IN THE MATTER OF 

SALFORD CITY COUNCIL
DRAFT LICENSING POLICY

FOR HACKNEY CARRIAGE AND 

PRIVATE HIRE VEHICLES AND DRIVERS

---------------------------------------------

INSTRUCTIONS TO COUNSEL

---------------------------------------------

   Anthony Rich
Solicitor and Head of Law and Administration

              Salford City Council

  Civic Centre

Chorley Rd

Swinton
Salford

M27 5DA

          IN THE MATTER OF SALFORD CITY COUNCIL
DRAFT LICENSING POLICY

FOR HACKNEY CARRIAGE AND

PRIVATE HIRE VEHICLES AND DRIVERS

                ------------------------------------------------------

                      INSTRUCTIONS TO COUNSEL

                ------------------------------------------------------

Counsel will find attached:-
1. Draft Report to Lead Member
2. Extract from Salford City Council’s Scheme of Delegation

3. Letter, questionnaire and responses 2007/2008

(a) Councillors

(b) Business


(c) Public


(d) Wheelchair users

4. Trade questionnaire, draft hackney carriage and private hire licence conditions and responses June 2008 
5. Draft licensing policy issued December 2008, incorporating, in red, amendments made following the consultation process April 2009
6. Letter dated 5th January 2009 to licensed proprietors, operators and drivers within the Salford hackney carriage and private hire trades

7. Schedule of responses to draft policy

8. Letters sent by Mr Ron Pennington in February 2009 
9. Email from Salford Hackney Joint Trade Group 
10.   Response dated 22nd April 2009 from Councillor Mann
11. Office of Fair Trading “The Regulation of Licensed Taxi and PHV 

    Services in the UK” November 2003

12. Department of Transport “Taxi and Private Hire Vehicle Licensing: 
   Best Practice Guidance” October 2006
        13. Department of Transport “Taxi and Private Hire Vehicle Licensing: 
   Best Practice Guidance” revised draft 2009
        14. National Consumer Council letter dated 20th February 2007
Counsel’s instructing Solicitor is Anthony Rich, Head of Law and    Administration for Salford City Council.

1. To date, the Council has no single policy which sets out its approach to the licensing of hackney carriage and private hire vehicles and drivers. The Council is under no legal duty to have such a policy but considers that it is important and timely to introduce one, to set out in a clear, comprehensive and transparent manner, how it proposes to carry out its regulatory functions.
2. Under the Council’s Scheme of Delegation, it appears that the determination of such an operational policy is the responsibility of the Lead Member for the Environment Directorate. Counsel is referred to Section 3: Scheme of Delegation E.5.a) i) Licensing.
3. The Council has undertaken a far-ranging and lengthy consultation process in order to reach the present stage of preparing to present a draft policy to the Lead Member for his determination.
4. The various stages of the consultation process are set out in the draft Report to Lead Member, beginning at page 3 of that report. 

5. Counsel is also referred to the questionnaires distributed in 2007/ 2008 and the schedules of responses received from Councillors, members of the public, businesses, wheelchair users and the trade.
6. Those questionnaires and responses were used to inform the contents of the draft policy which was published in December 2008. The policy is intended to stand on its own, with the appendices setting out related matters but not forming part of the policy itself.
7. The draft policy and appendices were sent in December 2008 to all members of the taxi and private hire trades who had previously responded to the questionnaires and indicated that they were interested in attending a focus group.
8. Counsel will note that there are sections in the draft policy in red font.


