

Parking Services Annual Report 2012/2013

Contents

Item	Page No
Introduction by Councillor Penny Marsden	2
Objectives	3
On Street Parking Provision	5
Off Street Parking Provision	6
Off Street Permits	8
Safer Parking Awards	9
Partnership Working	10
Events on Car Parks	11
Parking Enforcement	13
On Street Permits - Scarborough	15
Statistical Analysis	18
Adjudication	26
Useful Contact Information	29

Introduction

**BY COUNCILLOR PENNY MARSDEN,
Cabinet Member for Human Resources, Performance, Transport and ICT.**

I am pleased to present Scarborough Borough Council's Parking Annual Report for 2012/2013.

This year we have made a number of improvements to the signage both outside and inside the car parks. This and will represent a significant improvement on the previous signage.

The improvements have raised awareness of the car parks and better direct the motorists coming into Scarborough. At the same time we have been working closely with North Yorkshire County Council on the car parking signage in Whitby and these improvements are underway.

In addition we have successfully retained BPA Safer Car Park Award for the following car parks:-

Friarsway, West Pier, Falconers Road, North Street and Victoria Road in Scarborough and Church Street, Marina Front and Pavilion Top in Whitby

This award recognises the Car Park as being one that is Safer for the motorist with very good facilities and very little vehicle crime.

In recognising the difficult financial climate in the run up to Christmas last year we provided Free Parking in our Off Street car parks on *Sunday 9th, 16th and 23rd (free all day) and from 3pm on Thursday 13th and 17th – 24th December 2012.*

We continue to work closely with North Yorkshire County Council Social Services (to identify blue badge misuse), North Yorkshire Police Safer Communities, and local schools and with the DVLA to identify untaxed vehicles.

We must never lose sight of the fact that the Borough is heavily dependent on tourism to support the economy. The towns of Scarborough, Whitby and Filey are at the terminal points of the strategic road network serving the Yorkshire Coast. Whilst initiatives such as Park and Ride are welcome, they are a support not a solution to our parking capacity requirements.

Traffic heading to the coast is increasing as our economy improves, and an appropriate parking capacity is essential to meeting the needs of car-borne visitors.

We welcome any feedback you have on our service and on anything within the report. Please e-mail parking services at parking@scarborough.gov.uk and we will endeavour to assist you.

Objectives

Scarborough lies to the east of York, located on the East Coast. Scarborough is 43 miles from York served by the A64, 48 miles from Hull served by the A165 and 52 miles from Middlesbrough served by A171. The Borough includes the towns of Whitby and Filey, in addition to a number of smaller urban areas such as Staithes, Runswick Bay and Sandsend. The Borough population is just over 108,000.

The principal towns of the Borough of Scarborough are Scarborough, Whitby and Filey. All are situated on the east coast and benefit from generous beaches. Scarborough has a thriving conference industry bringing in £1m a year to the local economy. Whitby, situated to the north of Scarborough, is the next largest town and Filey is situated to the south of Scarborough. The Borough has 45 miles of coastline set against the background of the North York Moors National Park. Shops range from tourist orientated shops to large department stores with a number of new developments taking place. All these factors mean that the Borough benefits from a high number of tourists. As the first British seaside resort Scarborough is a principal holiday venue. In 1999, for example, visitors to the Borough totaled 5.351 million.

The parking function relates to the following Corporate Aims:

Aim 2: Prosperous

Aim 4: Quality Environment

In addition the key objectives of Civil Parking Enforcement (CPE) are listed in the Statutory Guidance and summarised as follows:

1. CPE should contribute to the authority's transport objectives.
2. Enforcement authorities should aim to increase compliance
3. Enforcement authorities should design their parking policies with particular regard to:
 - managing the traffic network to ensure expeditious movement of traffic, (including pedestrians and cyclists), as required under the TMA Network Management Duty.
 - improving road safety;
 - improving the local environment;
 - improving the quality and accessibility of public transport;
 - meeting the needs of people with disabilities, some of whom will be unable to use public transport and depend entirely on the use of a car;
 - and managing and reconciling the competing demands for kerb space.

Many of these objectives are met through the controls currently in place as follows:

managing the traffic network to ensure expeditious movement of traffic

- Through making other travel modes more attractive i.e. through parking charge policy or provision of bus lanes to improve bus reliability

- Setting parking charges to restrain demand and achieve a high turnover and minimum vacancy level to reduce congestion caused by vehicles driving around to find a space.

Improving road safety;

- Protecting junctions through waiting and loading restrictions with enforcement,
- Prioritising enforcement of waiting and loading restrictions particularly if there is a danger to other road users
- Prioritising enforcement of dropped kerbs
- Enforcement of priority areas where parking can cause a danger to other road users

Improving the local environment;

- Prioritising the enforcement of pavement parking when the vehicle is parked in contravention of parking restrictions
- special parking arrangements for special events
- Enforcement of priority areas such as schools
- Working with other agencies such as Police, Social Services, DVLA and CCTV to help improve the environment through tackling various anti-social behaviour

Improving the quality and accessibility of public transport;

- provision of bus lanes
- management of scoot traffic light system

Meeting the needs of people with disabilities, some of whom will be unable to use public transport and depend entirely on the use of a car;

- provision of disabled parking bays throughout the town
- working with North Yorkshire Social Services to report stolen and misused blue badges
- keeping disabled bays clear for blue badge holders

and managing and reconciling the competing demands for kerb space.

