PATROL

Reporting Digest 2018/19 Annual Reports

What you do is absolutely central in ensuring that the environment your residents live and work in is one that's well managed and enjoyable.

Huw Merriman MP for Bexhill and Battle Chair, Transport Committee

Paul Nicholls

Parking Strategy and Contracts Manager Brighton & Hove City Council Chair, PATROL PARC Review Group

Introduction

Parking and traffic enforcement is an issue that provokes strong views from the public, and this in turn is reflected in media coverage of civil enforcement matters.

Annual Reports are critical in continuing to explain to and engage with the public and external stakeholders on the purpose and importance of parking and traffic management in creating better communities in which to live and work.

There was a huge number of high-quality Annual Reports considered for the PATROL Parking Annual Reports by Councils (PARC) Awards this year. As chair of the independent PARC Review Group, I have taken the opportunity to compile this 'digest' of some of the great examples of reporting we saw.

This compilation of best practice reporting includes examples of compelling initiatives and activities by authorities in their local areas, and as part of their parking and traffic team's service provision to the public, as well as the way information has been presented within the Annual Report itself (e.g. the use of graphics or diagrams). Crucially, examples are included from right across the breadth of entries to the PARC Awards this year, not just from the reports of those authorities that were selected for an award. While the winning reports this year were stand-out entries, so many of the other report submissions contained great content, so it is important that this be shared with all PATROL member authorities.

On behalf of PATROL and the PARC Review Group, I hope you find this digest document useful in stimulating ideas and inspiration as you prepare your Annual Report for submission to next year's Awards.

I hope the 2019-20 Annual Reports will take an even greater stride forward in helping to tell the true role of civil parking and traffic enforcement in creating vibrant, safe and enjoyable places for citizens to live and work in. Click section to view or continue scrolling

Awareness of enforcement

02

Tackling common issues

01

<u>মহার বিবাহিনির বিবাহিনির</u>

03 Technology for sevice delivery 05

Adjudicator decisions and action taken

07 Presentation

Digital communication channels

06

Customer service

PAGES 5-6

PAGE 7

PAGE 8

PAGES 9-10

PAGES 11

PAGES 12-13

PAGES 14-15

01 Tackling common issues

BLUE BADGE MISUSE

Nottingham City Council

Has a 'use it don't abuse it' campaign on social media, including radio adverts. 36 officers have mobile access to the Blue Badge database

view PDF report

Chichester District Council

Drivers misusing badges pay to attend a Community Resolution Order course with the police about the impact of their Blue Badge misuse.

view PDF report

Compliance patrols in 2019 found-

Reason	Number	Sanction	Numbe
Amended/Changed	2	Warning / Notice of concern	127
Cancelled (Lost)	6	Removed to Vehicle Pound	0
Cancelled (other)	9	Cancelled	15
Expired	200	Seized / Surrendered	65
Fake	20	Penalty Charge Notice	451
Illegible	6	·	
Incorrectly used (wrong vehicle, area or displayed)	229		

Nottingham City Council has created an on line form to report potential misuse and abuse using the following link: <u>www.nottinghamcity.gov.uk/information-for-residents/transport-parking-and-streets/parking-and-permits/disabled-blue-badges/report-blue-badge-misuse-or-abuse</u>

The disabled Blue Badge Scheme

The Parking Regulation and Compliance service area has dedicated staff that issue badges in accordance with guidelines set by the Department for Transport and the Blue Badge Improvement Service. This scheme enables those who have mobility problems, whether they are a passenger or a driver to park close to their destination.

Nottingham City Council is actively enforcing against Blue Badge abuse and our Compliance and Fraud Officer works closely with the Police, Community Protection Officers and our Parking Enforcement team to try to reduce the misuse and illegal use of badges within the boundaries of Nottingham City. In addition, we work with other local authorities, local businesses and the NHS.

Nottingham City Council, led by the Compliance and Fraud Officer launched the 'Crossing the Line' 'use it don't abuse it' campaign. This continues to be used on social media platforms, such as Twitter and @CaFNottmCity.

Advertising for this includes a radio adverts, public transport, pay and display machines and social media.

Nottingham'

scheme

5.2 Blue Badge Enforcement

On behalf of WSCC and with the help of Enforcement Officers from Brighton and Hove City Council, from August 2018 our trained CEOs began to enforce and retain misused Blue Badges. Blue Badges are vital to those who need them and the Parking Services team works hard to protect the integrity of the scheme.