The sections in red were not in the draft document issued in December 
2008 but were added after the consultation period had ended, to reflect  

recommendations arising from the responses.
9. Mr. Pennington’s letter (document 6) was sent to all other members of the taxi and private hire trades who did not personally receive a copy of the draft policy, to make them aware of the draft policy and to invite their responses.
10. In addition, meetings were held on 13th and 14th January 2009 which are detailed at page 5 of the draft Report to Lead Member. 
11.
In response to a request by a hackney carriage proprietor at one of 
those meetings to extend the consultation process, Mr. Pennington, the 
Chair, declined to extend the closing date for written responses but did 
agree to hold a further meeting with the trade. 
12.
Counsel will note Mr. Pennington’s letter (document 8) about him 
declining to hold a further meeting. That letter drew the email response 
from some members of the hackney trade ( at document 9) and 
Councillor Mann’s reply ( at document 10).
13.
Lead Member for the Environment, Councillor Mann, did hold a 
meeting to which all members of the trade were invited on 29th April. 
However, the trade had no new issues to raise. 
14.
At the end of the consultation process, it is clear that the most 
contentious issue is whether the Council should retain a limit on the 
number of hackney 
carriage vehicle plates it makes available or 
whether it should remove the limit.
     15.
The present limit was set in 2005 following a survey commissioned by 
the Council in 2004. At that time, there were 78 plates. The survey 
found that there was an unmet demand and that the Council should 
release one additional plate. The Council accepted the results of that 
survey and there are now 79 licensed hackney carriage vehicles in 
Salford.

     16.
The Council believes that the age of that survey means that it can no 
longer be relied upon and that a fresh decision must be taken on the 
issue of limitation. It appears that the options are either that the Council 
must remove any limit on the number of hackney vehicles that can be 
licensed or, if the Council wish to maintain a limit, it must commission a 
survey to measure whether there is any significant unmet demand. 
Such a survey would have financial implications for the Council  
because it would cost several thousand pounds.
     17.
The factors which the Council understand should be taken into 
consideration when deciding whether or 
not to retain a limit on the 
number of licensed hackney carriage vehicles are set out in detail in 
the draft Report to Lead Member.
     18.
The Council believe that the Best Practice Guide issued by the 
Department of Transport in 2006 is a critical starting point in the debate 
over whether to remove or retain a limit on hackney carriage licences. 
A proposed revision of that Guidance, issued this year and only 
available as a draft for consultation, makes no proposed changes to 
that part of the document. This appears to confirm that the Department 
continues to advise that quantity restrictions should not be imposed.
     19.
That view is also supported by the National Consumer Council, as 
evidenced by their letter dated 20th February 2007.
     20.
The Council has taken a strong stance on the quality of vehicles that 
would be acceptable as hackney carriages so that if the limit was 
removed, fears that the market would be swamped by taxis are very 
unlikely to have any foundation. 
     21.
Bury Metropolitan Borough Council removed their limit on numbers of 
hackney carriages but the draft Report to Lead Member clearly shows 
that that has not led to the issue of a significantly high or 
unmanageable number of licences.
22. Counsel will note that certain members of the hackney trade believe that the decision-making body is the Licensing Panel and not the Lead Member. This misunderstanding may have come about because the decision to commission a survey in 2004 and the decision to implement the recommendation of that survey in 2005 were taken by the Licensing Panel.  
23. The Council may have erred in 2004/5 although at that time, the regulation of the taxi and private hire trade did not come within the Environment Directorate. These duties were only transferred  to this Directorate in April 2005. However, even if the Licensing Panel should not have made the decision in 2005, it seems clear now that Lead Member for the Environment has the responsibility for determining the contents of the policy in issue.
24.
Counsel will also note that certain members of the hackney trade are 
very aggrieved that the Council will not undertake an unmet demand 
survey because they consider that the cost of a survey has already 
been levied as part of their annual fees. It is correct that the fee for a 
hackney carriage vehicle licence was higher than that for private hire 
but the hackney fee has been reduced to the same amount. The 
Council is looking to refund the difference between the two fees.
     25. Counsel is instructed to advise on whether the City Council has acted 
properly in the manner in which it has conducted this consultation 
process, in whether its decision-making process meets all its 
obligations, and whether the draft Report to Lead Member deals with 
all the 
relevant points in a fair and balanced way. Counsel is also 
requested to advise on whether anything further should be done before 
Lead Member makes a final decision.
If Counsel requires any further information or documentation, or considers that it would be useful to have a conference, would he please contact Tracy Barr on 0161 920 8433 or by email at tracy.barr@salford.gov.uk.

