

**Sheffield Clean Air Zone Consultation – Drivers of
Taxis and Private Hire Vehicles**

**A Report
for Sheffield City Council**

February 2020

Contents

List of Figures and Tables

Executive Summary	i
1 Background	1
Context	1
Clean Air Zone Consultation Methodology	2
Sample and Representativeness	3
Profile of Respondents	3
Responses by Ward	5
2 Taxi Drivers' Current Work and Vehicle	7
Current Licence and Work Patterns	7
Current Vehicle	9
3 Proposed Clean Air Zone Boundary and Charges	14
Proposed Clean Air Zone Boundary	14
Views on Types of Vehicle Affected	15
4 Proposed Clean Air Zone Exemptions	18
Exemptions	18
Sunset Periods	19
5 Clean Air Zone Impact and Support Packages	21
Likelihood of the CAZ Impacting on Respondents	21
Taxi Driver Response to the Charge	23
Support Packages	23
Concerns Related to Vehicle Upgrades	26
6 Attitudes towards Clean Air in Sheffield	28
Views on the Role of the Council	28
Further Actions by the Council to Reduce Air Pollution	29
7 Conclusions	32
Overall Opinion on the Clean Air Zone Policy	32
Responses to the Clean Air Zone Policy and Associated Charges	32
Support for Upgrading and Concerns with the Clean Air Zone Policy	32
Further Action by Sheffield City Council	33
Appendix 1: Written Responses	34
Appendix 2: Questionnaire	36
Appendix 3: Data Tables	69
Appendix 4: Disaggregated Analysis	84

List of Figures and Tables

Figures

Figure 1.1: The Proposed Sheffield Clean Air Zone Boundary

Figure 1.2: Taxi Driver Respondents – Age

Figure 1.3: Taxi Driver Respondents – Ethnicity

Figure 1.4: "Do you have a disability? If you have answered 'yes,' please tick the box(es) that best describe your impairment(s)""

Figure 1.5: Taxi Driver Respondents by Sheffield Ward

Figure 2.1: "Approximately, how many miles a week do you drive in your vehicle?"

Figure 2.2: "Is your vehicle used as a taxi by any other licensed driver?"

Figure 2.3: "Approximately how many hours a day is your vehicle generally used?"

Figure 2.4: "What year was your taxi vehicle made (registration year)?"

Figure 2.5: "Do you own or lease your vehicle?"

Figure 2.6: "If you are paying off a loan or finance agreement, when will you have paid the loan off?"

Figure 2.7: "How often do you usually upgrade or replace your taxi vehicle?"

Figure 2.8: "Where do you usually keep your vehicle when not in use?"

Figure 3.1: "Do you agree or disagree that the proposed Clean Air Zone covers the right area?"

Figure 3.2: "Which types of vehicle do you think should be included in the Clean Air Zone restrictions?"

Figure 3.3: "What do you think about the proposed level of charge for different non-compliant vehicles?"

Figure 4.1: "Do you agree or disagree that the following vehicles or circumstances should be exempted at this stage?"

Figure 4.2: "Do you agree or disagree that Sheffield City Council should be able to grant exemptions to some specific types of taxi/private hire vehicle on a case-by-case basis?"

Figure 4.3: "Do you agree or disagree that Sheffield City Council should be able to offer sunset periods to some specific types of taxi/private hire vehicle on a case-by-case basis?"

Figure 5.1: "Do you think that your current taxi/private hire vehicle will be charged for driving in the Clean Air Zone in the current proposals?"

Figure 5.2: "How many days a week do you usually drive a taxi or private hire vehicle in a proposed charging zone?"

Figure 5.3: "If the proposed charges are introduced, how are you likely to respond? (Most likely to...)"

Figure 5.4: "If you currently drive a taxi/private hire vehicle that would be charged to drive in the Clean Air Zone, what would most encourage you to change or upgrade to a compliant vehicle?"

Figure 5.5: "To what extent are you concerned or unconcerned about any of the following when it comes to upgrading your vehicle?"

Figure 5.6: "We are planning to roll out 22 rapid charge points for electric taxi vehicles in and around the city centre. How likely would you be to consider getting an electric vehicle as a result of this?"

Figure 6.1: "Do you agree that we should be making efforts to reduce air pollution in Sheffield?"

Figure 6.2: "Do you agree that we should be doing more to address climate change?"

Figure 6.3: "What other actions do you think Sheffield City Council should take to improve air quality in the city?"

Figure 6.4: "If the Clean Air Zone does not improve the air quality enough to meet legal limits, we may have to introduce charging for private cars. To what extent would you support such a move?"

Tables

Table 1.1: Clean Air Zone C+ Classification

Table 1.2: Fleet Specific Impact Model for Vehicles

Table 2.1: Taxi Driver Respondents – Current Type of Taxi (Engine)

Table 5.1: "To what extent would the proposed support packages help you to upgrade to a cleaner vehicle that would not be subject to the charge?"

Table 5.2: "If you were to upgrade to an ultra-low emission vehicle that would not be subject to the Clean Air charge, what would be your preferred vehicle?"

Executive Summary

Number of Respondents =
2,306

Feel that the CAZ Boundary
covers the right area

Which Vehicles Should be Subject to the Charge?

Lorries

Buses and
Coaches

Vans and
Minibuses

Private Cars

Taxis and
Private Hire

Say the charge on Hackney
Taxis is too high

Say the charge on Private Hire
Vehicles is too high

Agree that we need to be making efforts to
Reduce Air Pollution in Sheffield

44%
Agree we should
be doing more to
Address Climate
Change

Likely response to the CAZ

Most likely response to the CAZ

What other actions should the council take to improve air quality?