To maximise the success of Blue Badge enforcement, in September, we began a social media campaign to promote our message. The campaign reached over 35,000 people with helpful tips about how Blue Badge misuse can be reported, and actively aimed to increase awareness of the scheme. In October, we produced a Media Release to reinforce our message and to further encourage members of the public to interact with us. Blue Badge cards were designed and are now handed to every person who assists our CEOs, by allowing their badge to be inspected.

Chichester's scheme

01 Tackling common issues

PAVEMENT PARKING

Devon County Council

Has a link to report pavement parking and monitors the issue by location

view PDF report

UNTAXED VEHCLES

Borough of Broxbourne Council

Over 300 untaxed vehicles have been clamped through partnership work

view PDF report

Cardiff Council

Has taken action against 167 untaxed vehicles

view PDF report

Pavement Parking

The Council recognises the need for new legislation to meet our residents' expectations for pavement parking issues to be addressed.

Our pavement parking report function is one of our most frequently used web forms.

Last year we reported that reports had been received identifying issues in over 120 communities in the County, and on our borders* with towns reporting multiple locations as being a real safety concern for the residents. This issue remains a high priority for our residents.

There is still a misunderstanding by the public
about what we can actually do to deal with
pavement parking and inconsiderately parked
vehicles. We often receive reports about
issues at locations without any restrictions
where our enforcement powers cannot be
used to address the issue and resolve their
concerns and meet their expectations

The Council continues to seek influence at National level to allow new powers for local Authorities to deal with the issue of pavement parking.

We still issue our educational leaflets to drivers to deliver our message to think about how they park. We also maintain an online reporting form, that the public can tell us about parking and enforcement concerns in their area.

Reporting Pavement Parking here: new.devon.gov.uk/roadsandtransport/ parking/pavement-parking

Devenue of Developer Devenue	16/17	17/18	18/19
Pavement Parking Reports	868	1000	1104
Pavement Parking Reports 2	2018/19		

Exeter	303	Crediton	7
Exmouth	84	llfracombe	12
Newton Abbot	157	Honiton	11
Barnstaple	60	Kingsteignton	9
Tiverton	64	Axminster	9
Dawlish	18	Tavistock	9
South Molton	16	Teignmouth	21
Bideford	19	Torbay*	33
Cullompton	19	Plymouth*	42

Devon's pavement parking reporting

Parking Enforcement

The Council employs a team of Civil Enforcement Officers (CEOs) who patrol every day of the week in order provide coverage of all parking restrictions throughout the Borough. The number of CEOs has increased by 50% in the past year and the CEOs are strategically deployed to the areas where the most parking problems are experienced.

Early morning and late evening patrols are also carried out to enforce commercial vehicle restrictions, double yellow lines, bus stops and taxi ranks.

CEOs use hand-held computers and cameras to record the details of all Penalty Charge Notices (PCNs) issued, and to provide supporting evidence of parking contraventions.

Body cameras are used by the CEOs. This is to deter aggressive behaviour towards them, to provide evidence of any criminal behaviour and to support penalty charges issued. The Council's Enforcement Policy outlines the criteria governing the issuing of Penalty Charge Notices (PCNs) and the challenge process. This can be viewed via the Council's vebsite.

Enforcement within the Borough of Broxbourne aims to:

• Maintain and, where possible, improve the flow of traffic

Take into account the need to improve safety and environmental conditions

Discourage indiscriminate parking causing obstruction and hindering the free flow of traffic, thereby ensuring a safe environment for highway users and maximum turnover of parking spaces

 A greater focus on school patrols, resulting in the presence of enforcement officers at one or more schools on three days out of every four and the implementation of broader initiatives to address issues at the most problematric schools

Enforcement of Untaxed Vehicles

The number of untaxed vehicles had increased in recent years. The Council has responded to this proactively and teamed up with NSL, DVLA's national contractor for untaxed vehicles, to take action. In targeted operations thoroughout the post year, approximately 300 vehicles have been clamped and 80 vehicles were subsequently removed. The Council will continue its collaboration with NSL to reduce the number of untaxed vehicles in the Borough.

Blue Badge Enforcement

The Council continues to work with the Hertfordshire Shared Anti-Fraud Service to combat blue badge fraud. Patrols were conducted with great success in providing reassurance to legitimate Blue Badge Holders that Blue Badge fraud will not be tolerated. In the past year, there were seven patrols undertaken and 76 badges inspected. Only one badge was found to be misused and action has been taken against the individual. The Council will continue to tackle misuse of blue badges in order to maintain this high level of compliance in the Borough.

