	STATUS
	ISSUES FROM POLICY
	COMMENTS

	PHD
	· De-limitation

· Types of hackney carriage vehicle

· Emissions

· Driver Training

· Enhanced CRBs

- VMS Manual
	· Disagrees

· Too Many hackney carriage vehicles ranked up waiting for work

· Agrees

· Agrees

· Agrees, only for new drivers or for existing drivers if there has been a complaint

· Disagrees, “Council already cover the drivers who work within certain aspects of the community”

· Agrees

	PHD

	- Magnetic Door Signs
	· Disagrees

· Should not have to display at all times

· “Permanent stickers are degrading”

	HCD

	- De-limitation
	· Disagrees

· Initial survey bias

· Delimitation would cause problems for low paid workers, who work unsociable hours

· Drivers wanting to work only premium hours would block main highways

· After 11pm no night life in Salford

· Many Councils have re-introduced restrictions

· Favours Managed growth as an option

	STATUS
	ISSUES FROM POLICY
	COMMENTS

	HCV

Proprietor

	- De-limitation
	· Favours managed growth

· “A sudden influx of cabs would have destabilising effect and the Council would lost control”

· Disabled members of the public might find that cab availability increases as will the fares

· Hackney carriage vehicles 6,7 and 8 seater’s to set their own fares ?

	
	· NVQ

· Limousines

 - Private Hire Vehicle Specification
	· Practical problems of enforcing training requirements for existing drivers

· Some imported vehicles will not get EU Whole Vehicle Type Certificate

· Concern of vehicles converted outside the US Government QVM programme

· Inconsistent to require an alteration to the vehicle when the policy states that the vehicle must be unaltered since it got its type approval vehicle certificate

· Potential danger of someone opening a rear hatch door if an interior handle is required to be fitted

	STATUS
	ISSUES FROM POLICY
	COMMENTS

	PHD

	 - Magnetic Door Signs

· Dress Code and NVQ

	· Disagrees

· Can damage paintwork

· Constantly harassed because of the signs

- Disagrees

- Dictatorship

	PHD

	- Emissions
	· Current proposed levels are only applicable to new vehicles

· If applied to existing vehicles, up to 95 % may have to be scrapped. Not reasonable in present economic climate

	HCV

Proprietor
	- De-limitation

· Type of Vehicle

- Emissions
	· Disagrees

· Negative effect on earnings of existing cabs and loss of investment

· Excessive entry into the market leading to low actual returns

· Favours managed growth, as an option

- Disagrees

- Would compromise quality standards

· Disagrees

· Government to secure funding for providing incentives

· Salford should explore diverse methods to improve air pollution

	STATUS
	ISSUES FROM POLICY
	COMMENTS

	HCD
	- De-limitation
	· Agreed

· Difficult for anyone to enter the trade

· A limited No. of people own a disproportionate No. of the vehicles

· Because of restricted number of plates the vehicle has artificial high value

· Areas not cover i.e Walkden and Irlam

· People will only apply for a hackney plate if they are serious about doing it, as the cost are too high

	Association

	· Magnetic door signs

· NVQ

- Dress Code
	· disagree

· 26 signature petition

· Shows on duty when not working

· Classed as a commercial vehicle so get clamped

· Damage to paintwork

· Threatening behaviour from the public

· Should be optional for the driver

- Agree for new applicants

- Optional for existing drivers

· Disagree

· Blue jeans, tracksuits and baseball caps are most comfortable

· Look presentable

	STATUS
	ISSUES FROM POLICY
	COMMENTS

	MP
	 - Emissions

	· Emission levels too stringent in the current economic climate

· Delay the implementation by one or two years

· Alternatively, only new vehicles need to meet new emission levels

· Gradual transitions to new standards

	HCV

Proprietor

	· De-limitation

- Emissions

· Types of Vehicles

· Driver Training

- VMS Manual
	· Disagree

· Favours managed growth as an option

· Will be a reduction in earnings

· Have a detrimental effect on standard of service

· in favour

- Some restrictions should be imposed

 On type of vehicle

· New Applicants Only

· Not experience drivers

- In favour

	HCV

Proprietor

	· De-limitation

· Ranks

- Dress code
	· Disagree

· Further reductions in earnings

· Ranks are less busy

· Poor economic climate

- Poorly positioned

- not enough cab access

· Clean and presentable

· Objects to being told what to wear

	HCD

	- De-limitation
	· agrees

· Favours managed growth

· Swamp Salford with Cabs

	PH Operator

	· Types of Vehicles

- Training

- Enhanced CRB
	· Will restrict type of private hire colour i.e vito

- Agrees

- Will authority pay

· Agrees

· CRB should not be done on every renewal

	PHV

Proprietor

	- De-limitation
	· Disagrees

· No unmet demand

· Less working than ever before

· No evening work

	HCV

Proprietor

	- De-limitation

	· Favours Managed growth

· Not enough work to go round

· De-limitation has failed in every other Council that has introduced it

	STATUS
	ISSUES FROM POLICY
	COMMENTS

	HCD
	- de-limitation
	· Disagrees

· “will quit”

NOTE: response completed in same handwriting as that of John Sloyan the owner of the vehicle that David Matthews drives.

