce	Peel Farm	03/07/2019	1800hrs to 2100hrs	Sale of vodka and premix cocktails for consumption off-site only	24/06/2019
12/06/2019	North Hop	House of Dun	27/07/2019 28/07/2019	ON SALES 1100hrs to 1700hrs both days OFF SALES 1100hrs to 1700hrs both days	Street food and local produce market with four pop-up bars, family friendly activities, music buskers and tours of House of Dun.	09/07/2019
13/06/2019	William, James Sturrock	Harley Davidson Event	06/07/2019 07/07/2019	Saturday and Sunday 1100hrs to 1800hrs	Selling of alcohol in plastic glasses	24/06/2019
13/06/2019	Moonshine Traders Ltd	Marquee at Kirriemuir Show Ground	13/07/2019	1000hrs to 1800hrs	Sampling moonshine (less than 5ml) and selling sealed moonshine jars to the public whilst adhering to challenge 25 and all other relevant regulations.	08/07/2019
13/06/2019	Conall Low	Glamis Castle	02/08/2019 04/08/2019	1000hrs to 1900hrs	Stall offering samples and sales of beer	09/07/2019
13/06/2019	Steven, Peter Cook	Letham Grange Golf Club	27/06/2019 07/07/2019	1100hrs to 2000hrs	Sale of alcoholic and non-alcoholic refreshments to club members and golfing visitors	24/06/2019
13/06/2019	Lucy, Sarah Jane Byatt	Hospitalfield House	06/07/2019	ON SALES 1200hrs to 2300hrs OFF SALES 1200hrs to 1700hrs	Beer & Berries is the name of the event, which is designed to attract visitors to the garden and courtyard at Hospitalfield. We invite local producers of fruit and beer to sell produce to visitors. Hospitalfield sell cooked food and a combination of alcoholic and N/A beverages within the courtyard and grounds.	02/07/2019

				ON SALES Friday - 1600hrs to 2200hrs Saturday - 1400hrs to 2200hrs OFF SALES Friday - 1300hrs to 2200hrs Saturday - 1400hrs to 2200hrs		
13/06/2019	Kate Latham	Greenhillock Glamping	12/07/2019 13/07/2019		Family BBQ with activities for children	12/07/2019
13/06/2019	Scott, Grant Murdie	Reid Hall	11/10/2019	1830hrs to 2359hrs	Fundraising dance	11/07/2019
14/06/2019	Montrose Caledonia Golf Club	Montrose Caledonia Golf Club	22/07/2019 27/07/2019	Monday to Thursday - 1100hrs to 0000hrs Friday - 1100hrs to 0100hrs	Montrose Golf Open Week	09/07/2019
14/06/2019	Cairn o' Mohr Winery per Judith Gillies	Glamis Castle	02/08/2019 04/08/2019	1000hrs to 1800hrs	Wine and cider sold in bottles - sealed tasters given in small disposable cups	09/07/2019
14/06/2019	St Andrews 282 Social Club	Tarfside Masonic Hall	26/07/2019 27/07/2019	2000hrs to 0100hrs	Ceilidh dance with bar	09/07/2019
14/06/2019	Gary Gibb	Edzell Muir	03/08/2019	1200hrs to 1700hrs	Town Gala and parade to Edzell Muir Park. music and entertainment provided by Gala Committee	09/07/2019
19/06/2019	Kirriemuir Thistle Social Club	Kirriemuir Thistle Social Club	25/07/2019	1830hrs to 2330hrs	Prize bingo evening to raise funds for Coupar's Troopers Relay for Life Team.	09/07/2019
19/06/2019	Kirriemuir Thistle Social Club	Kirriemuir Thistle Social Club	23/08/2019	1830hrs to 0000hrs	Dance to raise funds for ACE Relay for Life Team	10/07/2019
19/06/2019	Kim Gall	Glamis Castle	12/07/2019	1800hrs to 0000hrs	On-site bar offering gin spirits and liqueurs.	08/07/2019
19/06/2019	Craig Cunningham	Precinct	29/06/2019	1000hrs to 1500hrs	Off-sales of bottled and canned beer.	27/06/2019
21/06/2019	John Ronald Wilson	Precinct	29/06/2019	1000hrs to 1500hrs	Craft stalls, food stalls	28/06/2019

21/06/2019	John Ronald Wilson	David Murray Transport Site	06/07/2019	ON SALES 1700hrs to 0000hrs OFF SALES 1700hrs to 0000hrs	Private after Gala Day party in aid of raising funds for Pipe Band. Selling craft ales and local spirits.	02/07/2019
21/06/2019	John Ronald Wilson	Strathmore Hall	13/07/2019	1000hrs to 1300hrs	Selling of craft ales (beer)	08/07/2019
21/06/2019	John Ronald Wilson	Hospitalfield House	06/07/2019	1200hrs to 1700hrs	Selling of craft ales	02/07/2019
21/06/2019	Tay Spirits per Kecia McDougall	Hospitalfield House	06/07/2019	1200hrs to 1700hrs	Sampling and off-sales at the Beer & Berries Festival	02/07/2019
21/06/2019	Fiona Walsh	Kirriemuir Guide Hall	06/07/2019	1000hrs to 1700hrs	Sampling and selling our range of gins, rum and gin liqueurs and ales	02/07/2019
21/06/2019	Fiona Walsh	Glamis Castle	13/07/2019 14/07/2019	1000hrs to 1800hrs both days	We will have a stall sampling and selling our range of spirits, liqueurs and ales	08/07/2019
25/06/2019	Letham Bowling Club	Letham Bowling Club	02/08/2019	1930hrs to 2359hrs	50th birthday party with music	15/07/2019
01/07/2019	Strathmore Cricket Club	Strathmore Cricket Club	08/07/2019	1300hrs to 2300hrs	Funeral Tea	04/07/2019
01/07/2019	Jonathan Brian Calder	Airlie House	16/08/2019	1800hrs to 2200hrs	Pop-up bar serving cocktails, background music, food being served.	17/07/2019
01/07/2019	Jonathan Brian Calder	Airlie House	10/08/2019	1330hrs to 2330hrs	Pop-up bar serving cocktails, playing background music, food being served.	17/07/2019
01/07/2019	Jonathan McNally	Monikie Country Park	20/07/2019	1130hrs to 1730hrs	Fun Day with bbq to commemorate the memory of a colleague at Digby Brown.	15/07/2019
01/07/2019	Donna McNicoll	Glenisla Hall	27/07/2019	1800hrs to 0000hrs	Glenisla Hall	09/07/2019
02/07/2019	Strathmore Cricket Club	Strathmore Cricket Club	13/07/2019	1800hrs to 0100hrs	40th birthday celebration, disco with buffet and access to the bar	09/07/2019
02/07/2019	Tealing Hall Committee	Tealing Hall	24/08/2019	1200hrs to 1900hrs	Summer Fayre with BBQ	17/07/2019

02/07/2019	John Littlewood	Montrose Caledonia Golf Club	23/08/2019 25/08/2019	1100hrs to 0045hrs both days	Jess Glynne Concert - 23/08/2019 Madness Concert - 24/08/2019 Allowing concert visitors use of the club facilities. SIA Licensed door staff to be used on the door.	17/07/2019
02/07/2019	John Littlewood	Montrose Caledonia Golf Club	16/08/2019 17/08/2019	1100hrs to 0045hrs	Kaiser Chiefs Concert Allowing concert visitors use of the club facilities. SIA Licensed door staff to be used on the door.	17/07/2019
03/07/2019	Fiona Walsh	Strathmore Hall	13/07/2019	1000hrs to 1300hrs	Farmers Market - We will have a stall sampling and selling our range of spirits, liqueurs and ales.	10/07/2019
03/07/2019	Jory Duncan	Maxibell Limited	14/07/2019	1000hrs to 2000hrs	Book reading - selling of flavoured rum, vodka and gin.	10/07/2019
03/07/2019	Louise Small	Rottal Steading	26/07/2019	ON SALES Friday 26 July 2019 1700hrs to 2200hrs OFF SALES Friday 26 July 2019 1700hrs to 2200hrs	Pop-up food and drink event for local residents in partnership with Angus Farmer's Market and Angus Brewfest. Several mini bars sell a selection of beers & spirits from local distillers and brewers to customers with the option for customers to purchase off-sales to consume off-site. Hot food available and sweet bakes as well as a soft drink stall. Entertainment will be provided by a live band.	11/07/2019
03/07/2019	Jory Duncan	Longparke Farmshop & Cafe	31/07/2019	1800hrs to 2100hrs	Farmer's Market - selling of flavoured rum, vodka and gin	11/07/2019
03/07/2019	Per Andrew Ferrar	Forfar Albion	20/07/2019	1200hrs to 2100hrs	Friendly games	11/07/2019
03/07/2019	Per Andrew Ferrar	Forfar Albion	27/07/2019	1200hrs to 2100hrs	Friendly games	11/07/2019

03/07/2019	Fiona Walsh	Glamis Castle	02/08/2019 04/08/2019	ON SALES 02/08/2019 to 04/08/2019 1100hrs to 1900hrs OFF SALES 02/08/2019 to 04/08/2019 1000hrs to 1800hrs	We will have a stall sampling and selling our range of spirits, liqueurs and ales and have also been asked to provide and run the public bar from our fully converted horse box bar.	15/07/2019
03/07/2019	Tay Spirits per Mary McDougall	Glamis Castle	02/08/2019 04/08/2019	1000hrs to 1700hrs	Tasting and off-sales	15/07/2019
03/07/2019	Fiona Walsh	Strathmore Hall	03/08/2019 04/08/2019	1800hrs to 0000hrs	Sportsman's Dinner hosted by Forfar West End Football Club in association with Choose Events (Event Management Company). VIPs have pre-dinner drinks with guest speakers and wine provided on their table. 3 course meal will be served. Q&A with speakers after the meal and an auction and raffle with funds raised in aid of Forfar West End FC.	15/07/2019
03/07/2019	Tay Spirits per Kecia McDougall	Montrose Farmers Market	03/08/2019	1000hrs to 1300hrs	Tasting and off-sales	16/07/2019
03/07/2019	Annamaria Carolina Palmieri	Rosely Country House Hotel	03/08/2019	1400hrs to 0000hrs	Wedding	16/07/2019
04/07/2019	Jory Duncan	Strathmore Hall	10/08/2019	1000hrs to 1300hrs	Selling of flavoured rum, vodka and gin.	17/07/2019
04/07/2019	George Wyness	The Royal British Legion Scotland	23/08/2019 24/08/2019	1900hrs to 0045hrs	Golden wedding celebration (couple both members)	17/07/2019
04/07/2019	Jory Duncan	Longparke Farmshop & Cafe	28/08/2019	1800hrs to 2100hrs	Farmers Market - selling of flavoured rum, vodka and gin	17/07/2019
05/07/2019	Lee, Anderson Wright	Muirhead of Logie	13/07/2019	1000hrs to 1830hrs	Licensed bar for Kirriemuir Show off-sales	12/07/2019
05/07/2019	Brechin Bowling Club	Brechin Bowling Club	03/08/2019	1930hrs to 2330hrs	Bank of Scotland Relay for Life fundraising quiz.	16/07/2019
08/07/2019	Simon Fairclough	Glamis Castle	10/08/2019 11/08/2019	1000hrs to 1600hrs	Marquee selling Persie Gin.	15/07/2019

08/07/2019	Brechin Buccaneers Cricket Club	The Crickety	03/08/2019	1900hrs to 2300hrs	Fundraising quiz night for the charity	16/07/2019
10/07/2019	Steven, Peter Cook	Letham Grange Golf Club	18/07/2019	1100hrs to 2000hrs	The sale of alcoholic and non-alcoholic refreshments to Club Members and Golfing Visitors.	17/07/2019

Board Date – 12/09/2019 Personal Licence New x 10, Transfer x 2 and Minor Variations x10

Date	Type	Applicant/Premises Name	Description	Date Granted
17/07/2019	New	Clive, Alistair Robb	Grant of a Personal Licence	22/07/2019
19/07/2019	New	Christopher, Jon Hazelton	Grant of a Personal Licence	24/07/2019
22/07/2019	New	Karen, Lesley Ross	Grant of a Personal Licence	22/07/2019
22/07/2019	New	Mandy, Cameron Smith	Grant of a Personal Licence	22/07/2019
24/07/2019	New	Lewis Tait	Grant of a Personal Licence	25/07/2019
26/07/2019	New	Sarah Milne	Grant of a Personal Licence	29/07/2019
26/07/2019	New	Dylan Davidson	Grant of a Personal Licence	26/07/2019
30/07/2019	New	Alison Anderson	Grant of a Personal Licence	30/07/2019
30/07/2019	New	Anton, James Pieter Gerlings	Grant of a Personal Licence	30/07/2019
02/08/2019	New	Joanne, Claire MacPherson	Grant of a Personal Licence	19/08/2019
10/05/2019	Transfer S33	Peking Palace Restaurant Charleton Road Montrose DD10 9EB	Transfer S33	20/05/2019
24/05/2019	Transfer S33	The Northern Vaults 9 Northesk Road Montrose DD10 8TJ	Transfer S33	31/05/2019

