

__

REPORT OF THE DEPUTY DIRECTOR OF HOUSING AND PLANNING
__

TO THE LEAD MEMBER FOR PLANNING ON 28 JANUARY 2008
__

TITLE: CIVIL PARKING ENFORCEMENT

__

RECOMMENDATIONS: 1. That the contents of this report be noted.

 2. That the higher charging band be applied to Penalty

 Charge Notices (PCNs) issued for parking

 contraventions under the provisions of the Traffic

 Management Act, 2004.

 3. That the feasibility of bus lane and other traffic enforcement be explored by the trial use of a mobile camera unit.

__

EXECUTIVE SUMMARY: With effect from Monday, the 31st March, 2008, Part 6 of the Traffic Management Act, 2004, relating to Local Authority Parking Enforcement operations, will become operative. The legislation introduces a number of changes in the way that Civil Parking Enforcement, as it will be known, will be undertaken. One of the changes includes the introduction of two levels of charging band which an Authority may introduce and variable charges, dependant upon the type of contravention. The Act empowers Authorities to undertake enforcement for other traffic matters including bus lanes. __

BACKGROUND DOCUMENTS:

· The Traffic Management Act 2004

· The Civil Enforcement of Parking Contraventions (England) Representations and Appeals Regulations 2007 (“the Representations and Appeals Regulations”).

· The Civil Enforcement of Parking Contraventions (England) General Regulations 2007.

· The Removal and Disposal of Vehicles (Amendment) (England) Regulations 2007.

· The Civil Enforcement of Parking Contraventions (Approved Devices) (England) Order 2007.

· The Civil Enforcement Officers (Wearing of Uniforms) (England) Regulations 2007.

· The Civil Enforcement of Parking Contraventions (Guidelines on Levels of Charges (England) Order 2007.

· Statutory Guidance to local authorities on the Civil Enforcement of parking contraventions.

· Parking Policy and Enforcement, Operational Guidance to Local Authorities.

__

ASSESSMENT OF RISK: Administrative aspects of the legislation will need to be complied with from the 31st March, 2008 to lawfully undertake parking enforcement.

 __

SOURCE OF FUNDING: Parking Budget/Civil Parking Enforcement __

FINANCIAL IMPLICATIONS: Failure to adopt the higher charging band will result in a reduction in Penalty Charge income used to finance the scheme. (Nigel Dickens)

LEGAL IMPLICATIONS: Failure to comply with the requirements under the new legislation and the necessary administrative changes will invalidate any penalty change notices issued and render them unenforceable. (Jeanette Williams)

__

COMMUNICATION IMPLICATIONS:

CLIENT IMPLICATIONS: See Financial Implications and Risk Assessment above.

PROPERTY: N/A ___

HUMAN RESOURCES: N/A __

CONTACT OFFICER: Mr William L Earnshaw, Group Engineer, Parking Services,

0161 779 4924.

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

__

KEY COUNCIL POLICIES: Local Transport Plan.

__

DETAILS:

1. Background

 1.1 The commencement of Part 6 of the Traffic Management Act, 2004, (TMA) will introduce many changes to the parking enforcement operation with effect from the 31st March, 2008. Decriminalised Parking Enforcement will be known as Civil Parking Enforcement (CPE) and Parking Attendants will become Civil Enforcement Officers (CEOs).

 1.2 Together with the introduction of new Operational Guidance, the legislation provides for significant changes to be made to the scheme including the introduction of differential charging bands for Penalty Charge Notices, variable charges relating to the type of parking contravention and the ability for Local Authorities to enforce some moving traffic offences. In addition to bus lane enforcement, these will include banned turns, misuse of box junctions, double parking, obstructing dropped crossings and the opportunity to enforce parking contraventions by remote camera.

 2 Objectives of CPE

2.1 Statutory Guidance on CPE sets out the objectives for such schemes in the following terms:

 2.2 Policy objectives

 2.3 CPE should contribute to the authority’s transport objectives. A good CPE regime is one that uses quality-based standards that the public understands and which are enforced fairly, accurately and expeditiously.

 2.4 Enforcement authorities should aim to increase compliance with parking regulations through clear, well designed, legal and enforced parking controls. CPE provides a means by which an authority can effectively deliver wider transport strategies and objectives. Enforcement authorities should not view CPE in isolation or as a way of raising revenue

 2.5 Enforcement authorities should design their parking policies with particular regard to:

· managing the traffic network to ensure expeditious movement of traffic, (including pedestrians and cyclists), as required under the TMA Network Management Duty;

· improving road safety;

· improving the local environment;

· improving the quality and accessibility of public transport;

· meeting the needs of people with disabilities, some of whom will be unable to use public transport and are depend entirely on the use of a car; and

· managing and reconciling the competing demands for kerb space.

 2.6 CPE financial objectives

 2.7 For good governance, enforcement authorities need to forecast revenue in advance but raising revenue should not be an objective of CPE, nor should authorities set targets for revenue or the number of Penalty Charge Notices (PCNs) they issue.

 2.8 Enforcement authorities should run their CPE operations (both on and off-street) efficiently, effectively and economically. The purpose of penalty charges is to dissuade motorists from breaking parking regulations. The objective of CPE should be for 100% compliance, with no penalty charges. Parking and penalty charges should be proportionate, so authorities should not set them at unreasonable levels. When authorities receive penalty charge payments they must use them in accordance with section 55 (as amended) of the Road Traffic Regulation Act 1984, i.e. to fund CPE schemes with any surplus used for Traffic Management purposes.

