	
	ITEM NO. 3.2

REPORT OF Head of Regulatory Services

To the Lead Member for Environment

ON

6th July 2009

TITLE:
ADOPTION OF A NEW COMPREHENSIVE HACKNEY CARRIAGE AND PRIVATE HIRE LICENSING POLICY FOR THE CITY COUNCIL
RECOMMENDATION: It is recommended that the policy, related procedures and conditions, be adopted as Council policy, including the delimitation of taxi numbers.

EXECUTIVE SUMMARY:

The attached report outlines the details with regards to the development of a Hackney Carriage and Private Hire Licensing Policy. In common with many other local authorities, the City Council has not previously formulated such a policy.

The purpose of the policy, related procedures and conditions is to guide the licensing authority in the manner in which it carries out its functions. Also it is important that those who are regulated know how the Directorate operates and what those who are regulated can expect from the City council.

The principal changes to procedures and conditions, which have been incorporated within the policy can be summarised as:

· Removing the current policy of restricting the number of hackney carriage licences issued by the Council.

· Increasing the types of vehicle that may be licensed as a hackney carriage.

· Introducing a combination of emission standards and age restrictions on vehicles to address air quality issues.

· A requirement for drivers to undertake additional training to improve the standards of customer care offered to the public and enhances the knowledge, skills and professionalism of drivers.

· A requirement for enhanced CRB checks for drivers.

· Publication of the detailed examination and testing requirements for taxi and private hire vehicles undertaken by Vehicle Management Services.
· A six month licence for private hire vehicles and a mandatory six month test for hackney carriage vehicles as a result of the past failure, by a significant number of vehicle owners, to submit their vehicles for periodic safety tests.
BACKGROUND DOCUMENTS:

Hackney Carriage and Private Hire Policy, associated procedures and conditions

KEY DECISION:
YES
KEY COUNCIL POLICIES:

This policy links with well-being polices and strategies, an example of which is the objectives embedded within the strategy relating to Improving the life chances of disabled people in Salford

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:-

During the consultation stage a customer satisfaction questionnaire was sent to wheelchair users to ascertain their views on current service provision. A total of 2,329 questionnaires were sent out.

ASSESSMENT OF RISK:

The Licensing Authority needs to be in a position to positively respond to requests for taxi licences and the enforcement of policies, procedures and conditions. Without clarity in relation to policy, then the risk of legal challenge is high

SOURCE OF FUNDING: Not applicable

LEGAL IMPLICATIONS Existing taxi licence holders may attempt to challenge the implementation of the draft policy by way of judicial review. All that the Licensing Authority can do is to put itself in the best position to defend any such challenge and it is the view of Counsel that appropriate steps in this regard have been taken.
FINANCIAL IMPLICATIONS – Not applicable
OTHER DIRECTORATES CONSULTED:

Ongoing dialogue ensues with Urban Vision in relation to the provision and location of taxi ranks, which is a separate, but related matter

CONTACT OFFICER:
Ron Pennington
TEL. NO.
0161 925 1051

WARD(S) TO WHICH REPORT RELATE(S): All

