	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.6

REPORT OF THE LEAD MEMBER FOR

LICENSING REGULATORY PANEL

TO THE LICENSING REGULATORY PANEL

ON THURSDAY 23RD OCTOBER 2003

TITLE: THE DISABILITY DISCRIMINATION ACT 1995

RECOMMENDATIONS: THAT THE PANEL MEMBERS ARE KEPT INFORMED OF THE STATUS OF THE ACT

EXECUTIVE SUMMARY: A REPORT TO PANEL ON THE CURRENT STATUS OF THE DISABILITY DISCRIMINATION ACT 1995

BACKGROUND DOCUMENTS:

(Available for public inspection

ASSESSMENT OF RISK: N/A

SOURCE OF FUNDING:
N/A

LEGAL ADVICE OBTAINED:

N/A

FINANCIAL ADVICE OBTAINED:
NONE

CONTACT OFFICER:

JANE NUGENT, SENIOR LICENSING OFFICER

WARD(S) TO WHICH REPORT RELATE(S): ALL WARDS

KEY COUNCIL POLICIES: DISABILITY DISCRIMINATION

DETAILS (Continued Overleaf)

The Disability Discrimination Act 1995

Section 32 of the above Act gave the government powers to make taxi accessibility regulations to ensure that disabled people, including those who use and wish to remain in their wheelchairs, can get into and out of and travel in licensed taxis in safety and reasonable comfort.

The main aim of the provisions was to improve accessibility for disabled people and the government’s initial proposal was to introduce the regulation on 1st January 2002.

When originally passed by parliament this gave taxi manufacturers over four years to comply with the requirements, but also recognising that some vehicles which met the technical specifications were already available. For example Hackney Carriage Vehicles (i.e. London type cabs) manufactured after 1989 had by law to be wheelchair accessible.

It was envisaged that by 2012 all taxis would comply. In the meantime however, the government postponed the introduction of the regulations, quoting technical and other unidentified issues. This meant that nationally Local Authorities waiting for the finalised guidelines and specifications from the government were left with no directive. Many have been reluctant to implement their own policies in case they conflict with the government’s eventual final policy.

It has, therefore, in the last twelve months become a waiting game in anticipation of an early resolution of the problem issues.

In spite of constant pressure from the National Association of Licensing and Enforcement Officers and the taxi liaison representative at the Department of Transport, there appears to be no sign of an early decision.

A recent directive by the Department of Transport suggests that the government is working towards a solution and that a ministerial announcement will be made when the way forward is clear. They have recommended that in the meantime local authorities be prepared to formulate their own regulations and apply them as conditions.

The difficulty is that at the moment the way forward is far from clear, with the increasing number of anomalies coming to light in attempting to put the proposed plans into practice.

There are health and safety issues, vehicle design specification issues (some wheelchairs cannot be accommodated by current Hackney Carriage Vehicles, and if carried against manufacturers and Medical Devices Agency advice, could result in insurance cover problems).

Some local authorities have formulated their own conditions, but a large number have not. I am already aware of a local authority being challenged in Court regarding their interpretation of the technical requirements of the Act.

There are many Councils throughout the U.K. who also licence saloon cars as Hackney Carriages. They face a massive problem in complying with the regulations due to conversion difficulties.

The whole issue therefore, is not going to be a simple matter to resolve.

As far as Salford Council is concerned, we have the existing advantage that under the Transport Act 1974 only London type cabs, or other purpose built cabs approved by the Council, are licensed.

- 2 -

There is currently a limit of 78 Hackney Carriage Vehicles in Salford, of which 90% are already wheelchair accessible. The owners have reached this number themselves, investing in wheelchair accessible vehicles to cover the existing requirements and demand. This means that dependent upon availability, which is the operative word, then there is no reason why the disabled people of Salford should not be provided with an adequate service.

After a recent meeting between Mencap and the Licensing Department, it has become apparent however, that this service is not being provided for one reason or another, although the recorded complaints in relation to disability issues form a small percentage of overall complaints.

During the meeting, the Greater Manchester Transport Plan was discussed and certain anomalies in the current transport of disabled people in the City of Salford were highlighted.

It is proposed to hold further meetings in the future in order to discuss any current or future action plans to enable Salford Council to work in partnership with disabled people.

One item discussed was the lack of training of the Hackney Carriage Drivers on the subject of disability awareness. At the moment very few local authorities throughout the U.K. provide such training, Salford included.

Enquiries are currently taking place in conjunction with the Private Hire and Hackney Carriage organisations that are attempting to formulate a package of training to include disability awareness for their members. Other avenues are also being explored. The difficulty is setting out a devised programme and particularly the issues of :-

Who will carry out the training?

Where will it take place?

How will attendance be secured?

Will it be a compulsory requirement to obtain a licence, bearing in mind that there are many

Existing licence holders, and finally,

How much will it cost and who is going to pay for it?

Every licensing authority will need to consider these issues in the light of local circumstances.

Research continues to be carried out on this subject at a local level, but it is expected that the final solution from the government is a long way off.

With the above in mind and as an interim measure to cover current guidelines regarding wheelchair accessibility, all Salford licensed Hackney Carriage Drivers have been sent instructions as recommended by the Medical Devices Agency and the Disabled Persons Transport Advisory Committee as to their responsibilities when carrying disabled persons safely in their vehicles.

A copy of the guidelines is attached to the report for the information of Members and which are self-explanatory.

- 3 -

Finally, Members should be aware that although the Disability Discrimination Act 1995 is not yet in force it its entirety, a section of it relating to the carriage of assistance dogs (guide dogs) was introduced in March 2001 and is a General Condition already approved.

