[image: image1.jpg]Salford City Council

REPORT TO LEAD MEMBER

6th July 2009

SUBJECT:
ADOPTION OF A NEW COMPREHENSIVE HACKNEY CARRIAGE AND PRIVATE HIRE LICENSING POLICY FOR THE CITY COUNCIL

1.0
INTRODUCTION
1.1 A decision is required in relation to the adoption of a comprehensive Hackney Carriage and Private Hire Licensing Policy. The development of the Policy has been brought about as a result of guidance issued by Central Government in recent years, environmental considerations, and feedback received by the Directorate as a result of consultation with various stakeholders as regards taxi service provision.

1.2 The purpose of the Policy and the related procedures and conditions, is to guide the licensing authority in the manner in which it carries out its functions; the Policy explains how regulation is achieved and decisions are taken

2.0
DEVELOPMENT OF A TAXI LICENSING POLICY

2.1
General

2.1.1 Transparency is one of the key principles of enforcement as set out in the Directorate’s Enforcement and Prosecution Policy. It is important that those who are regulated know how the Directorate operates and what those who are regulated can expect from the Directorate. Unlike the Licensing Act 2003 and Gambling Act 2005, there is no statutory requirement placed upon local authorities to set hackney carriage and private hire policy.

2.1.2 In common with many other local authorities, the City Council has never previously formulated a Hackney Carriage and Private Hire Licensing Policy. In the interests of clarity and transparency, a decision was taken to produce such a Policy. The purpose of the Policy and related procedures and conditions, is to guide the licensing authority in the manner in which it carries out its functions. The policy explains how regulation is achieved and decisions are taken.

2.1.3 In drafting the new policy, regard has been given to best practice guidance from central government. The licensing conditions, which had previously been the subject of consultation with the taxi trades, were also amended in light of feedback from the trade and further research into best practice.

2.1.4 The principal changes proposed in the Policy can be summarised as follows:

· 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.
2.2. ENVIRONMENTAL AND QUALITY CONTROL CONSIDERATIONS
2.2.1 The Local Government (Miscellaneous Provisions) Act 1976 gives local authorities discretionary powers to attach conditions to the grant of licences for hackney carriage and private hire vehicles.

2.2.2 The Policy provides for the introduction of both emission standards and age requirements for both hackney carriage and private hire vehicles as part of the City Council’s Licensing Conditions. The principal aim of this approach to:

(a) address issues of poor air quality by removing some of the older and more polluting vehicles from the fleet thereby making a valuable contribution to the Air Quality Management Areas;

(b) maintain a taxi and private hire fleet which is of a good standard whereby vehicles are safe, reliable and as comfortable as possible.

2.2.3 In the case of R v Hyndburn Borough Council ex parte Rauf and Kasim, the High Court held that it was possible for local authorities to impose a condition on the grant of a licence that no licence would be granted for a vehicle that was over a specified age.

3.0
CONSULTATION PROCESS
3.1 PHASE 1 - LOCAL COMMUNITY

3.1.1 In order to asses the level of customer satisfaction with existing taxi services, a postal survey was carried out in March 2008. Questionnaires were sent out to members of the public in each ward of the City (4712 surveyed 12% response), businesses (613 surveyed 11% response), wheelchair users, (2329 surveyed 5.5% response) and elected members (59 surveyed 22% response). The questionnaire asked –

(a) if people were experiencing problems in obtaining the services of a black cab

(b) whether the City Council should remove its policy of restricting hackney carriage licence numbers thereby making more taxis available for hire

(c) which locations they would like to see taxi ranks located

3.1.2 Of those who responded 28% of the public, 31% of wheelchair users and 18% of elected members indicated they had experienced problems in obtaining the services of a black cab. 60% of businesses who responded had experienced problems in obtaining the services of a black cab for their customers.

3.1.3 In terms of the existing policy of restricting taxi licence numbers, 49% of the public, 72% of wheelchair users 64% of businesses and 64% of elected members felt the present restriction should be lifted to make more taxis available for hire.

3.1.4 Comments from those consulted indicated that black cabs were not generally available during the time of school runs (as many have contracts with the local authority for the transportation of children to school) and after 5pm. A number of people had problems in booking return journeys.