18/04/2019	Variation (Minor)	Co-operative Group Food Limited 1 Barry Road Carnoustie DD7 7QJ	Premises Manager Fiona Cargill	18/04/2019
17/05/2019	Variation (Minor)	Dobbies Garden World Ethiebeaton Park Monifieth DD5 5RB	Premises Manager Colin Curran	17/05/2019
28/05/2019	Variation (Minor)	Lidl Great Britain Limited Brechin Road Montrose DD10 9BP	Change of premises manager to Agnieszka Zawislak	28/05/2019
31/05/2019	Variation (Minor)	Birkhill Inn Coupar Angus Road Birkhill by Dundee DD2 5PG	Change of premises manager to Douglas James Herd	31/05/2019
04/06/2019	Variation (Minor)	Tesco Brechin Express Brechin Service Station 49-53 Clerk Street Brechin DD9 6AZ	Change of premises manager to Mark Edwards	04/06/2019
07/06/2019	Variation (Minor)	Osnaburg 23 Osnaburg Street Forfar DD8 2AA	change of premises manager to Shona McVey	07/06/2019

28/06/2019	Variation (Minor)	Sunny's Bar and Kitchen (formerly Wellbank Inn) 2 Mattocks Road Wellbank Dundee DD5 3PJ	Premises Manager Haley Blackley	28/06/2019
09/07/2019	Variation (Minor)	Sunny's Bar and Kitchen (formerly Wellbank Inn) 2 Mattocks Road Wellbank Dundee DD5 3PJ	Premises Manager Mariam Hayat	09/11/2019
02/08/2019	Variation (Minor)	Arbroath Artisan Golf Club The Club House Elliot By Arbroath DD11 2PE	Premises Manager Ian Ritchie	02/08/2019
24/05/2019	Variation (Minor) on Transfer	The Northern Vaults 9 Northesk Road Montrose DD10 8TJ	Transfer S33	31/05/2019

Board Date – 12/09/2019 Occasionals x 26

Date	Name	Premises	Date of Event	Time of Event	Type of Event	Date Granted
04/07/2019	Jory Duncan	Precinct	31/08/2019	1000hrs to 1500hrs	Farmers Market - Selling of flavoured rum, vodka and gin	19/07/2019
04/07/2019	Jory Duncan	Guide Dogs For The Blind Centre	21/09/2019	1000hrs to 1600hrs	Selling of flavoured rum, vodka and gin	19/07/2019
04/07/2019	Louise Small	Strathmore Hall	19/10/2019 20/10/2019	1600hrs to 0000hrs	Angus Brewfest - an annual event in its 5th year. Vendors sell a selection of beers and spirits from local distillers and brewers to customers who have purchased an entry ticket in advance. We will also be providing non-alcoholic drinks and street food. Ticket holders are given a tasting glass to sample drinks before they buy. Entertainment will be provided by live bands and a DJ/Compere.	19/07/2019
08/07/2019	Donna McNicoll	Glenisla Hall	28/07/2019	1400hrs to 2300hrs	Family 80th birthday lunch and party	23/07/2019
10/07/2019	Brechin Bowling Club	Brechin Bowling Club	11/08/2019	1200hrs to 1500hrs	Christening Party - 55 adults and 8 children invited.	22/07/2019
10/07/2019	Robert M Christieson	Montrose Bowling Club	07/12/2019	1300hrs to 1630hrs	Christmas Party for occupants of sheltered accommodation	13/08/2019
10/07/2019	Robert M Christieson	Montrose Bowling Club	03/11/2019	1330hrs to 1700hrs	RNLI Fundraising Bodyshop Party	13/08/2019
10/07/2019	Robert M Christieson	Montrose Bowling Club	19/10/2019	1730hrs to 2300hrs	RNLI fundraiser, fish supper night	13/08/2019
10/07/2019	Cairn o' Mohr Winery per Judith Gillies	Guide Dogs For The Blind Centre	21/09/2019	1100hrs to 1600hrs	Wine and cider to be sold by the bottle - sealed. Cider also by the box - sealed. Tasters given in small disposable cups.	22/07/2019
10/07/2019	Carolyn Grace Layhe	Caledonia Golf Club	07/09/2019 14/09/2019	1100hrs to 0000hrs	An annual open amateur golf tournament, The Craw's Nest Tassie	22/07/2019
10/07/2019	Enoch Masonic Club	Hillside Village Hall	21/09/2019	1200hrs to 0000hrs	Wedding Reception	22/07/2019

12/07/2019	Kate Latham	Greenhillock Glamping	09/08/2019 10/08/2019	ON SALES Friday 9 August - 1600hrs to 2200hrs Saturday 10 August - 1400hrs to 2200hrs OFF SALES Friday 9 August - 1600hrs to 2200hrs Saturday 10 August - 1400hrs to 2200hrs	Family BBQ with activities for children	22/07/2019
12/07/2019	Letham Grange Golf Club	Letham Grange Golf Club	01/08/2019 11/08/2019	1900hrs to 1700hrs	01/08/2019 - Club Match v Monifieth 04/08/2019 - Club Match v Lundin Links 08/08/2019 - Club Match v Edzell 10/08/2019 - Visiting Golf Group 11/08/2019 - Open Competition	23/07/2019
12/07/2019	John Ronald Wilson	Precinct	27/07/2019	1000hrs to 1500hrs	Craft stalls, food stalls	19/07/2019
12/07/2019	Craig Cunningham	Precinct	27/07/2019	1000hrs to 1600hrs	Off-sales of bottled and canned beer	19/07/2019
12/07/2019	Kirriemuir Thistle Social Club	Kirriemuir Thistle Social Club	24/10/2019	1830hrs to 2330hrs	Prize bingo for funds for Kirrie Day Care	13/08/2019
12/07/2019	Kirriemuir Thistle Social Club	Kirriemuir Thistle Social Club	29/11/2019	1830hrs to 2330hrs	Race night fundraiser to raise funds for Kirrie Day Care	13/08/2019
16/07/2019	Bethany Bowles	Gather	23/07/2019 06/08/2019	Monday - Sunday 1000hrs to 1800hrs	Food and drink retail, coffee shop	23/07/2019
25/07/2019	Tarfside WRI	Tarfside Masonic Hall	16/08/2019 17/08/2019	2000hrs to 0100hrs	Cheese and Wine Evening and Dance	07/08/2019

25/07/2019	Bethany Bowles	Parkland at Keptie Pond	18/08/2019	1100hrs to 1500hrs	Selling from gazebo 3mx3m - Bread and cheese picnic box, salads and Keptie Friends gin by plastic cup	13/08/2019
30/07/2019	Jonathan McInally	Barry Mill	10/08/2019	1230hrs to 2000hrs	Live music, food stalls, small bar serving some alcohol drinks and soft drinks	07/08/2019
30/07/2019	John Ronald Wilson	Strathmore Hall	10/08/2019	10..hrs to 1300hrs	Angus Farmers Market	06/08/2019
30/07/2019	Fiona Walsh	Strathmore Hall	10/08/2019	1000hrs to 1300hrs	Angus Farmers Market	06/08/2019
31/07/2019	Fiona Walsh	Glamis Castle	11/08/2019	1000hrs to 1800hrs	Trading area of the Glamis Dog's Day out within the grounds of Glamis Castle	07/08/2019
02/08/2019	Andrew David Keir	Monikie Memorial Hall	17/08/2019 18/08/2019	1900hrs to 0100hrs	Homecoming reception for couple moving back from USA. Mobile bar serving beers, wine, spirits and soft drinks. Evening food being provided. Ceillidh band providing entertainment.	13/08/2019
18/08/2019	Keptie Friends	Parkland at Keptie Pond	18/08/2019	1100hrs to 1500hrs	Keptie Friends gazebo selling Keptie Friends Gin by bottles and crafts.	13/08/2019

Board Date – 31/10/2019 - Personal Licence New x 26, Personal Licence Renewal x 5, Transfer x 3, Minor Variation x 18

Date	Type	Applicant/Premises Name	Description	Date Granted
02/08/2019	New	Nicola Main	Grant of a Personal Licence	02/08/2019
19/08/2019	New	Jacqueline Simpson	Grant of a Personal Licence	05/09/2019
19/08/2019	New	Aileen Milne	Grant of a Personal Licence	05/09/2019
19/08/2019	New	Leesa Jane Collie	Grant of a Personal Licence	20/08/2019
19/08/2019	New	Cara David	Grant of a Personal Licence	20/08/2019
19/08/2019	New	Abbie Cashley	Grant of a Personal Licence	20/08/2019
20/08/2019	New	Shahzaz Din	Grant of a Personal Licence	04/09/2019
20/08/2019	New	Jack, Hunter Denholm	Grant of a Personal Licence	29/08/2019
20/08/2019	New	Ashley, Laura Mowatt	Grant of a Personal Licence	22/08/2019
20/08/2019	New	Rory, Campbell Thompson	Grant of a Personal Licence	22/08/2019
21/08/2019	New	Kimberley, Rebeka McIntosh	Grant of a Personal Licence	09/09/2019

21/08/2019	New	Lynne MacKellar	Grant of a Personal Licence	26/08/2019
23/08/2019	New	Dahryn Lee	Grant of a Personal Licence	01/10/2019
26/08/2019	New	Muhammad, Irfan Sadiq	Grant of a Personal Licence	27/08/2019
28/08/2019	New	Jaclyn Phillips	Grant of a Personal Licence	29/08/2019
30/08/2019	New	Caroline Shand	Grant of a Personal Licence	03/09/2019
03/09/2019	New	May Bray	Grant of a Personal Licence	04/09/2019
04/09/2019	New	Audrey Hood	Grant of a Personal Licence	06/09/2019
10/09/2019	New	Lucy, Ann McLay	Grant of a Personal Licence	11/09/2019
11/09/2019	New	Amanda, Jane Chalmers	Grant of a Personal Licence	18/09/2019
16/09/2019	New	Eden, Harrison Sinclair	Grant of a Personal Licence	16/09/2019
16/09/2019	New	Brian Thomson	Grant of a Personal Licence	18/09/2019
16/09/2019	New	George, Lawrence Lindsay	Grant of a Personal Licence	18/09/2019
24/09/2019	New	Fiona Dunbar	Grant of a Personal Licence	25/09/2019
24/09/2019	New	Charlene Whammond	Grant of a Personal Licence	25/09/2019
25/09/2019	New	Mary, Lawrie Milton	Grant of a Personal Licence	25/09/2019
30/07/2019	Renewal	Joyce McIntosh	Renewal of Personal Licence	05/08/2019
21/08/2019	Renewal	Paula, Julia Batard	Grant of a Personal Licence	29/08/2019
26/08/2019	Renewal	Imran Saleem	Renewal of Personal Licence	29/08/2019
04/09/2019	Renewal	David Butter	Renewal of Personal Licence	09/09/2019
18/09/2019	Renewal	Andrew Young	Renewal of Personal Licence	27/09/2019
09/08/2019	Transfer S33	The Crown Inn 49 High Street Monifieth DD5 4AA	Transfer S33	16/09/2019
06/09/2019	Transfer S33	Newtyle Post Office 19 North Street Newtyle Blairgowrie PH12 8TU	Transfer S33	09/09/2019

06/09/2019	Transfer S33	Jeet Fine Dining Indian Restaurant 111 - 115 Castle Street Forfar DD8 3AH	Transfer S33	09/09/2019
24/06/2019	Variation (Minor)	Costcutter 4 St Peters Place Montrose DD10 8PL	Change of premises manager to Daniel McNab	24/06/2019
27/06/2019	Variation (Minor)	Woodville Inn Shielhill Road Northmuir Kirriemuir DD8 4PN	Change of Premises manager to Charlotte Cassidy	27/06/2019
28/06/2019	Variation (Minor)	Co-operative Store 14/15 Mayfield Terrace Arbroath DD11 5DJ	Reduction in capacity	28/05/2019
11/07/2019	Variation (Minor)	Lunan House Lunan Bay Inverkeillor DD11 5ST	Premises manager - Scott Bremner	11/07/2019
12/07/2019	Variation (Minor)	Royal British Legion Scotland Forfar Branch Club 1 Academy Street Forfar DD8 2HA	Premises manager C Brown	12/07/2019
23/07/2019	Variation (Minor)	Harvest Coaching Inn 20 Muir Street Forfar DD8 3JY	Premises manager Whewell	23/07/2019

23/07/2019	Variation (Minor)	Black Horse Inn 84 Murray Street Montrose DD10 8JW	Premises Manager Keith Lawrence	23/07/2019
24/07/2019	Variation (Minor)	Grange and Broughty Golf Club 4 Princes Street Monifieth DD5 4AW	Change from Grange Golf Club to Grange and Broughty Golf Club	04/08/2019
26/07/2019	Variation (Minor)	Craws Nest 67 Ravensby Park Gardens Carnoustie DD7 7NY	Premises manager - Russell Smith	26/07/2019
26/07/2019	Variation (Minor)	Clova Hotel Glen Clova Kirriemuir DD8 6LU	Premises manager - Gail McIntosh	26/07/2019
12/08/2019	Variation (Minor)	Tesco Store 89 High Street Monifieth DD5 4AB	Premises manager - Andrew Dunn	12/08/2019
04/09/2019	Variation (Minor)	Royal Hotel 33 Castle Street Forfar DD8 3AE	Change of premises manager to Moira Robb	04/09/2019
06/09/2019	Variation (Minor)	Newtyle Post Office 19 North Street Newtyle Blairgowrie PH12 8TU	Premises manager William Stewart	09/09/2019