1 Background

Context

1.1 In 2015, the UK Government was ordered by the Supreme Court to take action to tackle air pollution where levels of Nitrogen Dioxide (NO₂) breached legal limits. The Department for Environment, Food, and Rural Affairs (DEFRA) identified Sheffield and Rotherham as one of a number of areas where the annual average concentrations of NO₂ exceed statutory limits and are projected to continue to do so for a number of years. The two Councils were therefore tasked with developing a strategy which will help ensure that their Council areas become compliant with this statutory limit in the 'shortest possible time'.

1.2 Detailed modelling work has been undertaken by Sheffield City Council and Rotherham Metropolitan Borough Council to identify the most heavily polluted areas, the sources of that pollution and the measures that will be required to ensure that air pollution is brought within legal limits in the shortest possible time.

1.3 The modelling suggests that a charging CAZ will be required in Sheffield, and a Class C+ CAZ is being proposed in order to meet the air quality requirements across Sheffield and Rotherham. The standards required to avoid the daily charge are outlined below:

Table 1.1: Clean Air Zone C+ Classification

Buses and Coaches	Euro VI
Heavy Goods Vehicles	Euro VI
Large Vans	Euro 6 (Diesel); Euro 4 (Petrol)
Small Vans/Light Commercial	Euro 6 (Diesel); Euro 4 (Petrol)
Minibuses	Euro 6 (Diesel); Euro 4 (Petrol)
<i>Taxi and Private Hire Vehicles</i>	<i>ULEV/LPG or Hybrid (Petrol)</i>

Source: Sheffield and Rotherham Clean Air Zone Feasibility Study OBC, 2018.

1.4 The local proposal includes taxi and private hire vehicles to have a minimum requirement of a ULEV (Ultra Low Emission Vehicle), LPG (Liquid Petroleum Gas) or a petrol hybrid vehicle to avoid the daily charge. This is a step beyond the standard Class C requirement in the Government's Clean Air Zone Framework. In Rotherham, a charging zone is not required for the Borough to achieve compliance.

1.5 Analysis indicates that whilst approximately 81% of vehicles on the roads of Sheffield are private vehicles, they contribute only 50% of the total NO₂ emissions. Buses, other goods vehicles, light goods vehicles and taxis all account for a higher proportion of NO₂ emissions than their share of vehicle traffic Sheffield. A Class C+ CAZ has therefore been proposed in order to target the biggest polluters:

Table 1.2: Fleet Specific Impact Model for Vehicles

Vehicle Type	Percent of Fleet (F)	Percent of NO ₂ (N)	Fleet Specific Impact (N/F)	
Buses	1%	5%	5.0	Most Polluting
Other Goods Vehicles (>3.5 tonnes)	3%	15%	5.0	Most Polluting
Light Goods Vehicle (<3.5 tonnes)	13%	26%	2.0	High Polluting
Taxis (Hackney and Private Hire)	3%	4%	1.3	High Polluting
Private Cars	81%	50%	0.6	Least Polluting

Source: Sheffield City Council, 2019. Responses to Taxi Driver Questions

1.6 The proposed CAZ area will cover Sheffield city centre from the inner ring road inwards. The boundary (Figure 1.1) will include Hanover Way and Netherthorpe Road, West Bar, Derek Dooley Way to the Parkway and include Sheaf Street past Sheffield Train Station to St. Mary's Gate.

Figure 1.1: The Proposed Sheffield Clean Air Zone Boundary

1.7 The proposed daily charges for each non-compliant vehicle entering the CAZ are as follows:

- Taxis and private hire vehicles: £10
- Vans / Light Commercial: £10
- Buses and Coaches: £50
- Heavy Goods Vehicles: £50

1.8 Sheffield City Council has undertaken a formal consultation on the proposed Clean Air Zone, its coverage and the proposed charges. This report provides an overview of the responses to the consultation provided by drivers of hackney taxis and private hire vehicles.

Clean Air Zone Consultation Methodology

1.9 Sheffield City Council produced three different online questionnaires, targeted at different stakeholders who would be affected by the introduction of the CAZ: citizens, taxi drivers and businesses / organisations. Data was collected via online surveys, with a number of consultation events and meetings being held with those likely to be affected.

1.10 The consultation was publicised through social media, local news organisations, the Council's website and through on-street signage around the city. The consultation ran from 1st July to 26th August 2019.

Sample and Representativeness

1.11 The target population for the questionnaire considered through this report was drivers of hackney taxis and private hire vehicles operating in Sheffield and the surrounding area who might be affected by the CAZ. Overall, responses to the online questionnaire were received from 2,306 taxi drivers. As the sample was self-selecting (drivers could decide whether to submit a response or not), it is not possible to say that the sample is representative of all taxi drivers in Sheffield.

Analysis and Reporting

1.12 The analysis of the responses to each question is based on the number of drivers responding to that specific question. The sample size for each question is therefore indicated on each of the tables / charts in this report. For questions which included multiple variables, the sample size for the specific variable has also been identified. Responses are shown as a percentage of the total, to one decimal place. Where percentages do not sum to 100%, unless multiple responses are allowed, this is due to rounding.

1.13 The main reports present information for the respondent base as a whole, with detailed data tables included in Appendix 3. Given the number of responses, it has been possible to analyse responses by certain demographic variables, e.g. age, ethnicity, license-issuing local authority and whether the respondent drives a hackney taxi or private hire vehicle. Where there are interesting differences in the responses given, these are highlighted in the text. Appendix 4 provides a detailed breakdown of responses.

1.14 A small number of open questions were asked as part of the questionnaire, giving respondents an opportunity to provide their views. In many cases, the responses provided the respondents' views on the CAZ as a whole, rather than answering the specific question asked. Where possible, the qualitative responses have been grouped to provide an indication of the key themes in the feedback provided. A small number of written submissions were also received from taxi drivers / companies. These are summarised in Appendix 1.