- Balancing the parking needs of residents, businesses and visitors through the management of resident parking schemes
- Carrying regular programmed reviews of parking schemes and charges to ensure that these remain appropriate to changing circumstances.

We undertake customer satisfaction surveys of our car parking service which drives our investment and improvements to the service.

On Street Parking Provision

Scarborough Borough Council controls the On Street Parking throughout the Borough on behalf of North Yorkshire County Council.

The parking is managed by the various restrictions that are in force under NYCC's Parking Orders. These parking restrictions are patrolled by the Civil Enforcement Officers (CEO) who issue Penalty Charge Notices (PCN's) to vehicles parking in contravention of the Traffic Regulation Order (TRO).

CEO's are based in each of the 3 main towns in the Borough (Scarborough, Filey and Whitby). From these bases these deal with parking issues in and around the smaller villages in the Borough.

On Street Pay and Display Parking

On Street charging was introduced in Scarborough during 2000. The areas where On Street parking charges are in operation are as follows:

Scarborough

Location	Spaces	Location	Spaces
Aberdeen Street	13	Queen Street / Granby Place	14
Aberdeen Terrace	6	St Nicholas Cliff	88
Aberdeen Walk	9	Cliff Bridge Terrace	25
Albermarle Crescent	61	St Nicholas Street	10
Alma Parade	4	St Thomas Street	31
Alma Square	32	Somerset Terrace	7
Bedford Street	15	The Crescent	86
Castle Road	4	Union Street	14
Elders Street	4	Valley Bridge	74
Lower Ramshill Road	37	Valley Road	53
Newborough	11	Vernon Road	6
North Street	43	Victoria Road	13
Queen Street	23	Total	683

In addition Pay and Display (On Street) is in operation on the Royal Albert Drive in Scarborough (445 spaces) and Church Ravine in Filey (150 spaces).

Scarborough also has a number of streets covered by Resident Priority Parking. There are over 5,700 spaces covered by this scheme.

Off Street Parking Provision

Scarborough Council operates 46 car parks across the Borough providing over 10,300 car parking spaces. In addition there are 200 spaces available for coach parking and also a further 126 reserved car parking spaces.

Various permits are also available to purchase for these car parks (detailed below) and further information on how to apply is available via the Councils website www.scarborough.gov.uk or by contacting Parking Services direct.

The majority of car parks now take Credit and Debit cards as a form of payment (as well as coins). These machines are linked to a central point and information is available on them to through a secured web site by selected officers. This allows for a quicker and better response to machine faults and also is shaping the frequency of cash collections from the car park machines.

Scarborough Borough Council are carrying out a number of improvements to its car parks, including some resurfacing, remarking and are also looking at improved signage to and within the car parks.

SCARBOROUGH

Long Stay (up to 24 hours)

Location	Spaces	Location	Spaces
Albion Road	66	Scalby Mills	180
Burniston Road	770	S.B.U.	144
Castle Road	60	Spa Drive	38
Eastborough	43	Spa Forecourt	16
Marine Drive	349	Victoria Park	36
North Terrace	18	Weaponness Valley Road	334
Northstead Lower	98	West Pier	116
Northstead Upper	556	Westwood	106
Quay Street	38	William St	127

Scarborough – Short Stay (maximum stay of 6 hours)

Location	Spaces	Location	Spaces
Falconers Road	36	St Nicholas Parade	16
Friarsway	75	St Thomas St Lower	40
King Street	72	St Thomas St Upper	85
North Street	165	Victoria Road	26

Filey – Long Stay (up to 24 hour stays available)

Location	Spaces	Location	Spaces
Coble Landing	13	Station Avenue	100
Country Park	3000	West Avenue	1000

Off Street Parking Provision (continued)

WHITBY

Whitby – Long Stay (up to 24 hour stays available)

Location	Spaces	Location	Spaces
Abbey Headland	415	Pavilion Drive	68
Church Street	92	Pavilion Top	63
Endeavour Wharf	250	West Cliff	424
Marina (Back)	382		

Whitby – Short Stay (maximum stay of 6 hours)

Location	Spaces	Location	Spaces
Cliff Street	37	St Hildas Terrace	20
Marina (Front)	96		

Northern Rural – Long Stay (up to 24 hour stays available)

Location	Spaces	Location	Spaces
Robin Hoods Bay		Runswick Bay	
Bank Top	74	Bank Bottom	80
Station	207	Bank Top Lane	100
Sandsend		Staites	
Sandsend	98	Bank Top	118

COACH PARKING

Coach parking is available throughout the Borough on the following Off Street Coach Parks

Location	Spaces	Location	Spaces
Scarborough		Whitby	
Burniston Road	10	Abbey Headland	10
Esplanade	6	West Cliff	20
Scalby Mills	5		
Weaponness Valley Rd	38	Staites	
William St	33	Bank Top	4
Filey		Robin Hoods Bay	
Country Park	10	Station	4
West Avenue	15		

Additional coach parking is available on some areas by prior arrangement.

