	PROVISIONAL REPORT
	
	PART 1
	ITEM NO. 11

	
	
	
	
	

	REPORT OF THE LEAD MEMBER FOR

LICENSING REGULATORY PANEL

	TO THE LICENSING SUB COMMITTEE ON

26th OCTOBER 2006

	TITLE:
	TAXI LICENCE ENFORCEMENT – PENALTY POINTS SYSTEM

	RECOMMENDATIONS:
	1. THAT MEMBERS NOW ENDORSE THE SCHEME AND APPROVE ITS INTRODUCTION AFTER CONSULTATION WITH TRADE.

	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
	MARTIN SEEL – LICENSING OFFICER

	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

At a meeting of the licensing and Safety Regulatory Panel on the 24th of August 2006 the Director of Environment submitted a report detailing the proposed penalty points system for Private Hire and Hackney Carriage drivers and proprietors breaching licensing legislation and conditions.

The report indicated that the current system of enforcement was not totally effective when dealing with offenders against licensing conditions and Bye-laws.

Members were advised that the proposed system would involve penalty points being issued for minor offences and when offenders have accrued a set maximum the panel would have the authority to issue a range of sanctions.

Members considered the report and resolved that subject to certain amendments the system be endorsed, and that it be put out to consultation with the Hackney Carriage and Private Hire trade.

An information package was immediately circulated to every driver, proprietor and operator currently licensed with Salford Council which contained the Points system as presented to the Panel together with the latest copies of the licensing conditions and Bye-laws.

To date there have been only two written responses and a small number of verbal comments voiced by interested parties visiting the licensing office.

There have been no constructive comments on the penalty points system itself. The responses by a minority of drivers was mainly in relation to objections for the requirement to display Private Hire Operators and the councils “Insurance invalid unless booked with operator” signs permanently on their vehicles and without the use of magnetic backings.

The majority of proprietors and operators spoken to fully support the points system and the conditions attached to the issue of a licence.

The basis of the objection by the minority is that to display the signs permanently would affect the residual value of their vehicles by causing damage to the paintwork. This is obviously a personal issue and has no bearing on the Councils priority of public protection.

Details of Amendments to Scheme

Although the comments made by interested parties to the penalty points system have been relatively few, they have been considered and as a result minor amendments have been made to the existing offence list and four further offences have been included as follows:

Offence codes H30: to H32 inclusive

Offence code P20

Offence code H20: “Be clean and respectable in dress and person” missed

 On original report.

Offence code H7 Penalty points issued to be increased from 2 to 3

 Recommended by panel

Offence code H9 “ Causing vehicle” to be amended to “Causing Private

 Hire Vehicle” recommended by panel.

Members are therefore now requested to endorse the Penalty points system now that their recommendations at the August 2006 meeting have been carried out and additional offences have now been included.
Proposed Category of Offences and Points Scale

Hackney carriage Licence Conditions and Bye Laws

	
	Code
	Points

	Hackney Carriage Licensee fails to notify change of address in writing to the Local Authority. Section 44 Town Police Clause Act 1847
	H01
	2

	Hackney Carriage Driver refusing to carry prescribed number of passengers. Section 52 Town Police Clause Act 1847
	H02
	2

	Hackney Carriage Driver refusing to drive. Contrary to Section 53 Town Police Clauses Act 1847
	H03
	3

	Hackney Carriage Driver permitting persons to be carried without the consent of hirer. Contrary to Section 88 Town and Police Clauses Act 1847
	H04
	3

	Leaving a Hackney Carriage Vehicle unattended in public place. Contrary to Section 62 Town and Police Clauses Act 1847
	H05
	2

	Leaving Hackney Carriage Vehicle obstructing other drivers on the rank. Contrary to Section 64 Town and Police Clauses Act 1847
	H06
	3

	Hackney Carriage Driver fails to produce Hackney Carriage drivers licence contrary to Section 53 Local Government (Miscellaneous Provisions) Act 1976
	H07
	3

	Hackney Carriage Driver fails to wear drivers badge. Contrary to Section 54(2)(b) Local Government (Miscellaneous Provisions) Act 1976
	H08
	3

	Person causing a Private Hire vehicle to stand on a taxi rank. Contrary to Section 64 and 76 Local Government (Miscellaneous Provisions) Act 1976
	H09
	3

	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 and be clean and respectable in dress and person.
	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

	Hackney Carriage proprietor fail to inform Council of Convictions immediately in writing
	H30
	3

	Hackney Carriage Driver charging fare/rate exceeding that displayed on the meter.
	H31
	3

	Hackney Carriage Driver fail to carry ramps for loading disabled persons wheelchair
	H32
	3

	Private Hire Licence Conditions
	
	

	Failure to provide assistance with passengers luggage

	P01
	2

	Failure to behave in a civil and orderly manner and be clean and respectable in dress and person.
	P02
	3

	Failure to ensure passenger safety
	P03
	3

	Smoking, drinking or eating without the express permission of hirer
	P04
	2

	Playing the radio or other sound reproducing instruments without permission of hirer
	P05
	2

	Proprietor displaying an unauthorised sign i.e. commercial advert on vehicle
	P06
	2

	Failure to display “Insurance invalid without prior booking with operator” signs on vehicle
	P07
	3

	Failure to display operators private hire signs

	P08
	3

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

	P09
	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

	Driver Carrying own pet animal other than an assistance dog

	P13
	2

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

	P14
	2

	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

	Fail to display licence number on dash board
	P20
	3

	Failure to carry an authorised fire extinguisher

	P21
	2

	Failure to display operators fare table in vehicle

	P22
	2

	Failure to carry conditions in vehicle

	P23
	2

	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 report to the authority the transfer of private hire vehicle licence within 14 days of such transfer
	P28
	3

	Private Hire Driver fails to produce insurance within 7 days of request
	P29
	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.