Annual Parking Service Report 2018/19

10

Broxbourne's enforcement of untaxed vehicles

MAPPING RESTRICTIONS

Lincolnshire County Council Has link to a mapping tool showing local restrictions

view PDF report

MOVING TRAFFIC ENFORCEMENT

Cardiff Council

Lists number of moving traffic contraventions by type

view PDF report

3. Innovation and new developments

Targeted approach to patrols

Ouring the isotical test, the system scale Wy highlighted improvement that could memory be a significant in proving the significant in proving the section of the significant in proving the significant in proving the section of the significant in some scale is the significant in proving the section of the significant in some scale is the significant in proving the section of the significant is the significant in some scale is the section of the significant is the significant in some scale is the section of the significant is the significant is the significant in some scale and the section of the significant is the significant is the significant is the section of the significant is the significant is the significant is the significant is evaluate particular and adding them where necessary to ensure that we are focusit where the GDDs are required mode.

Lincolnshire

www.chichester.gov.uk/parking

producing data which helps to better direct

resources. Revisiting and monitoring the maps

how effective the action has been and whether

displacement is observed. Where high numbers

of PCNs are issued, information provided by the heat mapping tool supports measures to maximis

compliance with the restrictions. These measures can include, improving signage and lines, increased

enforcement, providing different payment options and making it easier for customers to park

Where requests for enforcement are received or

ment activities

where Parking Services is asked to demonstrate how

often CEOs patrols in a particular location, we are able to supply useful and clear information to support

correctly.

following changes to enforcement, creates a visual

representation about whether compliance improved.

2.4 Top 3 Locations to receive a PCN

The heat map below shows the top three locations, where the most PCNs have been issued over the course of the year (A. Northgate car park, B. Cattle Market Car Park, and C. East Pallant/Cawley Priory Car Park, all in Christest). As would be expected, where there are a higher number of parking spaces in large busy car parks, the volume of PCNs issued is greater. Other locations in the top 5 include. West Street, Chrisheter where there are numerous different restrictions providing parking for different motorists groups and Baffins Lane CIIy Contre car park where there is a high humover of short stay parking spaces and there is a high humover of short stay parking spaces and the size of the size of parks there short and humore of short stay parking spaces and the size of the size of the size of park where there is a high humover of short stay parking spaces and there is a high humover of short stay parking spaces and the size of the size of the size of parks there there is a high humover of short stay parking spaces and the size of the size of the size of parks the size of the

The use of heat mapping provides analysis of: • The level of PCNs being issued

How often vehicles are observed by the CEO
 CEO enforcement coverage across a specific area.

The heat mapping reporting tool can therefore provide useful information in the detection and prevention of perceived parking problems, by

Chichester's

PCNs

Chichester District Council

Includes a heat map of top locations for PCNs issued

view PDF report

Lincolnshire County Council

Explains the council's data-driven approach to patrols

Has a 'TEC tracker' to monitor case progressions

view PDF report

ROAD USER CHARGING

Durham County Council

Operates road user charge in historic city centre

view PDF report

Aim: Improve the local environment

Our aim of improving the local environment links with 'improve quality of life and promote a healthy natural environment' and 'reduce carbon output' in our Local Transport Plan.

Objective: Preserve the historic environment of Durham City through the enforcement of the Historic Core Zone (HCZ)

20

Durham peninsula is home of the World o Heritage Site of Durham Cathedral and Castle, P Palace Green and a variety of buildings and the streetscapes of significant historic interest. The city attracted 4.33 million visitors in 2018 and is T widely known for its historic charm. C

We operate a Road User Charge (RUC) system, which aims to reduce traffic congestion, reduce pollution and improve air quality in the heavily pedestrianised historic streets of Univan perinsula. It is operated using the road during the restricted hours without payment of the charge may be liable for in the apenalty charge notice.

A CONTRACTOR	Number of PCNs issued within the 'Historic Core Zone' (Market Place, Silver St, Framwellgate Bridge, Elvet Bridge, Saddler St, North Bailey, South Bailey, Owengate, Bow Lane, Dun Cow Lane)	2016/17	2017/18	2018/19
		581	567	649

However, as there are a number of visitors to the area who may not be aware of the RUC, on the first occasion an advice letter is issued rather than a PCN. The letter explains why the scheme is in place and how to pay the £2 in future.

If motorsts are identified using the road without paying the charge on a second occasion, a £50.00 PCN is issued. Motorists have the opportunity to make representations against the PCN to the Council and may appeal further at the Traffic Penalty Tribunal (TPT).

