

Report of the Neighbourhoods Overview and Scrutiny.

 TITLE:
Call-in meeting held on Monday 21 September 2009.

 Agreed - 7 members voted to take no further action and uphold the lead member

 decision.
 2 members voted against
 Actions: No further action by the Neighbourhoods Scrutiny

 Committee.

EXECUTIVE SUMMARY:

This report informs Members of the matters considered by the Neighbourhoods Scrutiny Committee on 21 September 2009. Issues considered were:-

Call-in; in respect of the lead member decision to adopt the new comprehensive hackney carriage and private hire licensing policy for the city council.

BACKGROUND DOCUMENTS:
Reports to Scrutiny can be found on SOLAR

CONTACT OFFICER: Karen Lucas, Senior Scrutiny Support Officer.

Tel: 793 3318 E-mail: karen.lucas@salford.gov.uk

WARD(S) TO WHICH REPORT RELATE(S):
All

KEY COUNCIL POLICIES:

DETAILS.
Present.
Members of the Neighbourhoods Scrutiny Committee: Councillors Humphreys (chair), Coen, King, Dawson, Macdonald, Heywood, Hill, Owen and Mashiter.
Invitees: : Councillors Ferrer, Taylor, Mann, Joe Murphy, Burgoyne, Ron Pennington – Assistant Director of Trading Standards and Consumer Affairs, Karen Dainty – Principal Officer Overview and Scrutiny Support and Karen Lucas – Senior Scrutiny Support Officer Overview and Scrutiny.

In attendance, K Garrido, R Garrido, J O’Neill, M O’Neill and Drake, taxi drivers.
Apologies – Councillor Jane Murphy.

Issues considered
1. Record of decision – July 2009.
The decision makes a recommendation as to the proposed way forward:
· To approve the adoption of the Hackney Carriage and Private Hire Policy and the related procedures and conditions, as Council Policy.
· The Reasons are the Policy and related procedures and condition provide guidance to the licensing authority in the manner in which it carries out its functions, the policy explains how regulation is achieved and decisions are taken.

· The development of the policy has been undertaken through detailed consultation and views from various stakeholders have been taken into consideration.

· The Licensing Authority needs to be in a position to positively respond to requests for taxi licences and the enforcement of policies, procedures and conditions.

The principal changes to procedures and conditions, which have been incorporated within the policy can be summarised as:

· Removing the current policy of restricting the number of hackney carriage licences issued by the council.

· Increasing the types of vehicle that may be licensed as a hackney carriage.

· Introducing a combination of emission standards and age restrictions on vehicles to address air quality issues.

· A requirement for drivers to undertake additional training to improve the standards of customer care offered to the public and enhances the knowledge, skills and professionalism of drivers.

· A requirement for enhanced CRB checks for drivers.

· Publication of the detailed examination and testing requirements for taxi and private hire vehicles undertaken by Vehicle Management Services.
· A six month licence for private hire vehicles and a mandatory six month test for hackney carriage vehicles as a result of the past failure, by a significant number of vehicle owners, to submit their vehicles for periodic safety tests.
2. Justification for the call-in – Councillors Owen, Taylor and Ferrer.
Councillor Owen, Taylor and Ferrer had requested the call in on the basis that the decision was not made in accordance with the following principles of decision making:

· Proportionality

· Due consultation and the taking of appropriate advice from officers

· Due consideration to be given to alternative options
and provided the following justification for the call in:
· It is felt that before this process began trade unions and taxi organisations should have been aware prior to consultation, to allow counter arguments to be formulated. The consultation was marred and was not meaningful and did not meet the needs of the trade.
· The trade have not been given a valid reason for de-limitation.
· The impact of the new policy will have a detrimental effect on the livelihoods of the taxi drivers.
· We have a supply of private taxis that can already accommodate wheelchair users, other than hackney cabs.

