[image: image1.jpg]Salford City Council

Post-Consultation Draft Licensing Policy

Hackney carriage and private hire vehicles and drivers

February 2009
APPENDICES

Appendix A
-
Application for a hackney carriage / private

hire driver

Appendix B
-
Application procedure for a hackney

carriage and private hire vehicle

Appendix C
-
Policy for determining the relevancy of

criminal convictions in relation to hackney

carriage and private hire driver’s licence

Appendix D
-
Knowledge Test

Appendix E
-
Hackney carriage byelaws

Appendix F
-
Hackney carriage ranks

Appendix G
-
Hackney carriage vehicle licence conditions

Appendix H
-
Private hire driver conditions

Appendix I

-
Private hire vehicle conditions

Appendix J
-
Driver’s dress code

Appendix K
-
Operator licence conditions

Appendix L
-
Penalty points

Appendix M
-
Private hire and hackney carriage fees

Appendix N
-
Summary of enforcement and prosecution

policy

Appendix O
-
Vehicle Specification – Private hire

Appendix P
-
Vehicle Specification – Hackney carriage

Appendix Q
-
Vehicle test requirements

Introduction
Salford City Council is responsible for the regulation of the hackney carriage and private hire trades within the City of Salford. Regulation is determined by a series of licensing processes.

In exercising its responsibilities, the Council recognises both the needs of residents and the public at large to have access to safe, convenient and effective taxi services and the importance of this provision to the taxi trade and local economy.
The purpose of this policy, and related procedures, is to guide the licensing authority in the manner in which it carries out its functions. The policy explains how regulation is achieved and decisions taken. Separate sections within the policy deal with the regulation of drivers, vehicles and operators.

In developing this policy, Salford City Council as the Licensing Authority has consulted with the public at large and the trade in particular, and has had regard to:

· Licensing objectives

· The Department of Transport best practice guidance

· Office of Fair Trade publication

 Existing Salford City Council policy

· Current legislation

· Benchmarking with other licensing authorities

The policy sets out the normal requirements and standards that must be met. In exercising its discretion in carrying out its regulatory functions, the Council will have regard to this policy document. However each application or enforcement action will be considered on its own merits.
The City Council will formally review the policy statement every three years and informally re-evaluate it from time to time. Where revisions are made, the authority will publish a statement of such revisions or a revised licensing policy statement.

Licensing objectives

The Council will adopt and carry out its hackney carriage and private hire licensing functions with a view to promoting the following licensing objectives.
1. Safety and health of drivers and the public

2. Vehicle safety, comfort and access

3. To prevent crime and disorder and to protect consumers

4. To encourage environmental sustainability

5. To promote the aims /vision of Salford City Council

In promoting these licensing objectives the Council will expect to see licence holders and applicants continuously demonstrate they can meet or exceed specifications set by the Council in the following matters, which may include:
1.
Safety and health of drivers and the public.
Consideration of history of convictions and cautions
Driver training, qualification and performance

Knowledge of the Salford area

Health and fitness to fulfil the role of a licensed driver

Crime prevention measures

Vehicle specifications

Safety at ranks including protection of drivers

Regular driver health checks

Public Education Campaign
2.
Vehicle safety, comfort and access.
Standards of vehicle comfort and appearance

Space standards for vehicles

Location of ranks

Use of ranks

Integration of transport systems

Provision of disabled facilities

Number of vehicles available

Provision for the aged and the young

Provision of safe and comfortable premises for customers to use
3.
To prevent crime and disorder and to protect consumers.
Operating rules, conditions and disciplinary processes

Vetting, qualification, training and monitoring licensees

Policies regarding flagging, servicing of ranks at night and

support for the provision of rank marshalling
Measures to prevent noise, odour and light nuisance from hackney carriage

and private hire activities

Commitment to work with the police and licensing authorities

Provision of safe premises for driver and public use
4.
To encourage environmental sustainability
Working with stakeholders in the trade in finding methods of reducing vehicle emissions and not permitting licences for vehicles that are unable to comply with Euro Technology requirements
5.
To promote the vision of Salford City Council
‘To create the best quality of life for the people of Salford’
These objectives will be taken into account by the Council when making decisions.

It is recognised that the licensing function is only one means of securing the delivery of the above objectives. The Council will therefore continue to work in partnership with the industry, its neighbouring authorities, the Police, local businesses and local people towards the promotion of the objectives.