The peninsula area is also subject to a Historic Core Zone restriction, allowing for a more flexible approach to the installation of traffic signs and ines to support traffic regulations and reduce the visual intrusion created by signage in this historically sensitive area. Signs and road markings are reduced to an absolute minimum, mainy at the entry to the zone and at designated loading and disabled bays. There is no parking or loading on the peninsula except in those areas indicated.

top left: Lincolnshire's mapping tool and data-driven approach

left: Durham's road user charging

03 **Technology for** service delivery

'CHECK IN , CHECK OUT'

Newcastle City Council

Cashless 'check in, check out' facility at car parks

view PDF report

CUSTOMER LOYALTY SCHEME

Sunderland City Council

Parking Perx feasibility study using smart beacon technology (linking to smartphones), where merchants offer credits in exchange for spend at their stores

view PDF report

Payment

Prev

Newcastle City Council operates 8 city centre multi-storey car parks and 45 surface car parks. Within some of these car parks we have designated bays for Disabled blue Badge Holders, Motorcycle stands, bicycle stands, city park permit bays, electric vehicle charging bays and shop mobility bays. For more information on car parks, such as car park tariffs, opening hours, charging times, pay by phone codes and post codes please see the following link https://www.newcastle.gov.uk/sites/default/files/ wwwfileroot/parking-roads-and-transport/parking/ parking_charges_off_street_18.07.18.pdf Newcastle City Council is committed to improving and

increasing the charging network and supporting the growth of electric vehicle use. Newcastle City Council currently has approx. 56 bays across the city dedicated for electric vehicles. These are predominately found within Eldon Garden, Grainger Town and the Quayside Multi-storey car parks Newcastle also has a 500 space Park and Ride

facility in operation, linking Newcastle Great Park, through Gosforth to the City Centre. The secure Park & Ride site is covered by CCTV and is conveniently located just off the A1 to the north of the City, with a less than 20 minutes journey to reach the centre of Newcastle

Cardiff's parking Newcastle City Council Parking Report 2018/19 bay sensors

Pay and display

We offer a pay and display method at all locations and over 4 million pay and display tickets are purchased for parking sessions each year. Newcastle City Council works with NE1 (The city centre business improvement district). to provide 'Alive After 5'. This provides free parking in all Newcastle City Council multi-storey car parks after 5pm Monday to Saturda

are checked in. All of our 415 machines across the city accept coin

by card

Check in Check out

Coin

navments

For the last three years, two of our flagship city centre multi story car parks have enabled customers to pay by card in a scheme known as Check in and Check out. This function requires the drivers to enter their vehicle registration number into the pay and display machine which links up with the Civil Enforcement Officer's Handheld device which makes enforcement easier and more efficient. For more information, please visit our website at https://www.newcastle.gov.uk/parkingroads-and-transport/parking/car-parks-and-streetparking/park-using-check-check-out The scheme provide:

far greater flexibility to the customer

 reduces the number of Penalty Charge Notices (PCNs) as its not possible to get a PCN for overstaying the expiry of a parking ticket

We are looking to roll the scheme out wider

during 2020/21

Next Improved choice of payment options for customers, i.e. provides the option for those who wish to pay

 Means customers don't have to carry sufficient loose change with them Customers who return to their car earlier than

anticipated have not overspent on the pay and display machine as they are charged when they return

Customers are charged for the exact minutes they

In 2018/19 there were almost 200,000 card transactions and the % using card over coin at the machine continued to grow month on month.

19

check out' service

PARKING AVAILABILITY APP

Guildford Borough Council

Predicts local space availability and plots driver route with live updates

view PDF report

PARKING BAY SENSORS

Cardiff Council

Has installed 3,300 parking bay sensors

view PDF report

PARKCARDIFF

In 2017 we teamed up with SmartParking Ltd. to install sensors in our limited waiting and pay & stay areas. A parking sensor is a small electronic device installed in the ground of each parking bay and detects and records the time a vehicle arrives and departs. Customers can then download the ParkCardiff app to view where there are free parking spaces based on this information, meaning you no longer need to waste time driving around just hoping that there may be a space free. We have now installed approximately 3,300 sensors across the city and the uptake from the public has been very positive, with over 4,000 downloads of the ParkCardiff app so far.

This sensor data can also be analysed by to identify trends in parking behaviour, meaning we have more data than ever to help develop policies and schemes that truly reflect the individual parking requirements of specific areas to deliver highways projects that work for everyone.

Sensor data can also be used to enforce the parking restrictions, identifying if a person has overstayed their permitted time, helping to ensure greater compliance, leading to a higher turnover of vehicles in these bays.