· How can the council justify the minimum extra 75 plates they say will enter the system, given that there are currently not enough spaces to accommodate the existing fleet. Is the council building in extra taxi ranks into new developments around the city?
· A request was made to reconsider the policy and concessions in light of the arguments put forward at today’s meeting.
3. Concerns raised by taxi drivers in attendance at the meeting.
3.1 Consultation.
· The consultation has been flawed and misguided. Also that our own union’s policies were not only discredited, but completely ignored. Only given two days to respond to the draft policy.
· From the original consultation, the trade feels that the way documents were written, were of considerable bias and the content questions were widely regarded as loaded questions leaning in favour of the proposals.
· The way the consultation was formulated and the very small amount of replies to the survey, the trade find it difficult to accept the data of the survey as a true reflection of what is needed in Salford
· We would welcome a decision to allow more time to allow consultation with drivers and the City of Salford Private Hire Association in order to have the opportunity to formally submit our objections and hopefully resolve any differences of opinion.

3.2 Managed Growth.

· Impact analysis and feasibility issues should have been considered before any changes were proposed, allowing for the authority to plan adequately where and how extra rank spaces for the proposed extra vehicles would be located.
· To abide by the survey undertaken in 2007, thus enabling a managed growth policy to be considered in a sensible and practical way.

· The trade have not been given a valid reason for de-limitation.
· A managed growth policy would develop the trade in a progressive and managed way; leading to a sustainable industry with sustainable jobs.
· Why has there been a blanket refusal to commission a professional survey to establish the true position in the taxi market; when the funds to conduct it have already been raised by the council from taxi license holders.

· We believe the council proposal to delimit is a flawed strategy because it would put existing jobs at risk
· The reported gaps in a taxi service are not founded.
· Sheffield and Bolton encountered problems following the introduction of a new policy. Bolton has now reinstated restrictions following the revised policy being overturned.
3.3 Emissions Policy.
· The need to further consider whether the proposed new conditions regarding emissions, and the cost involved in replacing older vehicles with cleaner fuel efficient vehicles.
· If the decision is made to increase the number of licenses; vehicles will have to drive round the city looking for non existent passengers wasting fuel and polluting the atmosphere further.
· Has environmental services test centre at Turnpike House logged emissions tests on vehicles of all ages presented for private hire or hackney carriage compliance tests, and compared the results with the requirements of Euro 3 and Euro 4 emissions standards?
The results of such a comparison could give an indication to the council and the trade of the anticipated impact of introducing the new standards.

· Major cash injection is needed for new vehicles and maintenance, are the banks going to loan it to self employed workers who have already seen massive cuts in there take home pay?
The trade request the council consider delaying the requirements on emissions standards, which would require taxi drivers to purchase new vehicles or alternatively only apply them to new vehicles.
3.4 Other issues.
· What consideration has been given to the massive change in the economic environment since the in-house survey was commissioned?
· How can ‘blue jeans’ be considered unsuitable attire for driving a taxi or private hire vehicle when they are now an accepted attire in almost all environments?

4. Response to the justification from Councillors Joe Murphy and Mann and Ron Pennington.
· The city council reviewed its hackney carriage hire policy in response to guidance issued by central government; as it was apparent that the council lacked a comprehensive policy.
· In the summer of 2008 drivers and operators were advised of a prospective revision of the existing policy.
· In December 2008 copies of the newly drafted policy were sent out to all members of the taxi and private hire trade; who were also invited to attend two meetings in January 2009 to discuss the draft policy. A further meeting was held in April which was attended by more than 80 drivers/operators. Written responses were requested to the draft proposals so they could be duly considered by lead member.
A further meeting was held with Trade Representatives in August 2009.
The consultation has fulfilled all legal requirements and has followed due process, which is demonstrated by documented evidence. The process has been endorsed by Counsel.
· There have been lengthy discussions with wheelchair users who have encountered problems with private hire taxis accommodating their needs.
· The council has a responsibility to provide the best service provision possible; the customers are part of the decision making process.
· The decision whether or not the council should delimit is not reliant on an un-met needs survey.
· Work has already commenced to review the provision of hackney carriage ranks across the city.

5. Decision.
The chair requested a short adjournment for members to take advice on a procedural matter, following which
Seven members voted to take no further action and uphold the lead member decision.
Two members voted against.
There will be no further action by the Neighbourhoods Overview and Scrutiny Committee and the decision will be implemented.
Karen Lucas

Senior Scrutiny Support Officer.
PAGE
1