06/09/2019	Variation (Minor)	Jeet Fine Dining Indian Restaurant 111 - 115 Castle Street Forfar DD8 3AH	Premises Manager L D'Costa Remises name = Jeet Fine Dining Indian Restaurant	09/09/2019
06/09/2019	Variation (Minor)	Seaton Estate Caravan Park Seaton Estate Arbroath DD11 5SE	Change to premises manager Ashly Kingston	06/09/2019
17/09/2019	Variation (Minor)	Co-op 33 Roods Kirriemuir DD8 4HN	Premises manager Paul Dolan	17/09/2019
23/09/2019	Variation (Minor)	Aenaiza Limited Trading as Costcutter 76 Dundee Road Forfar Angus DD8 1HW	Change to premises manager, Majid Rasheed	23/09/2019
02/10/2019	Variation (Minor)	Home Bargains Unit 1 Brechin Road Montrose DD10 9BP	Change to premises manager, Christopher Christie	03/10/2019

Board Date – 31/10/2019 Occasionals x 82

Date	Name	Premises	Date of Event	Time of Event	Type of Event	Date Granted
29/03/2019	Cortachy Highland Games Committee	Marquee at Cortachy Castle	11/08/2019	1300hrs to 1700hrs	Highland games, horticultural show, industrial show and dog show	25/07/2019
03/07/2019	Louise Nicol	Glamis Castle	02/08/2019 04/08/2019	1000hrs to 1900hrs	The sale of Frizzante/Prosecco and Gin at Glamis Castle Country Fair and Horse Trials	24/07/2019
12/07/2019	Earles & Co per Jasmine Wheelhouse	Reid Hall	17/10/2019	ON SALES 17/10/2019 - 1830hrs to 2200hrs OFF SALES 17/10/2019 - 1830hrs to 2200hrs	<p>Forfar Reid Hall will be host to The Gin Fayre: Festive Night Market. The fayre aims to showcase a wide variety of gins from different locations in the local area and across Scotland. We will be hosting a variety of exhibitors from different distilleries to showcase their gin brand and talk to visitors about their gin, the distilling process and allow them to learn more, as well as a number of crafters, makers and local products.</p> <p>Each exhibitor will be given space with a table and will be able to offer samples of their gin to guests and sell bottles to take home. There will also be a bar allowing individuals to purchase a long drink, if they require. We will also have water available for guests.</p> <p>This will be a ticketed event. Tickets are priced at 9 and include a welcome cocktail (including 25ml gin), and entry into the event. People will be able to purchase their tickets online in advance of the day, and if there are any remaining tickets available, they will be able to purchase on the door. We will have a team of staff who will be responsible for ensuring the</p>	14/08/2019

					safety of customers during the event. We will be operating a strict Challenge 25 policy on the door. We will not be allowing children into the event.	
12/07/2019	Malcolm, John Taylor	Kirriemuir Town Hall	30/08/2019	1830hrs to 2359hrs	Charity fundraising event in the form of a race night. Guests will be seated at tables round the side of the hall with the races taking place in the centre.	26/08/2019
12/07/2019	Kirriemuir Thistle Social Club	Kirriemuir Thistle Social Club	29/08/2019	1830hrs to 2330hrs	Prize bingo to raise funds for Platypus Charity	14/08/2019
12/07/2019	Kirriemuir Thistle Social Club	Kirriemuir Thistle Social Club	08/09/2019	1230hrs to 1600hrs	Music festival hosted by Traditional Music and Song (TMAS) group	14/08/2019
12/07/2019	Kirriemuir Thistle Social Club	Kirriemuir Thistle Social Club	19/09/2019	1830hrs to 2330hrs	Prize bingo to raise funds for Kirrie Christmas Lights (Community Fundraising Group)	14/08/2019

16/07/2019	Hilary Isabella Lawrence	Glenisla Hall	04/08/2019	1200hrs to 2000hrs	Glenisla Classic Vehicle Club annual rally, display of vehicles and social event with bbq.	24/07/2019
17/07/2019	Strathmore Cricket Club	Strathmore Cricket Club	03/08/2019 04/08/2019	1400hrs to 0100hrs	Beats and Bangers event - music and bbq with access to bar	24/07/2019
19/07/2019	Kirriemuir Thistle Social Club	Kirriemuir Thistle Social Club	22/09/2019	1230hrs to 1630hrs	Christening Party	28/08/2019
19/07/2019	Forfar Sailing Club	Forfar Sailing Club	21/09/2019	1800hrs to 2300hrs	Self catered meal and ceilidh	28/08/2019
19/07/2019	Canmore Bowling Club	Canmore Bowling Club	29/07/2019 04/08/2019	1100hrs to 0100hrs	Forfar Open Bowling Tournament	24/07/2019
19/07/2019	Alastair Gourlay	Shandford Farm	12/09/2019 16/09/2019	1100hrs to 0000hrs	Sheepdog trialling competition, stalls/traders, catering - breakfast, lunch and evening meal. Licence to cover the beer tent within the catering area.	14/08/2019
25/07/2019	Dibble Tree Theatre	The Dibble Tree Theatre	16/09/2019 21/09/2019	1830hrs to 2100hrs	Showing of a play	28/08/2019
25/07/2019	Lee, Anderson Wright	The Haugh	23/08/2019	1000hrs to 1930hrs	Licensed bar for Glenisla Games	14/08/2019
26/07/2019	Inverkeilor Village Hall Committee	Inverkeilor Village Hall	02/11/2019	1800hrs to 2359hrs	Family social evening with DJ. Bar profits going to hall funds	28/08/2019
08/08/2019	Joan Nicoll Keith	Brechin City Hall	14/09/2019	1900hrs to 0000hrs	Country music concert	27/08/2019
08/08/2019	Hilary Isabella Lawrence	Glenisla Hall	06/09/2019	1930hrs to 0000hrs	Talk on history of Glenisla followed by social evening for members of Glenisla History Society and Friends	27/08/2019
08/08/2019	Letham Out of School Club	Letham Village Hall	14/09/2019	1800hrs to 0000hrs	Family fundraising event. Beetle drive and bar for Letham Out of School Club.	28/08/2019
08/08/2019	Craig Cunningham	Precinct	31/08/2019	1000hrs to 1600hrs	Off sales of canned and bottled beer	26/08/2019
08/08/2019	John Ronald Wilson	Precinct	31/08/2019	1000hrs to 1500hrs	Selling of craft ales	26/08/2019

08/08/2019	Fiona Walsh	Precinct	31/08/2019	1000hrs to 1500hrs	Market stall - sampling and selling our range of spirits, liqueurs and ales	26/08/2019
				ON SALES Friday 30 August 2019 - 1900hrs to 2200hrs OFF SALES Monday to Sunday - 1000hrs to 1800hrs Friday 30 August 2019 - 1000hrs to 2200hrs		
08/08/2019	Bethany Bowles	Gather	21/08/2019 03/09/2019		Food and drink retail, coffee shop	14/08/2019
				ON SALES 06/09/2019 - 1600hrs to 2200hrs 07/09/2019 - 1400hrs to 2200hrs OFF SALES 06/09/2019 - 1600hrs to 2200hrs 07/09/2019 - 1400hrs to 2200hrs		
08/08/2019	Kate Latham	Greenhillock Glamping	06/09/2019 07/09/2019		Family BBQ with activities for children	27/08/2019
09/08/2019	Annamaria Carolina Palmieri	Rosely Country House Hotel	28/09/2019	1700hrs to 0000hrs	Wedding, dancing, food.	28/08/2019
09/08/2019	Letham Village Hall Committee	Letham Bowling Club	09/11/2019	1900hrs to 2359hrs	Autumn dance - music by 9 piece band, light refreshments and bar for sale of alcoholic and non-alcoholic beverages.	29/08/2019
09/08/2019	Alastair Gourlay	Kinblethmont House	05/10/2019 06/10/2019	1500hrs to 0100hrs	Wedding ceremony and reception	28/08/2019

09/08/2019	Letham Grange Golf Club	Letham Grange Golf Club	12/10/2019 19/10/2019	1200hrs to 2000hrs	12/10/2019 - Greenkeeper's Stableford (annual fundraiser) 19/10/2019 - Annual prize giving day	30/08/2019
09/08/2019	Letham Grange Golf Club	Letham Grange Golf Club	01/09/2019 15/09/2019	1200hrs to 2000hrs	01/09/2019 - Inter-club match 07/09/2019 - Golf Around Scotland - Visiting Golfers 15/09/2019 - Captain's Day	27/08/2019
12/08/2019	Caroline Louise Bruce	Strathmore Hall	09/11/2019	1000hrs to 1300hrs	Sale of vodka and premix cocktails for consumption off-site only	29/08/2019
12/08/2019	Caroline Louise Bruce	Strathmore Hall	14/12/2019	1000hrs to 1300hrs	Sale of vodka and premix cocktails for off-site consumption only	29/08/2019
12/08/2019	Carolyn Grace Layhe	Caledonia Golf Club	24/09/2019 29/09/2019	1100hrs to 0000hrs	Alfred Dunhill Pro/Am Tournament	30/08/2019
15/08/2019	Caroline Louise Bruce	Strathmore Hall	21/12/2019	1000hrs to 1300hrs	Sale of vodka and premix cocktails for consumption off-site only	29/08/2019
15/08/2019	Karen Lang	Kirriemuir Town Hall	20/09/2019	1900hrs to 2345hrs	Fundraising dance for Kirriemuir Day Care Centre	29/08/2019
15/08/2019	Norman Braes	Hillside Village Hall	14/09/2019	1300hrs to 2200hrs	Charity Local Ale and Gin Festival	29/08/2019
15/08/2019	Opus Theatre Club	Brechin City Hall	07/09/2019	1900hrs to 2300hrs	Musical karaoke social evening for members and friends	27/08/2019
16/08/2019	Letham Bowling Club	Letham Bowling Club	27/09/2019	1930hrs to 2359hrs	Retirement Celebration. Food to be supplied by the hirer.	29/08/2019
26/08/2019	Brechin Bowling Club	Brechin Bowling Club	28/09/2019	2000hrs to 2330hrs	Class reunion, 36 adults	03/09/2019
26/08/2019	Inverkeilor Village Hall c/o Ronald Napier	Inverkeilor Village Hall	22/11/2019	1900hrs to 0000hrs	Fundraising bingo night with bar. All profits to hall funds.	17/09/2019
26/08/2019	Inverkeilor Village Hall c/o Ronald Napier	Inverkeilor Village Hall	11/10/2019	1900hrs to 0000hrs	Fundraising bingo night with bar. All profits to hall funds.	23/09/2019
26/08/2019	Forfar Albion Football Club	Forfar Albion	21/09/2019 28/09/2019	1200hrs to 2000hrs	Scottish Cup games of football	11/09/2019

26/08/2019	Robert M Christieson	Montrose Bowling Club	01/10/2019	1830hrs to 2330hrs	Cancer Research Fundraiser (Bingo)	03/09/2019
26/08/2019	Canmore Bowling Club	Canmore Bowling Club	14/09/2019	1900hrs to 0100hrs	Social Evening	03/09/2019
26/08/2019	St John the Evangelist Church per Dr Douglas Burt	St Johns Church hall	01/11/2019	1900hrs to 2200hrs	2 course supper followed by an after dinner speaker.	17/09/2019
26/08/2019	Jory Duncan	Precinct	28/09/2019	1000hrs to 1500hrs	Selling flavoured rum, vodka and gin	03/09/2019
26/08/2019	Granite North Spirits	Shandford Farm	13/09/2019 15/09/2019	1000hrs to 2200hrs	Sheepdog trials and craft traders	05/09/2019
26/08/2019	Jory Duncan	Strathmore Hall	12/10/2019	1000hrs to 1300hrs	Selling of flavoured rum, vodka and gin	17/09/2019
26/08/2019	Jory Duncan	Strathmore Hall	14/09/2019	1000hrs to 1300hrs	Selling of flavoured rum, vodka and gin	03/09/2019
26/08/2019	Eden Sinclair	Sinclair's Kitchen	13/09/2019 27/09/2019	Monday to Sunday 1000hrs to 1700hrs	Small shop selling fresh, dry, dairy and alcoholic produce from local suppliers	03/09/2019
02/09/2019	Judith, Irene Joyce Foster	Christmas at the Cross	30/11/2019	1100hrs to 1700hrs	Stall selling sealed bottles of infused gins to drink off premises at the Christmas Market. We will be offering very small samples.	17/09/2019
02/09/2019	Judith, Irene Joyce Foster	Buicks of Montrose Ltd	20/09/2019 21/09/2019	1200hrs to 1700hrs	Stall selling sealed bottles of infused gins to drink off premises.	11/09/2019
02/09/2019	Judith, Irene Joyce Foster	Shandford Farm	13/09/2019 15/09/2019	1000hrs to 1700hrs all days	Stall selling sealed bottles of infused gins to drink off premises at the International Sheepdog Trials.	05/09/2019
02/09/2019	Brian Laing	Northmuir Hall	28/09/2019 29/09/2019	1900hrs to 0100hrs	Fundraising disco	20/09/2019
02/09/2019	Phoenix Forfar Gymnastic Club	East and Old Parish Church Hall	26/10/2019	1930hrs to 0000hrs	Fundraising disco	23/09/2019
02/09/2019	Bethany Bowles	Gather	19/09/2019 02/10/2019	Monday - Sunday 1000hrs to 1800hrs	Food and drink retail, coffee shop	11/09/2019