	Solicitors
	 - Emissions

	· Too stringent

· Force private hire companies to close

	HCV

proprietor
	- De-limitation
	· disagrees

· similar to de-restriction of buses

· should promote competition, but it wont#

· lead to loss of jobs

· survey again – issue plates if there is an unmet demand

· independent survey should be carried out

	HCV
	· De-limitation

· Types of approved vehicle

· Age of vehicle

· Fire Extinguisher

· Type of vehicle

· Training

· Tinted Windows

- Conclusion
	· disagrees

· uncertainty of a free for all

· unwise and unprofessional to change a policy based on a dis-satisfaction result

· assessing demand is by means of a survey

· drivers would have to wait longer to pick up a fare than they do now

· not a shortage of taxis or buses that causes delays but the endemic traffic congestion prevents the free movement of vehicles, adding more vehicles would only make this worse

· provision for all vehicles previously approved for colour body wraps

· no objection to 4 years on first licence

· many older vehicles are in much better condition that younger vehicles

· not possible to pre-judge all vehicles and treat them the same

- Agrees

- An exemption should apply to

 manufacturers original equipment

· should not approve a vehicle as HCV that would require any form of modification for wheelchair access

· PATs what is requirement and costx?

· Not familiar with PATs

· special needs transport for children with light sensitivity

· an over supply of HCV’s within Salford during the weekday evenings

	STATUS
	ISSUES FROM POLICY
	COMMENTS

	HCD

	- De-limitation

- Ranks
	· in favour

· To track a vehicle £1040, for a new cab on finance £624 per month

· Ranks need to be moved to right locations

· More ranks required

	Member of hackney carriage trade Committee

	· De-limitation

NOTE: it is believed that this respondent is involved in consultation as a profession
	· A geographical approach

· Disagrees with de-limitation

· Reference to report to Panel in 2006 in favour of the Status Quo, which was limitation

· Considers that there should be an unmet demand survey

· Survey results were biased and cannot be relied upon

	HCV

Proprietor

	- De-limitation
	· disagrees

· would be disastrous

· not a single licensing area in the country that has successfully de-regulated

· use a professional and qualified company to carry out “unmet Demand” survey

· a drip feed approach, is there is to be an increase instead of flooding the City with cabs

· make work scarce and the ability to earn a wage too hard

	STATUS
	ISSUES FROM POLICY
	COMMENTS

	HCD

	- De-limitation
	· Agrees

· current plates change hands for £20,000

· false unfair monetary value

	HCV Driver

	· De-limitation

- Ranks
	· Agrees

· Increase in workload with future development of the Quays and Salford Reds Stadium

· Current proprietors “rule the roost”

· Inadequate No. of ranks, especially in the Quays

	HCV Proprietor

	- De-limitation
	· disagrees

· would prefer managed growth

· issues with over-ranking

· issue of new plate on criteria ie.e must have held hcd badge for 5 years and pay Council tax and pass CRB

· not a free for all

· would put drivers in financial problems

	
	· De-limitation

- Ranks
	· Agrees

· Will not pay financial amount for transfer of a vehicle that a previous proprietor initially got for free

· Own plate would decrease weekly outgoings by approx. £150

· Track, radio and diesel amount to £356

- Swinton, Irlam and Walkden have

 unsuitable ranks

- Fare decrease, to be the same as private

 hire

· all hackney carriage proprietors to have own office and to be given a grant for set up

	HCD

	- De-limitation
	· Agrees

· Felt intimidate at consultation meeting and could not voice own opinion as the owner of cab being driver was sat in front

· Lots of new businesses in Salford

· Salford has not got enough cabs to provide sufficient cover

· New accommodation rapidly increasing

· Swinton, Walkden, Worsley, Boothstown, Irlam and Cadishead are not serviced by Hackney vehicles

· 7 signature petition in favour of de-limitation (this includes 2 people who have already sent in their own written response in favour of de-limitation)

	HCV Proprietor

	· de-limitation

- Driver Training
	· Disagrees

· His investment “to buy his plate is wiped out”

· Other authorities have found that after de-limitation chaos has ensued and the fleet has not improved and in some cases authorities have re-limited

· A swamp from private hire to hackney carriage

· “Worse economic downturn in living memory”

· Council survey was very unscientific and unfair

· Controlled growth an option

· Requires an unmet demand survey

- In agreement