Profile of Respondents

1.15 Reflecting the taxi and private hire workforce, the vast majority of responses (99.4%) were from male taxi drivers. There were seven responses (0.3%) from female taxi drivers, as well as seven who identify themselves as non-binary¹.

1.16 Nearly nine in ten (87.7%) respondents were aged between 35 and 64 and nearly six in ten (59.1%) were aged 45 to 64. Less than one percent of drivers were aged between 19 and 24, and just over one in ten (11.0%) were aged between 25 and 34².

¹ See Appendix 3.1 for respondent breakdown.

² See Appendix 3.2 for respondent breakdown.

Figure 1.2: Taxi Driver Respondents - Age

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,284 responses)

1.17 Just over two-thirds of respondents provided information on their ethnicity. Of those that did, the large majority were of Asian / Asian British ethnicity, accounting for nearly seven out of ten (69.0%) responses. Of these, 86.3% were of Pakistani descent (59.3%). Just over one in five (20.6%) of those who stated their ethnicity were white and 4.8% were from other ethnic groups³.

Figure 1.3: Taxi Driver Respondents - Ethnicity

Source: Sheffield Clean Air Zone Consultation 2019. (n = 1,577 responses)

³ See Appendix 3.3 for respondent breakdown.

1.18 Just less than one in ten (9.7%) of the taxi drivers who responded said they considered themselves to be a disabled person. Of those that did (n = 222), approximately 67.3% stated that they had a developmental disability such as dyslexia, equal to some 148 responses. This was followed by respondents reporting mental ill health (58.6%); communication (52.7%); long-term illness or health (47.7%); and a learning disability (47.3 %) ⁴.

Figure 1.4: "Do you have a disability? If you have answered 'yes,' please tick the box(es) that best describe your impairment(s)"

Source: Sheffield Clean Air Zone Consultation 2019. (n = 222 responses)
Totals do not sum due to multiple responses

Responses by Ward

1.19 Based on postcodes provided by respondents, the map below shows their home ward, see Figure 1.5⁵⁶. Based on responses provided, the largest proportion of taxi drivers live in Burngreave, accounting for 20.8% of respondents. This was followed by respondents living in Darnall (17.0%); Nether Edge & Sharrow (14.7%); Firth Park (8.1%); and Ecclesall (5.9%).

⁴ See Appendix 3.4.2 for respondent breakdown.

⁵ See Appendix 3.5 for respondent breakdown.

⁶ Some 205 respondents only provided the first half of their postcode (e.g. S10) and therefore could not be placed into a ward. These postcode responses can be seen in Appendix 3.6.

Figure 1.5: Taxi Driver Respondents by Sheffield Ward

2 Taxi Drivers' Current Work and Vehicle

Key Points:

- The taxi drivers responding to the consultation use their vehicles intensively - 44.2% drive 500 miles or more per week, and over three-quarters say their taxis are in use for between five and ten hours a day.
- The overwhelming majority of respondents drive taxis with diesel engines and more than three quarters of vehicles are over five years old.
- Four out of five respondents own their vehicle outright, with fewer than one in five paying back a loan or owning their vehicle on a lease. For those who are paying back a loan or finance, over 60% will have completed payments by 2021, at the time when the CAZ is due to be implemented.
- More than four out of five taxi drivers say they upgrade or replace their vehicles less frequently than every six years. Many of the taxis and private hire vehicles currently on Sheffield's streets are likely to remain there for a number of years, past the proposed date for the CAZ.

Current Licence and Work Patterns

2.1 Most respondents said they held licenses to drive both hackney (81.3%) and private hire (91.9%) taxis⁷. More than nine out of ten (95.2%) of respondents had their taxi license issued by Sheffield City Council, with a further 4.3% licensed by Rotherham Metropolitan Borough Council (RMBC). A very small proportion of drivers were licenced by other local authorities: Barnsley MBC (five), North East Derbyshire District Council (three), Chesterfield and Nottingham (one each)⁸. A small proportion of respondents (2.6%) held a community transport license, equal to some 60 drivers⁹.

2.2 Almost all taxi driver respondents (95.9%) said they worked mostly in Sheffield, with 3.6% working mostly in Rotherham. There was also a small proportion working in Barnsley and Derbyshire (including Chesterfield) which accounted for less than 0.5% of respondents¹⁰.

2.3 Almost all respondents drive 200 miles or more per week in their vehicle, with more than four in ten (44.2%) covering more than 500 miles per week¹¹.

⁷ See Appendix 3.7 for respondent breakdown. Due to the nature of the taxi fleet in Sheffield, Hackney drivers can also be a private hire vehicle. Because of this, the responses do not sum due to multiple responses.

⁸ See Appendix 3.8 for respondent breakdown.

⁹ See Appendix 3.9 for respondent breakdown.

¹⁰ See Appendix 3.10 for respondent breakdown.

¹¹ See Appendix 3.11 for respondent breakdown.

Figure 2.1: "Approximately, how many miles a week do you drive in your vehicle?"

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,292 responses)

2.4 Just less than three in ten (28.6%) taxi driver respondents said that their vehicle is used as a taxi by any other licensed driver, with nearly half of these respondents saying that it is used by another licensed driver one to two days a week¹².

Figure 2.2: "Is your vehicle used as a taxi by any other licensed driver?"

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,298 responses)

2.5 More than three-quarters (76.3%) of taxi drivers stated that their vehicle is used between five and ten hours a day, including waiting time and time spent traveling without passengers. Less than 1% said that their vehicle was used for more than 15 hours a day¹³.

¹² See Appendix 3.17 for respondent breakdown.

Figure 2.3: "Approximately how many hours a day is your vehicle generally used?"