Off Street Permits

The Council offers a number of Permits for its off street car parks at a greatly discounted rate compared with the daily fee. The permits issued in 2012/2013 were as follows

Permit	Number Issued	Number Available	Number Remaining	Notes
Borough wide Permits				
Annual Permit	74	100	26	
Monthly Permit	24			
6 Monthly Long Stay	6	25	19	
Scarborough				
Albion Road	3	20	17	
Westwood	45	45	0	22 waiting list
William Street	101	101	0	50 on waiting list
East Pier Permit	20	20	0	10 on waiting list
West Pier Permit	75	75	0	18 on waiting list
Filey				
Country Park/West Ave	50	50	0	
Whitby				
West Cliff	46	50	4	N/A
Whitby Winter	5	50	45	N/A
Northern Villages				
Summer Permit Staithes	71			No waiting list
Robin Hoods Bay	39			No waiting list
Runswick Bay	16			No waiting list
Sandsend	5			No waiting list
Runswick Householder	72			1 per home owner
Staithes Resident	35			Available to Full time Resident
Robin Hoods Bay Resident	56			Available to Full time Resident
Reserved Car Parks				
Khyber Pass	18	18	0	20 on waiting list
Midland Bank	15	15	0	25 on waiting list
St Hildas Terrace	13	15	0	25 on waiting list
Tin Ghaut	37	38	0	57 on waiting list
Upper Harbour	13	18	0	9 on waiting list
Staithes Staith	20	20	0	2 on waiting list

For information on any of the permits or to be added to one of the waiting lists contact parking services for details.

Safer Parking Awards – Parkmark

The Safer Parking Award Scheme, known as Park Mark, is operated by the British Parking Association (BPA).

Car Parks are inspected against criteria set by the BPA in conjunction with the Association of Chief Police Officers (ACPO).

The criteria used to measure whether the Parkmark award can be given includes

- Lighting
- Signage
- Cleanliness
- Surveillance
- Management Practices

The Council has been successful in retaining this award on the following car parks

Scarborough

- Falconers Road
- Friarsway
- North Street
- South Bay Underground
- Victoria Road
- West Pier

Whitby

- Marina Front
- Pavilion Top
- Church Street

Partnership Working

We are committed to dealing with untaxed vehicles parking throughout the Borough.

We are working with the DVLA to reduce this by reporting all untaxed vehicles to them and issuing a reminder to any untaxed vehicle owner.

We are working with North Yorkshire County Council Social Services to identify misuse of blue badges and trace stolen badges. This is a key area as often misused blue badges take up valuable spaces for people who need them the most.

In addition we have linked up with North Yorkshire Police and Safer Communities Partnership to identify when valuables have been left on display within vehicles. The Police will then send a letter to the keeper of the vehicle advising them not to leave valuables on display to potential car thieves.

All CEO's have a direct link to the Council's CCTV centre and work with operators within the centre when necessary acting as additional 'eyes on the streets' when looking for suspected criminals.

As ever we have been working with Police Community Support Officers around local schools to target and deal with dangerous parking. This is detailed more in the next chapter.

In addition we are working closely with many event organisers giving general support and dealing with suspensions, coning and traffic management. This is detailed on the next page under EVENTS.

Events on Car Parks

Parking Services directly supports many events by providing cones, suspensions, road closures (with NYCC support), traffic management and administration of suspensions.

Some major events, such as the larger music concerts at the Scarborough Open Air Theatre have had a large impact on parking and local streets. The parking team and CEO's have been involved with the parking on concert nights and, for certain concerts, the road closure at the end of those concerts.

The events accommodated on the car parks are detailed over the page. Approval to use the car parks for these events is given by the Cabinet Member. These events tend to be those judged to have a wider community benefit. The Cabinet Member has authority to approve such events.

Whilst there may be a tangible loss of income to the Council during these events, it is believed that the local economic and community benefits outweigh these losses. In addition in many cases the car parks can accommodate the usage without any detrimental effect on income. Indeed in some instances the increased income from displacement of vehicles to other car parks which may have spare capacity, outweighs the loss on an individual area.

In addition to this Suspensions are undertaken on and off street for various reasons to assist a whole range of people. In 2012/13 these include for Utility Works, Funerals, Highways Maintenance, Removal Vehicles and in addition for other events such as Filming, British Rally, Armed Forces Day and for events at the Open Air Theatre.

