ITEM 9

REPORT OF THE STRATEGIC DIRECTOR OF 

CUSTOMER AND SUPPORT SERVICES

TO THE 

LICENSING AND SAFETY REGULATORY PANEL

28TH SEPTEMBER, 2006

ISSUES RAISED BY HACKNEY CARRIAGE DRIVER’S REPRESENTATIVE

As Members will recall it has previously been agreed that Paul Joy of the Transport and General Workers Union (TGWU), who represents some of the Hackney Carriage Drivers, operating in the City, could attend meetings of the Panel on a quarterly basis, to provide the opportunity to raise any issues of concern.

One of the criteria for the attendance of the TGWU representative was that he submits a list of the items they wish to raise in advance of the meeting.  The issues that they wish to raise today are as follows:-

· Proposed Penalty Points System. 

· Cromwell Road Taxi Rank and Bridgewater Park, Worsley - Response of Greater Manchester Police (see separate agenda item).

· Hackney Carriages Fares Policy 2006/07 (see separate agenda item).


ALAN WESTWOOD


STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES

Salford Civic Centre,

Chorley Road,

Swinton,

M27 5DA.

19th September, 2006

R:\status\working\admin\orpt\lrpr280906.doc