2.9 Previous guidance stated that new local authority parking enforcement schemes should be self-financing as soon as practicable after implementation. The new guidance states that this is still a sensible aim but compliant applications for CPE would be granted without the scheme being self-financing. However, the guidance continues, ‘authorities will need to bear in mind that if their scheme is not self-financing, then they need to be certain that they can afford to pay for it from within existing funding. The Secretary of State will not expect either national or local taxpayers to meet any deficit’. This guidance also applies to existing schemes.
3 Financial Considerations

3.1 Whilst the statutory guidance is quite clear that CPE schemes are not required to be self-financing it does seem to be somewhat contradictory in as much as it states that the Secretary of State does not expect either local or national taxpayers to meet any deficit.

3.2 It is believed that the Department for Transport’s view is that off street parking charges should make up any shortfall.

3.3 Whilst this could be achievable in large cities with numerous fee paying car parks, it would not necessarily be the case in Salford where there are not many such car parks and fees are traditionally low.

3.4 As previously alluded to, the new legislation empowers Local Authorities to introduce differing charging bands within their areas.

3.5 Additionally, variable penalty charges will be introduced relative to the type of contravention. (Currently, Penalty Charge Notices are fixed at £60.00, reduced by 50% if paid within fourteen days.)

3.6 The following table provides details of the variable levels of charges under the two charging bands:

	1)

Band
	(2)

Higher level penalty charge
	(3)

Lower level penalty charge
	(4)

Higher level penalty charge paid early
	(5)

Lower level penalty charge paid early
	(6)

Higher level penalty charge paid after service of charge certificate
	(7)

Lower level penalty charge paid after service of charge certificate

	1.
	£60
	£40
	£30
	£20
	£90
	£60

	2.
	£70
	£50
	£35
	£25
	£105
	£75

3.7 To briefly explain the table, column 1 refers to the two charging band levels which can be introduced for a PCN at the discretion of the Council, band 2 being the higher band.

3.8 Parking contraventions will be classed as higher or lower level dependant upon the severity, which will be determined by Central Government legislation. Columns 2 and 3 refer to the new penalties at the respective levels.

3.9 Penalties paid within 14 days of issue (or 21 days if issued via remote camera enforcement) attract a 50% discount for early payment as illustrated in columns 4 and 5.

3.10 Penalties remaining unpaid and unchallenged will result in a charge certificate being issued a minimum of 60 days following the issue of a PCN which increases the penalty by 50% as illustrated in columns 6 and 7.

3.11 Whilst it is not the objective of CPE to raise revenue, there is still a requirement to fund the operation.

3.12 The tender sum for enforcement contractor payments alone for the current financial year is £867K. However, other costs that have to be considered include I.T., notice processing, contribution to NPAS and management fee to Urban Vision which raise the operating costs of the scheme to c.£1.5M.

3.13 Income received from PCNs issued during the financial year 2006/07 amounted to £912K.

3.14 It has been calculated that had variable penalties applied during that period and the lower charging band had been adopted by the Council, PCN income would have been in the region of £786K, some £126K less.

3.15 Using the same statistics, had the higher charging band been in operation, the income would have been c. £938K, some £26K more.

3.16 Total Pay and Display income including contract parking during the same period was £528K.

3.17 It is obvious that the introduction of the new arrangements will have a financial impact on the operation and whilst it is clearly not the objective of parking enforcement to meet financial targets, such schemes nevertheless do come at a price which should be met by existing funding.

3.18 Introduction of the new arrangements will incur set up costs to the Council particularly in relation to Information Technology and although the current supplier is well underway with developing the system to undertake the new functions, the costs are not yet known.

 4.0 Bus Lane and other enforcement.

4.1 The Traffic Management Act empowers Local Authorities to enforce some moving traffic offences. These include banned turn manoeuvres, stopping in box junctions and being in a bus lane.

4.2 Whilst the Act provides for Local Authorities to enforce these additional offences, CEOs will not be empowered to stop offenders. Should these powers be adopted, moving traffic offences will need to be enforced by camera technology either at fixed sites or by the use of a motor vehicle mounted system. Fixed Penalty Notices for these offences would then be processed by the Parking Services Section and issued by post. Indeed, discussions have taken place with the Council’s enforcement contractor, NCP Services Limited, about the practicalities of undertaking enforcement of other traffic offences, in particular, bus lane misuse.

 5.0 Recommendations

 5.1 The implementation of CPE under the Traffic Management Act introduces many changes to Local Authority parking enforcement operations designed to ensure that such schemes are operated in an open, fair and proportionate manner.

 5.2 The changes are really too numerous to mention in a report of this nature but it should be stated that the Parking Services section are well prepared to facilitate the new arrangements and comply with legislation.

5.3 It has been illustrated that the introduction of the variable charges and the lower charging band could have a detrimental effect on the Council’s funding arrangements for CPE. It is therefore, recommended that the higher charging band, (band 2) be introduced for PCNs issued in Salford to minimise the impact.

5.4 It is further recommended that Council Officers be authorised to enquire into the feasibility of undertaking other enforcement activity, particularly in relation to bus lanes and to this end, conduct a trial of a mobile camera detection unit within Salford. NCP Services Limited are willing to provide a fully equipped vehicle to conduct this trial over a suitable period, free of charge, which should give an indication of the extent of bus lane misuse.

Bob Osborne
Deputy Director of Housing and Planning

Part 1