Those events approved in 2012/2013 are shown below

Event	Car Park	No. of Spaces
RNLI cycle race	Abbey Headland	20
Yorkshire Swim Club Gala	Northstead Upper	30
Classic Mini Owners Club	Spa Drive	22
Veteran Car Company	Endeavour Wharf	50
Moorland and coastal Mini Adventure	Northstead Lower	35
Antiques Road Show	Spa Drive	All Car Park
Whitsun in Whitby	Abbey Headland	All Car Park
Race for Life	Scalby Mills	
Scarborough and District dog show	Burnsiton Road	All Overflow Car Park
Macmillan Sponsored Walk	West Cliff	All Overflow Car Park
Whitby memorial cruise	Marina Back Car Park	All Car Park
Great Yorkshire Annual Bike Ride	Country Car Park – Filey	50
Scarborough Swim Club Gala	Northstead Upper	30
Veteran Car Company	Northstead Upper	50

Porsche Club GB	Endeavour Wharf	12
Armed Forces Day	West Pier	All car park
Super Car Club	Endeavour Wharf	40
VW Breeze	West Pier	All Car Park
Seafest	West Pier	116
Filey Sailing Club Annual Regatta	Country Park - Filey	200
Filey Safety Awareness Day	Country Car Park-Filey	50
Whitby Regatta	Pavilion Top- Whitby	63
Yorkshire Day	Spa Drive	30
Morgan Sports Club	Northstead Lower	20
Goldwing Owners Light Parade	West Pier	76
Acoustic Gathering	Victoria Park	20
British Rally Championships	Victoria Park Avenue, Weaponness	36,100
Scarborough Fair	William Street	All car park
Whitby Fair	West Cliff	All car park
UK Pro Surf Tour Drive in Movie	Northstead Upper	All Car Park
UK Pro Surf Tour Event		
Filey Lions Annual Bonfire	West Avenue - Filey	All Car Park
Scarborough Lions Annual Bonfire	Burniston Road	All Car Park
Santa's Arrival	West Pier	All Car Park
Youth Mountain Bike Race	Country Car Park	40
Gambert Baines Bowls matches	Victoria Park	400 over whole period
Open Air Theatre Concerts		
Cricket Club Matches	Burniston Road	Up to 770
	Weaponness	Up to 334
	Victoria Park	36

Parking Enforcement

Enforcement of the Traffic Regulation Orders, including car parks, On Street parking bays and waiting restrictions of all types is undertaken across the Borough by Council parking enforcement staff. In the case of On Street parking this work is carried out on behalf of the North Yorkshire County Council (NYCC), with whom the Borough Council has a parking service agreement.

From the 1st April 2011 the Highways Agency transferred back to NYCC. As a result the Borough Council is no longer responsible for the maintenance of the signs and lines or the Traffic Regulation Orders (TRO's) for the On Street parking places within the former Scarborough Agency area. This work is now dealt with by NYCC from their Area 3 Offices in Whitby.

At the present time, situated across the whole Borough there are 46 Off Street car parks with over 10,000 pay and display spaces for cars and in the region of 200 available for coach parking. In addition, On Street, there are just under 700 pay and display spaces in the Scarborough town centre and a further 600 spaces on the Royal Albert Drive in Scarborough and Church Ravine in Filey.

In the residents priority areas (disc zones) there are a further 6,000 spaces On Street. These are available to both residents and the general public.

The Civil Enforcement Officers (CEO's) patrol all other waiting restrictions throughout the Borough.

As well as issuing of Penalty Charge Notices (PCNs), these staff also under take routine maintenance inspections and the display of signs and setting out of cones for parking suspensions.

The service has a Parking and Venues Manager supported by an Enforcement Supervisor who in turn manages 3 Senior Civil Enforcement Officers with 15 full time Civil Enforcement Officers operating across the Borough. In addition up to 10 Seasonal Civil Enforcement Officers are employed to assist during peak periods. The Patrols are facilitated by the use of two mopeds allowing rapid access to the more rural areas of the Borough.

Patrols are carried out during the hours of 8 am to 8 pm. However, spot checks are carried out outside these hours in areas where a problem occurs on a more regular basis.

The collection of cash is undertaken by the Council's Financial Services team and the in-house parking engineer ensures the correct operation and the re-supply of tickets for the car park ticket machines across the Borough.

Processing of PCNs and informal objections are dealt with by a small team of officers also operating under the Parking and Venues Manager comprising of a Parking Services Officer and 3 full time Parking Admin Assistants. There is a full time Representations Officer who deals with formal objections.

Suitable training is given to all enforcement staff covering Customer Care, Health and Safety, Personal Safety and First Aid. All staff have an annual appraisal to establish learning gaps and personal development needs.

Since DPE/CPE was introduced there has been a more rigorous enforcement of TROs. This has prompted some public comment. Nevertheless most people acknowledge that the approach is warranted and the Council received many requests for enforcement from members of the public who appreciate the need for traffic regulation orders to help regulate the use of highway and other lands.

Parking services operates a 'Parking Hotline' where a call can be made anonymously to report incidents of 'bad parking'. We aim to respond to these calls within 2 hours of the report being received. The number for this service is 01723 383640.

SCHOOLS ENFORCEMENT

There are a significant number of schools located throughout the Borough and CEO's spend much time at the start and end of the school day attending on a rota basis to try and keep the roads around the schools clear and safe for children.