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,287 responses)

Current Vehicle

2.6 Just less than two-thirds (65.4%) of taxi drivers said that they drive a private hire vehicle, with the remaining 37.3% driving a Hackney taxi¹⁴. When asked in what year their taxi was made (i.e. registration year)¹⁵, less than one quarter (22.4%) of respondents said that their vehicles were registered in the past five years. Nearly 73% (72.8%) were registered between five and ten years ago, and 4.7% were registered over ten years ago.

¹³ See Appendix 3.18 for respondent breakdown.

¹⁴ See Table 2.1 for respondent breakdown

¹⁵ See Appendix 3.12 for respondent breakdown.

Figure 2.4: "What year was your taxi vehicle made (registration year)?"

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,270 responses)

2.7 The large majority of taxi driver respondents drive taxis with diesel engines. Just less than four percent of taxi drivers own a hybrid vehicle, with a private hire non-plug in hybrid being the most common.

Table 2.1: Taxi Driver Respondents – Current Type of Taxi (Engine)

	Hackney	Private Hire Vehicle
Diesel Only	97.9%	92.5%
Petrol Only	0.6%	5.0%
Non-Plug in Hybrid	1.4%	2.3%
Plug-in Hybrid	-	0.2%
Total	858	1,506

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,301 responses)

Totals do not sum due to multiple responses being possible

2.8 Just over four fifths (80.2%) of taxi driver respondents own their vehicle outright, with a further 17.1% owning their vehicle through a loan or finance agreement. Just under 1% lease their vehicle, either with a personal contract purchase or a finance agreement. Just over 2% of taxi drivers (49 respondents) own or lease their vehicle through other arrangements¹⁶.

¹⁶ See Appendix 3.13 for respondent breakdown.

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,297 responses)

2.9 For taxi drivers who are paying off a loan or finance agreement, three-fifths (61.9%) will have paid off their loan or finance agreement by 2021, with a further 20% paying off their loan by 2022. Less than one in ten (9.2%) respondents have more than five years left on their loan or finance agreement.¹⁷

Figure 2.6: "If you are paying off a loan or finance agreement, when will you have paid the loan off?"

Source: Sheffield Clean Air Zone Consultation 2019. (n = 469 responses)

2.10 Taxi drivers were asked how often they upgrade or replace their taxi vehicle. Generally, respondents said they upgrade their vehicle fairly infrequently. Only 7.2% upgrade every four years or

¹⁷ See Appendix 3.14 for respondent breakdown.

more frequently, whilst more than four in five (81.6%) said they upgrade less frequently than every six years¹⁸.

Figure 2.7: "How often do you usually upgrade or replace your taxi vehicle?"

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,286 responses)

2.11 When their vehicle is not in use, more than four fifths (82.5%) of respondents park their vehicle at home on the street, with just over 16% parking off-street on a drive or garage. Less than one percent of taxi driver respondents stated they have secure private parking, equal to 15 taxi drivers¹⁹.

¹⁸ See Appendix 3.15 for respondent breakdown.

¹⁹ See Appendix 3.16 for respondent breakdown.

Figure 2.8: "Where do you usually keep your vehicle when it is not in use?"

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,302 responses)

3 Proposed Clean Air Zone Boundary and Charges

Key Points:

- Around one-fifth of taxi drivers responding to the consultation said that they agreed with the proposed CAZ boundary. However, over half of respondents (57%) said that they do not agree with the proposed CAZ boundary, with a number of drivers stating that the CAZ should not include the ring road.
- Only 3.7% of respondents felt that taxis and private hire vehicles should be subject to the charge, whilst 93.8% disagreed.
- More than nine out of ten respondents felt that lorries should be subject to the charge (90.9%), with similar rates for buses and coaches (87.4%) and over half for vans and minibuses (56.4%).
- Just over two-fifths of respondents felt that private cars should be included in the restrictions, with almost one-third disagreeing.
- Just less than nine out of ten respondents felt that the proposed charge on non-compliant Hackney Taxis was too high, with more than four fifths providing the same response regarding the charge on private hire vehicles.
- Respondents raised concerns as to whether they would have to pay the charge when they enter the CAZ whilst using their vehicle in a personal capacity.

Proposed Clean Air Zone Boundary

3.1 Taxi drivers were asked whether they thought the CAZ covered the right area. Over half of respondents (57.0%) disagreed or strongly disagreed with the proposed coverage. Just over one in five taxi drivers agreed with the boundary whilst just over one-fifth (22.7%) said they neither agreed nor disagreed²⁰.

Figure 3.1: "Do you agree or disagree that the proposed Clean Air Zone covers the right area?"

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,296 responses)

²⁰ See Appendix 3.19 for respondent breakdown.

3.2 There were some differences in the views of the proposed CAZ boundary amongst different groups of taxi drivers. Taxi drivers who are licenced by Rotherham MBC were more likely to disagree with the proposed zone boundary than those licensed by Sheffield City Council (79.5% disagreeing, compared to 56.5% of taxi drivers licensed by Sheffield City Council). It must be noted however that the sample size for Rotherham is much smaller (n=82), compared to Sheffield (n=2,196).²¹

3.3 Over 600 taxi drivers provided comments on the proposed CAZ boundary (632). Of these, just less than 15% (94) said that the CAZ should not include the ring road, with a further 7.1% (45) stating that it should only include the City Centre. Just less than one in ten (9.0%) taxi drivers providing additional comments said that they felt the boundary was *unfair*, whilst one in 20 (4.6%) stated that the proposed boundary was too big.