02/09/2019	Christopher, John Hainey	Montrose Farmers Market	05/10/2019	1000hrs to 1300hrs	Monthly Farmer's Market	23/09/2019
04/09/2019	Kirriemuir Amateur Operatic Society	Kirriemuir Town Hall	15/11/2019	1845hrs to 2335hrs	Film night with cash bar and buffet supper. The film will be shown and at half time the buffet will be served. At the end of the film the bar will remain open for a short period. This is a fundraising event to raise funds to offset the cost of producing the show, e.g hall hire (expensive) costumes, music licence etc.	17/09/2019
04/09/2019	Malcolm, John Taylor	Kirriemuir Town Hall	25/10/2019	1845hrs to 2359hrs	Ceilidh dance with buffet supper. Stovies to be served at the interval. The ceilidh is to raise funds for the Kirriemuir Rotary Club so that they can support local charities and local groups.	23/09/2019
04/09/2019	Hilary Isabella Lawrence	Glenisla Hall	04/10/2019	1930hrs to 0000hrs	Talk on local history followed by social evening	23/09/2019
04/09/2019	Hilary Isabella Lawrence	Glenisla Hall	01/11/2019	1930hrs to 0000hrs	Talk on local history followed by social evening	03/10/2019
05/09/2019	Jonathan McInally	Barry Mill	28/09/2019	1200hrs to 2100hrs	Live music and small bar	20/09/2019
05/09/2019	Mark Stephen	Montrose Town Hall	18/10/2019	1800hrs to 0000hrs	Boxing Event/Dinner This is our boxing club annual event to raise money for club funds. Consists of night of organised boxing governed by Boxing Scotland. A corporate dinner event held annually.	23/09/2019
11/09/2019	Philip Coulthard	Kirriemuir Bowling Club	26/10/2019	1900hrs to 0000hrs	70th Birthday Party	03/10/2019
12/09/2019	Tay Spirits per Mary McDougall	Montrose High Street	05/10/2019	1000hrs to 1300hrs	Off sales and sampling	30/09/2019
12/09/2019	Kevin Francis Young	Montrose Town Hall	12/10/2019	1300hrs to 0000hrs	A wedding meal, then reception	03/10/2019

12/09/2019	Letham Grange Golf Club	Letham Grange Golf Club	04/10/2019 08/10/2019	4 & 8 October 2019 1200hrs to 2000hrs	04/10/2019: Reds v Blues (seniors end of season competition) 08/10/2019: Club Match v Edzell	30/09/2019
12/09/2019	Peter A Stanton	St Ninians Masonic Lodge	26/10/2019	1300hrs to 2300hrs	Buffet meal, speeches and a toast	04/10/2019
12/09/2019	Jory Duncan	Precinct	28/09/2019	1000hrs to 1500hrs	Selling of Craft Ales	20/09/2019
12/09/2019	Andrew Blackie	Eassie & Nevay Community Hall	28/09/2019 05/10/2019	1800hrs to 0000hrs both nights	28 September 2019 - 60th Birthday Party 5 October 2019 - Fundraising Event	26/09/2019
12/09/2019	Lynne Duthie	House of Dun	26/10/2019 27/10/2019	Saturday and Sunday 1000hrs to 1700hrs	Sampling and sale of alcoholic beverages (gin). Sample cups will be no more than 25ml in size, and the sample would be less than half of that (max 10ml). Gin would be sold for consumption off the premises.	04/10/2019
13/09/2019	Bethany Bowles	Gather	03/10/2019 16/10/2019	Monday to Sunday 1000hrs to 1800hrs	Food and drink retail, coffee shop	30/09/2019
13/09/2019	Letham Pensioners	Letham Village Hall	07/12/2019	1200hrs to 1530hrs	Annual pensioners' Christmas lunch	04/10/2019
13/09/2019	Joan Nicoll Keith	Brechin City Hall	05/10/2019	1900hrs to 0100hrs	Joint 30th Birthday Party	30/09/2019
13/09/2019	Joan Nicoll Keith	Brechin City Hall	12/10/2019	1900hrs to 2330hrs	Country music concert	03/10/2019
13/09/2019	John Ronald Wilson	Strathmore Hall	12/10/2019	1000hrs to 1300hrs	Selling of craft ales	03/10/2019
13/09/2019	Jory Duncan	Strathmore Hall	09/11/2019	1000hrs to 1300hrs	Selling of flavoured rum, vodka and gin	04/10/2019
13/09/2019	Tay Spirits per Mary McDougall	Strathmore Hall	19/10/2019	1600hrs to 0000hrs	Off sales and sampling	04/10/2019
13/09/2019	Airlie Village Hall Committee	Airlie Village Hall	08/11/2019	1830hrs to 2330hrs	Amateur dramatic show with bar on interval	04/10/2019

16/09/2019	Bruce Mair	Letham Bowling Club	20/09/2019	1330hrs to 1700hrs	Funeral tea on behalf of a resident from Letham.	18/09/2019
18/09/2019	Brian Thomson	Canmore Bowling Club	05/10/2019 06/10/2019	1700hrs to 0100hrs	Social evening including live music	30/09/2019
19/09/2019	Abbie Cashley	Cashley's	07/10/2019 10/10/2019	Wednesday to Sunday 1800hrs to 2300hrs	Dining	30/09/2019
19/09/2019	Abbie Cashley	Cashley's	11/10/2019 24/10/2019	Wednesday to Sunday 1800hrs to 2300hrs	Dining	03/10/2019

Board Date – 09/01/2020 – Personal Licence New x 33, Transfer x 2, Minor Variation x 16

Date	Type of Licence	Applicant/Premises Name	Description	Date Granted
02/10/2019	New	Sonya Walters	Grant of a Personal Licence	03/10/2019
02/10/2019	New	Alisa, McRae Longden - Thurgood	Grant of a Personal Licence	03/10/2019
07/10/2019	New	Mark Barton	Grant of a Personal Licence	18/10/2019
08/10/2019	New	Angus, Peter Jensen	Grant of a Personal Licence	11/10/2019
08/10/2019	New	Nasser Ibrahim	Grant of a Personal Licence	14/10/2019
08/10/2019	New	Kathleen, Elizabeth Powrie	Grant of a Personal Licence	11/10/2019
09/10/2019	New	Michael McNab	Grant of a Personal Licence	29/10/2019
11/10/2019	New	Sophy, Victoria Howell	Grant of a Personal Licence	14/10/2019
11/10/2019	New	Sally Davidson	Grant of a Personal Licence	29/10/2019
11/10/2019	New	Maria Stewart	Grant of a Personal Licence	29/10/2019
21/10/2019	New	Hughes Jack	Grant of a Personal Licence	24/10/2019
21/10/2019	New	Susan, Jane Williamson	Grant of a Personal Licence	29/10/2019
25/10/2019	New	Paul Beatham	Grant of a Personal Licence	29/10/2019
01/11/2019	New	Lewis Pickett	Grant of a Personal Licence	05/11/2019

01/11/2019	New	Corina Shand	Grant of a Personal Licence	05/11/2019
05/11/2019	New	Donna, Maria Hughes	Grant of a Personal Licence	22/11/2019
07/11/2019	New	Doreen Buchan	Grant of a Personal Licence	11/11/2019
08/11/2019	New	Linda Thomson	Grant of a Personal Licence	12/11/2019
11/11/2019	New	Jesse, Fionntan Kerin	Grant of a Personal Licence	18/11/2019
12/11/2019	New	Amanda-Jane Johnstone	Grant of a Personal Licence	18/11/2019
12/11/2019	New	Muhammad Arshad	Grant of a Personal Licence	18/11/2019
12/11/2019	New	Lauren MacPherson	Grant of a Personal Licence	18/11/2019
19/11/2019	New	Alan Johnston	Grant of a Personal Licence	20/11/2019
19/11/2019	New	Aileen, Grace Bennett	Grant of a Personal Licence	20/11/2019
19/11/2019	New	Benjamin, Richard Blackstock	Grant of a Personal Licence	20/11/2019
19/11/2019	New	Gillian Laing	Grant of a Personal Licence	20/11/2019
29/11/2019	New	Brendan Clark	Grant of a Personal Licence	03/12/2019
29/11/2019	New	Rebekah, Alice Edwards	Grant of a Personal Licence	03/12/2019
29/11/2019	New	Kerry Melville	Grant of a Personal Licence	03/12/2019
29/11/2019	New	Mark Whyte	Grant of a Personal Licence	03/12/2019
02/12/2019	New	Christopher George	Grant of a Personal Licence	04/12/2019
02/12/2019	New	Lesley Macmillan	Grant of a Personal Licence	04/12/2019
04/12/2019	New	Jennifer, Isabel Brown	Grant of a Personal Licence	05/12/2019
12/09/2019	Transfer S33	Brechin Arms 44 St David Street Brechin DD9 6EQ	Transfer S33	17/09/2019
12/11/2019	Transfer S33	The Foundry Bar 5/7 East Mary Street Arbroath DD11 1PR	Transfer S33	22/11/2019

27/09/2019	Variation (Minor)	Costcutter 5 Gardyne Street Letham DD8 2PR	Change to Premises Manager - Razwan Ashraf	27/09/2019
01/10/2019	Variation (Minor)	Saint Thomas Bar 17 James Street Arbroath DD11 1JP	Change of Premises Manager to George Graham Whyte	09/10/2019
04/10/2019	Variation (Minor)	Carnousite Golf Centre Links Parade Carnoustie DD7 7JE	Change to Premises Manger - Michael Wells	04/10/2019
07/10/2019	Variation (Minor)	Caledonian Bar 67 North Street Forfar DD8 3BL	Change of Premises Manager to Peter Kelly	07/10/2019
07/10/2019	Variation (Minor)	Burns Tavern 95 East High Street Forfar DD8 2EQ	Change of Premises Manager to Lorna Soave	07/10/2019
07/10/2019	Variation (Minor)	The Burns Bar 33 Lordburn Arbroath DD11 1HX	Change of Premises Manager to Iris Pauline Edgar	07/10/2019
08/10/2019	Variation (Minor)	Bar Central 116 Castle Street Forfar DD8 3HS	Change of Premises Manager to Moira Robb	08/10/2019

15/10/2019	Variation (Minor)	Ganges Indian Cuisine 11 Park Avenue Carnoustie DD7 7SA	Change of Premises Manager to Nasser Ibrahim	15/10/2019
18/10/2019	Variation (Minor)	The Milton Hotel Grange Road Monifieth DD5 4LU	Change to Premises Manager - Asheil Stewart-Young	18/10/2019
01/11/2019	Variation (Minor)	Shotz Pool and Snooker Club 2-4 John Street West Arbroath DD11 1RT	Change to Premises Manager - Marc Fleming	01/11/2019
01/11/2019	Variation (Minor)	Busbys 30-36 George Street Montrose DD10 8EW	Change of Premises Manager to Paul Gersock	01/11/2019
11/11/2019	Variation (Minor)	The Foundry Bar 5/7 East Mary Street Arbroath DD11 1PR	PM Dianne Walker	28/11/2019
26/11/2019	Variation (Minor)	Aldi Craig O'Loch Road Forfar DD8 3JA	Change to Premises Manager - Pat Min Yu	26/11/2019
26/11/2019	Variation (Minor)	Tesco Store 89 High Street Monifieth DD5 4AB	Change to Premises Manager	26/11/2019

26/11/2019	Variation (Minor)	Home Bargains Unit 1 Brechin Road Montrose DD10 9BP	Change to Premises Manager - Paul Beatham	26/11/2019
05/12/2019	Variation (Minor)	The Corner Bar 2 Howard Street Arbroath DD11 4DH	PM Ailsa Longden-Thurgood	05/12/2019

Board Date – 09/01/2020 – Extended Hours x 4

Date	Name	Premises	Date of Event	Extension Time	Type of Event	Date Granted
04/11/2019	Maureen Milne	Devitos	23/12/2019 31/12/2019	Monday 23/12/2019 from 2400hrs to Tuesday 24/12/2019 at 0200hrs Monday 30/12/2019 from 2400hrs to Tuesday 31/12/2019 at 0200hrs	Special nature of application is to celebrate the festive season for regular patrons of the premises	13/11/2019

