REPORT OF THE STRATEGIC DIRECTOR OF

CUSTOMER AND SUPPORT SERVICES

TO THE

LICENSING AND SAFETY REGULATORY PANEL

22nd MARCH, 2007

ISSUES RAISED BY HACKNEY CARRIAGE DRIVER’S REPRESENTATIVE

As Members will recall it has previously been agreed that Paul Joy of the Transport and General Workers Union (TGWU), who represents some of the Hackney Carriage Drivers, operating in the City, could attend meetings of the Panel on a quarterly basis, to provide the opportunity to raise any issues of concern.

One of the criteria for the attendance of the TGWU representative was that he submits a list of the items they wish to raise in advance of the meeting. The issue that they wish to raise today is as follows:-

· Hackney Carriage Driver’s Licence Policy – requirement for aaplicants to hold appropriate NVQ’s .

ALAN WESTWOOD

STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES

Salford Civic Centre,

Chorley Road,

Swinton,

M27 5DA.

16th March, 2007

C:\Documents and Settings\csecmrelph\My Documents\Licensing Reg Panel\LRPR220307I.doc

