	
	
	PART 1
	ITEM NO.

	
	
	
	
	

	REPORT OF THE LEAD MEMBER FOR

LICENSING REGULATORY PANEL

	TO THE LICENSING SUB COMMITTEE ON

 27 July 2006

	TITLE:
	TAXI LICENCE ENFORCEMENT – PENALTY POINTS SYSTEM

	RECOMMENDATIONS:
	1. THAT MEMBERS ENDORSE THE SCHEME AS OUTLINED IN THIS REPORT.

2. APPROVE INTRODUCTION OF SCHEME FOLLOWING CONSULTATION WITH TRADE.

3. THAT IN THE ADVENT OF ANY FUTURE LEGISLATION BEING INTRODUCED, IN PARTICULAR ADDITIONAL CONDITIONS WHICH IT IS EXPECTED WILL BE ATTACHED TO THE DISABILITY BILL 1995, AND COVERING OTHER ENFORCEMENT ISSUES THAT DELEGATION BE GIVEN TO THE LICENSING OFFICE TO INTRODUCE SUCH ADDITIONAL BREACHES OF CONDITIONS AND LEGISLATION TO THE EXISTING LIST OF OFFENCES.

	EXECUTIVE SUMMARY
	INCORPORATED IN SECTION 1 INTRODUCTION TO REPORT.

	BACKGROUND DOCUMENTS (Available for public inspection)
	REPORT ATTACHED

	ASSESSMENT OF RISK
	N/A

	SOURCE OF FUNDING
	REVENUE BUDGET

	LEGAL ADVICE OBTAINED
	RON PENNINGTON

	FINANCIAL ADVICE OBTAINED
	N/A

	CONTACT OFFICER
	JANE NUGENT, PRINCIPAL LICENSING OFFICER

Tel Ext 2429

	WARD (S) TO WHICH REPORT RELATES
	ALL WARDS

	KEY COUNCIL POLICIES
	N/A

	DETAILS (Continued Over)
	SEE OVERLEAF

Taxi licence enforcement: Penalty Points System

1. Introduction
Members will be aware that currently when officers have sufficient evidence to penalise Private Hire and Hackney Carriage drivers for breaches of licensing legislation and conditions, these matters are usually dealt with by either advice (verbal or written), an official caution, proceedings before the Courts or at the Councils Licensing Regulatory Panel.

It is felt that this system is not totally effective in dealing with repeat offenders for minor vehicle defects and breaches of licence conditions because these breaches are not formally cumulatively considered.

The panel is therefore asked to consider the following alternative system, which if adopted would be more effective against those drivers and proprietors who see fit to ignore their responsibilities in relation to the conditions attached to their licences.

The system involves penalty points being issued for minor offences to an offender. When they have accrued a set maximum for minor breaches of the law and conditions, they would be required to be interviewed by panel members who would have the authority to impose a range of sanctions dependant on the circumstances.

Serious offences or breaches will remain liable to prosecution.

The scheme will be subject to consultation with the Private Hire and Hackney Carriage trade to inform them of the proposals, and a further report on the conclusions of that process will be brought to the Panel prior to the implementation of the Penalty Points scheme.

It is recommended that the scheme should be operated under the following criteria: -

Details Of The Scheme.

1. The Councils enforcement policy would be considered by the reporting officer when determining the manner in which any offence or breach of licensing conditions is dealt with.

2. If the decision is that the use of the penalty points is appropriate the points will be imposed on a scale of 1 to 3 dependant upon the gravity of the offence.

3. The maximum number of penalty points should be issued on any one occasion i.e. if there is more than one offence committed at the same time, points would be issued consecutively for each offence.

4. Before penalty points are issued, the officer must have sufficient evidence to support a prosecution or breach of licence conditions.

5. Penalty points will only be imposed where the offender readily admits the offence or breach and agrees to the imposition of the points. If he/she refuses or disputes the offences, the reporting officer will revert to normal procedures. i.e. proceedings lead by Panel or proceedings instigated in the Magistrates Court.