3.1.5 OUTCOME OF CONSULTATION WITH THE COMMUNITY - In view of the guidance from central government and the feedback received from the questionnaires, a decision was taken to overhaul the existing taxi and private hire licensing conditions and review the current policy of restricting licence numbers.

3.2 PHASE 2 - TAXI TRADES

3.2.1 During the summer of 2008, a postal survey of all taxi and private hire operators and drivers was carried out. The questionnaire was accompanied by revised licence conditions for the hackney carriage and private hire trades.

3.2.2 Some 1501 questionnaires were posted out resulting in 129 being completed and returned, a response rate of 8.6%.

3.2.3 73 (61%) of respondents were against the delimitation of taxi licenses and 47 (39%) in favour.

3.2.4 Respondents were asked to give reasons for their answer. Members of the hackney carriage trade who were not in favour of delimitation generally expressed the view that there was insufficient work currently available and delimitation would result in more drivers chasing fewer jobs.

3.2.5 Comments from those in favour of delimitation were that they were unable to satisfy current demand, particularly on Salford Quays; others were turning down work in other parts of the City. A number of drivers welcomed the opportunity to buy their own vehicles and run their own businesses. Some respondents who were in favour of increasing taxi licence numbers favoured managed growth by ‘drip feeding’ new licences.

3.2.6 Concern was expressed by a number of respondents on the proposal to introduce age restrictions on vehicles. A general view was that so long as a vehicle passed the test it should be allowed to continue in service irrespective of its age.

3.2.7 The survey also sought the views of the trade on the location of new taxi ranks as many of the existing ranks are not used. There was a good response to this question and work is already progressing with the Licensing Section, Highway Authority, the taxi trade and disabled groups.

3.3
FURTHER CONSULTATION WITH THE TAXI AND PRIVATE HIRE TRADES
3.3.1
Following the initial round of consultation with the taxi trades a decision was taken to incorporate the amended draft licensing conditions into a comprehensive policy document. In December 2008, copies of the newly prepared draft policy were sent to all of the respondents from the taxi and private hire trades who, during the initial round of consultation, had expressed an interest in attending a focus group to discuss taxi policy. Members of the private hire and hackney carriage trades were invited to separate meetings at the Turnpike House auditorium on the evening of the 13th and 14th January 2009 respectively. Letters were sent to all other drivers who were not invited to the meeting advising them that:

a) a new draft policy had been formulated

b) copies were available from the Licensing Officer, libraries or via the internet

c) the Directorate was seeking feedback on the draft proposals

3.3.2
Eleven members of the private hire trade attended the meeting on the 13th January and forty two attended the hackney carriage meeting on 14th January.

3.3.3
At the outset of the meetings, attendees were asked to give careful consideration to the issues that would be discussed during the course of the evening and to put their comments in writing to the Licensing Section before the end of the consultation process in order that full and proper consideration could be given to them.

3.3.4
An Environmental Monitoring Officer from the Environmental Protection Team gave a presentation on the subject of air quality management in Salford and Vehicle Emission Standards and explained the rationale for introducing emission standards for taxi and private hire vehicles.

3.3.5
The major cause for concern expressed by the private hire trade was in relation to vehicles complying with the proposed emission standards. It was claimed that the recession was having an adverse impact in the taxi trade and the requirement to invest in newer cleaner vehicles would result in financial hardship.

3.3.6
It was felt that the proposed requirement for vehicles to meet Euro 3 by April 2010 was too early.

3.3.7 The proposed dress code gave cause for concern to one attendee.

3.3.8 In the case of the hackney carriage trade the major causes for concern were:

(a) The proposed removal of the restriction on hackney carriage licences in a time of recession would result in financial hardship.

(b) The inability of TX2 taxis to be converted to meet Euro 4 standards by April 2012.

(c) Insufficient numbers and poorly sited taxi ranks.

3.3.9 Some attendees at the meeting were critical of the Directorate’s consultation exercise with the community. It was felt the low numbers of responses to the questionnaire inviting feedback on taxi availability and delimitation meant that no meaningful conclusion could be drawn as to whether it was appropriate to lift the current restriction. The general view of several of the major taxi operators was that –

· An unmet demand survey should be commissioned as a pre requisite to any change in policy. If the survey revealed there to be no unmet demand the existing policy should remain unaltered. If there was evidence of unmet demand it should be met by managed growth of licence numbers.