Legislation

In undertaking its licensing function, the Council will have particular regard to.
Town and Police Clauses Act 1847 and 1889

Local Government (Miscellaneous Provisions) Act 1976

Transport Act 1985 and 2000

Crime and Disorder Act 1998

Environmental Protection Act 1990

Disability Discrimination Act 1995

Road Traffic Acts

Health Act 2006

Human Rights Act 1998
Policies

The Council will also have regard to other strategies, policies and guidance in its decision making.

The Council will also have regard to wider considerations affecting visitors, employers and the residential population of the City. These include the availability of hackney carriage and private hire transport at all times, public nuisance, pollution, crime and the capacity of the trade to cope with the customer demand, particularly at night. The authority will also follow the principles laid out in the Regulatory Compliance Code and any recommendations from the Local Better Regulation Office.
Public Education Campaign

The Licensing Authority recognise the importance of education as a means of raising the awareness of hackney carriage and private hire law amongst the public and visitors of Salford.

The licensing authority believes that educating the public on the provision of taxi services across Salford will have the following benefits.
1. Increase public confidence in the service they are receiving

2. Improve the image of the taxi trade,
3. Improve safety for both drivers and users

This will be achieved through engaging and working in partnership with

stakeholders of the Licensing Authority.

Delegated authority

In accordance with the City Council’s constitution, the Lead Member for Environment has authority to determine operational policy in relation to the delivery of service and the enforcement of legislation by Officers of the Directorate relating to licensing.

The Licensing Regulatory Panel has the following authority in relation to hackney carriage and private hire matters:
· Authority to consider and determine all contentious licensing, registration, approval, authorisation and consent matters
· Authority to consider and determine all potential revocations relating to licensing matters
1. Drivers
1.1 Application process
This section applies to drivers of private hire and hackney carriages. Drivers must satisfy the authority that they are fit and proper people to be licensed drivers.
Salford City Council aims to ensure that private hire and hackney carriage services delivered within the City are of a good standard. The application procedure is designed to ensure these standards are maintained and continually monitored for improvement.

It is a legal requirement that drivers of either hackney carriages or private hire vehicles obtain a licence to drive those vehicles from the Licensing Authority. The application procedure is set out in Appendix A.

Applicants must be over 21 years of age and have held a full DVLA driving licence or other European Union licence for at least two years.

As the start of the application process applicants will be required to pass a basic oral and written literacy and numeracy assessment to ensure they have the necessary communication skills to be a private hire or hackney carriage driver in Salford.

Applicants who do not pass the assessment will be given details of courses that they can attend to improve their communication skills. When the applicant has successfully completed a relevant course, they can then re-apply for a private hire or hackney carriage driver’s licence.
1.2
Criminal Records Bureau (CRB) disclosures
Applicants and licence holders are required to submit an Enhanced CRB disclosures check for each new application and every three years thereafter. The results of this disclosure will be used to assist the Licensing Authority in deciding whether or not the applicant is a fit and proper person.
The Licensing Authority will only accept CRB disclosure certificates, which are applied for through the Licensing Section of Salford City Council.
All new applicants must declare any convictions, cautions or fixed penalty notices they have received. All licence holders shall notify the Licensing Authority of any convictions or cautions received during their licence period. Failure to inform the Licensing Authority of any convictions, cautions and fixed penalty notices during the licensing period may result in penalty points or possible suspension or revocation of the licence.

The Licensing Authority require a five-year background check for all applicants. If an applicant has lived abroad for any period in the last five years or is from an EU member state or overseas then a certificate of good conduct authenticated and translated by the relevant embassy is required before any application can be made to this licensing authority. Information is available from below, regarding certificate of good conduct or similar documents from a number of countries:
Passport & Documentary Service Group
Consular Directorate
Foreign and Commonwealth Office
Room G38
Old Admiralty Building
London, SW1A 2PA www.fco.gov.uk
The Home Office’s Employers’ Helpline (0845 010 6677) can be used to obtain

general information on immigration documentation. Employers and the Licensing Authority are also able to obtain case specific immigration status information, including whether an applicant is permitted to work or details of work restrictions, from:
UK Border Agency

North West Region

c/o Units 1 -2 Dallas Court

South Langworthy Road

Salford

M50 2GF

Web www.ukba.homeoffice.gov.uk
Renewal

For renewal applicants, the CRB disclosure is applied for at the same time as the application for renewal is made. Renewal licences may be issued if the application has been made to the Licensing Authority 28 days prior to expiry of the current licence and that the applicant has completed a Statutory Declaration.