Views on Types of Vehicle Affected

3.4 Taxi drivers were asked whether they agreed or disagreed with various different vehicle types being included in the CAZ restrictions. Their responses are shown in Figure 3.2, below with key findings being:

- Only 3.7% of taxi driver respondents thought that taxis and private hire vehicles should be included in the CAZ restrictions, compared to 93.8% thinking they should not be.
- Nine out of ten (90.9%) respondents thought that lorries should be subject to restrictions, whilst 4.4% thought they should not. Responses were similar for buses and coaches, with 87.4% of respondents thinking they should be subject to the charge and 8.1% said they should not.
- Just over half of respondents felt that vans and minibuses (56.4%) should be included in the CAZ charges, whilst a quarter (24.6%) disagreed.
- Just over two-fifths (41.1%) thought that private cars should be subject to the charge compared to 30.5% who felt they should not.
- Other than taxis, motorcycles and mopeds were the only type of vehicle where more taxi driver respondents felt they should not be included in the CAZ charge than thought they should. Just less than one-quarter (24.6%) felt that they should be subject to the charge compared to 37.8% who felt they should not²².

²¹ See Appendix 4.1 for the respondent breakdown.

²² See Appendix 3.22 for respondent breakdown.

Figure 3.2: "Which types of vehicle do you think should be included in the Clean Air Zone restrictions?"

Source: Sheffield Clean Air Zone Consultation 2019.

3.5 In general, older taxi drivers were more likely to agree that buses and coaches, lorries and vans and minibuses should be subject to restrictions than younger drivers, as were those with a disability. Drivers from Asian / Asian British backgrounds were also more likely to say that these types of vehicle should be subject to restrictions, as were those whose license is issued by Sheffield City Council, compared to those licensed by Rotherham MBC²³.

3.6 Nearly 700 taxi drivers provided comments regarding the types of vehicles being charged. Of these, around one third said that taxis and private hire vehicles should be exempt, with many commenting that there was not enough time for them to become compliant by the 2021 deadline. Just less than three in ten said that private cars should be included in the charge, and just less than one in ten said that public services should be exempt.

The Proposed Level of the Charge

3.7 Taxi drivers were next asked about the proposed level of charge on each type of non-compliant vehicle. Just less than nine out of ten respondents (89.8%) said that the charge on Hackney taxis was too high, whilst 0.4% thought it was too low. Just over four-fifths (82.3%) of respondents thought the proposed charge for private hire vehicles is too high, compared to 0.4% who think it is too low. Taxi driver respondents were much more likely to think that the proposed charges on lorries, buses and coaches, and vans and minibuses were too low, with 38.5%, 34.6% and 25.8% respectively thinking this.

²³ See Appendix 4.2 for the respondent breakdown.

Figure 3.3: "What do you think about the proposed level of charge for different non-compliant vehicles?"

Source: Sheffield Clean Air Zone Consultation 2019.

3.8 Taxi driver respondents were most likely to agree that the proposed charge was about right for buses and coaches (45.6%); lorries (43.5%); and vans and minibuses (30.8%).²⁴

3.9 Around 40% of all respondents provided additional comments on the proposed level of CAZ charges in Sheffield. More than one in ten (13.0%) highlighted the need for Euro 6 engines to be exempt from the charge, with further comments stating that taxi drivers will not be able to afford the charge (3.6%), and expressing the view that 2021 is not enough time for vehicles to be compliant (2.1%). The view was expressed that the CAZ proposal would “kill the taxi trade”.

3.10 Just less than one in twenty (4.8%) respondents mentioned issues with electric vehicles in response to this question, with many concerned about the practicality of charging vehicles at home, given that less than one in five respondents have off-street parking. One commented that the “22 charging points is not enough”. There was also a small proportion of respondents who felt that the charge on taxi drivers should only be for drivers who are from “out of town” who do not hold a license from Sheffield City Council (2.8%).

3.11 A number of taxi drivers raised concerns related to the impact of the CAZ when they are not working. For many drivers, their vehicle is used both as a taxi and for personal use, and they expressed concern that they will be charged for entering the zone when they are not working. Related to this point, a number of responses expressed a need for all non-compliant private vehicles to be charged when entering the CAZ, to avoid ‘unfair’ charges on those using their taxi for private use.

²⁴ See Appendix 3.23 for respondent breakdown.

4 Proposed Clean Air Zone Exemptions

Key Points:

- Just less than three-quarters of respondents said there should be exemptions to the charge when roadworks or diversions mean there is no alternative route, with around 68% agreeing that exemptions should apply when there is no vehicle on the market which is compliant with the CAZ.
- More than nine out of ten respondents agreed or strongly agreed that Sheffield City Council should be able to offer drivers exemptions to the charge on a case-by-case basis.
- Around one-quarter of those providing additional qualitative comments stated that all taxis and private hire vehicles should be exempt from charges including a smaller proportion who wanted Euro 6 diesel and Euro 4 petrol taxis to be exempt.
- Just less than three-quarters of respondents agreed or strongly agreed that Sheffield City Council should offer sunset periods for drivers on a case-by-case basis in order to give them time to switch to a new, compliant vehicle.

Exemptions

4.1 As part of the CAZ, Sheffield City Council and Rotherham MBC are considering including a series of exemptions for certain vehicles / in certain circumstances. Taxi drivers were asked for their views on a number of these proposed exemptions.

Figure 4.1: "Do you agree or disagree that the following vehicles or circumstances should be exempted at this stage?"

Source: Sheffield Clean Air Zone Consultation 2019.

4.2 The findings show:

- Just less than three-quarters (74.5%) said that vehicles should be exempt if they have to enter the zone due to road diversions and road works, whilst 7.7% disagreed.
- In a scenario where no fully compliant vehicle is available on the market, 68.4% of taxi driver respondents felt that an exemption should be in place, whilst 9.0% disagreed.

- Over half of respondents (54.2%) felt that school buses should be exempt, whilst 24.7% disagreed.
- The majority of taxi driver respondents did not agree that vintage buses or fairground vehicles should be exempt from the CAZ restrictions with 55.7% disagreeing²⁵.

4.3 Respondents were asked whether they felt Sheffield City Council should be able to grant exemptions to some specific types of taxi/private hire vehicles on a case-by-case basis. More than nine out of ten taxi driver respondents agreed with this, with just less than three-quarters strongly agreeing²⁶.