· The postal survey carried out by the Licensing Section was not statistically robust and should not be used as a basis for delimitation.

· There was no current unmet demand for taxi services in the City

· There would be insufficient work for existing drivers

3.3.10 The concerns of wheelchair users were raised by Officers in terms of their difficulty in hiring a black cab by phone. The response from the trade was that the very nature of the hackney trade was that vehicles ranked and plied for hire and that was their major role in providing transportation. If people wanted to phone for transport they should ring a private hire company and not a black cab. There is the only one hackney carriage operator in Salford who has radio contact with their fleet.

3.3.11 The trade requested that a further unmet demand survey should be carried out which they were prepared to fund. If the survey showed there was no unmet demand then that should be sufficient reason for the Council not to proceed with delimitation.

3.3.12 Concern was expressed by one individual and then supported by several others that the consultation period was insufficient and that it be extended to March.

3.3.13 It was pointed out that this was the second stage of consultation and the major areas of concern to the hackney carriage trade were fundamentally the same. The request for an extension of time was not agreed, but it was agreed that a further meeting with representatives of the hackney trade would be held when all of the written responses to consultation exercise had been considered.

3.4
ANALYSIS OF THE WRITTEN RESPONSES RECEIVED ON THE DRAFT POLICY

3.4.1
Some thirty written responses were received following the consultation process. The headline results are tabulated below -
Delimitation

	STATUS
	AGREE
	DISAGREE

	Hackney Drivers
	7
	2

	Hackney Proprietors
	
	11

	Private Hire Operators
	
	

	Private Hire Drivers
	
	1

	Interested Bodies
	
	1

Emission Standards

	STATUS
	AGREE
	DISAGREE

	Hackney Drivers
	
	

	Hackney Proprietors
	1
	1

	Private Hire Operators
	
	

	Private Hire Drivers
	1
	1

	Interested Bodies
	
	2

Vehicle Specifications

	STATUS
	AGREE
	DISAGREE

	Hackney Drivers
	1
	

	Hackney Proprietors
	1
	1

	Private Hire Operators
	
	1

	Private Hire Drivers
	
	

	Interested Bodies
	
	

Driver Training

	STATUS
	AGREE
	DISAGREE

	Hackney Drivers
	
	

	Hackney Proprietors
	1
	

	Private Hire Operators
	1
	

	Private Hire Drivers
	
	2

	Interested Bodies
	
	1

Dress Code

	STATUS
	AGREE
	DISAGREE

	Hackney Drivers
	
	

	Hackney Proprietors
	
	1

	Private Hire Operators
	
	

	Private Hire Drivers
	
	2

	Interested Bodies
	
	

3.4.2 The principal objections raised by the hackney carriage proprietors were a reiteration of the points raised during the previous round of consultation and are summarised in paragraph 3.3.9 above.

3.4.3 The written responses did not include any new issues that had not already been raised during the early rounds of consultation. The Assistant Director for Regulatory Services wrote to all attendees advising them of his decision not to hold a further meeting, but that any further comments that they may wish to make should be submitted in writing.

3.4.4 The Lead Member for Environment subsequently agreed to hold a meeting with members of the taxi and private hire trades to ascertain if there were indeed any fresh issues that they wished him to take into consideration in determining the final policy.

3.4.5 All member of the taxi and private hire trades were invited to a meeting at the Broadwalk Centre, Salford on the evening of 29th April 2009. Approximately eighty people attended the meeting. No new issues were raised during the course of the meeting.

3.5
FEEDBACK FROM THE LICENSING AND SAFETY REGULATORY PANEL

3.5.1
Two comments were received from the Panel on the Policy. One suggestion was that all private hire vehicles should be required to be white in colour to enable them to be easily recognised.

3.5.2
Private hire vehicles cannot ply for hire and the customer must pre-book the journey with an operator. The booking will include arrangements for a collection point. Private hire vehicles display licence plates and other markings and it is therefore felt that this is sufficient to enable them to be easily recognisable. The introduction of a colour requirement would limit the availability of vehicles to the trade or require them to incur additional expenditure in terms of re spraying. Such a requirement is not considered necessary.