There are now 20 schools where Civil Enforcement Officers have been requested by either the School or the Police or in some cases Parents to attend. School Patrols are carried out at random, and additional resources are usually directed towards these areas upon request. Again this year we have received an increased number of requests from the schools for enforcement. However, it is pleasing to note that the number of PCN's issued compared to last year has reduced significantly.

The table below shows the PCN's issued for Contravention 48 - Stopped in a restricted area outside a school' are as follows

2010/11	2011/12	2012/2013
25	12	2

In 2012/2013 two (2) PCNs were issued for this Contravention 48. This shows a pleasing drop on 2011/2012 and clearly demonstrates that the patrols do have an effect on parking in and around schools.

We work closely with Police Community Support Officers around many local schools to target and deal with dangerous parking. CEO's attend as a deterrent in most cases and the main objective is to educate and move the motorist not to issue a PCN.

On Street Permit Systems – Scarborough

RESIDENTS PRIORITY PARKING SCHEME

On behalf of North Yorkshire County Council we operate a Residents Parking scheme. This scheme operates in Scarborough and is self-financing. Any surplus is used by the County Council on transport related projects within the Borough. At the present time the surpluses are used to help support the two park and ride sites in Scarborough situated on the A64 and A165.

Permit Administration

We are responsible for the issuing of all on and off street parking permits throughout the Borough. Residents Permits for the Scarborough parking scheme are issued by our Customer First centre. This gives the opportunity for people to come into the centre and get the permit there and then if they have all the necessary paperwork. This has helped with reducing delays in permits being issued by postal application only and has reduced instances where PCNs may have been issued whilst permits were being processed.

Resident's Permits

Residents permits are available to all residents who live in a controlled parking zone provided they meet the qualifying criteria. Each permit issued is vehicle specific.

The permit is allocated a single zone – normally the one that the property is situated within. However, some properties border zones and in these case if the person has expressed a preference for the adjacent zone then these will normally be issued.

This is not the case in the town centre – Only residents of the affected town centre streets qualify for a permit.

The permit allows the resident to park within their zone unrestricted during the time of operation of the scheme.

The total number of residents permits issued by zone is show on the next page

Other types of permits available in the resident's priority scheme

Resident visitor permits (scratch cards)

Residents living within a zone are able to purchase 50 scratch cards a year for their visitors. You do not need a car, just need to be able to prove that you live within the zone. These allow the visitor to park for one day in your zone.

Business Permits

Business permits are only issued to businesses in the Disc Zones. Businesses are entitled to one business permit. Additional business permits will only be issued

where there is a proven need for the financial and fundamental viability of the business concerned. Permits will not be issued to simply facilitate the journey to and from work.

Trades Permit

Trades permits are available to all trades people involved in property repair or maintenance such as carpet fitters, plumbers, joiners or all vehicles where it is essential that the vehicle is nearby in order for the work to be undertaken. Trades permits are only valid whilst working at a property and are only valid in the disc zones.

Separate arrangements are available in the town centre. Trades people need to contact Customer First to obtain a permit for parking in the town centre. Proof of works being undertaken is required.

Health Emergency Badge (HEB)

Health Emergency Badges are issued to Doctors, Nurses and Midwives to enable them to attend patients away from surgeries. The badge allows the holder to park in an on street pay and display area, on a yellow line or in a disc zone without payment or the need to display a time clock. The permit is not valid in off street car parks.

Holiday Accommodation Permits (scratch cards)

These permits are available to all holiday accommodation providers. There are different types of permits available for disc zones and for town centre pay and display streets. These permits allow parking without the need for payment at the machine or display of a time clock and can be obtained from the accommodation provider or from parking services.

Special Carer

Special Carer permits are issued to allow professional care organisations to attend clients within their own homes to provide care and support. Permits allow the carer to park in the 2 and 3 hour zones without time limit whilst carrying out their duties.

Time Clocks

Time clocks allow parking in the disc zones surrounding the town centre. These are available free of charge at many outlets throughout Scarborough. Parking is available free up to the limit displayed on the street by setting the time clock to indicate arrival time.

Waivers

Waivers are issued to allow the user to park on double or single yellow lines only. These are only issued where the vehicle is absolutely necessary for the completion of the task at hand.

Suspensions

We suspend parking places for a number of reasons such as

- traffic movement and safety;
- essential building/ maintenance works;
- furniture removals;
- filming;
- special events;
- weddings or funerals.

The suspension does not permanently remove the legal status of the parking place. Its only effect is to remove it (or the designated part of it) from use during the suspension period. Any suspension will be advertised on street to ensure the motorist knows of the suspension.

The above information isn't intended to be a complete record of the permits or the criteria for applying for one. For further information contact Customer First on

Scarborough Borough Council is part of the National Fraud Initiative where information may be shared with other departments or with other bodies responsible for auditing and administering public funds for the prevention and detection of crime.

