LICENSING AND SAFETY REGULATORY PANEL
LIST OF OUTSTANDING ITEMS
	DATE REQUESTED

	ACTION
	UPDATE

	27th August, 2009
	Strategic Director of Customer service to write to Greater Manchester Police, expressing concerns with regard to illegal operation of private hire and Hackney Carriage vehicles and drivers, together with the need for increased enforcement action.


	Letter sent to Chief Superintendent Kevin Mulligan, response awaited.

	27th August, 2009
	Deputy Director of Environment to submit a report providing details of a service offered to the City Council, and providing a check that all private hire and Hackney Carriage vehicles and drivers are appropriately insured.


	Discussions to be held with company providing service, and report to be submitted to meeting on 22nd October, 2009


	27th August, 2009
	Deputy Director of Environment to provide an update in twelve months time, providing details of the number of minor variation applications submitted, and their outcome.


	Report to be submitted to August 2010 meeting


R:status\working\admin\orpt\lrpr150909