3.5.3 Another member proposed that delimitation of taxi licences be postponed until 2012.

3.5.4 At its meeting in March 2009, the Panel endorsed the proposals set out in the draft policy.

3.6 FURTHER CONSIDERATIONS
3.6.1 Following the meetings with the taxi trades Mr. Andrew Overton, a consultant to LTI hackney carriage vehicles manufacturers, contacted the Directorate to discuss some of the technical aspects of the draft policy/conditions.

3.6.2 Mr. Overton was fully supportive of the proposal that all taxi and private hire vehicles meet or exceed Euro 3 emission standards by 1st April 2010. Indeed London’s taxi fleet was required to meet Euro 3 or better by 2007.

3.6.3 He did however express concern at the proposal that existing vehicles comply with Euro 4 emission standards by 1st April 2012. As manufacturers of the traditional London style taxi, LTI have incorporated a design life of 10 years/500,000 miles for their vehicles. Their TX2 model is Euro 3 compliant but cannot be adapted to meet Euro 4 emission standards. The Euro 4 deadline of 1st April 2012 would restrict the taxi fleet to a maximum age of only six years which would not be economic for current owners and operators.

3.6.4 Due consideration has been given to the submissions raised by the taxi trades and Mr. Overton and further amendments have been made to the draft policy in relation to age and emission standards.

3.6.5 In recognition of the need to address matters of air quality and also have regard to the build quality and design of purpose built taxis, it is proposed that hackney carriage and private hire vehicles licensing conditions impose both exhaust emission and age requirements. These amendments have been incorporated into the final draft version of the policy.

4.0 Delimitation
4.1 General

4.1.1 Licensing Authorities have the power to restrict the number of hackney carriage licences they issue if, but only if, they are satisfied there is no significant demand for taxi services in their area which is unmet. They do not however, have the power to limit the number of private hire licences they issue. In order to maintain a restriction on licence numbers, councils are required to undertake periodic independent surveys to ensure there is no new unmet demand for taxi services. These are often referred to as unmet demand surveys.

4.1.2 Salford City Council has historically exercised its power to restrict hackney carriage licence numbers and that currently stands at 79. In stark contrast there are 985 licensed private hire vehicles in Salford.

4.1.3 In 2003, the Office of Fair Trading (OFT) conducted a market study into taxi licensing regulation. They concluded that where quantity restrictions are maintained by local authorities, it limits the availability of taxis, lowers the quality of service and such restrictions should be lifted. Removal of quantity restrictions is known as ‘delimitation’.

4.1.4 In 2004 the government said that it agreed with the OFT's analysis but local council's should be left to decide what is appropriate. It promised to review progress in three years' time and if needed, explore legislative options. The National Consumer Council also urges those local authorities who currently maintain quantity controls to abandon them.

4.1.5 In 2006, guidance issued to licensing authorities by the Department for Transport (DfT) made clear that removing quantity controls is best practice and that policy in this area should be decided in terms of the interests of the travelling public.

4.1.6 Nationally, it appears that there are only twenty five percent of licensing authorities who operate quantity restrictions. It is interesting to note that many of these authorities committed themselves to quantity restrictions prior to the guidance being issued in 2006.

4.1.7 During the latter part of 2007, the Licensing Section of the City Council received representations from some members of the taxi trade that that there was unmet demand for taxi services in various areas of the City, particularly Salford Quays, and from wheelchair users.

4.1.8 For clarity the ratio of private hire vehicles to hackney carriage vehicles in Salford compared to other AGMA (Association of Greater Manchester Authorities) is as follows:

	GREATER MANCHESTER AUTHORITY
	Hackney Carriage Vehicles
	Private

Hire

Vehicles

	ROCHDALE
	106
	1052

	TAMESIDE
	148 (limited)
	557

	WIGAN
	136 (limited
	739

	STOCKPORT
	
	

	BURY
	123
	663

	BOLTON
	110 (limited)
	1204

	MANCHESTER
	1032
	2242

	TRAFFORD
	
	

	OLDHAM
	85 (limited)
	937

	SALFORD
	79 (limited)
	985

4.2 HACKNEY CARRIAGE LICENSING – CONTROL OF NUMBERS
4.2.1 As stated, Licensing Authorities cannot impose restrictions on the number of private hire vehicle licences they issue. In the case of hackney carriages the legal position is as follows:

(a) local authorities can only refuse an application for a taxi vehicle licence if they are satisfied that there is no significant unmet demand for taxi services within their area;

(b) if the local authority is satisfied that there is no significant unmet demand a discretion, as opposed to an obligation, arises to refuse the grant of a licence, but

(c) If the local authority are not so satisfied they cannot refuse to grant a licence for the purpose of limiting taxi numbers and are therefore obliged to grant it.