Statistical Analysis

Number of PCN's issued – On Street

On Street			
	2010/2011	2011/2012	2012/2013
April	1,201	1,198	899
May	1,217	1,132	870
June	1,135	1,005	873
July	1,254	1,231	1,414
August	1,457	1,261	1,441
September	1,688	1,230	1,235
October	1,764	1,249	1,255
November	1,460	1,084	1,327
December	1,038	1,021	1,002
January	1,591	979	1,093
February	1,146	918	1,278
March	1,162	1,116	1,115
Total	16,113	13,424	13,802

Number of PCN's issued – Off Street

Off Street			
	2010/2011	2011/2012	2012/2013
April	337	390	286
May	320	367	252
June	295	394	401
July	570	656	655
August	672	676	688
September	549	458	436
October	445	375	319
November	255	154	224
December	135	122	185
January	199	154	207
February	181	163	262
March	314	269	349
Total	4,272	4,178	4264

Financial Information

Scarborough Borough Council enforces On Street parking under an agreement with North Yorkshire County Council. As a result the income (less any agreed expenditure), the surplus, belongs to the County Council. The use of any surplus funds is governed by Section 55 of the Road Traffic Regulation Act 1984, as amended by Section 95 of the Traffic Management Act.

The On Street surplus is currently being used by the County Council to help subsidise the park and ride schemes on the A165 and A64. The table below illustrates the income and expenditure on the On Street account for 2012/2013

Income by Source	
Machine Income	£702,105
Penalty Charge Income	£356,228
Permits	£272,238
TOTAL INCOME	£1,330,571

Type of Expenditure	
Enforcement	£356,020
Admin, appeals etc.	£147,385
Premises	£4,335
Supplies & Services	£78,021
Transport	£1,614
Other Overheads	£158,113
Payments to Third Parties	£8,580
TOTAL EXPENDITURE	£754,068

SURPLUS	
Total Income	£1,330,571
Total Expenditure	£754,068
TOTAL INCOME	£576,503

Key Numbers

	2010/2011	2011/2012	2012/2013
Off Street pay and display spaces (car)	10,185	10,199	10,247
Off Street pay and display spaces (coach)	190	190	145
On Street pay and display spaces	1,278	1,278	1,278
Residents permit/disc spaces	5,769	5,769	5,769
Off Street Penalty Charge Notices issued	4,272	4,178	4,264
On Street Penalty Charge Notices issued	16,113	13,424	13,802
Number of recorded CEO visits Off Street	23,641	25,888	25,104
Number of recorded CEO visits On Street	108,151	103,340	102,265
Permits	2010	2011	2012
Business Permits	365	356	365
Health Emergency Badge (HEB)	298	312	332
Trades Person Permit	683	605	590
Residents Permits	5,499	5,493	5,458
All Off Street Permits	1,110	1,112	1,145
Residents Visitor permits	151,361	158,206	153,902
Holiday Accommodation (Disc Zone)	43,013	43,117	45,358
Holiday Accommodation (Town Centre)	20,283	20,591	17,633

Figures for Residents, Business, Trade, HEB and Residents Visitor permits are for the calendar year. All other information is based on the financial year – 1st April – 31st March.

The number of Off Street parking spaces has been amended to reflect the increase in car spaces and the removal of temporary coach on Marina Back Car Park in Whitby

When reading the figures it is important to note that they are taken from a live system which updates on a daily basis. The figures (particularly in relation to payments and cancellations) will change. They are correct as at the 18th October 2013, the date of writing this report.

	On Street	Off Street	Total
Number of higher level Penalty Charge Notices issued	6,554	689	7,243
Number of lower level Penalty Charge Notices issued	7,248	3,575	10,823
Total Number of Penalty Charge Notices Issued	13,802	4,264	18,066

Payment Summary			
Total number paid (all stages)	10,034	2,745	12,779
% of total paid	72.70%	64.37%	70.74%
Total number of PCN's paid at discounted rate	8,931	2,401	11,332
% of PCN's paid at discount	64.70%	56.31%	62.73%
Total number of PCN's paid at non discounted rate	1,103	344	1,447
% of PCN's paid at non discounted rate	7.99%	8.07%	8.01%
Number of Charge Certificates registered at TEC	1,880	399	2,279
Number of PCN's which had informal or formal representations made against them	3,721	1,533	5,254
Number of PCN's cancelled as a result of informal or formal representations	1,679	1,014	2,693
Number of PCN's written off for other reasons	468	160	628

At the time of writing the report (and for a similar comparable period each year) the payment rate has risen year on year as follows

	On Street	Off Street	Total
2009/2010	67.88%	62.07%	66.40%
2010/2011	71.52%	63.30%	69.78%
2011/2012	72.43%	65.52%	70.70%
2012/2013	72.70%	64.37%	70.74%

PCN's issued and Visits by CEO Recorded

On Street	2010/2011	2011/2012	2012/2013
Higher	7,701	6,478	6,554
Lower	8,412	6,946	7,248
Total Issued	16,113	13,424	13,802

Off Street	2010/2011	2011/2012	2012/2013
Higher	660	498	689
Lower	3,612	3,680	3,575
Total Issued	4,272	4,178	4,264

Recorded Civil Enforcement Officer Visits	2010/2011	2011/2012	2012/2013
On Street	108,152	103,340	102,265
Off Street	23,641	25,888	25,104
Total	131,793	129,228	127,369

PCN's Issued per visit	2010/2011	2011/2012	2012/2013
On Street	0.149	0.130	0.135
Off Street	0.181	0.161	0.170

Penalty Charge Notices Issued by Contravention – On Street

Street PCNs issued this year.