Figure 4.2: "Do you agree or disagree that Sheffield City Council should be able to grant exemptions to some specific types of taxi/private hire vehicle on a case-by-case basis?"

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,385 responses)

4.4 Over 1,300 drivers provided comments on the type of exemptions that should apply alongside the introduction of the CAZ. Around one-quarter of respondents stated that all taxis and private hire vehicles should be exempt from charges with a slightly smaller number saying that all Euro 6 diesel and Euro 4 petrol taxis should be exempted from the charge. Other themes in the comments (albeit reported in small numbers) related to exemptions for hybrid cars; vehicles with wheelchair access; and for public transport.

Sunset Periods

4.5 A sunset period in relation to the CAZ would provide a 'grace period' for taxi drivers to give them time to upgrade to a compliant vehicle before charges begin.

²⁵ See Appendix 3.25 for respondent breakdown.

²⁶ See Appendix 3.26 for respondent breakdown.

4.6 Just less than three-quarters of taxi driver respondents (74.4%) agreed with the use of sunset periods for some specific types of taxis and private hire vehicles on a case-by-case basis, with more than half (55.4%) strongly agreeing with the policy²⁷.

Figure 4.3: "Do you agree or disagree that Sheffield City Council should be able to offer sunset periods to some specific types of taxi/private hire vehicle on a case-by-case basis?"

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,280 responses)

4.7 Approximately half of respondents who provided an additional comment said that they wanted a sunset period to be granted to all taxis and private hire vehicles. A theme in the feedback provided was a requirement for a sunset period to give drivers more time to save money to fund an upgrade to a compliant vehicle, with others suggesting sunset periods should be offered to drivers of newer vehicles which do not meet the CAZ requirements. The length of time suggested for a sunset period ranged from three to 15 years, with others suggesting a period linked to the lifetime of their current vehicle.

²⁷ See Appendix 3.27 for respondent breakdown.

5 Clean Air Zone Impact and Support Packages

Key Points:

- The vast majority of respondents (91.9%) said that their vehicle would be charged for entering the CAZ.
- Around three-quarters of drivers said that they usually drive a taxi or private hire vehicle in the proposed CAZ four or more times a week, with more than two-fifths stated that they usually work in the zone six or seven days a week.
- More than two-thirds of respondents say that in response to the CAZ, they would be likely to pay the charge and work more hours to cover the additional cost, which would be unlikely to achieve the CAZ ambitions of reducing air pollution.
- A similar proportion said that they would be likely to leave the taxi trade or retire, with younger drivers more likely to suggest this response.
- Two-fifths of respondents said that grant funding to replace or retrofit their vehicle would be the support that would be most likely to encourage them to upgrade to a compliant vehicle. However, one-third said that even a grant would not encourage them to upgrade.
- More than one-third of respondents said that incentives such as free MOTs and servicing and fuel vouchers would encourage them to upgrade, but a similar proportion felt otherwise.
- One in ten respondents said that interest-free loans would help them upgrade to a cleaner vehicle to a great extent. However, almost three-quarters said that interest-free loans would not help them at all.
- More than four-fifths of respondents were greatly concerned with the size and length of the loan required to upgrade to a compliant vehicle. In addition, the availability of servicing and maintenance across Sheffield discouraged four-fifths of respondents from upgrading to a compliant vehicle.
- Despite Sheffield City Council's plans to introduce 22 rapid charging points across the city centre, more than four-fifths of respondents said that they would be unlikely or very unlikely to upgrade to a compliant vehicle as a result of this investment.

Likelihood of the CAZ Impacting on Respondents

5.1 The vast majority (91.9%) of respondents thought that their current vehicle would be charged for entering the CAZ, based on the current proposal. Only 1.8% of respondents, equal to 42 responses, felt that their vehicle would not be charged and more than six percent were unsure²⁸.

²⁸ See Appendix 3.21 for respondent breakdown.

Figure 5.1: "Do you think that your current taxi/private hire vehicle will be charged for driving in the Clean Air Zone in the current proposals?"

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,293 responses)

5.2 Just less than three-quarters of taxi drivers said that they were active within the proposed CAZ boundary four or more times a week (74.5%), with two-fifths (41.0%) working in the zone on six or seven days a week²⁹.

Figure 5.2: "How many days a week do you usually drive a taxi or private hire vehicle in a proposed charging zone?"

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,294 responses)

²⁹ See Appendix 3.18 for respondent breakdown.

Taxi Driver Response to the Charge

5.3 Taxi driver respondents were asked how they would respond to the proposed charge, and what their most likely response would be. They were given the option of choosing up to three answers, with 1 being their most likely response, 2 being second most likely etc. More than two-thirds (69.7%) of respondents said they would be likely to pay the charge and work more hours to cover the additional cost, with just over one-fifth (21.8%) saying that this would be their most likely response. This would not achieve the desired objective of reducing air pollution levels, and may lead to an increase in pollution if diesel-engine taxis are on the roads for more hours each day.

5.4 Nearly two-thirds said that they would be likely to leave the taxi trade or retire (66.4%) as a result of the proposed charges, with 22.8% saying that this would be their most likely response – the highest response to this element of the question. This was a more common response amongst younger drivers (aged 25-34) than the older age group.

5.5 Just over three-fifths of respondents (61.9%) said that they would go and work elsewhere rather than in Sheffield or change their license type (57.6%) in response to the charge. Around one in five respondents said that these would be their most likely response to the charge (21.6% and 19.2% respectively)³⁰.

Figure 5.3: "If the proposed charges are introduced, how are you likely to respond? (Most likely to...)"

Source: Sheffield Clean Air Zone Consultation 2019.