4.2.2 The draft policy contains a proposal to delimit hackney carriage licences. The decision as to whether the City Council should delimit is NOT reliant on the results of an unmet demand survey. It is only where local authorities maintain a policy of restricting licence numbers where the issue of unmet demand surveys become relevant.

4.2.3 The litigation in this area has been considerable. This is understandable, as many persons’ livelihoods are at stake. In areas where a limitation on hackney carriage numbers is maintained, hackney carriage proprietor’s licences acquire a considerable value. As with any market, these values fluctuate according to demand and that demand varies between local authority areas and also in response to other factors. According to James Button who is a leading lawyer in the field of taxi licensing the market value for hackney carriage proprietor’s licences ranges from around £2,000 to upwards of £50,000, with the current highest value being £80,000. It should be noted that the local authority is not party in determining the values of proprietor’s licences. Obviously, if someone has invested considerable sums to purchase such a licence, they will be loath to see that value wiped out by a decision by the local authority to delimit numbers. On the other hand, many local authorities take the view that limiting hackney carriage numbers is an unacceptable form of protectionism, which does not provide the travelling public with the best service.

4.2.4 An unregulated ‘free-for-all” in the provision of hackney carriage services would not be acceptable. However, as mentioned above, if number restrictions are removed, but quality control provisions remain in place, the market will find the level for the number of hackney carriages which an area can sustain.

4.2.5 Existing hackney carriage proprietors have argued that delimitation will lead to congestion and unacceptably high numbers of hackney carriages plying and ranking within the local authority area. Such vast increases appears to be rare among those authorities which have delimited numbers, especially bearing in mind the capital outlay which is required to invest in a suitable vehicle on the part of a potential proprietor. When this is offset against the uncertainty of the rewards which a hackney carriage proprietor’s licence is likely to return, it is understandable why the threatened exponential rise in hackney carriage numbers in many areas has not been experienced. In addition, in areas where delimitation has taken place, some private hire vehicles licensees surrender their licence and apply for a hackney carriage licence instead (obviously, subject to provision of a suitable vehicle), again reducing the potential for a huge increase in hackney carriage numbers.

4.2.6 The argument in relation to overcrowding and congestion are also difficult to translate into reality. Even if a local authority experienced an increase in hackney carriage numbers of some two or three hundred vehicles, in terms of the actual traffic flow in most town centres that would represent a very small percentage increase.

4.2.7 It is undoubtedly true that an increase in hackney carriage numbers can lead to additional pressure on hackney carriage stands, but there appear to be only a handful of local authorities in England and Wales which are able to provide stands for all their hackney carriages. This is notwithstanding the requirement contained in byelaw 7 of the model byelaws, which require the driver of a hackney carriage, when plying for hire and not actually hired, to:

(a) proceed with reasonable speed to one of the stands appointed by the Council;

(b) if a stand, at the time of his arrival, is occupied by the full number of carriages authorised to occupy it, proceed to another stand.

4.2.8 Realistically, it must always be expected that some vehicles will be unable to rank at any given time as they will be plying for hire, undertaking hire or simply not working at that particular time.

4.2.9 Mr Button further states that provided that a local authority maintains quality controls, delimitation should not be a problem for hackney carriage services. A number of local authorities have combined delimitation with the introduction of vehicle specifications (including wheelchair accessibility) age policies and liveries with a view to using the change as a method of increasing the quality of the hackney carriage fleet, as well as the increase in outlay required for a person to enter the trade as a method of tempering significant rapid increases in hackney carriage numbers which may lead to the congestion difficulties and unacceptable losses for existing trade members. The new requirements set out in the draft policy e.g. emission standards/age policy, vehicle specifications, driver training requirements are fully in accordance with this approach.