Customer service

Stride' scheme

CAR SHARING BAYS

East Riding of Yorkshire Council Has introduced 2+ car-sharing bays in car parks

view PDF report

PARK AND STRIDE

Cardiff Council

Electronic permit system for drop-off / pick-up of children at car parks instead of school gates

view PDF report

CARBON FOOTPRINT REDUCTION

Devon County Council

Has five-year plan to move to zero emission vehicles, build solar car ports and an electric vehicle car sharing initiative

Innovation and new development

The Council continually reviews Investment the service to ensure we deliver an in Fleet efficient and cost-effective service

to the people of Devon.

Evolution of

the Service:

Operational

workbases

or meet those expectation:

In March 2019 we entered the first phase of replacing old, high capacity diesel vans with We listen to the feedback we receive from our new, low Co2 cars alongside some of our existing electric vehicles. local communities, business users and visitors and the adjudicators to shape how to manage

This replacement scheme aims to see the entire fleet replaced in a period of 5 years with emphasis on continuing to reduce the carbon footprint of the service.

This rolling improvement of our fleet also ensures team members can enjoy a cleaner space to work from when on a mobile beat, aiding the well-being, health and safety of our workforce

To ensure the service continues to be delivered in the most effective and efficient We are firmly committed to playing our part in the current climate emergency and reducing our impact as we travel to deliver our service manner. We believe that deployment from three strategically based locations will provide

Devon's five-year plan

2.12 CAR SHARE PARKING BAYS

Car share parking spaces in some Council operated car parks have been introduced through the Council's Local Transport Plan process. The car share bays are aimed at cutting congestion and reducing carbon emissions by discouraging single occupancy car trips and encouraging shared car journeys by the provision of dedicated parking spaces. Car sharing also saves money for the driver and passengers, which is an important consideration as the cost of motoring continues to rise

The Council supports a free national lift share website where local residents can sign up and find a person who can share trips (see https://liftshare.com/uk). Figures from this website show that the popularity of car sharing is increasing and it is important that people who have made the choice to travel sustainably are supported. By installing car share bays in public car parks and raising the issue of sharing trips with others we are trying to support existing car sharers and encourage more people to do the same

The car share parking bays were implemented after consultation with Ward Members and the relevant town/parish councils, and are located in the following Council run car parks:

- Hull Road, Anlaby 2 spaces
- Flamborough Road, Bridlington 3 spaces
 Palace, Bridlington 2 spaces
 Moorfield Road, Bridlington 2 spaces
- Hilderthorpe Road, Bridlington 2 spaces
 Goole Leisure Centre 2 spaces

The Council has also worked in partnership with other organisations to install car share bays at their sites. As a result, there are currently car share parking bays in the long stay car park at Brough Railway station and at Guardian Glass and the Tesco distribution centre on Capitol Park in Goole

Annual Parking Report 2018/2019 18

"PARK AND STRIDE"

Between 2006 and 2011 there were more than half a million vehicle collisions on roads around schools in the UK, resulting in more than 1,000 child injuries a month (Road Safety Analysis (RSA) research body in collaboration with Axa Car Insurance). The dangers resulting from inconsiderate parking around schools are becoming an increasingly complex issue so, when Ysgol Hamadryad opened in Butetown, those in charge were determined to do everything within their power to help redress this and ensure that child safety was a top priority.

Parking services were approached to support the development of a "park and stride" walking bus scheme whereby, for just £2.50 a term, parents would be able to obtain an electronic parking permit that would allow them to utilise a local Council car park to safely drop off and pick up their children. Staff would then accompany the children to school, reducing the number of problem vehicles around the school entrance and dramatically improving safety as a result.

Now the school could become a pioneer for others around the UK with their Chair of Governors being invited to speak to the Welsh Assembly as well as advise a new school in Reading about the lessons learned.

East Riding of Yorkshire's 2+ car-sharing bays

EAST RIDING

view PDF report

Customer service

DELIVERIES MANAGEMENT

Sunderland City Council

DASH project to offer 'just in time' crowd-sourced deliveries, with multiple transport options to reduce city centre trips

Bookable Virtual Loading Bays project and introduction of Electric Charging Station

view PDF report

SCHOOLS ENGAGEMENT

Cheshire East Council

Has visited schools to give an interactive presentation on safe parking

view PDF report

SCHOOL STREETS

Cardiff Council

Has plans to introduce five 'School Streets' as part of an 18-month trial

SAFER PARKING AROUND SCHOOLS THE 'EDUCATIONAL' SERVICE

2018 saw the continuation, development and extension of our 'safer parking around schools' initiative. As an alternative to just issuing tickets to parents/carers who park illegally (and more importantly in ways which significantly impact upon the safety of the children and other pedestrians) at school drop off and pick up times, the team wanted to promote the idea that motorists can, where needed, park safely in and around the school area and who better to start the 'education process' with – but the children themselves.