The licence issued is conditional upon there being no adverse information revealed on the CRB disclosure that would otherwise render the applicant not “fit and proper”. If a licence is issued and relevant information is later revealed on a disclosure certificate, then that licence will be subject to review, possible suspension or revocation by the Licensing Authority pending a formal hearing.

All applicants for the grant or renewal of a licence requiring a CRB disclosure shall be responsible for the costs of obtaining the CRB certificate.

1.3
Policy for determining the relevance of criminal convictions – where an
applicant has previous convictions
The Council has adopted the above policy, which provides guidance relating to the relevance of convictions, to determine if an applicant is a suitable person to hold a hackney or private hire driver’s licence. This is shown at Appendix C.
Licences for drivers of hackney carriages and private hire vehicles will only be granted where the local authority is satisfied that the applicant is a fit and proper person to hold such licence.

When submitting an application for a hackney carriage or private hire driver’s licence applicants must declare all previous convictions (traffic and criminal), they may have, including convictions classed as spent under the Rehabilitation of Offenders Act 1974.
Spent convictions will only be taken into consideration if they are relevant to the application.

 An applicant is also required to declare any formal police cautions and all endorsable fixed penalty tickets. An applicant must also provide details of any pending or criminal matters that they are currently the subject of investigation or prosecution.

Applicants should be aware that the council is empowered to check with the Criminal Records Bureau and the Driver and Vehicle Licence Agency (DVLA), for the existence and content of any criminal record or offences against the Road Traffic Acts. Details of any such convictions will be kept in accordance with the Data Protection Act 1998.

.

Any applicant who is refused a driver’s licence on the grounds that he/she is not a fit and proper person has a right of appeal to the Magistrates Court. The guidelines will also be taken into account when dealing with applications for the renewal of existing drivers’ licences when considering whether to renew, suspend or to revoke such a licence.

Applicants who would like to discuss what effect a conviction might have on their application should telephone the licensing section on 0161-920-8420/8417.

1.4
Knowledge test
As and when an applicant has satisfied the authority that he/she is a fit and proper person to hold a driver’s licence, the applicant must undertake a knowledge test. This involves a series of questions in relation to the Salford City area as well as conditions, bye-laws and legislation. Details of the knowledge test can be found at Appendix D.
Applicants sitting the knowledge test will be expected to have prior

detailed knowledge of the City of Salford Area (Cadishead, Irlam, Eccles, Walkden, Worsley, Swinton, Salford, Ordsall, Broughton) and main public amenities outside Salford.
1.5 Medical fitness
The next stage of the application process is the requirement to pass a medical examination.
This must be carried out by the applicant’s own general practitioner. The medical examination will ensure that the applicant satisfies all the requirements of the DVLA Group II medical standards of fitness to drive.

The requirement for all licensed drivers to have a medical examination will be every six years.

In addition the Licensing Authority may direct any licence holder to supply satisfactory evidence, in the form of a medical certificate stating the licence holder meets the required Group II standards should their medical fitness be called into question.

Any applicant for the grant or renewal of licence who is unable to satisfy the Licensing Authority that they meet the required medical standard shall not have a licence granted to them, or the licence shall not be renewed, or shall be revoked.

If an existing licence holder wishes to continue to be licensed once they reach the age of 65 years, the Licensing Authority shall require them to obtain the appropriate medical certificate at annual intervals. Drivers over the age of 70 years are required to undergo an eyesight test annually in addition to the eyesight conducted at the medical.
All licence holders are required to inform the Licensing Authority of any illness or condition that affects their ability to drive.
All costs associated with obtaining the relevant medical certificate are to be met by the applicant.
1.6
Duration of licence

The Licensing Authority will normally issue licences for a 3 year period. However the Licensing Authority does have the discretion to issue licences of a shorter duration, if it considers this to be necessary given the circumstances.