				06/12/19 2400hrs to 07/12/19 0200hrs 07/12/19 2400hrs to 08/12/19 0200hrs 13/12/19 2400hrs to 14/12/19 0200hrs 14/12/19 2400hrs to 15/12/19 0200hrs 20/12/19 2400hrs to 21/12/19 0200hrs 21/12/19 2400hrs to 22/12/19 0200hrs 24/12/19 2400hrs to 25/12/19 0200hrs 25/12/19 2400hrs to 26/12/19 0200hrs 27/12/19 2400hrs to 28/12/19 0200hrs 28/12/19 2400hrs to 29/12/19 0200hrs 31/12/19 2400hrs to 01/01/20 0200hrs 01/12/20 2400hrs to 02/12/20 0100hrs		
06/11/2019	Jacqueline Jobe	7Sins	06/12/2019 02/01/2020	Various Christmas Party Nights	03/12/2019	
06/11/2019	M & J Stott Limited	The Commercial Inn	24/12/2019 01/01/2020	24/12/19 2400hrs to 25/12/19 0200hrs 31/12/19 2400hrs to 01/01/20 0200hrs	Celebration of Christmas Eve and New Year 13/11/2019	
08/11/2019	Claire, Mary Fleming	Peel Farm	05/12/2019	1700hrs to 2100hrs	Christmas late night shopping at the Peel Farm Court Yard 22/11/2019	

Board Date – 09/01/2020 – Occasionals x 130

Date	Name	Premises	Time of Event	Type of Event	Date Granted
12/09/2019	Jory Duncan	Guide Dogs For The Blind Centre	1100hrs to 1600hrs	Selling of flavoured rum, vodka and gin	08/10/2019
12/09/2019	Jory Duncan	Forbes of Kingennie Country Resort	1200hrs to 1700hrs both days	Christmas Market	08/10/2019
12/09/2019	Gordon Spalding	Menmuir Hall	1915hrs to 0000hrs	Harvest home dance, entry by ticket	07/10/2019
13/09/2019	Bethany Bowles	Gather	ON SALES Friday 25 October 2019 1900hrs to 2200hrs OFF SALES Monday to Sunday 1000hrs to 1800hrs	Food and drink retail, coffee shop	14/10/2019
13/09/2019	Airlie Village Hall Committee	Airlie Village Hall	1830hrs to 2330hrs	Comedy night	08/10/2019
18/09/2019	Iain Brown	Glamis Castle	1200hrs to 1700hrs	Samples of gin in 2cl disposable glasses, sealed bottles of gin in 5cl, 37.5cl and 70cl for consumption off the premises	08/10/2019
18/09/2019	Ryan Michael Longmuir	Castleton House Hotel	1400hrs to 0000hrs	Wedding reception	07/10/2019
18/09/2019	Jory Duncan	Strathmore Hall	10am - 2pm	Farmers Market - Selling of flavoured rum, vodka and gin	11/10/2019
18/09/2019	Jory Duncan	Arbroath Bowling Club	6.30pm - 11.00pm	Selling flavoured rum, vodka and gin for offsite purposes	11/10/2019
18/09/2019	Jory Duncan	Precinct	10am - 4pm	Farmers Market - Selling of flavoured rum, vodka and gin	11/10/2019
19/09/2019	Abbie Cashley	Cashley's	Wednesday to Sunday 1800hrs to 2300hrs	Dining	08/10/2019
19/09/2019	Robert Croal	Monikie Memorial Hall	1900hrs to 0000hrs	Dance	15/10/2019
19/09/2019	Robert Croal	Monikie Memorial Hall	1900hrs to 0000hrs	Dance	11/10/2019

20/09/2019	Brechin Bowling Club	Brechin Bowling Club	2000hrs to 0000hrs	Annual halloween (charity) party. 70 adults. No U/18s	15/10/2019
20/09/2019	Montrose Caledonia Golf Club	Montrose Caledonia Golf Club	1900hrs to 0045hrs	21st Birthday Party - Members Son's Party	15/10/2019
23/09/2019	Forfar Albion JFC	Forfar Albion	1200hrs to 2000hrs	Game	15/10/2019
23/09/2019	Forfar Albion JFC	Forfar Albion	1200hrs to 2000hrs	Game	07/10/2019
23/09/2019	Atheer Hanna	Cafe Byzantium	1100hrs to 2300hrs	Restaurant On Sales Only	15/10/2019
23/09/2019	Atheer Hanna	Cafe Byzantium	1100hrs to 2300hrs	Restaurant on sales only	15/10/2019
23/09/2019	Atheer Hanna	Cafe Byzantium	1100hrs to 2300hrs	Restaurant on sales only	07/10/2019
24/09/2019	Carolyn Grace Layhe	Caledonia Golf Club	1100hrs to 0000hrs	Carnoustie Theatre Club after show party	17/10/2019
25/09/2019	Jonathan Brian Calder	Airlie House	1330hrs to 1830hrs	Serve cocktails, play music, serve afternoon tea & nibbles	17/10/2019
25/09/2019	Monifieth Parish Church	Monifieth Parish Hall	1830hrs to 2200hrs	Prize bingo social evening	07/10/2019
25/09/2019	Kevin Francis Young	Montrose Town Hall	1800hrs to 0030hrs	Local Farmer's Dance which has been established for the last 15 years approximately	17/10/2019
26/09/2019	Judith, Irene Joyce Foster	Forbes of Kingennie Country Resort	1500hrs to 2000hrs	Stall selling sealed bottles of infused gins to drink off premises. We will be offering very small samples.	11/10/2019
26/09/2019	Strathmore Rugby Football Club	Strathmore Rugby Football Club	1600hrs to 2230hrs	Gender reveal party - Family celebration	25/10/2019
26/09/2019	Strathmore Rugby Football Club	Strathmore Rugby Football Club	1900hrs to 0030hrs	30th Birthday Party - Family celebration	28/10/2019

26/09/2019	Kirriemuir & Dean Area Partnership	Northmuir Hall	1900hrs to 0000hrs	Fundraising Race Night	14/10/2019
26/09/2019	Kay Thomson	Reid Hall	1900hrs to 0100hrs	Fundraising Dance for local Football Club	28/10/2019
26/09/2019	Montrose Playhouse Project SCIO	Hillside Village Hall	1600hrs to 2300hrs	Cinema Day	21/10/2019
30/09/2019	Forfar Junior Agricultural Club c/o Niamh McLaggan	Kirriemuir Town Hall	2100hrs to 0100hrs	Charity Dance	21/10/2019
01/10/2019	Louise Small	Strathmore Hall	1800hrs to 2300hrs	Quiz Night	17/10/2019
01/10/2019	Louise Small	Rottal Steading	1800hrs to 0000hrs	Annual game & gin night (this is 4th year). Welcome drinks provided by The Gin Bothy, 3 course banquet provided by Sinclairs Kitchen with wine. Ceilidh band (dancing) and charity auction.	18/10/2019
01/10/2019	The Rotary Club of Arbroath	Arbroath Sports and Community Centre	1800hrs to 2200hrs	A fundraising event for local charities. The Christmas Fayre 'Shopping and Prosecco' evening will be a ticketed event. Ticket holders will be entitled to a glass of prosecco and some canapes on entry to the event. During the course of the evening ticket holders will have the opportunity to buy goods on display at the Christmas Fayre tables. Ticket holders will be able to purchase tokens for additional glasses of wine. Drinks will be served at the tables via 'waiter service' 10pm will be the closure of the Christmas Fayre.	18/10/2019
01/10/2019	Louise Small	Strathmore Hall	1400hrs to 0100hrs	Wedding ceremony, wedding breakfast and wedding reception	25/10/2019

02/10/2019	Glamis masonic Club	Masonic Hall	1900hrs to 2330hrs	Quiz night - Glamis primary school funds	14/10/2019
02/10/2019	Fiona Walsh	Glamis Castle	1000hrs to 1800hrs	We will have a stall sampling and selling our range of spirits, liqueurs & ales	15/10/2019
03/10/2019	Jory Duncan	High Street	ON SALES 1600hrs to 1900hrs OFF SALES 1600hrs to 1900hrs	Christmas switching on of lights market	18/10/2019
03/10/2019	Jory Duncan	Newgate Bowling Club	1900hrs to 2300hrs	We will be giving small testers to bowling club with them buying bottles for offsite consumption.	18/10/2019
03/10/2019	Hilary Isabella Lawrence	Glenisla Hall	1800hrs to 0000hrs	BBQ & Social Evening	14/10/2019
03/10/2019	Jacqueline, Alexandra Black	Glamis Castle	1000hrs to 1700hrs	Christmas Market on December 13th-15th. Local traders attend selling festive gifts in marquees and pop up stands in the grounds of the castle	18/10/2019
04/10/2019	Keptie Friends	Parkland at Keptie Pond	1100hrs to 1400hrs	Keptie Friends Halloween Howler Community Event to promote Keptie Friends work to the wider community and including kids activities. On the date of our regular pond tidy up on Sunday 27 October we'll provide food and drink, soup, bacon rolls, coffee and tea, homemade cakes and will be selling by the bottle Keptie Friends gin. Food to be consumed within the picnicking area on the map provided. Kids Activities - bring your own pumpkin/keep for judging. Best dressed guiser competition. Pinata Keptie Friends and Woolly Workers display of work including yarn bombing. Learning about the pond and wildlife.	15/10/2019

04/10/2019	Valerie, May Cooper	Royal British Legion Scotland Montrose Branch Social Club	08/11/2019 - 7830hrs to 2345hrs 09/11/2019 - 1200hrs to 2345hrs 10/11/2019 - 1230hrs to 2245hrs	Annual Remembrance Events. Friday 8 November - Veteran's Night (Annual) Saturday 9 November - colours presented and short service at Links Park Football Ground with guests returning to legion Sunday 10 November - Remembrance Parade followed by refreshments, soup & sandwiches. Open to all who participate in parade.	25/10/2019
14/10/2019	Carmyllie Amateur Dramatic Society	Carmyllie Hall	05/12/2019 & 06/12/2019 - 1830hrs to 2359hrs 07/12/2019 - 1300hrs to 2359hrs	Pantomime performance, evenings & matinee on the Saturday	07/11/2019
14/10/2019	Hilary Isabella Lawrence	Glenisla Hall	1900hrs to 0000hrs	Gin tastings	23/10/2019
14/10/2019	Hilary Isabella Lawrence	Glenisla Hall	13/12/2019 - 1900hrs to 0000hrs 14/12/2019 - 1900hrs to 0000hrs	Pantomime	01/11/2019
14/10/2019	Dibble Tree Theatre	The Dibble Tree Theatre	1800hrs to 2100hrs	Private party for parents of scouts	25/10/2019
14/10/2019	Christopher, John Hailey	Montrose Farmers Market	1000hrs to 1300hrs	Off-sales of Brown Street Brewing Company	23/10/2019
14/10/2019	Judith, Irene Joyce Foster	Murton Trust Nature Reserve	1730hrs to 2100hrs	Stall selling sealed bottles of infused gins to drink off the premises at the Christmas Market. We will be offering very small samples.	23/10/2019

14/10/2019	Lewis Scothern	Distillutions, Arbroath	1000hrs to 1700hrs Monday to Sunday	It is proposed to sell on line for collection at reception area and also for sales for walk in customers. All will be in accordance with company management system procedures, which ensure strict compliance to HMRC, Trading Standards and Licensing legislation and rules.	29/10/2019
14/10/2019	Lewis Scothern	Distillutions, Arbroath	1000hrs to 1700hrs Monday to Sunday	It is proposed to sell on line for collection at reception area and also for sales for walk in customers. All will be in accordance with company management system procedures, which ensure strict compliance to HMRC, Trading Standards and Licensing legislation and rules.	23/10/2019
14/10/2019	Tannadice Parent and Staff Association per Tracey Macaulay	Tannadice Primary School	1830hrs to 2100hrs	Ladies Christmas Shopping night	07/11/2019
14/10/2019	Monifieth Bowling Club	Monifieth Bowling Club	1200hrs to 1700hrs	Monifieth befrienders christmas lunch	01/11/2019
14/10/2019	Monifieth Bowling Club	Monifieth Bowling Club	1900hrs to 0000hrs	Wine club dance	07/11/2019
14/10/2019	Patricia Elizabeth Smith	The Hub	1700hrs to 2100hrs	There will be a selection of local producers selling their produce to the public for the run up to Christmas.	07/11/2019
14/10/2019	Tay Spirits per Mary McDougall	Montrose Farmers Market	1000hrs to 1300hrs	Off sales and sampling	25/10/2019
14/10/2019	Brechin Bowling Club	Brechin Bowling Club	2000hrs to 0000hrs	Party night (for charity) organised by the wife of a member. By invitation only. 60 adults, no under 18s.	28/10/2019
15/10/2019	Jill Smith	Murton Trust Nature Reserve	1800hrs to 2000hrs	Christmas market with other stalls for the run up to Christmas.	13/11/2019