Using our 'evidence based approach' we have a list of high priority schools where unsafe parking is systemic and/or accidents or near misses had previously been recorded and where the schools themselves were trying to do as much as possible to highlight the importance of parking sensibly, safely and responsibly. The interactive presentation has been delivered in a number of schools either in the full school or class assemblies. Children were able to try on parts of the CEO uniform and learn the basics of parking signs and restrictions in and around their school area. The presentation ends with a very catchy song which embeds the important learning outcomes from the session. Each presentation is made more relevant to the school it is being delivered within.

Emphasis is made about parking safely, responsibly, considerately and legally. Ensuring that children are not just pushed out of doors on the highway, school keep clears are kept clear and as motorists no longer park on the restrictions, the highway traffic can move freely facilitating easy access for emergency vehicles.

The initiative has been very well received by the 10+ schools it was delivered to in 2018 and moving on, our partners in Cheshire Fire and Rescue Service and Cheshire Constabulary have remained involved.

Cheshire East's Ichools engagement

Virtual

Virtual Loading Bays project

Sunderland's

Virtual Loading Bays (VLB)

The Council are currently working on a virtual loading bay concept trial with smarter grid cities, for a virtual loading bay system.

The basic idea behind it, is we nominate areas that are only available for use at certain limited times; e.g. certain times of the day and/or for very limited time periods. These would normally be covered by double yellow lines/kerb blips.

The VLB system would mainly be used by couriers and loading vehicles, which would 'book' a space for a given time/duration, via an app, for a small fee. This would automatically issue a virtual waiver and update the CEOs handheld device to allow the designated vehicle only, to wait for specified period without penalty.

05

Adjudicator decisions and action taken

Cheshire East Council

'Lessons learnt' section covering action taken after Traffic Penalty Tribunal cases

view PDF report

Chichester District Council

Features 'Learning from appeals' section as part of appeals section

view PDF report

Dacorum Borough Council

Uses Adjudicator decisions and appeal statistics to 'positively improve service and enforcement practices'

view PDF report

Appeals :

Appeals Procedure: How to Challenge a Penalty Charge Notice (PCN)

Important - Policies set out here provide guidance only.

Each case must be considered on its own merits, taking into account all of the evidence available and the exceptionality of the circumstances.

How to Appeal or Challenge a Penalty Charge Notice (Parking Ticket)
1. Please read the Penalty Charge Notice (PCN)
carefully.

4 Online appeals and FOAM

17 to March 18, there were 26 cases in the same period

An increase in the number of appeals may be due to:

representations being responded to in preceding

· Customers more inclined to use the online appeals

· Improved content of new Notice of Rejection template

An increase in the number of challenges and

Improved access to online technology.

during 2018-9 - an increase of 42%.

months.

system.

4.1 New Notice of Rejection template When a customer submits representations against the Notice to Owner, a formal Notice of Rejection of Representations must be served before a customer can make an appead to the Tariff Dentally Inituani. To drive consistency across all authorities and to encourage customers to recall the information contained within

this important letter, a new Notice of Rejection template was adopted in October 2018. Since the new template has been introduced, there has been an increase in the number of appeals to the Tribunal. Whereas there were

Table 4 – Rate of TPT Appeals

Financial year	Appeals	Rate of appeal per PCN	Not contested by CDC	Cases Lost by CDC	Cases Wo by CDC
2016-17	25	0.22%	4	6	15
2017-18	23	0.21%	0	8	15
2017-18	32	0.32%	1 (3%)	19 (59%)	12 (38%)

4.2 Learning from appeals

The Parking Services team reviews each appeal decision to ensure that future cases can be considered in light of observations made by adjudicators of the Traffic Penalty Tribunal. Adjudicator decisions are shared between other local authorities in West Sussex and discussed at Countywide meetings to ensure that all staff processing appeals are aware of useful information to improve their own appeal outcomes, and to promote consistency. Once a Penalty Charge Notice has been issued, the Civil Enforcement Officers themselves cannot withdraw it for any reason.

Further information about Civil Parking Enforcement is available on the PATROL (Parking and Traffic Regulations outside London) website.