Drivers must apply to renew their licence at least 28 days prior to expiry. If renewal is not made within the 28 day period it is possible that they will be expected to apply as a new applicant and would be unable to work until the full process had been completed.
1.7
Conditions
The Authority is not permitted to attach conditions to a hackney carriage driver’s licence. Byelaws are used for this purpose. The Authority may attach such conditions to a private hire driver’s licence as are considered necessary. The existing hackney carriage bye-laws are contained in Appendix E. The bye-laws will be reviewed from time to time.

The conditions that the Authority considers reasonable to attach to a private hire driver’s licence are contained in Appendix H.
1.8
Medical exemption

Licensed drivers are under a legal duty to carry guide, hearing and other prescribed assistance dogs in their vehicles, without additional charge.

Drivers who have a medical condition that is aggravated by exposure to dogs may apply to the Council for exemption from the duty on medical grounds.
If an application is successful the will be issued with an exemption certificate, and also be issued with a notice of exemption. The notice of exemption must be exhibited in the vehicle by fixing it, facing outwards, either on the windscreen or in a prominent position on the dashboard.
1.9
Dress code

The purpose of a driver’s dress code is to seek a standard of dress that portrays a positive image of the City of Salford, to enhance a professional image of drivers licensed by the Licensing Authority and to ensure that public and driver safety is not compromised.
The dress code police is set out in Appendix J. Employees working for companies operating their own dress codes will be required to comply with the Licensing Authority’s standard.
1.10
Driver qualification

The licensing authority will introduce additional training for drivers to improve the standards of customer care offered to the travelling public and to enhance the knowledge, skills and professionalism of drivers.

This training will take the form of NVQ Level 2 in Passenger Vehicle Driving for drivers of hackney Carriage and private hire vehicles and chauffeurs. The qualification covers a range of topics including health and safety at work, customer service, transportation of children and young persons, dealing with emergencies during journeys and processing fares.

The training involves in the region of 25 hours’ attendance and assessment over a number of two- or three- hourly sessions. Public funding is currently available so that there are no cost implications for candidates.

Existing licence holders should obtain this qualification prior to the first application for renewal of their licence submitted on or after 1st January 2011. New applicants for hackney carriage or private hire vehicle drivers’ licences should obtain the qualification within 18 months following the issue of their first licence.

2. Private hire and hackney carriage vehicles
The following provisions apply to both private hire and hackney carriage vehicles. There are additional issues which relate only to private hire vehicles for these see 2.10. For additional issues relating to hackney carriage vehicles only see 2.11 and 2.12.
2.1
Application process
The Licensing Authority will consider all applications for vehicle licences on their

own merits. The procedure for dealing with applications for private hire and hackney carriage vehicles may be found in Appendix B

Once the Authority is satisfied that the following points are in order
· registration document (V5C)
· insurance details

· vehicle specification

· a completed application form and supporting documents
· payment of fee
a licence will be issued.

2.2 Grant and renewal of licences
Private hire vehicle licences will be valid for a period of 6 months. Hackney carriage vehicle licences will be issued for one year, subject to a vehicle passing a further test during the currency of the licence, approximately 6 months after the issue of the licence.
The Authority will issue a vehicle licence, providing all requirements are met, and the vehicle has passed the Council’s compliance test at the appointed test station.
The Certificate of Compliance from that test must be produced as evidence that the vehicle still meets the required standard.

2.3
Vehicle age, exhaust emission
Environmental Protection legislation requires local authorities to review and assess air quality on a regular basis. Where air quality falls below the nation standards, the local authority is required to declare an air quality management area (AQMA) and develop a plan which identifies how air quality standards will be improved.

In Salford, air quality monitoring has identified that vehicle exhaust emissions are a principal source of air pollution and this has resulted in the creation of an air quality management area along the major road networks which cross the City.

The City Council aims to ensure that taxi and private hire vehicles are of a good standard. It recognises that the high mileage and general wear and tear sustained by vehicles will have an impact on their continued serviceability over a period of time.

In the interests of passenger safety and comfort and in support of these policies, the City Council will introduce both vehicle emission standards and age requirements for licensed hackney carriage and private hire vehicles as part of the licensing process. All new vehicle licence applications received after the coming into force of this policy must :-

· Must or exceed Euro 4 emission standards and
· be less than 4 years old from the date of first registration, or in the case of imported vehicles, from the date of manufacture.