Contravention Code	Description (HIGHER)	2011/2012	2012/2013
01	PARKED IN A RESTRICTED STREET	2,140	2,365
02	(UN)LOADING DURING PROHIBITED HOURS	1,735	1,478
40	PARKED IN DISABLED BAY WITHOUT BADGE	958	933
25	PARKED IN A LOADING BAY DURING RESTRICTED HRS	803	712
21	PARKED IN A SUSPENDED BAY/SPACE	63	272
27	Parked adjacent dropped kerb	288	252
47	PARKED ON A RESTRICTED BUS STOP/STAND	116	137
45	PARKED IN A TAXI RANK	60	110
12	PARKED IN SHARED USE BAY NO PERMIT	106	104
23	PARKED IN BAY NOT DESIGNATED OF VEHICLE	83	103
16	PARKED WITHOUT VALID PERMIT	62	60
26	VEHICLE PARKED MORE THAN 50cm FROM THE KERB	4	12
46	PARKED ON A CLEARWAY	39	10
99	Stopped on pedestrian crossing	8	4
48	STOPPED IN RESTRICTED AREA OUTSIDE A SCHOOL	12	2
49	PARKED WHOLLY OR PARTLY ON A CYCLE TRACK	1	0
	Total PCN's Issued - Higher Charge	6,478	6,554

Contravention Code	Description (LOWER)	2011/2012	2012/2013
35	PARKED IN DISC PARKING BAY WITHOUT DISC	2,533	2,875
36	PARKED IN DISC PARKING BAY FOR LONGER	1,640	1,736
06	PARKED WITHOUT CLEARLY DISPLAYING VALID P&D	1,416	1,430
30	PARKED FOR LONGER THAN PERMITTED	1,046	818
05	PARKED AFTER THE EXPIRY OF PAID FOR TIME	206	237
19	PARKED IN SHARED USE BAY INVALID PERMIT	73	136
24	NOT PARKED CORRECTLY WITHIN BAY	16	13
22	RE-PARKED IN SAME PARKING PLACE WITHIN 1 HOUR	16	3
	Total PCN's Issued - Lower Charge	6,946	7,248

Penalty Charge Notices Issued by Contravention – Off Street

The table below shows the PCN's issued Off Street by contravention code and the percentage of the total Off Street PCNs issued this year.

Contravention Code	Description (HIGHER)	2011/2012	2012/2013
85	IN A PERMIT BAY WITHOUT PERMIT	322	437
87	PARKED IN A DISABLED PERSON PARKING SPACE	91	115
81	IN A RESTRICTED AREA IN CAR PARK	56	78
91	PARKED IN AREA NOT FOR THAT CLASS OF VEHICLE	25	49
92	PARKED CAUSING AN OBSTRUCTION	4	10
Total PCN's Issued - Higher Charge		498	689

Contravention Code	Description (LOWER)	2011/2012	2012/2013
83	PARKED WITHOUT CLEARLY DISPLAYING P&D	2,766	2,806
82	PARKED AFTER THE EXPIRY OF TIME PAID FOR P&D	842	682
86	PARKED BEYOND THE BAY MARKINGS	69	59
95	Parked for incorrect purpose	0	27
80	PARKED LONGER THAN MAXIMUM PERIOD	3	1
Total PCN's Issued - Lower Charge		3,680	3,575

CANCELLATIONS

The following tables are a summary of cases cancelled during 2012/2013. The tables show the top 5 reasons why cases were cancelled on and off street.

On Street Cancellations	
Total No. Issued (On Street)	13,749
Total No. Cancelled	2,117
% Cancelled of all Issued	15.40%

	No. of PCN's	% of total No. of Cancellations	% of total No. of PCN's issued
VALID TICKET OR PERMIT SUPPLIED	531	25.08%	3.86%
DISABLED DRIVER	528	24.94%	3.84%
GENERAL CANCELLATION	389	18.38%	2.83%
TOO LATE TO SEND NTO	215	10.16%	1.56%
LOADING/UNLOADING PROOF SUPPLIED	152	7.18%	1.11%

Off Street Cancellations	
Total No. Issued (Off Street)	4,247
Total No. Cancelled	1,164
% Cancelled of all Issued	27.41%

	No. of PCN's	% of total No. of Cancellations	% of total No. of PCN's issued
VALID TICKET OR PERMIT SUPPLIED	751	64.52%	17.68%
GENERAL CANCELLATION	179	15.38%	4.21%
DISABLED DRIVER	66	5.67%	1.55%
TOO LATE TO SEND NTO	55	4.73%	1.30%
FOREIGN, STOLEN OR ABANDONED VEHICLE	38	3.26%	0.89%

Adjudication and Appeals Process

A guide on how to deal with a PCN is available on the council's website at www.scarborough.gov.uk

All PCNs issued contain details about how to pay or how to make an appeal

We aim to provide clear information on our website about the appeals process. The Council is legally obliged to consider and respond to correspondence at any stage in the process. The Traffic Management Act requires responses to be sent in a timely fashion. We aim to respond to all initial challenges within 14 days and all representations must, by law, be responded to within 56 days. More information about the appeals process is given below

Adjudication and appeals process

Appeals can be made in writing, by e-mail to parking@scarborough.gov.uk or on the Scarborough Borough Council website at www.scarborough.gov.uk by following the links to parking.