Additional information on Challenges and Appeals can be found using the following link:-

https://www.cheshireeast.gov.uk/car_parks_and_parking/penalty_ charges/how_to_appeal_against_a_pcn/how_to_appeal_against_a_ pcn.aspx

Lessons learnt from TPT cases:

- The importance of relevant & accurate evidence collated by the CEO (accurate notes and clear photos)
- The use of the correct contravention code if 2 are similar contraventions then always use the lower-priced one
- We have amended our TRO's and off-street consolidated Order to stipulate that anything outside of a marked bay in a car park is classed as a restricted area
- We have re-lined some car parks and removed very faded
 historic lines
- We have added in extra signs in some areas to make it blatantly clear to motorists that they are parking a restricted area (despite the TSRGD indicating they were not legally necessary)

appeals section

Cheshire East's 'lessons learnt'

06

Digital communication channels

VIDEOS

Newcastle City Council

Produced its report in a condensed video format, linked from the full PDF version

view PDF report

Borough of Broxbourne Council

Produced a YouTube video on key service developments

view PDF report

Newcastle's video click to view

Broxbourne's video click to view

06

Digital communication channels

WEBSITE

Chichester District Council

Has reviewed page views for its online parking information

view PDF report

TWITTER

North Essex Parking Partnership (NEPP)

Increased Twitter engagement from 14,000 to 28,000 through quizzes, images and topical hashtags

view PDF report

Parking Services Annual Report

6.3 Website Page views

With over 36,000 visits during 2018-19, the car park charges page remains the most visited on the Chichester District Council website. Overall visits to the Parking Services pages have risen by 3.5%, however, in line with the work being undertaken around cashless and digital payments visits to these specific pages have risen by up to 19%. Understanding the information customers are looking for helps us to determine which pages should have convenient links on our main Council landing pages for a quicker customer Journey.

6.4 Payments through website

Payments made through the website have increased again during 2018-19 reflecting the work which has been undertaken to shift users from services where staff are required, to methods which allow a customer to self-serve whilst maintaining a high level of service.

Table 5 - Web and Non Web Payments

PCNs			Payments		
	Total	Web	%	Non Web	%
2017/18	8,802	6,239	71%	2,563	29%
2018/19	7,959	5,931	75%	2,028	25%
Season tickets and permits	Total	Web	Payments %	Non Web	%
2017/18	12,648	9,908	78%	2,740	22%
2018/19	11,581	9,280	80%	2,338	20%

Chichester's website review

Twitter account

07 Presentation

East Herts Council

Eye-catching use of graphics to display information

view PDF report

Welwyn Hatfield **Borough Council**

Consistent branding and identity to establish sense of place

view PDF report

Welwyn Hatfield

Welwyn Hatfield is a medium sized

passionate council who are

borough council on the near reaches of Greater London. We are a

committed to working together with

our residents, businesses and visitors to ensure Welwyn Hatfield is a great

place to live, work, visit and study in.

We are fortunate to have good transport links crossing the borough,

with the A1(M) passing through (and under Hatfield via the 1km Hatfield

Tunnel) and a short journey to the she refused to travel over it, so the M25. We also have 6 railway stations serving our Borough, 5 of which are located on the East Coast Mainline. train was stopped, and she surveyed it from the comfort of a horse drawn carriage The East Coast Mainline passes ove the impressive Grade II* listed The railway stations bring their own challenges around parking, with a Welwyn Viaduct, which comprises of 40 arches and sits over 100ft from strong demand for commuter ground level. It was styled upon a parking in areas where local residents Roman aqueduct, and according to a need to park railway legend was opened by Queer Victoria in 1850, however the monarch was so afraid of the height

We also have a variety of villages within the borough. In the north, Woolmer Green, Digswell, Welwyn and "The Ayots" (Ayot Green, Ayot St Peter and Ayot St Lawrence). In the west Lemsford. Essendon in the east and to the south of the Borough Welham Green, Brookmans Park, Cuffley, Northaw and Newgate Street. Highlights from the Villages include the National Trust property Shaw's Corner, Welwyn Roman Baths, the 2020 with a series of events, including a series of events, including a Carnival (testival of music and a possible Royal with: Ruking Series and Carner, Welwyn Roma will work alongside our council solated structures to the inclument and Parshanger Park. listed St Lawrence churche Brocket Hall. Danesbury Fernen aged in an effective way. As you can see Welwyn Hatfield is a

2018/19 ANNUAL REPORT 5

e is a "New Town" with mo

Tradines town centre is a tree town with modernia discritecture. It is currently underging a major renewal project to create a more welcoming environment and drive footfall to local shops and businesses. Part of the **Hatfield2030**+ vision includes input from Parking Service to assist in the creation of a new multi-storey car park to serve the town centre. The plan also includes a pro-active

place with hidden gems just waiting to be explored. Three "rail trail" cycleways exist in our borough – Alban Way linking St Albans and Hatfield, Ayot Greenway linking Welwyn Garden