All vehicles that are currently licensed must meet or exceed Euro 3 emissions standards by 1st April 2010.

Hackney carriage vehicles and private hire variants of approved hackney carriage type vehicles will not be accepted for licensing beyond ten years of age from the date of first registration or in the case of imported vehicles, from the date of manufacture.

Private hire vehicles will not be accepted for licensing beyond 7 years of age from the date of first registration or in the case of imported vehicles, from the date of manufacture

Proprietors of those vehicles that do not meet the Euro 3 standard would need to:
· have the vehicle adopted/modified to meet the standard, where possible, or

· change the fuel they use to a cleaner alternative, such as biodiesel or

· replace the vehicle with one that meets the emission standard. This will only apply to the oldest, most polluting vehicles and those where it is not economically viable to modify them

2.4
Insurance

A valid certificate of insurance or cover note must be for the correct category of use for the vehicle, either hackney carriage, private hire or both.

 A hackney carriage vehicle requires insurance to cover public hire and hire and reward.

A private hire vehicle requires insurance to cover hire and reward.

A cover note will be accepted and the licence will be issued on the understanding that certificate of insurance will be produced at the relevant time.

All insurance documents must be shown before a licence is granted.
2.5
Vehicle specification
The Licensing Authority has set down a series of specifications. A vehicle will need to comply with these specifications prior to it being accepted as a licensed vehicle. See appendix O for private hire specification and appendix P for hackney carriage specification.
2.6
Conditions

The Licensing Authority is empowered to impose such conditions as it considers reasonably necessary in relation to the grant of a hackney carriage or private hire vehicle licence.
In accordance with those powers the Licensing Authority has set standard conditions of licence with respect to hackney carriages and private hire. These are provided in Appendix I for private hire and G for hackney carriage. However, where it is considered necessary additional conditions may be imposed. In considering what is reasonably necessary the Licensing Authority will take into account its licensing objectives.
2.7
Identification of vehicles as private hire or hackney carriage
The Council requires hackney carriages and private hire vehicles to clearly indicate to the public that they are licensed vehicles. Therefore, they must be clearly distinguishable from other vehicles and each other. The Council believes that clear signage, types of vehicle, together with colour of the vehicle, can achieve this.
The ‘London purpose built black cab’ will not be licensed as a private hire vehicle. The minibus variants of approved hackney carriage vehicles can be licensed as private hire vehicles but they must not be black.

The exterior colour of all hackney carriage vehicles must be black, except for the London type cab, which can be any colour.
The Council has set standards on the acceptable type of signage for hackney carriages and private hire vehicles. These can be found in the conditions and form part of this policy. They include:

• The permitted position of licence plates

• Positioning of permanent door signs for private hire vehicles.

• Required wording for permanent door signs on private hire vehicles.

• Requirements for internal dash or bulkhead mounted signs

• The requirement to display the permanent door sign ‘not insured unless booked with an operator’
2.8
Fire extinguisher
All vehicles are required to be equipped with a fire extinguisher that conforms to the specification as stated in the Council’s conditions.

2.9
Accidents
If at any time the vehicle is involved in an accident, the driver must inform the Licensing Authority immediately. An Accident Report Form will need to be completed within seven days of the accident or in exceptional circumstances as soon as possible. Failure to do so will result in penalty points being issued.
Wheelchair accessibility

In addition to all other licensing conditions, any applicants seeking the grant of a private hire vehicle in which it is intended to carry passengers who are seated in a wheelchair must present a vehicle which:

a) is certified to European Whole Vehicle (M1) or low Volume Type Approval (LVTA) standards

b) has proper fittings for the securing of the wheelchair and any passengers seated in them
c) has access and egress via side doors. Rear door access vehicles are not permitted except in the case of vehicle mounted tail lifts.

d) a purpose designed tail lift, manufactured and installed in accordance with European standard (C.E) PRENT 1756 – as amended, and which shall conform to the Lifting Operations and Lifting Equipment Regulations 1998. A report, confirming that the lifting equipment is safe to use, shall be presented at the time of the vehicle inspection.
2.10
Additional provisions for private hire vehicles only

Advertisements
Advertisements are not permitted on private hire vehicles.
Limousines / Executive hire

All vehicles used for the purpose of the business must meet relevant British or European standards. Any alterations to a manufacturer’s standard specification will require an M1 European Whole Vehicle Type Approval. Any subsequent changes will invalidate this approval.
When imported into this country the importer must produce a declaration from the testing authority (VOSA) that the vehicle will never carry more than eight passengers.