4.2.10 The Licensing Office holds a list of the names and addresses of some 104 people who have sometime in the past expressed a desire to obtain a hackney carriage licence but have been unsuccessful because of the current policy of restricting licence numbers. Letters have been sent to those people asking if they would still be interested in obtaining a licence should one become available. At the time of writing this report some 75 responses have been received requesting a licence.

4.2.11 The limitation of taxi licences is, by its very nature, a restrictive practice and there is no area of trade where the City Council supports a monopoly on those who can operate within it.

4.3 OPTIONS IN RELATION TO HACKNEY CARRIAGE LICENCE NUMBERS
4.3.1 Option 1 - Maintain the current limit on the number of hackney carriage licences

4.3.1.1 This option would satisfy a number of hackney carriage operators who claim there is no unmet demand for taxis and the current recession is having significant adverse affect on their business.

4.3.1.2 However, maintaining the present quota of 79 licences would have the following effect.

· The needs of disabled people, particularly those who require wheelchair accessible vehicles and are unable to hire a hackney carriage vehicle would not be addressed.

· It denies individuals who believe there is unmet demand for taxi work within the City from the opportunity of obtaining a licence and operating their own business.

· It prevents growth of the hackney carriage trade in areas of development and need across the city.

· An unmet demand survey would have to be undertaken at the local authority’s expense in order to continue with a policy of limitation.

4.3.1.3 This policy would be contrary to DfT Best Practice.

4.3.2 Option 2 - Increase Taxi Numbers by Way of Managed Growth
4.3.2.1 This option is also favoured by a number of hackney carriage operators as an alternative to delimitation and is an approach which is supported by the T&G Union. Should this option be taken, criteria would have to be set to determine:

(a) precisely how many licences would be issued and over what period of time.

(b) how such licences would be issued.

4.3.2.2 An unmet demand survey would need to be undertaken on an ongoing basis if this approach was taken as a restriction policy would continue to exist.

4.3.3 Option 3 - Delimitation

4.3.3.1 This option has a number of advantages:

· It enables market forces to determine the number of hackney carriages necessary to meet customer demand. This is particularly important in areas of major development across the city, notably the Quays development.

· It affords existing drivers (who currently hire vehicles from operators) and others the opportunity to own and operate their own vehicles.

· It would provide an opportunity for more innovative ways of delivering taxi services which meet customer needs.

· It accords with Best Practice Guidelines.

· It would remove the need to commission unmet demand surveys.

5.0 Policy Considerations
5.1 The draft policy, procedures and revised conditions contain detailed provisions as to how the taxi and private hire trades will be regulated in the City. Although the proposal to delimit hackney carriage licences is an emotive subject to a number of taxi operators, it is only one of a series of measures that have been developed with the aim of improving taxi and private hire services so they meet the needs of the community.

5.2 In determining the future policy of the City Council in relation to the regulation of hackney carriage and private hire vehicles, it is important that the Lead Member has full and proper regard to:

(a)
the results of the OFT market study into taxi licensing regulation, central government’s support of the OFT’s analysis and DfT Best Practice Guidance,

(b)
the comments and issues received from various stakeholders as part of the consultation process

5.3 Furthermore, in terms of the proposal to delimit hackney carriage licences, the Lead Member must also give consideration to:

(i)
the financial impact on existing licence holders who may have invested in their licence

(ii)
the potential reduced custom for existing licence holders

(iii)
congestion on hackney carriage stands

(iv)
congestion on the roads generally

(v)
benefits to the travelling public

(vi)
the opportunity for others to become involved in the trade as a means of securing a livelihood

(vii)
the costs of commissioning a survey

(viii)
the costs involved in issuing a small number of additional licences

(ix) the costs of defending appeals against refusals to grant licences with or without a survey, in reaching a decision on the implementation of a new taxi licensing policy and conditions for the City.

Further information in relation to these considerations is set out in Appendix A.

5.4 It is vital that a comprehensive review of taxi rank provision is undertaken in conjunction with the highways authority and the trade as a matter of urgency, irrespective of the decision taken in this area. It is recognised that many areas of the City are not well serviced by taxi ranks or indeed, not serviced at all. Work is already progressing with the Licensing Section, Highway Authority, the taxi trade and disabled groups. Secondly steps need to be put into place to ensure that taxi rank provision is an automatic consideration by the Planning Authority in terms of the new development taking place across the City.

