
ITEM NO.

REPORT OF THE HEAD OF LAW AND ADMINISTRATION

To the: CORPORATE SERVICES LEAD MEMBER

On:
Monday, 8th December, 2003

TITLE:

ENFORCEMENT AND PROSECUTION

POLICY - PRIVATE HIRE AND HACKNEY

CARRIAGE LICENSING

RECOMMENDATIONS:

THAT THE POLICY BE APPROVED

EXECUTIVE SUMMARY:

The Council is required, as part of the

requirements of BVPI 166, to adopt an

enforcement and prosecution policy in respect of

its private hire and hackney carriage licensing

functions.

BACKGROUND DOCUMENTS:
Best Value Performance Indicator 166 produced

by ODPM

ASSESSMENT OF RISK:

Low

THE SOURCE OF FUNDING IS:
Not applicable

LEGAL ADVICE OBTAINED:
Ian Sheard x3084

FINANCIAL ADVICE OBTAINED:
Not applicable

CONTACT OFFICER:

Ian Sheard, Assistant Director (Legal Services)

x3084

WARD(S) TO WHICH REPORT RELATES:
All

KEY COUNCIL POLICIES:

Not applicable

DETAILS:

1.
Best Value Performance Indicator 166 was introduced by the Government in
2001 to provide information on the performance of Local Authority
Environmental Health and Trading Standards Departments, particularly in
relation to its enforcement activities.

2.
Guidance issued by the Office of the Deputy Prime Minister earlier this year
stated that taxi and private hire licensing had to be included within the
indicator irrespective of whether that function was provided by the Authority’s
Environmental Health and Trading Standards Department.

3.
One of the requirements of BVPI 166 is that the Authority has in place a
written and published enforcement Policy, formally endorsed by members,
which covers all aspects of enforcement covered by BVPI 166.

4.
To date, the Licensing Section, which, of course, comes within the Corporate
Services Directorate, has not operated under a formal written policy, but
following the guidance referred to in Paragraph 2, a draft policy was written.

5.
This Policy is largely based on the Policy already adopted by the City Council
in respect of its Environmental Health and Trading Standards functions, but
has been amended to address some issues which are specific to the private hire
and hackney carriage licensing functions.

6.
The draft Policy was sent out for consultation on 14th October, 2003, to taxi
operators and drivers.

7.
The consultation period has now expired and it is requested that the Policy
attached to this report is formally approved and adopted by the Corporate
Services Directorate.

r:\status\working\legal\reports\is031203

