ANNEX A

Ribble Valley Borough Council

[image: image1.png]


Parking Services

Annual Report

2008/09

1.
INTRODUCTION

1.1
Ribble Valley Borough Council carries out Civil Parking Enforcement (CPE) under Part 6 of the Traffic Management Act 2004 (TMA) which came into force on the 31 March 2008.

1.2
Under the terms of the TMA, the Council is required to produce and publish an Annual Report on its parking enforcement activities.

1.3
This report covers the period 1 April 2008 – 31 March 2009 for off-street parking enforcement (ie on car parks operated by the Council) for which the Council is the Enforcement Authority.

1.4
In parallel, for the same period, the Council also carried out on-street parking enforcement on behalf of Lancashire County Council but this report does not cover those activities.  

2.
BACKGROUND

2.1
Ribble Valley Borough Council has operated Decriminalized Parking Enforcement (DPE) since 6 September 2004.  Part 6 of the Traffic Management Act (TMA) came into effect on 31 March 2008 and changed the way in which parking enforcement is delivered in the Borough.  

2.2
The TMA largely brought the powers of the London and non-London parking enforcement authorities in line.  The TMA seeks to ensure a system that is fairer to motorists whilst enabling an effective service to enforce parking contraventions.  

2.3
Some of the key changes that came into effect with the TMA are outlined below:

Parking enforcement became Civil Parking Enforcement (CPE).

Two levels of penalty charge were introduced dependent upon the type of contravention.  The more serious contraventions, such as being parked in a disabled bay without displaying a blue badge, attract a higher level of penalty charge which is £70 (£35 if paid within 14 days).  The less serious contraventions such as being parked after the expiry of paid for time have a lower charge which is £50 (£25 if paid within 14 days). 

Parking attendants became known as Civil Enforcement Officers (CEOs).

2.4
Our aim is to provide a parking enforcement service that is fair, consistent and proportionate in addition to providing well managed car parking facilities that are safe and convenient for the use of the public. 

3.
CAR PARKS

3.1
The Council has the following car parks which are enforced under the CPE arrangements:

4 short stay car parks;

12 long stay car parks;

1 short stay/long stay combined car park;

1 car park for blue badge holders only.

3.2
A summary of car parks is attached as Appendix A to this report which gives key information such as location, tariff etc.

3.3
In total there are 1107 spaces available of which 59 spaces are designated for blue badge holders.

3.4
It is the Council’s policy to allow blue badge holders to park free of charge in any space for an unlimited period.

3.5
The tariff bands in Appendix A were reviewed and new charges were set effective from 1 April 2008.  Prior to the review, prices had remained unchanged for almost three years.  Generally the tariff bands on short stay car parks are set to encourage a faster turnover of customers.  

3.6
The Council also sells a permit which can be used on any of the long stay car parks and is available at a cost of £55 per year.  

4.
PARKING ENFORCEMENT

4.1
Enforcement is necessary to promote the proper use of off-street parking facilities, to ensure the turn over of spaces and to prevent drivers from abusing disabled parking facilities.  

4.2
Car parking restrictions have been introduced through the Ribble Valley (Off-Street Parking Places) Order 2008. 

4.3
Civil Enforcement Officers (CEOs) are empowered to issue Penalty Charge Notices (PCNs) to vehicles that are parked in contravention of the regulations.  CEOs also assist the public in providing advice on parking.

4.4
CEOs are employed by Ribble Valley Borough Council and trained to the highest standard of customer service and legislation.  They are salaried employees of the Council who receive no performance related bonuses and they are not set any targets regarding PCNs issued.  

4.5
CEOs also support local police initiatives such as providing information about vehicles which are left insecure or with goods on show which might encourage criminal activity.

5.
PARKING SERVICE DEVELOPMENTS 2008-09

5.1
The introduction of Part 6 of the Traffic Management Act 2004 (TMA) was a significant development in the early part of the year.  In order to comply with the new legislation, all the statutory notices had to be changed and the computer systems used in the enforcement process required re-programming.

5.2
The legal order which covers enforcement on the Council’s car parks was updated to comply with the TMA and reflect the new car parking charges.  The Order is now cited as the Ribble Valley (Off-Street Parking Places) Order 2008.

5.3
In October 2008 the refurbishment of Chipping car park was completed which included the introduction of pay and display charges and associated enforcement.

5.4
During December 2008 a free-parking initiative was introduced whereby parking charges were suspended for all Ribble Valley car parks on Saturdays during the month of December as a means of encouraging and promoting local retail trade.

6.
PERFORMANCE STATISTICS

6.1
The TMA requires parking enforcement authorities to publish certain statistics relating to their activities and these are tabulated in Appendix B.

7.
FINANCIAL INFORMATION

7.1
Section 55 of the Road Traffic Regulation Act 1984, as amended by the Traffic Management Act 2004, requires local authorities to keep an account of all civil parking enforcement income and expenditure.