6. The points will remain on the drivers file for a period of 2 years from the date originally imposed.

7. If 12 or more points are accrued in the 2-year period the offender will be requested to attend the Councils Licensing Regulatory Panel for interview.

8. Members at the panel meeting will have the options of either (a) suspending or (b) revoking the drivers’ licence if they are satisfied that the driver has failed to comply with the provisions of the taxi licensing laws or Councils conditions or had reasonable cause for doing so. The issue of the points and admissions by the offender would support the action taken.

9. If the panel do not feel the matter warrants revocation or suspension of the licence, then they may consider (c) an extension of the period the points should remain on the drivers licence or (d) issue a reprimand.

10. Once the incident has been dealt with the points would be removed from the licence if a suspension or revocation had been imposed. However if the period is extended or a warning given, the points would remain “live” for the normal 2-year period.

11. As in other appearances before the Licensing Regulatory Panel the offender would be entitled to legal representation.

12. Although penalty points may have been issued, if it is still found that the driver has been issued with penalty points or has been formally cautioned for similar offences or breaches of conditions, the Council retain the right to cancel the points and deal with the matter in accordance with the enforcement policy.

Proposed Category of Offences and Points Scale

Town Police Clauses Act 1847 And Local Government (Miscellaneous Provisions) Act 1976.

	
	Code
	Points

	Hackney Carriage Licensee fails to notify change of address in writing to the Local Authority. Section 44 Town Police Clause Act 1847
	H1
	2

	Hackney Carriage Driver refusing to carry prescribed number of passengers. Section 52 Town Police Clause Act 1847
	H2
	2

	Hackney Carriage Driver refusing to drive. Contrary to Section 53 Town Police Clauses Act 1847
	H3
	3

	Hackney Carriage Driver permitting persons to be carried without the consent of hirer. Contrary to Section 88 Town and Police Clauses Act 1847
	H4
	3

	Leaving a Hackney Carriage Vehicle unattended in public place. Contrary to Section 62 Town and Police Clauses Act 1847
	H5
	2

	Leaving Hackney Carriage Vehicle obstructing other drivers on the rank. Contrary to Section 64 Town and Police Clauses Act 1847
	H6
	3

	Hackney Carriage Driver fails to produce Hackney Carriage drivers licence contrary to Section 53 Local Government (Miscellaneous Provisions) Act 1976
	H7
	2

	Hackney Carriage Driver fails to wear drivers badge. Contrary to Section 54(2)(b) Local Government (Miscellaneous Provisions) Act 1976
	H8
	3

	Person causing a vehicle other than a Hackney Carriage to stand on a taxi rank. Contrary to Section 64 and 76 Local Government (Miscellaneous Provisions) Act 1976
	H9
	3

Private Hire Vehicle / Private Hire Driver Breach of Conditions

	
	Code
	Points

	Failure to provide assistance with passengers luggage
	P1
	2

	Failure to be clean and respectable in dress and person
	P2
	2

	Failure to ensure passenger safety
	P3
	3

	Smoking, drinking or eating without the express permission of hirer
	P4
	2

	Playing the radio or other sound reproducing instruments without permission of hirer
	P5
	2

	Proprietor displaying an unauthorised sign i.e. commercial advert on vehicle
	P6
	2

	Failure to display “Insurance invalid without prior booking with operator” signs on vehicle
	P7
	3

	Failure to display operators private hire signs
	P8
	3

	Causing excessive noise from any radio or sound producing instrument which annoys anyone in or outside the vehicle
	P9
	2

	Failure to carry assistance dog without exemption certificate
	P10
	3

	Failure to check vehicle for lost property after each fare
	P11
	2

	Failure to report property found to the Local Authority as soon as possible or within 24 hours of finding
	P12
	2

	Carrying a pet animal other than an assistance dog
	P13
	2

	Failure to attend a time for pre-arranged booking without sufficient cause
	P14
	2