Welwyn Hatfield

07 Presentation

Watford Borough Council

Good use of statistical graphics in enforcement section to break up detailed information

view PDF report

Leicester City Council

Strong enforcement section, with detailed tables and associated figures

view PDF report

Birmingham City Council

Informative infographic covering challenges and opportunities

view PDF report

Bus lane/gate enforcement

Council Plan and Budget 2018 to 2022

Birmingham is experiencing one of its most exciting periods of regeneration and

OUR CITY IS THE

ETHNICALLY &

<u>الْمُم</u>

CULTURALLY

DIVERSE

~~~~

....

**CITY'S** 37

ANNUALLY

LIBRAR

We aim to be a city of growth where every child, citizen and place matters - and Birmingham

City Council wants to make a positive difference, every day, to people's lives. This underpins everything we do, whether that's setting our priorities, making decisions or delivering

> CHILDREN LIN CARE

> > 35 MILES OF WATERWAYS MORE CANALS

.836

FÁMILIE

SUPPORTED BY

 $\circ$ 

12,373

RECEIVING

1. Overview

Challenges and opportunities

9

A

DIFFERENT

a young an richly divers population 25% of the

population under-18 and 42% from Blac

1,141,000 Citizens

**46%** UNDER 30

ህህ

00

5

PARKS

Lacation of contern-enforced bus lane/spates Games-encoded to situation is an estimate in the distance location Charles Stress bus gate (charlowed) – city contro Charles Stress bus gate (charlowed) – city contro Cassenny Lane bus gate (charlowed) – city contro Research Stress base – city contro Listaneed Stress base – city contro Listaneed Risk Base – the contrasts shich as an the articular Throndowed Interna years – city control Listaneed Risk Base – the contrasts shich as an the articular


Bus lane/gate enforcement statistics The chart below illustrates the last five years of PCNs issued by Leicester City Council. This is in relation to bus gataflane contraventions. The Financial year 2017-2018 shows a high increase of PCNs issued. This is due to increased commer enforcement within the city.


11 ANNUAL PARKING REPORT 2019

Following the award of the new enforcement contract in April 2018 and the appointment of NSL, we have seen a 17% increase in the number of Penalty

llegal parking takes place to be better identified and targeted

extended hours of existing zones.

or higher charge contraventions

off-street

Charge Notices issued. This increase is attributed to a new enforcement regime, paired with new equipment, making the issuing process quicker for staff, and the

introduction of intelligence led enforcement allowing trends and hotspots when

Additionally, there has been regular evening and Sunday enforcement carried

out as a matter of course. In line with the primary objective of encouraging

compliance to the restrictions, it is expected that the level of penalties issue will fall as motorists become used to the hours of control and subsequent enforcement. Any such decrease is only anticipated to be countered by the further introduction of new schemes, such as new controlled zones, or the

Of the 27,939 penalties issued during 2018/19, the following were issued on and

Of the 27,939 penalties issued during 2018/19, the following were issued as lower

On-street - 23.469 (84%)

Higher charge - 22,350 (80%)

-5.589 (20%)

Off-street - 4,470 (16%


2014 2015 2016 2017 2018

5,822 6,140 6,012 5,100 7,535

26% 25.4% 23.8% 18.2% 16.8%

1,558 1,415 1,737 1,517 2,400 148 143 216 534 654

9.5% 10.1% 12.4% 35.2% 27.2%

108 58 70 45 64

80 40 28 17 23

74% 69% 40% 37.8% 35.91

1,516 1.561 1,429 930 1,269

ANNUAL PARKING REPORT 20170


# Number of the second second

Watford Of the 27,939 penalties issued during 2018/19, the following were paid at the discounted or the full charge 19% 28% Discounted - 14,808 (53%) Full - 7,823 (19%) Other - (28% Of the 27.939 penalties issued during 2018/19, the following were cancelled elled - 4.750 (17% Other - (83%) Penalty charge levels are set by a specific Order outlined by regulation for insid and outside of London. Watford has adopted the Band 2 level. n from 31 March 2008 Higher level penalty Lower level penalty F60 F40 m July 2007 Higher level penalty Lower level penalty F120 F80 £100 £60 £80 £40

Birmingham

# View more Annual Reports on the PATROL Local Authority Directory

Browse and access report PDFs by region at: https://www.patrol-uk.info/authority-directory/


PATROL Springfield House Water Lane Wilmslow SK9 5BG

info@patrol-uk.info www.patrol-uk.info