Support Packages

5.6 Taxi drivers were asked, if they currently drive a taxi/ private hire vehicle that would be charged to drive in the Clean Air Zone, what would most encourage them to change or upgrade to a compliant vehicle. The responses are shown in the chart below. There were only two types of support which taxi drivers were more likely to say would encourage them to upgrade than would not encourage them: grant funding, with 40.0% saying this would encourage them to upgrade compared to 33.3% saying it would not and incentives such as free services and MOTs, where 36.8% said this would encourage them and 36.2% of respondents said it would not.

³⁰ See Appendix 3.24 for respondent breakdown.

5.7 For all the other types of support, taxi driver respondents were much more likely to say that the support would not encourage them to upgrade than to say that it would.

Figure 5.4: "If you currently drive a taxi/private hire vehicle that would be charged to drive in the Clean Air Zone, what would most encourage you to change or upgrade to a compliant vehicle?"

Source: Sheffield Clean Air Zone Consultation 2019.

5.8 Focusing on the support packages that could be available with the introduction of the CAZ, some 13.4% of taxi driver respondents stated that interest free loans would help them to a great or moderate extent to upgrade to a cleaner vehicle. This was followed by grant funding for retrofitting their current non-compliant vehicle (11.5%); a period of free servicing and MOT (11.0%); and electric charging vouchers (9.8%)³¹.

5.9 However, a large number of respondents stated that these potential support packages would not help them at all to upgrade from their current vehicle. Just less than three-quarters (74.9%) of taxi driver respondents said that interest free loans and a period of free servicing and MOT would not help them, with over half also saying that electric charging vouchers (55.4%) would not help them at all.

5.10 There was a slight difference in the responses from hackney taxi and private hire drivers in relation to the extent that each potential support package would help them upgrade to a cleaner vehicle - one of the few areas in the survey where the responses from these two types of drivers varied. For example, Hackney taxi drivers were more likely than private hire vehicle drivers to say

³¹ See Appendix 3.28 for respondent breakdown.

that grant funding for retrofitting would help them, to a great or moderate extent, to upgrade to a cleaner vehicle (16.4% of hackney taxi drivers, compared to 9.9% of private hire drivers)³².

Table 5.1: "To what extent would the proposed support packages help you to upgrade to a cleaner vehicle that would not be subject to the charge?"

	To a great extent	To a moderate extent	To some extent	To a small extent	Not at all	N =
Interest-free Loans	10.0%	3.4%	5.6%	6.1%	74.9%	2269
Grant Funding for Retrofitting	8.7%	2.8%	17.2%	44.8%	26.4%	2265
Period of Free Service / MOT	8.7%	2.3%	3.6%	10.5%	74.9%	2261
Electric Charging Vouchers	7.5%	2.4%	2.8%	32.0%	55.4%	2254

Source: Sheffield Clean Air Zone Consultation 2019.

5.11 In the region of one in five taxi drivers who provided additional comments on the proposed support packages stated that all taxis should be exempt from the CAZ charge, with approximately 15% specifically calling for exemptions for drivers of Euro 6 diesel and Euro 4 petrol vehicles. A small number of respondents expressed concerns about the limited number of proposed charging points in addition to further comments regarding exemptions for vehicles with wheelchair access and airport taxis.

5.12 The timing at which charges would apply was also highlighted in the additional comments made by respondents, with a small number expressing a desire for taxi drivers to be exempt from the charge "between 7pm and 7am" or on weekends.

5.13 Many detailed comments made reference to the high cost of compliant hackney taxis and the inability of respondents to meet these costs, with calls for higher grants or for the Council to buy compliant vehicles and then rent them to drivers. Others highlighted concerns regarding the reliability and suitability of electric vehicles, the time taken to charge them compared to re-fuelling a conventional vehicle, and concerns that current technology could become obsolete, leaving drivers with vehicles with no re-sale value.

5.14 When asked about which would be their preferred vehicle if they were to upgrade to an ultra-low emission vehicle (ULEV) that would not be subject to the Clean Air Charge, more than two-fifths (43.7%) of all respondents stated that they would prefer a non-plug in hybrid, equal to just over 1,000 respondents. This was the most popular ULEV across all vehicle types, with the exception of 'other'.

Table 5.2: "If you were to upgrade to an ultra-low emission vehicle that would not be subject to the Clean Air charge, what would be your preferred vehicle?"

	LPG	Plug-in Hybrid	Non-Plug in Hybrid	Electric Only	Other	N =
Hackney Taxi	7.2%	2.8%	13.7%	4.8%	71.5%	1007
Private Hire Vehicle	8.2%	9.7%	43.2%	8.7%	30.2%	597
Minibus	13.2%	8.7%	23.9%	9.6%	44.5%	355
Other type of Vehicle	11.9%	8.1%	24.1%	9.9%	45.9%	344
Total	210	145	1,007	168	1,216	2,303

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,303 responses)

³² See Appendix 4.8 for respondent breakdown

Concerns Related to Vehicle Upgrades

5.15 Sheffield City Council asked taxi drivers if they had any concerns relating to upgrading their vehicle in light of the proposed CAZ. High levels of concern were expressed in relation to a variety of factors.

5.16 More than nine out of ten taxi driver respondents said that they were concerned³³ with each of the available options, with the size of a loan (98.3%) and the length of the loan (98.2%) required to make the investment into an electric/ compliant vehicle being most commonly cited³⁴. With electric vehicle innovation and manufacturing making significant progress over the past few years, their availability is still limited. This results in very high costs for some electric vehicles, with electric Hackney Taxis being priced at over £50,000.³⁵

Figure 5.5: "To what extent are you concerned or unconcerned about any of the following when it comes to upgrading your vehicle?"

Source: Sheffield Clean Air Zone Consultation 2019.