	Failure to notify The Authority change of address in writing within 7 days
	P15
	2

	Failure to notify The Authority any conviction in writing immediately once the conviction has been imposed
	P16
	3

	Driving a licensed vehicle which is not clean and tidy inside and out
	P17
	2

	Driving a licensed vehicle which is not properly maintained
	P18
	3

	Failure to display licence plate or plate not in correct position
	P19
	3

	Failure to carry an authorised fire extinguisher
	P20
	2

	Failure to display operators fare table in vehicle
	P21
	2

	Failure to carry conditions in vehicle
	P22
	2

	Failure to behave in a civil and orderly manner
	P23
	3

	Carrying a child under the age of 10 in the front of the vehicle
	P24
	3

	Driver of Private Hire Vehicle demanding fare in excess of that shown on meter (if fitted)
	P25
	3

	Sounding vehicles horn or using audible to attract customers attention day or night
	P26
	3

	Failure to report to The Authority damage to Private Hire Vehicle caused by a road accident or other means affecting safety, performance or appearance as soon as possible or within 72 hours of occurrence

	P27
	3

	Failure to notify The Authority the transfer of Private Hire Vehicle Licence within 14 days of such transfer.

Private Hire Driver fails to produce Insurance within 7 days of request.

Private Hire Driver Fail to display Private Hire drivers identity badge as prescribed by Council
	P28

P29

P30
	3

3

3

Hackney Vehicle Licence Conditions & Byelaws

	
	Code
	Points

	Driving a licensed vehicle that is not clean and tidy inside and out
	HV10
	2

	Driving a licensed vehicle not properly maintained
	HV11
	3

	Failure to display internal licence number
	HV12
	3

	Failure to display external plates in the correct position or a dirty condition
	HV13
	3

	Display of an unauthorised sign i.e. commercial advert
	HV14
	2

	Failure to carry an authorised fire extinguisher
	HV15
	3

	Failure to proceed to the nearest Hackney Carriage stand when not hired (contrary to Byelaws)
	HV16
	2

	Failure to proceed to the nearest Hackney Carriage stand when stand is full (contrary to byelaws)
	H17
	2

	Failure to drive to rear of the last Hackney Carriage Vehicle on the stand
	H18
	2

	Calling out or importuning persons to use the Hackney Carriage when standing or plying for hire
	H19
	3

	Failure to behave in a civil and orderly manner.
	H20
	3

	Failure to attend for hiring without good reason
	H21
	2

	Failure to assist with luggage to and from the vehicle or from any building, station or other place
	H22
	2

	Failure to display fare chart in vehicle
	H23
	3

	Failure to check vehicle for lost property after each fare
	H24
	2

	Failure to carry and produce copy of byelaws
	H25
	2

	Failure to report damage to Hackney Carriage Vehicle caused by a road accident or other means affecting safety, performance or appearance as soon as possible or within 72 hours of occurrence
	H26
	3

	Failure to notify the Authority the transfer of Hackney Carriage Vehicle licence to another person within 14 days of such a transfer

Hackney Carriage driver fail to carry Assistance Dog without exemption certificate
	H27

H28

	3

3

	Hackney Carriage driver fail to produce Insurance within 7 days of request.
	H29
	3

The offences and breach of conditions are currently included in the Councils list of General Conditions and byelaws Local Government (Miscellaneous Provisions) Act 1976 and the Town Police Clauses Act 1847 and are all adopted by the Authority under its enforcement Policy. It is felt that a system of this kind is a more effective way of monitoring offences against the legislation and recording such breaches on the drivers’ records.

Members are asked to consider this report and decide accordingly. If it is decided to accept the implementation of the points system then it is also requested that in the advent of any future legislation being introduced in particular additional conditions which it is expected will be attached to the Disability Bill 1995, and covering other enforcement issues that delegation be given to the Licensing Office to introduce such additional breaches of conditions and legislation to the existing list of offences.