7.2
The off-street parking enforcement account for the year 1 April 2008 – 31 March 2009 is included as Appendix C to this report.

APPENDIX A

Pay & Display Car Park Charges & Spaces
	Car Park
	Times Applicable
	Type
	Length of Stay
	Tariff
	P&D Spaces
	Disabled Spaces
	Coach Spaces
	Staff  / Permit Holder Spaces
	Total

	Railway View 

Market

Lowergate


	Mon-Sat

08.00 – 18.00
	Short Stay
	Up to 1 hour

Up to 2 hours

Up to 3 hours

Up to 10 hours
	0.50

1.00

2.00

7.00
	78
	5
	
	55

(Mon-Fri only)
	138

	
	
	
	
	
	61


	6


	
	
	67

	
	
	
	
	
	55
	3
	
	
	58

	Edisford Road
	Mon – Sun

08.00 – 18.00
	Short Stay
	Up to ½ hour

Up to 1 hour

UP to 2 hours

Up to 3 Hours

Up to 5 Hours

Over 5 hours
	0.10

0.40

0.80

1.60

2.20

3.00


	233
	8
	
	
	241

	Riverside
	Mon – Sun

08.00 – 18.00
	Disabled
	Maximum 3 hours
	N/A


	
	11
	
	
	11

	Barclay Road
	Mon-Sat

08.00 – 18.00
	Short Stay

&

Permit Only
	Up to 1 hour

Up to 2 hours

Up to 3 hours

Up to 10 hours
	0.40

0.80

1.50

6.50
	19
	3
	
	30
	52


	Chester Avenue
	Mon – Sat

08.00 – 18.00
	Long Stay


	Up to 4 hours

Up to 10 hours
	1.00

2.00
	94
	3


	
	
	97

	Holden Street

North Street

Whalley Road

Mitchell Street


	Mon-Sat

08.00 – 18.00
	Long Stay
	Up to 4 hours

Up to 10 hours
	0.90

1.80
	55


	2
	
	
	57

	
	
	
	
	
	44
	2
	
	
	46

	
	
	
	
	
	35
	1
	
	
	36

	
	
	
	
	
	25
	2
	
	
	27

	Peel Street
	Mon-Sat

08.00 – 18.00
	Long Stay
	Up to 1 hour

Up to 4 hours

Up to 10 hours
	0.40

0.90

1.80
	14
	2
	
	
	16

	Mardale Road
	Mon-Sun

08.00 – 18.00
	Long Stay
	Up to 4 hours

Up to 10 hours
	0.90

1.80


	57
	
	
	
	57

	Slaidburn
	Mon-Sun

07.00 - 18.00

Coach Times

Mon-Sun

09.00 – 17.00
	Long Stay
	Up to 1 hour

Up to 4 hours

Up to 8 hours

Coach Rates

Up to 4 hours

Up to 8 or 11 hours
	0.40

0.80

1.60

4.00

8.00
	51
	3
	2
	
	56

	Ribchester
	Mon-Sun

09.00 – 17.00
	Long Stay
	Up to 1 hour

Up to 4 hours

Up to 8 hours

Coach Rates

Up to 4 hours

Up to 8 or 11 hours
	0.40

0.80

1.60

4.00

8.00
	68
	2
	2
	
	72

	 Sabden

Chipping
	Mon-Sun

09.00 – 17.00
	Long Stay
	Up to 1 hour

Up to 4 hours

Up to 8 hours
	0.40

0.80

1.60
	27


	2
	
	
	29

	
	
	
	
	
	43
	4
	
	
	47

	Totals
	
	
	
	
	959
	59
	4
	85
	1107


APPENDIX B

	Off-Street Parking Enforcement –

Key Operational Statistics

(For PCN’s Issued in the Period 1/4/09 – 31/3/09)


	
	Total
	% of Total Issued

	Total number of PCN’s issued
	966
	

	Number of higher level PCN’s issued
	47
	5

	Number of lower level PCN’s issued
	919
	95

	Number of PCN’s paid
	771
	80

	Number of PCN’s paid at discount rate
	636
	66

	Number of PCN’s against which an informal challenge or representation was made
	222
	23

	Number of PCN’s cancelled as a result of an informal challenge or representation
	163
	17

	Number of PCN’s cancelled for other reasons
	15
	<2

	Number of PCN’s progressing
	17
	

	Number of appeals to TPT
	2
	

	Number of appeals allowed by the adjudicator
	2
	

	Number of vehicles immobilised
	0
	

	Number of vehicles removed
	0
	


Note: The total number of PCN’s paid/progressing reflect the situation as at 25 August 2009.

APPENDIX C

OFF-STREET PARKING ENFORCEMENT ACCOUNT 2008/09

	Income


	£
	£

	Penalty Charge Notice Income
	
	25,423

	Expenditure


	
	

	Enforcement costs
	20,373
	

	Back office processing costs
	5,104
	

	TPT/TEC charges
	893
	

	
	26,370
	26,370

	Deficit
	
	947


PAGE  
1