When considering an application for a speciality vehicle the Licensing Authority will have regards to existing specification, conditions, policies and the licensing objectives and each vehicle will be considered on its own merits.

Vehicles used for this purpose will meet the criteria of a private hire vehicle when tested, with the exemption of:

· the tint in the windows. These can be of the privacy glass type

· displaying the vehicle number on the dashboard
· displaying the operator and insurance signs on doors.

· display of the private hire vehicle plate

These vehicles must display a disc, issued by this authority which states details of the vehicle, issue date and the number of persons allowed. This disc must be displayed on the front and rear windows of the vehicle.

Drivers of Limousines and Executive vehicles will complete the licensing application process identical to that of a private hire vehicle driver.

Special events vehicles and courtesy car
The Council considers the following types of vehicles to be ‘Special Event Vehicles’ when considered in the context of licensing:

· Decommissioned emergency service vehicles

· Other non-standard type converted vehicles used for special events
The above list is not exhaustive, and other types of vehicle may be considered from time to time. Private hire special events vehicles will be licensed under the same criteria as private hire vehicles.
Courtesy cars used for transporting customers to and from specific venues such as hotels and nightclubs, whether operated with or without charge to the customer are considered to be private hire vehicles. These vehicles must meet private hire requirements.

2.11
Additional provisions for hackney carriage vehicles only

Limitation on numbers
The main aim of local authority licensing of the hackney carriage and private hire trade is the protection of the public. The City Council is aware that the public should have reasonable access to taxi and private hire services, because of the part they play in local transport provision. Disabled groups are particularly reliant on taxis as a means of transport.

Licensing authorities have no power to restrict the number of private hire vehicles that they licence.

Licensing authorities can restrict the number of hackney carriage licence plates they issue if they are satisfied that there is no significant unmet demand for taxi services in their area. Having regard to best practice guidance issued by the Department for Transport, Office of Fair Trading recommendations and the results of consultation with the local community, the City Council will no longer have a policy of restricting the number of hackney carriage licence plates that it issues.

Bye-laws

Salford City Council bye-laws prescribe the requirements that hackney carriage drivers and vehicles must comply with. See appendix E
2.12
Vehicle conditions
Advertisements
The Council permits advertising on hackney carriage vehicles. An application to advise must be made in writing enclosing a proof of the intended advert. Advertising of alcohol, gambling, tobacco will not be permitted. In making a decision on proposals for advertising the Council will take into account:
• The licensing objectives

• Discrimination of any form

• The Council’s objectives, specifically in relation to health promotion and

 crime reduction.

• The likelihood of the advert causing offence.

Advertisements on vehicles must not, in the opinion of the Council, obscure or

distract from the clarity of signage required by the Authority to be displayed on

licensed vehicles. Conditions can be found at Appendix G.
Meters

The Council may from time to time publish a list of meters approved and acknowledged by the Public Carriage Office for use to calculate fares.

Meters used to calculate fares must be accurate and display the correct time

And be capable of displaying the various tariffs as approved by the Council, including extra charges recoverable under the approved Table of Fares.
The meter shall be calibrated and set to the Council‘s agreed charging distances

and tariffs currently in force. The meter must be sealed by a person authorised by the Council to seal meters.
Meters will be checked for accuracy by a metered mile distance or by waiting time.

Meters must be positioned in order that the fare must be clearly displayed to the

passenger throughout the journey.
Meters in use must not facilitate fraudulent use. Any signs of tampering including the breaking of seals will result in a suspension notice being issued immediately. For the suspension notice to be removed, the vehicle with meter must have been resealed and calibrated by an approved meter company and returned to Turnpike House for inspection.
Fares
The Council will review hackney carriage fare scales when a request is made to them by the Hackney Carriage Trade.

A fares tariff is enforceable as a bye-law and it is an offence for any person to charge more than the metered fare. The current tariff card should be visible at all times.
3. Operators
3.1 Requirement for a licence
In order to ensure the safety of the public any person who operates a private hire service must apply to the Licensing Authority for a private hire operator’s licence.

