TAXI PROPOSAL SYNOPSYS
Dear Councillor Owen
As you are probably aware by now (the trade) has felt that despite the picture that the environmental department is portraying, that every step of consultation has been met, we feel that consultation has been flawed and misguided. Also that our own union’s policies were not only discredited, but completely ignored. (I refer here to the meeting 29.04.09 at the Broadwalk centre Salford in which Councillor Mann refused the right of our guest speaker of taking the floor, to which he was to explain in detail, the disastrous consequences of another districts de-limitation i.e. (theWirral) the Wirral delimited a few years ago with what now is becoming evident, catastrophic consequences.

In addition Councillor Mann refused our Unite union, regional industrial organiser to voice his concerns relating to other authorities decision to de-limit taxi licensing, only to reverse the decision at a later date due to over subscription, Lack of rank space etc…….

The union rep had repeatedly asked Councillor Mann to meet with the trade bodies to discuss policies regarding this matter and weigh up the various pro’s and con’s of such decisions. We believe that an open public meeting was not adequate provision to discuss these issues in any depth, due to the time scale and sheer volume of voices each vying for floor time.

Despite writing and asking on numerous occasions for such a meeting no invitation has been extended.
We have also suffered more setbacks recently as the former environment lead member has vacated his post and been replaced by Councillor Joe Murphy. We believe that the new lead member simply has not had enough time to fully review all the information, which certainly seemed evident when he intimated to me that he was not sure of all the details but 12 month consultation has already taken place.
Below are some replies to some very complex questions which the trade feels have not been considered.
· DUE AND APPROPRIATE CONSULTATION
i. From the original consultation, the trade feels that the way documents were written, were of considerable bias and the content questions were widely regarded as loaded questions leaning in favour of the said proposals.
ii. It is felt that before this process began trade unions and taxi organisations should have been aware prior to consultation, to allow counter arguments to be formulated in the correct and proper manner.
iii. Impact analysis and feasibility issues should have been considered before recognition of change, allowing for the authority to plan adequately where and how extra rank spaces for the proposed extra vehicles would be located, also consideration into whether new conditions imposed regarding emissions and the cost involved in replacing older vehicles with cleaner fuel efficient vehicles was viable, with the existing and forthcoming trade within the city.
iv. Crucially, Councillor Mann’s attitude and decision to ban union officials from having freedom of speech in a public meeting, amounts, in the trades view as ‘bullying tactics’ and has no place in democracy.
v. Finally , the environment officials will inform you that they have written to the trade (as described in item (i). they will then go on to, how in early January, they called a meeting, in which invitation only guests were assembled at Turnpike House for consultation. Despite the insistence that everyone related to the trade was written to inviting them to the meeting, numbers said to be 1700+ a venue was chosen capable only of accommodating around 100 people. The meeting proceeded late by 15 minutes then the officer informed the meeting that a presentation on emissions lasting 50 minutes would ensue. By the time this had ended the time was 8:17pm, which left very little time to consult. The second meeting took place at the Broadwalk resource centre Salford where the trade felt there was a ‘Kangaroo court’ atmosphere and that they were simply not being listened to. This is the meeting 29/04/09 that Councillor Mann refused to allow the trade unionists to speak.
· PROPORTIONATE AND RELATIVE ACTION TO BE TAKEN ACCORDING TO RESULTS
i. To consider the facts about the trade via an independent demand survey.
ii. To abide by the survey, which should include predictive growth. Enabling a managed growth policy to be considered in a sensible and practical way.
iii. To consider a balance and comparison between Hackney and private hire provision. Enabling the city to improve access to Hackney carriages for the entire city in appropriate and necessary places.
· CLARITY OF AIMS AND DESIRED OUTCOMES
i. The trade have not been given a valid reason for de-limitation except that it is the officer’s view that it is not fair that limits on services should be enforced by local government policy.
ii. If the council’s consideration is toward emissions, then how can it justify the minimum extra 75 plates they say will enter the system, given that there are currently not enough spaces to accommodate the existing fleet meaning that vehicles will have to drive round the city looking for non existent passengers wasting fuel and polluting the atmosphere further.
iii. For the environmental department and its officers to stop misleading its peers by way of political spin. i.e. to have informed the councillors that unmet demand surveys are to be paid for by the tax payer when actually the fees are paid by licence holders added to their fee.
· DUE CONSIDERATION GIVEN TO ALL ALTERNATIVE OPTIONS
i. Independent unmet demand survey paid for by trade to judge level within the city
ii. Managed growth policy to develop the trade in progressive and managed way leading to a sustainable industry with sustainable jobs

iii. Taxi stand policy to include the input of all concerned parties. Also to make the long and tedious nature of taxi stand provision easier to implement with regards to planning, legal and emplacement.
iv. When considering the emissions policy it is generally perceived that within the trade that the need for cleaner fuels are evident Let it then be made fundamentally clear that the trade accept this as policy, provided that sustainable investment is implemented in a sensible way. Under the current plans, replacement of two vehicles by 2016 will be necessary and at a cost of around £62000 not including any finance cost seems folly considering the economic crisis we all face in the next coming years.
Simon Whittaker

Hackney Carriage Driver #109