6.0 RECOMMENDATION
6.1 It is recommended that the draft policy, related procedures and conditions, attached herewith, be adopted as Council policy, including the delimitation of taxi numbers.

Ron Pennington

Head of Regulatory Services

May 2009

 APPENDIX A

LEAD MEMBER CONSIDERATIONS AS REGARDS DELIMITATION –

ADDITIONAL INFORMATION

1. The financial impact on existing licence holders who have invested in their licence

The investment comprises both the cost of purchasing a vehicle and also acquiring a licence from a licence holder. Where quantity restrictions are in place, hackney carriage licences command a significant value on the market often tens of thousands of pounds, from people wishing to enter the taxi trade. In Salford it is understood that licence plates are worth upwards of £20,000 each. The local authority is not a party in determining the market value, but the situation arises as a direct result of quantity restrictions. Licences would have no intrinsic value if the City Council adopted a policy of delimitation. It is believed that the market should be left to determine the number of hackney carriage vehicles that can operate commercially in the City.

2. The potential reduced custom for existing licence holders.

There are a number of factors, which would serve to mitigate the impact on existing licence holders:

· The improved quality requirements for both hackney carriage and private hire vehicles in terms of emission standards and age limits will require greater investment in terms of operating a vehicle.

· The significant financial outlay in terms of entering the trade during a time of economic recession will temper demand for new licences.

· The development of new ranks across the City, which are currently not well served by taxis, thereby attracting new business.

· Certain businesses will not operate by ranking but will cater for customers by telephone enquiry. This is particularly the case with demand from the disabled.

Bury is the only authority in Greater Manchester who do not have a policy of limiting taxi licences. They currently have 123 hackney carriage vehicles. In their experience delimitation did not result in a massive demand for new licences.

3. Congestion on the roads generally and on hackney stands

There are currently only 79 hackney carriages in Salford and it is unlikely that delimitation would result in any significant congestion on the roads generally. In terms of ranks, work is already underway to identify suitable locations for new ranks across the City.

4. Benefits to the travelling public

There are many areas of the City which are not well served by taxis. There is inadequate provision of taxi ranks in Salford Quays and businesses located there are having to engage the services of Manchester taxis. The questionnaires sent to members of the public and businesses indicated there were problems in terms of taxi availability. Delimitation would serve to address those concerns.

5. The opportunity for others to become involved in the trade as a means of securing a livelihood.

The Licensing Section has a list of over one hundred people who, over the years, have expressed a wish to obtain a hackney carriage licence, but have been prevented from doing so by the present policy of restriction. These individuals have recently been contacted and 75 have indicated that they would be interested in acquiring a licence. Quite a number have indicated that they are aware of current unmet demand and that is where they would target their business.

The current policy denies those people the opportunity of purchasing a vehicle and running their own business, targeting unmet demand. A number of hackney carriage drivers currently rent vehicles (known as tracking) from a number of operators. They have indicated that they pay £280 per week to the operator to hire the vehicle but it would be considerably less to purchase a vehicle of their own by means of finance if they were able to apply for their own licence.

6. The costs of commissioning a survey

The costs of commissioning an unmet survey are considerable but they can be met from general licence fees.

There is no other area of business where the City Council supports a monopoly on those people who operate within it.

7. The cost involved in ensuring a small number of licences.

Where an unmet demand survey reveals only a small number of additional licences are required, the cost of undertaking a survey can be disproportionate to the outcome and this simply maintains the present monopoly

8. The costs of defending appeals against refusals to grant licences with or without a survey

The mere fact that seventy five people (who are engaged or associated with the taxi trade) have indicated a desire to obtain a licence would suggest that there is unmet demand for taxi services in the City.

At present the City Council does not have a recent survey in place to justify maintaining its current policy of restricting taxi licences. It would therefore de difficult for the City Council to refuse an application at the present moment. Should an application be refused, the applicant would have the right to challenge such a decision by way of judicial review. The City Council would incur considerable legal costs in defending its position. A challenge to refusing an application could be made irrespective of the fact that a recent survey had been conducted suggesting there was no unmet demand.

Page 1 of 19

[image: image1.jpg]