All applications for a grant or renewal of a private hire operator’s licence must satisfy the Authority that he/she is a “fit and proper” person. Operating licences will be granted for a period of twelve months.
3.2
Operator conditions
The Licensing Authority has the power to impose such conditions on an operator’s licence as it considers necessary to uphold the licensing objectives. Standard conditions are provided in Appendix K of this document.

3.3
Insurance

Before an application for a private hire operator’s licence is granted, the applicant must produce evidence that there is in force appropriate public liability insurance for the premises to be used as a private hire operating office.
Any applicant for an operators licence, who is not already a licensed driver must supply 2 references and have a statutory declaration sworn.

4.
Fees
The Council will set fees for licences at a level that will recover the costs incurred by the Council for issue, administration and enforcement of that type of licence.

4.1
Review of fees
Generally, the fees will be reviewed annually between January and March for implementation on 1 April following the review. However, the Council reserves the right to review the fees at any time.

The list of current fees is set out in Appendix M and this appendix will be updated following a review of fees.

The annual review will be submitted to the Lead Member of Environment (or Full Council).

5
Compliance / Enforcement

The Licensing Authority through the Licensing Regulatory Panel may exercise its discretion to revoke any licence where it is satisfied that a licence holder is no longer a ‘fit and proper’ person, or a breach of condition of licence has been established.

When considering the revocation of any licence, the panel will take into account all relevant facts and circumstances including the licensing objectives and the nature of the breach.
5.1
Penalty points scheme
The Council operates a ‘Penalty Point’ system of enforcement of specified breaches of bye-laws or conditions of licence which are listed in appendix L. The scheme is used as a formalised method of issuing warnings. It is also completely transparent in that every licence holder will know what penalty points to expect for a particular breach.

All drivers are requested to accept and sign for any points issued. Should the driver not accept the penalty points when issued, the Council will consider an alternative method of enforcing breaches.

If a licence holder accumulates twelve or more points within a period of 24 months from the date the first breach is imposed, they will be required to attend a meeting of the Licensing Regulatory Panel for disciplinary action to be considered.

Operation of the points scheme does not preclude the Council from taking any other actions which it is entitled to take under legislation or bye-laws

5.2
Warning and cautions
Warnings (which may take the form of penalty points) and cautions may be used for minor or first time transgressions. Cautions may be considered where:

· there is sufficient evidence to justify a prosecution;

· the licence holder admits guilt and;

· the licence holder agrees to the caution.

5.3
Suspension of licence

Where the Licensing Regulatory Panel is satisfied that a person is no longer a “fit and proper” person or in breach of a condition of licence has been proved, they may suspend a driver’s licence for any specified period.

Authorised officers of the Council shall be permitted to temporarily suspend the licence of a driver should they have reason to believe that the safety of the public warrants such action. The matter will be referred to the Licensing Regulatory Panel at the earliest opportunity.
A breach of the requirements of the conditions of licence may result in the vehicle

and/or driver being considered unfit for purpose. Such breach of these requirements may result in the issuing of penalty points, simple caution, suspension, revocation of the licence or prosecution.
5.4
Refusal to renew a licence

The Licensing Regulatory Panel may decide that appropriate action is to order that the licence shall not be renewed.

In circumstances where an applicant has not provided all relevant information documents or has failed to comply with any of the requirements to renew a licence, then an authorised officer of the Licensing Authority with authority delegated by the Licensing Regulatory Panel will be permitted to refuse to renew the licence.

The person applying for a licence may then have the opportunity to appeal this decision to the Magistrates Court.
5.5
Prosecution of licence holders

The Licensing authority will have full regard to the Environment Directorates Enforcement and Prosecution Policy in deciding whether a prosecution should be brought. For a summary of the Policy please see Appendix N.
5.6
Offences

Offences in relation to Hackney carriages are derived from the following sources:

· Town Police Causes Act 1847

· Local Government (Miscellaneous Provisions) Act 1976

· Salford Council’s Bye-laws for Hackney Carriages

· Conditions of licence

Offences in relation to private hire are derived from the following sources:

· Local Government (Miscellaneous Provisions) Act 1976

· Conditions of licence

5.7
Appeals

Any notifications of enforcement actions will include information on how to appeal and to whom the appeal is made, where that right of appeal exists. This will include where and within what period an appeal may be brought.

PAGE
1