15/10/2019	Caroline, Louise Bruce	Glamis Castle	1030hrs to 1630hrs all days	Sale of vodka and premix cocktails for consumption off-site only	29/10/2019
15/10/2019	Bethany Bowles	Gather	Monday to Sunday - 1000hrs to 1800hrs Thursday 7 November - 1000hrs to 2200hrs	Food and drink retail, coffee shop	23/10/2019
15/10/2019	William Robert Ryan Bond	Glamis Castle	1000hrs to 1800hrs	Off sales of pre packaged craft beer.	21/11/2019
17/10/2019	Atheer Hanna	Cafe Byzantium	1100hrs to 2300hrs	Restaurant on sales only	28/10/2019
17/10/2019	Atheer Hanna	Cafe Byzantium	1100hrs to 2300hrs	Restaurant on sales only	06/11/2019
17/10/2019	Atheer Hanna	Cafe Byzantium	1100hrs to 2300hrs	Restaurant on sales only	29/10/2019
17/10/2019	Iain Brown	Glamis Castle	1030hrs to 1630hrs	Off sales of spirit in sealed bottles. 5cl, 3x5cl, 37.5cl, 70cl. Samples of spirit in 2cl disposable glasses consumed at stall.	22/11/2019
21/10/2019	Jonathan Brian Calder	Airlie House	06/12/2019 - 1730hrs to 2230hrs 07/12/2019 - 1330hrs to 1730hrs	Serve cocktails, food and music	29/10/2019
21/10/2019	Jonathan Brian Calder	Airlie House	29/11/2019 - 1730hrs to 2230hrs 30/11/2019 - 1330hrs to 1730hrs	Music, serve cocktails and food	29/10/2019
21/10/2019	Jonathan Brian Calder	Airlie House	1330hrs to 1730hrs	Music, serve cocktails & food	07/11/2019
22/10/2019	Karen Lang	Wharnccliffe Hall	1200hrs to 1800hrs	Community Christmas dance for the elderly	21/11/2019
22/10/2019	Kim Cameron	Brechin City Hall	0930hrs to 1430hrs	Tasting and sales of gin spirit, liquors and ciders.	29/10/2019
22/10/2019	Jory Duncan	Arbroath Sports and Community Centre	1000hrs to 1600hrs	Farmers Market - Selling of flavoured rum, vodka & gin	07/11/2019

24/10/2019	Carnoustie Bowling Club	Carnoustie Bowling Club	1800hrs to 0100hrs	Burns night social evening on behalf of Carnoustie Twinning Association with live music and traditional fare to be served	22/11/2019
25/10/2019	Simon Fairclough	Guide Dogs For The Blind Centre	1100hrs to 1500hrs	Christmas Market and Santa's Grotto. Persie Distillery will be offering small samples of gin (5ml per person) and selling sealed bottles for off-site consumption	20/11/2019
25/10/2019	Colin Lockhart-Fleming	Fowlis Easter Hall	1800hrs to 2330hrs	Private 50th birthday party	20/11/2019
25/10/2019	Judith Gllies	Angus Farmer Market - Friockheim	1600hrs to 2100hrs	Wine and cider sold by the bottle/box sealed. Tasters given in small disposable cups.	04/11/2019
28/10/2019	Strathmore Cricket Club	Strathmore Cricket Club	1400hrs to 0100hrs	Prize giving event with music.	20/11/2019
29/10/2019	Tracy Ann Marie Park	Taylors Auction Rooms (Montrose) Ltd	1000hrs to 1900hrs	Sale of whiskies by auction	13/11/2019
30/10/2019	Canmore Bowling Club	Canmore Bowling Club	1900hrs to 0100hrs	Cabaret night & live entertainment	07/11/2019
31/10/2019	Christopher, John Hainey	High Street	1600hrs to 1900hrs	Off-sales of Brown Street Brewing Company beer.	18/11/2019
31/10/2019	Brechin Bowling Club	Brechin Bowling Club	2000hrs to 0000hrs	50th Birthday Party. 70 adults invited, no under 18s.	21/11/2019
01/11/2019	Bethany Bowles	Gather	Monday to Sunday - 1000hrs to 1800hrs	Food and drink retail, coffee shop	20/11/2019
01/11/2019	Carnoustie Rugby Club	Carmyllie Hall	1900hrs to 0000hrs	Mini rugby club fundraising night with raffles and karaoke disco.	20/11/2019
04/11/2019	Judith, Irene Joyce Foster	Glamis Castle	13 December 2019 - 1100hrs to 1600hrs 14 December 2019 - 1030hrs to 1700hrs 15 December 2019 - 1030hrs to 1700hrs	Stall selling sealed bottles of infused gins to drink off premises at the Christmas Market. We will be offering very small samples.	21/11/2019

04/11/2019	Charleston Village Hall	Charleston Village Hall	16/11/2019 1700hrs to 17/11/2019 0030hrs	Surprise 70th Birthday Party with buffet supper in aid of Charleston hall funds	13/11/2019
04/11/2019	Tay Spirits per Kecia McDougall	Montrose High Street	1000hrs to 1800hrs	Off sales and sampling.	21/11/2019
05/11/2019	Tay Spirits per Kecia McDougall	Glamis Castle	1000hrs to 1600hrs	Off sales and sampling.	21/11/2019
07/11/2019	John Ronald Wilson	Angus Farmers Market	1000hrs to 1300hrs	Craft Ales Stall	22/11/2019
07/11/2019	John Ronald Wilson	Strathmore Hall	1000hrs to 1300hrs	Craft Ales Stall	22/11/2019
07/11/2019	John Ronald Wilson	Shed 35 Brewery	1000hrs to 2200hrs	Craft Ales Stall sales over internet with local delivery - No pickups or walk ins. To be able to sell and deliver beers locally.	21/11/2019
07/11/2019	Craig Cunningham	Forbes of Kingennie Country Resort	1000hrs to 1700hrs	Off sales of craft beer at the Christmas Market	18/11/2019
07/11/2019	John Ronald Wilson	High Street	1600hrs to 1900hrs	Craft and food stalls.	18/11/2019
07/11/2019	John Ronald Wilson	Brechin City Hall	1000hrs to 1430hrs	Craft ales stall.	18/11/2019
08/11/2019	Charleston Village Hall Committee	Charleston Village Hall	1830hrs to 0030hrs	Christmas lights switch on - Santa, Christmas carols and social evening. Community event in aid of village hall funds.	18/11/2019
08/11/2019	Glamis Masonic Club	Masonic Hall	1900hrs to 2330hrs	Bothy night.	25/11/2019
11/11/2019	Christopher, John Hainey	Montrose High Street	1000hrs to 1930hrs	Off-sales of Brown Street Brewing Company beer.	22/11/2019
11/11/2019	Jory Duncan	Strathmore Hall	1000hrs to 1300hrs	Farmers Market - Selling of flavoured rum, vodka and gin.	22/11/2019
11/11/2019	Donna McNicoll	Glenisla Hall	1830hrs to 0000hrs	Christmas quiz night - Social evening	25/11/2019
12/11/2019	Joan Nicoll Keith	Brechin City Hall	1900hrs to 0000hrs	Christmas country music concert	22/11/2019
12/11/2019	Forfar Albion JFC	Forfar Albion	1230hrs to 2200hrs	Football game, Forfar Albion V Dundee Violet	27/11/2019
12/11/2019	Craig Campbell	Peel Farm	1600hrs to 2000hrs	Off sale of bottle's, gift sets and hampers	27/11/2019

12/11/2019	Bethany Bowles	Gather	Monday to Sunday - 1000hrs to 1800hrs	Food and drink retail, coffee shop	02/12/2019
12/11/2019	Bethany Bowles	Gather	Monday - Sunday 1000hrs to 1800hrs	Food and drink retail, coffee shop	09/01/2020
12/11/2019	Bethany Bowles	Gather	Monday - Sunday 1000hrs to 1800hrs	Food and drink retail, coffee shop	29/11/2019
12/11/2019	Bethany Bowles	Gather	Monday - Sunday 1000hrs to 1800hrs	Food and drink retail, coffee shop	29/11/2019
12/11/2019	Russell Aitchison	Montrose Town Hall	1700hrs to 0000hrs	Guest Dj and local Dj's playing music on the stage. Bar area serving alcoholic and non alcoholic drinks.	27/11/2019
13/11/2019	Fiona Walsh	High Street	1000hrs to 1500hrs	Sampling and selling of our range of spirits, liqueurs and beers from our market stall	27/11/2019
13/11/2019	Fiona Walsh	Strathmore Hall	1000hrs to 1400hrs	Farmers Market - Buying & selling of goods	25/11/2019
13/11/2019	Jill Smith	High Street	1000hrs to 1500hrs	Sale of original smithies gin. Offering small samples of festive gin recipe to people over the age of 18	04/12/2019
13/11/2019	Fiona Walsh	Glamis Castle	13/12/19 - 1000hrs to 1800hrs 14/12/19 - 1000hrs to 1800hrs 15/12/19 - 1000hrs to 1800hrs	We will have a stall sampling and selling our range of spirits, liqueurs & ales	22/11/2019
13/11/2019	Jill Smith	Arbroath Sports and Community Centre	1000hrs to 1500hrs	Sale of original smithies gin. We will be offering small samples of festive gin recipe to people over the age of 18	04/12/2019
13/11/2019	Craig Cunningham	Arbroath Sports and Community Centre	1000hrs to 1600hrs	Off sales of craft beer	25/11/2019
13/11/2019	Craig Cunningham	High Street	1000hrs to 1600hrs	Off sales of craft beer	25/11/2019
15/11/2019	Norman Braes	Hillside Village Hall	1700hrs to 0100hrs	Wedding reception	04/12/2019
15/11/2019	Stephen McKenzie	Glamis Castle	13/12/19 - 14/12/19 - 1030hrs to 1630hrs	Free alcohol sampling and off sales (not to be consumed on the premises)	27/11/2019

15/11/2019	Menmuir Hall Committee	Menmuir Hall	1915hrs to 0000hrs	Stovie dance, entry by ticket	27/11/2019
19/11/2019	Charlotte, Annie, Margaret Cassidy	Strathmore Hall	1600hrs to 0000hrs	Sale of alcohol for people going to carol singing	05/12/2019
19/11/2019	Brechin Bowling Club	Brechin Bowling Club	1300hrs to 1800hrs	Annual presentation of trophies - Brechin City Youths, 18 boys (Under 10s team), 30 parents & 3 coaches	27/11/2019
20/11/2019	Cairn o' Mohr Winery per Judith Gillies	Arbroath Sports and Community Centre	ON SALES 1000hrs to 1500hrs OFF SALES 1000hrs to 1500hrs	Wine and cider sold by the bottle/box sealed. Mulled cider sold by the cup (paper). Tasters given in small disposable cups.	29/11/2019
20/11/2019	Cairn o' Mohr Winery per Judith Gillies	High Street	ON SALES 1000hrs to 1500hrs OFF SALES 1000hrs to 1500hrs	Wine and cider sold by the bottle/box sealed. Mulled cider sold by the cup (paper). Tasters given in small disposable cups.	29/11/2019
22/11/2019	Canmore Bowling Club	Canmore Bowling Club	1900hrs to 0100hrs	60th birthday party including disco	02/12/2019
22/11/2019	Canmore Bowling Club	Canmore Bowling Club	1900hrs to 0100hrs	Christmas Eve party including live music	04/12/2019
22/11/2019	Canmore Bowling Club	Canmore Bowling Club	1900hrs to 0100hrs	Hogmanay party including live music	05/12/2019
25/11/2019	John Ronald Wilson	Strathmore Hall	1000hrs to 1300hrs	Selling of Craft Ales	04/12/2019
25/11/2019	Muirhead and Birkhill Bowling Club	Muirhead and Birkhill Bowling Club	1930hrs to 0000hrs	Private function arranged by Harris Academy	05/12/2019
26/11/2019	Forfar Amateur Dramatic Society	Studio 132	1700hrs to 2330hrs both days	Play rehearsals and performances	04/12/2019
26/11/2019	Montrose Caledonia Golf Club	Montrose Caledonia Golf Club	1100hrs to 0045hrs	Montrose Pool League Angus invitational Pool Team event	05/12/2019

26/11/2019	Scott, Grant Murdie	Reid Hall	1830hrs to 0000hrs	Fund raising dinner	05/12/2019
26/11/2019	Brechin Amateur Operatic Society	Brechin City Hall	1900hrs to 2345hrs	Ceilidh	05/12/2019
27/11/2019	Strathmore Cricket Club	Strathmore Cricket Club	1900hrs to 2330hrs	Prize giving event with music - Forfar Boys U19s Football Club	04/12/2019
28/11/2019	Tracy Ann Marie Park	Brechin Mechanics Institute	1800hrs to 0100hrs	Service of drinks and meal with speakers for Brechin Guildry - Annual event	05/12/2019

Board Date – 20/02/2020 – Personal Licence New 12 x , Personal Licence Renewal x 2, Transfer x 6, Minor Variation x 7