Appeals are dealt with in the following way:-

The vehicle owner may dispute the issuing of a PCN at three stages:

Owners may make so-called 'informal challenges' or 'informal representations' (or 'pre Notice to Owner letters') against the PCNs before the Council has served a 'Notice to Owner'.

Once a 'Notice to Owner' has been served, an owner may make a formal representation against the Notice to Owner to the Council. If this is rejected by the Council an appeal can be made to the Adjudicator.

Appeals to the Adjudicator

If the Council rejects a Formal Representation at 'Notice to Owner' stage the registered keeper of the vehicle can appeal to the Adjudicator.

The Council has an Officer appointed to deal with all cases whereby a formal representation has been made to the Parking Adjudicator.

Once the Adjudicator receives an appeal the case is placed 'on hold' while the Council responds to the grounds of the appeal that have been put to the Adjudicator.

Once the Council has submitted its reasons the case is then given a hearing date and where appropriate a location.

There are a number of ways that the case can be decided, as follows

Telephone Hearings

Telephone Hearings are a popular means of holding a hearing. This option involves a conference call with the Adjudicator, the Appellant and the Council. There were 9 telephone hearings with Scarborough Council during 2012/13.

Postal Hearings

For postal hearings the appellant is sent a copy of all the Council's evidence in advance and the adjudicator decides the case based on written submissions only. In 2012/2013 there were 48 postal decisions. This remains, at the present time, the most popular form of hearing.

On-Line Appeals

Scarborough Council offers the online appeals facility. If we reject a case the 'notice of rejection' includes a PIN which allows access to the Traffic Penalty Tribunal website to register an appeal.

ADJUDICATION STATISTICS

The table below shows the appeal statistics for Scarborough Borough Council for 2012/2013

Traffic Penalty Tribunal Appeals Statistics		
PCNs Appealed	63	
PCN's issued	18,066	
Rate of appeal per PCN	0.35%	
Not Contested by council	16	25.40%
Allowed by Adjudicator	18	28.57%
Total allowed including not contested by council	34	
Consent order Refused by Adjudicator incl. out of time and withdrawn by appellant	20	31.75%
Consent order	0	
Witness Statement - no appeal	9	14.29%
Awaiting decision	0	

Given below are comparisons with a number of other local authorities that are within the closest proximity to Scarborough. The source of these statistics is from the Traffic Penalty Tribunal and is based on details of appeals from April 2012 – March 2013.

	PCNs Appealed	PCN's issued	Rate of appeal per PCN
Redcar & Cleveland	63	8,255	0.76%
East Riding of Yorkshire	131	18,937	0.69%
Middlesbrough	52	7,931	0.66%
Kingston-upon-Hull	119	21,697	0.55%
Sunderland	57	12,157	0.47%
Newcastle upon Tyne	261	61,937	0.42%
Stockton-on-Tees	20	4,794	0.42%
Scarborough	63	18,066	0.35%
Leeds	252	106,715	0.24%
York	20	14,010	0.14%
Harrogate	23	19,022	0.12%

	% of appeals allowed by adjudicator
York	45.00
Stockton-on-Tees	35.00
East Riding of Yorkshire	29.77
Scarborough	28.57
Redcar & Cleveland	26.98
Leeds	25.40
Sunderland	22.81
Middlesbrough	19.23
Newcastle upon Tyne	16.48
Kingston-upon-Hull	11.76
Harrogate	8.70

Useful Contact information

For all parking (PCN) and Off Street enquiries	For all Resident Permit enquiries
Scarborough Borough Council Parking Services	Scarborough Borough Council
01723 232323	Customer First
parking@scarborough.gov.uk	01723 232323
	permits@scarborough.gov.uk

For Signing and Lining Issues and for changes to Traffic Orders contact

North Yorkshire County Council
Area 3 Whitby Office
Cholmley Way
Whitby
YO22 4NQ

0845 8727374
Area3.whitby@northyorks.gov.uk

Other useful websites

Scarborough Borough Council	-	www.scarborough.gov.uk
North Yorkshire County Council	-	www.northyorks.gov.uk
Patrol	-	www.patrol-uk.info/site/index.php
Traffic Penalty Tribunal	-	www.trafficpenaltytribunal.gov.uk
Traffic Enforcement Centre (TEC)	-	www.hmcourts-service.gov.uk
Department for Transport (DfT)	-	www.dft.gov.uk
DVLA	-	www.direct.gov.uk