Date	Type of Licence	Applicant/Premises Name	Description	Date Granted
29/11/2019	New	David, Edward Shepherd	Grant of a Personal Licence	16/12/2019
09/12/2019	New	Lisa, Samantha McAllan	Grant of a Personal Licence	16/12/2019
13/12/2019	New	Nichola, May Ferguson	Grant of a Personal Licence	17/12/2019
16/12/2019	New	Craig, William Murray	Grant of a Personal Licence	19/12/2019
18/12/2019	New	Gillian Boath	Grant of a Personal Licence	23/12/2019
19/12/2019	New	Beverly Jarvis	Grant of a Personal Licence	09/01/2020
20/12/2019	New	Jason Yule	Grant of a Personal Licence	26/12/2019
20/12/2019	New	Lisa Mackie	Grant of a Personal Licence	26/12/2019
23/12/2019	New	Anna, Mason Thomson	Grant of a Personal Licence	27/12/2019
30/12/2019	New	Calum Campbell	Grant of a Personal Licence	02/01/2020
30/12/2019	New	David Webster	Grant of a Personal Licence	02/01/2020
06/01/2020	New	Atik Raj	Grant of a Personal Licence	07/01/2020
29/10/2019	Renewal	Stewart Rennie Anderson	Renewal of Personal Licence	04/11/2019
30/10/2019	Renewal	Barry James Grant	Renewal of Personal Licence	31/10/2019

18/10/2019	Transfer S33	Costcutter 4 Lower Craigo Street Montrose DD10 8AU	Transfer S33	03/12/2019
20/11/2019	Transfer S33	The Rupali Palace previously Spice 198 East High Street Forfar DD8 2HG	Transfer S33	04/12/2019
13/12/2019	Transfer S33	Royal Montrose Mercantile Golf Club Traill Drive Montrose DD10 8SW	Transfer S33	17/12/2019
23/12/2019	Transfer S33	Seaton Estate Caravan Park Seaton Estate Arbroath DD11 5SE	Transfer S33	16/01/2020
13/01/2020	Transfer S33	Castle Club 100/108 Castle Street Forfar DD8 3HR	Transfer S33	16/01/2020
12/12/2019	Transfer S34	Pipers Lounge & Kitchen 69 - 71 High Street Monifieth DD5 4AA	Transfer S33 and Change to Premises Manager - Andrew McBride	16/12/2019
05/12/2019	Variation (Minor)	The Corner Bar 2 Howard Street Arbroath DD11 4DH	PM Ailsa Longden-Thurgood	05/12/2019

16/12/2019	Variation (Minor)	Morrisons Hume Street Arbroath DD11 1UH	Removal of standalone customer service desk - no change to alcohol display area	16/12/2019
19/12/2019	Variation (Minor)	Grey Harlings 5 Traill Drive East Links Montrose DD10 8SW	Change to Premises Manager - Keith Alexander John Watson	19/12/2019
23/12/2019	Variation (Minor)	Co-op Trinity Road Brechtin DD9 6BL	Reduction in capacity to 55.62m2	23/12/2019
30/12/2019	Variation (Minor)	Royal Montrose Mercantile Golf Club Traill Drive Montrose DD10 8SW	Change of name of premises to Royal Montrose Mercantile Golf Club	30/12/2019
14/01/2020	Variation (Minor)	Home Bargains Unit 16A Abbeygate Shopping Centre High Street Arbroath DD11 1HY	New manager - Daniel Perera	14/01/2020

Board Date – 20/02/2020 – Occasionals x 67

Date	Name	Premises	Date of Event	Time of Event	Type of Event	Date Granted
14/11/2019	David Thomson	Glamis Castle	13/12/2019 15/12/2019	1000hrs to 2000hrs	Christmas market	09/12/2019
15/11/2019	Christopher Mullins	Glamis Castle	13/12/2019 15/12/2019	13/12/19 - 1000hrs to 1900hrs 14/12/19 - 1000hrs to 1900hrs 15/12/19 - 1000hrs to 1900hrs	Off-sales of bottled mead	09/12/2019
28/11/2019	The City of Brechin Pipe Band	Brechin City Hall	08/02/2020	1800hrs to 0000hrs	Fundraising Dance	12/12/2019
02/12/2019	William, James Sturrock	Inch Park	03/07/2021 04/07/2021	Saturday 4 July 2020 - 1100hrs to 2100hrs Sunday 5 July 2020 - 1200hrs to 1800hrs	Retailing of alcohol & soft drinks in a controlled area. A separate family area will be established with seating and tables. This will again, be with a secure area. (please refer to site layout plan). A full Alcohol Management Plan has been prepared.	24/12/2019
02/12/2019	Stephen McKenzie	Glamis Castle	15/12/2019	1030hrs to 1630hrs	Free alcohol sampling and off sales (not to be consumed on the premises)	09/12/2019
03/12/2019	Andrew Blackie	Eassie & Nevay Community Hall	31/12/2019	1900hrs to 0000hrs	Community Hogmanay Ceilidh	12/12/2019
03/12/2019	John Ronald Wilson	Arbroath Sports and Community Centre	22/12/2019	1000hrs to 1500hrs	Selling of Craft Ales	12/12/2019
03/12/2019	John Ronald Wilson	High Street	22/12/2019	1000hrs to 1500hrs	Selling of Craft Ales	12/12/2019
09/12/2019	Charleston Village Hall Committee	Charleston Village Hall	31/12/2019 01/01/2020	1900hrs to 0100hrs	Family Hogmanay Party	20/12/2019
11/12/2019	Letham Village Hall Committee	Letham Village Hall	07/02/2020	1830hrs to 2359hrs	Quiz night - An annual event with comedy entertainment	19/12/2019

11/12/2019	Alyson Burns	Reid Hall	06/03/2020 07/03/2020	1900hrs to 0100hrs	Dinner dance for 200 people	20/12/2019
11/12/2019	Ian McPherson Law	Lodge the Bruce 593 Masonic	15/02/2020 16/02/2020	1800hrs to 0100hrs	Burns Supper	19/12/2019
13/12/2019	Thomas McLean	Carnoustie Bowling Club	22/02/2020 23/02/2020	1900hrs to 0100hrs	Social evening with live music on behalf of Lodge Dalhousie (Masonic Lodge) at club premises	31/12/2019
13/12/2019	Brechin Bowling Club	Brechin Bowling Club	31/01/2020	1930hrs to 2330hrs	Brechin Amateur Operatic Society (BAOS) Quiz. Usually 12-15 teams of 4 (no u/18s)	20/12/2019
16/12/2019	Carolyn Grace Layhe	Caledonia Golf Club	21/02/2020	1800hrs to 0000hrs	Charity quiz night for MS Therapy	24/12/2019
16/12/2019	RNLI Forfar Branch	Reid Hall	29/02/2020 01/03/2020	1900hrs to 0100hrs	Dinner Dance	24/12/2019
16/12/2019	Montrose and Arbroath District Scout Association	Keptie Scout Centre	08/02/2020	1900hrs to 0000hrs	Ceilidh, mostly Scottish dancing with a small band	31/12/2019
17/12/2019	Brechin Bowling Club	Brechin Bowling Club	25/01/2020	1500hrs to 1830hrs	Brechin Rugby Club ask for use of our facilities for post-match refreshments after their home game on the 25th of January - 40 adults	24/12/2019
17/12/2019	Joyce McIntosh	Brechin City Hall	11/01/2020	1900hrs to 0000hrs	Auld Yule Dinner Dance, organised and arranged by Brechin City Hall - Committee	24/12/2019
18/12/2019	Dibble Tree Theatre	The Dibble Tree Theatre	20/02/2020 21/02/2020	1830hrs to 2200hrs	Two 1 act plays and dance exhibition over 2 nights	27/12/2019
23/12/2019	Brechin Bowling Club	Brechin Bowling Club	01/02/2020	2000hrs to 0000hrs	Hen Party (38 adults)	14/01/2020
24/12/2019	Monifieth Amateur Dramatics	Monifieth Theatre	25/01/2020	1900hrs to 2330hrs	Play	09/01/2020
24/12/2019	Monifieth Amateur Dramatics	Monifieth Theatre	19/03/2020 28/03/2020	Thursday, Friday & Saturday - 1900hrs to 2200hrs	Play	09/01/2020

24/12/2019	Monifieth Amateur Dramatics	Monifieth Theatre	18/07/2020 27/07/2020	Thursday, Friday & Saturday - 1900hrs to 2200hrs	Play	09/01/2020
24/12/2019	Monifieth Amateur Dramatics	Monifieth Theatre	17/09/2020 26/09/2020	Thursday, Friday & Saturday - 1900hrs to 2200hrs	Play	09/01/2020
24/12/2019	Monifieth Amateur Dramatics	Monifieth Theatre	26/11/2020 06/12/2020	Saturday & Sunday - 1430hrs to 1630hrs Thursday, Friday, Saturday & Sunday - 1900hrs to 2200hrs	Play	09/01/2020
30/12/2019	Kirriemuir & Dean Area Partnership	Northmuir Hall	01/02/2020	1900hrs to 0000hrs	Fundraising Race Night	07/01/2020
31/12/2019	Hilary Isabella Lawrence	Glenisla Hall	01/02/2020	1900hrs to 0000hrs	21st Birthday Party	09/01/2020
03/01/2020	Louise Small	Rottal Steading	07/02/2020 08/02/2020	1800hrs to 0000hrs	Monthly pop-up pub for local residents. Encompassing a ceilidh with buffet supper.	14/01/2020
03/01/2020	Strathmore Cricket Club	Strathmore Cricket Club	11/01/2020 12/01/2020	1900hrs to 0100hrs	21st Birthday Party - music and access to bar.	10/01/2020
06/01/2020	Russell Rippin	Tealing Village Hall	20/02/2020	1300hrs to 0000hrs	Wedding Reception with DJ, Catering & Bar	14/01/2020
07/01/2020	Philip Coulthard	Kirriemuir Bowling Club	06/03/2020	1900hrs to 0000hrs	Kirriemuir Amateur Operatic Society - Quiz Night	15/01/2020
07/01/2020	Philip Coulthard	Kirriemuir Bowling Club	08/02/2020	1900hrs to 0000hrs	Candlelight dinner & quiz	15/01/2020
08/01/2020	Christopher, John Hailey	Montrose High Street	01/02/2020	1000hrs to 1300hrs	Off-sales of Brown Street Brewing Company beer	16/01/2020
08/01/2020	Kim Gall	High Street	30/05/2020	10.00am-15.00pm	Local Farmers Market	16/01/2020
08/01/2020	Arbroath Victoria F.C. per Neil Hardie	Arbroath Sports and Community Centre	31/12/2020 01/01/2021	1930hrs to 0100hrs	Hogmanay Dance	16/01/2020
08/01/2020	Kim Gall	High Street	25/04/2020	10.00am - 15.00pm	Local Farmers Market	16/01/2020
08/01/2020	Dibble Tree Theatre	The Dibble Tree Theatre	07/03/2019	1900hrs to 2300hrs	Private party & showing of DVD	23/01/2020

08/01/2020	Kim Gall	High Street	27/06/2020	1000hrs to 1500hrs	Local Farmers Market	16/01/2020
08/01/2020	Kim Gall	High Street	29/02/2020	1000hrs to 1500hrs	Local Farmers Market	16/01/2020
08/01/2020	Kim Gall	Strathmore Hall	13/06/2020	10.00am - 13.00pm	Local Farmers Market	16/01/2020
08/01/2020	Kim Gall	Strathmore Hall	08/02/2020	1000hrs to 1300hrs	Local Farmers Market	16/01/2020
08/01/2020	Kim Gall	Strathmore Hall	14/03/2020	10.00am - 13.00pm	Local Farmers Market	16/01/2020
08/01/2020	Kim Gall	Strathmore Hall	11/04/2020	10.00am - 13.00pm	Local Farmers Market	16/01/2020
08/01/2020	Kim Gall	Strathmore Hall	09/05/2020	10.00am - 13.00pm	Local Farmers Market	16/01/2020
09/01/2020	Wendy Loudon	Brechin City Hall	20/03/2020	19.00pm - 23.45pm	Cinema Screening	23/01/2020
09/01/2020	Forfar Junior Agricultural Club c/o Niamh McLaggan	Aberlemno Village Hall	01/02/2020	07.30pm - 00.00am	Fundraiser Quiz Night	17/01/2020
09/01/2020	Jory Duncan	Strathmore Hall	14/03/2020	10.00am - 13.00pm	Farmers Market - selling of flavoured rum, vodka and gin	21/01/2020
09/01/2020	Jory Duncan	Strathmore Hall	08/02/2020	1000hrs to 1300hrs	Farmers Market - Selling of flavoured Rum, Vodka and Gin	17/01/2020
09/01/2020	Jory Duncan	High Street	29/02/2020	1000hrs to 1500hrs	Farmers Market - Selling of flavoured Rum, Vodka and Gin	17/01/2020
10/01/2020	Caroline Bruce	Strathmore Hall	14/03/2020	10.00am - 13.00pm	Sale of vodka and premix cocktails for consumption off-site only	20/01/2020
10/01/2020	Caroline Bruce	Strathmore Hall	08/02/2020	10.00am - 13.00pm	Sale of vodka and premix cocktails for consumption off-site only	20/01/2020
10/01/2020	Caroline Bruce	Strathmore Hall	11/04/2020	10.00am - 13.00pm	Sale of vodka and premix cocktails for consumption off-site only	20/01/2020
10/01/2020	Kevin Milne	Reid Hall	03/05/2020	12.30pm - 18.30pm	Ceilidh	20/01/2020
10/01/2020	Gordon Spalding	Menmuir Hall	21/02/2020	19.15pm - 23.00pm	Quiz night - Entry by ticket	20/01/2020
13/01/2020	Bethany Bowles	Gather	14/02/2020 27/02/2020	Monday - Sunday 10.00am - 18.00pm	Food and drink retail, coffee shop	21/01/2020
13/01/2020	Bethany Bowles	Gather	28/02/2020 12/03/2020	Monday - Sunday 10.00am - 18.00pm	Food and drink retail, coffee shop	20/02/2020

13/01/2020	Bethany Bowles	Gather	13/03/2020 26/03/2020	Monday - Sunday 10.00am - 6.00pm	Food and drink retail, coffee shop	20/02/2020
15/01/2020	Dominic Hughes	Mor Beers Brewery	20/03/2020 22/03/2020	ON SALES Friday 20 March, Saturday 21 March & Sunday 22 March 2020 - 11am to 1pm & 4pm to 6pm OFF SALES Friday 20 March, Saturday 21 March & Sunday 22 March 2020 - 11am to 1pm & 4pm to 6pm	During MyAngus week we plan to offer guided tours of our brewery finishing in the proposed premises for a guided tasting of our cask ales. Tours will be restricted to ten persons from pre-bookings only. After the tour, visitors will be able to purchase draught cask ales that were brewed on site for indoor consumption and bottles to take away for offsite consumption.	23/01/2020
15/01/2020	Bethany Bowles	Gather	31/01/2020 13/02/2020	Monday to Sunday 10.00am - 06.00pm	Food and drink retail, coffee shop	23/01/2020
16/01/2020	Ruairi Mitchell	High Street	29/02/2020	1000hrs to 1500hrs	Outdoor market of food, drink, crafts etc for general public	24/01/2020
16/01/2020	Tay Spirits per Mary McDougall	Strathmore Hall	13/02/2020	1200hrs to 1600hrs	Off-sales and tasting of our core range, 5ml samples or Eau de Vie, Vodka, Gin & Liqueurs	24/01/2020
17/01/2020	Fiona Walsh	Kirriemuir Guide Hall	02/02/2020	1100hrs to 1500hrs	Buying and selling of goods - sampling and selling of a range of spirits and liqueurs	27/01/2020
17/01/2020	Fiona Walsh	High Street	29/02/2020	10.00am - 15.00pm	Sampling and selling our range of spirits and liqueurs from our market stall	27/01/2020
17/01/2020	Fiona Walsh	Strathmore Hall	08/02/2020	09.00am - 13.00pm	Farmers Market - buying and selling goods, sampling & selling our range of spirits & liqueurs	27/01/2020
17/01/2020	Glamis Masonic Club	Masonic Hall	29/02/2020	1930hrs to 0000hrs	Ceilidh Dance	27/01/2020

17/01/2020	Glamis Masonic Club	Masonic Hall	15/02/2020	1900hrs to 0000hrs	Burns Supper	27/01/2020
------------	---------------------	--------------	------------	--------------------	--------------	------------

APPENDIX 3

An up to date list of currently licensed premises in Angus can be found on our online Licensing Register:

<https://licensing-register.angus.gov.uk/licensingregister/premSummary.aspx>

APPENDIX 4

Minute of Joint Meeting of the **ANGUS LOCAL LICENSING FORUM AND ANGUS LICENSING BOARD** held in the Council Chambers, Town and County Hall, The Cross, Forfar on Thursday 1 November 2018 at 12.10pm.

Present: **ANGUS LOCAL LICENSING FORUM**

HOLDERS OF PREMISES LICENCES & PERSONAL LICENCES

SHEENA COCHRANE

RESIDENTS

ANGIE MERRILEES

ANGUS COUNCIL

MARK GILLESPIE, LICENSING STANDARDS OFFICER.

POLICE SCOTLAND

PC ROBYN JAMIESON

PC DOROTHY FORSYTH

ANGUS LICENSING BOARD

Councillor CRAIG FOTHERINGHAM

Councillor RICHARD MOORE

Councillor BRIAN BOYD

Councillor COLIN BROWN

Councillor BRENDA DURNO

Councillor DAVID LUMGAIR

COUNCIL OFFICERS

DAVID THOMPSON, Principal Solicitor

TINA MAGSON, Solicitor

DAWN SMEATON, Licensing and Litigation Assistant

STEWART BALL, Service Manager, Regulatory, Protective and Prevention Services

Also Present: FIONA ANDERSON, Committee Officer.

Apologies: Apologies for absence were intimated on behalf of GRAEME STRACHAN AND IRENE MCLELLAN Holders of Personal Licences, Laura Ogilvy, Development Officer, Angus Alcohol and Drugs Partnership and Councillors DAVID FAIRWEATHER, ALEX KING, GAVIN NICOL AND BETH WHITESIDE Members of Angus Licensing Board.

Sheena Cochrane, Chair of Angus Licensing Forum in the Chair

1. **WELCOME AND INTRODUCTIONS**

Sheena Cochrane welcomed all those present to the eleventh Joint Meeting of the Angus Local Licensing Forum and Angus Licensing Board. Thereafter introductions were made.

2. MINUTE OF PREVIOUS JOINT MEETING

There was submitted and noted the minute of meeting of the Joint Meeting of the Angus Local Licensing Forum and the Angus Licensing Board of 2 November 2017.

3. ANGUS LOCAL LICENSING FORUM

Sheena Cochrane, Chairman of the Forum, reminded those present that there was a statutory requirement for the Licensing Board and the Forum to meet together at least once a year. She stressed that the joint meeting marked the continuation of a positive relationship between the Licensing Forum and the Licensing Board and that the Forum had a wide range of knowledge, interests, experience and skills, all of which were available to the Board to help them in developing and exercising their functions.

As a Forum, Mrs Cochrane felt members experience had grown over the past eleven years and were now well on their way to carrying out their remit as set out in the 2005 Act. It was also heartening to have such a good working relationship with the Board.

She advised that the membership of the Forum had remained the same over the past year and thanked Mark Gillespie, LSO for all his reports to the Forum and keeping them up to date with a number of issues like the new Air Weapons and Licensing (Scotland) Act 2015.

There had also been a few changes with the representatives from Police Scotland and she thanked them for their informative reports to the Forum over the last year.

It was noted that the past few months had been very busy for the licensing team due additional work with the Carnoustie Golf Open Championships and the requirement to review the Boards Statement of Licensing Policy which required to be published before 4 November 2018. The Chairman expressed her delight that Forum members had been given the opportunity to comment on this policy and put forward suggestions.

She informed the members that during the last year she had attended an information session at Dundee House run by Alcohol Focus Scotland on 27 November 2017, where members were given the opportunity to discuss how each of the areas could promote and utilise the licensing resources/toolkits that they had recently published to support decision making and community involvement with regards to licensing in local communities. This session had proved very useful as it provided an overview of these materials.

Disappointment was expressed at the decision taken by East Ayrshire Council on 14 August 2018 not to pursue the establishment of a National Licensing Forum due to the lack of interest from other Licensing Forums. She advised that she felt that this was a missed opportunity and felt that it would have been beneficial to our members as it could have acted as a sounding board for all Licensing Forums and helped members to exchange best practice ideas and discuss issues at a National level.

It was also noted with regret that the Beautiful Angus Garden Competition which had been open to Licenced Premises and helped encourage local licensed premises to make the most of their outside space and street fronts had been put on hold this year due to lack of interest. It was hoped in future that the format of the competition be reviewed and expanded to include a number of different awards.

In conclusion, Mrs Cochrane thanked Forum members for their commitment to take their role seriously and attending meetings without fail. She also thanked Angus Council for the administrative and financial support which had been given to the Forum in the past year.

On behalf of members of the Forum Mrs Cochrane expressed her appreciation of the assistance and advice provided to the Forum by Mark Gillespie, LSO and Tina Magson, Solicitor over the past few years, and wished them every success in their new posts.

4. ANGUS LICENSING BOARD

On behalf of the Board, the Convener, Councillor Craig Fotheringham, expressed their appreciation for the opportunity to hold an annual joint meeting and indicated that it underpinned the mutual benefit of working together for the people of Angus. Both organisations strived constantly to encourage responsible drinking within the County and to work towards reducing anti-social behaviour.

Councillor Fotheringham advised that since the last joint meeting of the Angus Licensing Board and Licensing Forum on 2 November 2017, the Angus Licensing Board has met on eleven occasions and during these meetings the Board has dealt with the following matters : -

- 3 new premises licence applications
- 2 provisional premises licence applications
- 10 requests to vary premises licences
- 1 review of premises licence
- 1 review of premises licences for non-payment of fees
- 2 matters pertaining to Personal Licences
- 3 Extended Hours applications
- 6 Occasional Licence applications

The following applications were also dealt with in accordance with the Scheme of Delegation:

- 595 Occasional Licence applications
- 11 Extended Hours applications
- 80 Personal Licence applications
- 66 Requests for minor variation or transfer
- 1 Premises licence has been surrendered

As of 8 October 2018 there were 345 premises licences in-force;

- 111 on-sales
- 149 on/off sales
- 85 off sales

It was noted that in August 2018, the Licensing Board reviewed its Statement of Licensing Policy. Following an extensive consultation process and after hearing submissions from

representatives from Police Scotland, Angus Alcohol and Drugs Partnership, a licensing solicitor, Alcohol Focus Scotland and the Licensing Standards Officer, the Board agreed to determine that there was no overprovision of any type of licensed premises within Angus.

As well as amendments made to bring the Policy in line with legislation, the Board also agreed that:

- Applications for major variations were to include a statement that demonstrated how they would satisfy the licensing objectives.
- Licence holders were to adopt efficient policies and procedures to ensure open drink containers, bottles and empty glasses were not removed from the premises.
- The Board would now look to applicants for occasional licences to demonstrate that the licence is for a special event. The Board expected applicants to submit a full premise licence application following the submission of no more than 4 occasional licence applications. This was to avoid the occasional licence process being used as a means to circumvent the full premises licence process.
- Boxing Day be added to the Festive Hours Seasonal Variance extensions.

It was also reported that work was also currently underway to review the Boards Statement of Gambling Policy.

The Convener advised that as minimum alcohol pricing had come into effect on 1 May 2018, it was a duty of the Licensing Standards Officer that he conducted checks to ensure that the licence holders were pricing their products in accordance with legislation.

He concluded by thanking the Licensing Team for their most willing support, guidance and advice and also thanked the Board members for their wealth of knowledge, experience and wisdom which they constantly bring to all Licensing Board meetings and matters. The Board also appreciated the most valuable attendance and input from Police Scotland, ECP and Building Standards Officers who frequently have to endure lengthy meetings and deliberations without being called to comment. Their presence was much appreciated.

He wished the Licensing Forum every success in the year ahead and hoped to continue to attend future meetings.

5. UPDATE BY POLICE SCOTLAND

PC Forsyth gave members an update on the work currently being undertaken by Police Scotland and explained to Angus Licensing Board members how it was important to have early intervention regarding any troublesome licensed premises as it was found that this approach helped avoid further problems in the future.

She advised that Sgt Ryan MacDonald had recently been appointed to the Licensing section and he hoped to meet with Board members, Forum members and the LSO on a regular basis to discuss any issues.

The Chairman thanked PC Forsyth for her update.

6. CHIEF CONSTABLES REPORT TO ANGUS LICENSING BOARD

There was submitted and noted the Chief Constables Report to the Angus Licensing Board for the period 1 April 2017 to 31 March 2018.

7. ANNUAL FUNCTIONS REPORT – SECTION 9A OF THE LICENSING (S) ACT 2005

There was submitted and noted for information, Report No LB 52/18 by the Clerk advising of the new statutory requirement to produce an Annual Functions Report and presenting the first Annual Functions Report for the period 1 April 2017 to 31 March 2018 as detailed in Appendix 1 to the Report.

The Report indicated that on 20 December 2017, Section 56 of the Air Weapons and Licensing (Scotland) Act 2015 amended Section 9 of the Licensing (Scotland) Act 2005 and inserted a new Section 9A which obliged all Licensing Board to produce an Annual Functions Report no later than 3 months after the end of each financial year ending on 31 March.

The members noted the information provided.

8. GENERAL DISCUSSION

Following some discussion regarding tighter controls in relation to Energy drinks being sold to children and an update regarding the forthcoming refresher training for Personal licence holders, Mrs Cochrane in conclusion, thanked all those present for their attendance and contribution to what had been a successful joint meeting which marked the continuation of a positive relationship between the Local Licensing Forum and the Licensing Board.

9. TIMETABLE OF MEETINGS FOR 2019

It was agreed that the Forum meet on the following dates:-

Monday 25 February 2019

Monday 3 June 2019

Thursday 31 October 2019 (Joint meeting with Angus Licensing Board).