5.17 Sheffield City Council is proposing to invest in 22 rapid charge stations across the City Centre, and asked taxi drivers whether this would affect their decision to upgrade to an electric vehicle as a result of this. Just 5.1% of respondents said they would be very likely or likely to consider an upgrade because of the strategy. In contrast, over four-fifths (83.9%) of respondents stated that they would be very unlikely or unlikely to consider getting an electric vehicle as a result of this investment.³⁶

³³ Aggregating the categories of greatly, somewhat and slightly

³⁴ See Appendix 3.29 for respondent breakdown

³⁵ Vaughan, 2017. Black cab turns green as all-new electric London taxi launches. *The Guardian*.

³⁶ See Appendix 3.30 for respondent breakdown

Figure 5.6: "We are planning to roll out 22 rapid charge points for electric taxi vehicles in and around the city centre. How likely would you be to consider getting an electric vehicle as a result of this?"

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,276 responses)

6 Attitudes towards Clean Air in Sheffield

Key Points:

- More than half of taxi driver respondents said that Sheffield City Council should make efforts to reduce air pollution across the city, whilst over two-fifths of respondents said the Council should be doing more to address issues related to climate change.
- More than half of respondents said that Sheffield City Council should charge private cars to improve the air quality in Sheffield and that the Council should take action to reduce congestion, and this was echoed in the additional comments made by respondents throughout the questionnaire.
- Of the qualitative responses, several participants highlighted the need to improve traffic flows, increase road priorities for vehicles and reduce idling.
- More than three-quarters of respondents stated they would support a move to start charging private cars to a great or moderate extent if the current proposed CAZ does not improve air quality to meet the legal requirement.

Views on the Role of the Council

6.1 The consultation sought the opinions of taxi drivers on whether the Council should be focusing on reducing air pollution, and whether they should be doing more to address climate change.

6.2 Over half (56.0%) of respondents agreed that Sheffield City Council should make efforts to reduce air pollution in Sheffield, equal to some 1,280 respondents. In contrast, just over one in five (22.1%) respondents did not agree that the Council should be taking action to reduce air pollution³⁷.

Figure 6.1: "Do you agree that we should be making efforts to reduce air pollution in Sheffield?"

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,287 responses)

6.3 More than two-fifths (44.2%) of taxi driver respondents said that the Council should be doing more to address climate change, although nearly three in ten (27.1%) disagreed³⁸.

³⁷ See Appendix 3.31 for respondent breakdown.

Figure 6.2: "Do you agree that we should be doing more to address climate change?"

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,284 responses)

Further Actions by the Council to Reduce Air Pollution

6.4 When asked 'what other actions do you think Sheffield City Council should take to improve air quality in the city', just over half of taxi driver respondents stated that the Council should charge private vehicles to drive in the Clean Air Zone (52.4%) and take action to reduce congestion (51.9%)³⁹.

³⁸ See Appendix 3.32 for respondent breakdown.

³⁹ See Appendix 3.33 for respondent breakdown.

Figure 6.3: "What other actions do you think Sheffield City Council should take to improve air quality in the city?"

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,271 responses)

6.5 Over 175 respondents provided additional comments as a response. Just less than three-fifths of these suggested a need for improvements to road priorities and traffic measures across Sheffield and the city centre. In a similar vein, there were a number of responses which expressed a need for traffic flows to be improved in order to reduce the number of idle cars across the city.

"[The council] could reduce congestion by having a policy that doesn't change traffic lights to red when nobody is there, e.g. Western Bank, Hanover Way, Upper Hanover Way, Arundel Gate, Charter Row... Hundreds of thousands of vehicles every day are stopped unnecessarily."

6.6 If the proposed Class C+ CAZ does not improve air quality enough to meet legal limits in Sheffield, the Council may have to introduce a charge for private cars. The consultation asked to what extent taxi drivers would support such a move.

6.7 Three-quarters (75.4%) of taxi driver respondents stated that they would support a move towards charging private cars to a great or moderate extent, with just less than three-fifths (58.4%) supporting the charge to a great extent⁴⁰. This is supported by many of the comments made in response to open questions throughout the survey, with charging private cars being a recurring theme in the comments submitted.

⁴⁰ See Appendix 3.34 for respondent breakdown

Figure 6.4: "If the Clean Air Zone does not improve the air quality enough to meet legal limits, we may have to introduce charging for private cars. To what extent would you support such a move?"

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,275 responses)

7 Conclusions

Overall Opinion on the Clean Air Zone Policy

7.1 Although most taxi driver respondents to the CAZ consultation agree that efforts need to be made to reduce air pollution in Sheffield, strong concerns were expressed about the current CAZ proposal. The first of these relates to the coverage of the CAZ, with a majority stating that the Clean Air Zone (CAZ) boundary does not cover the right area. Those commenting on the proposed boundaries raised concerns about the inner ring road being included within the CAZ.

7.2 The second key concern for taxi drivers is about the types of vehicles that will be charged for driving within the CAZ. The vast majority of respondents felt that taxi and private hire vehicles should not be subject to the proposed charges, and that the charges being proposed for taxis are too high. Responses to the open questions were used by respondents to express their concerns about the CAZ policy and its impact on themselves and others. A large number of respondents felt that vehicles with Euro 6 Diesel and Euro 4 Petrol vehicles should be considered compliant, and called for more time for drivers to upgrade or retrofit their vehicle.

Responses to the Clean Air Zone Policy and Associated Charges

7.3 The responses from the consultation highlight the impact which the proposed CAZ will have on a large proportion of Sheffield's taxi drivers. With just under three-quarters of respondents stating that they work in the proposed CAZ on four or more days a week, and more than nine out of ten believing that their current vehicle is not compliant, the impact of a £10 a day charge will add significantly to the costs incurred by taxi drivers in Sheffield. As a result, almost seven out of ten respondents (69.7%) said that they would have to work more hours to cover the charge, potentially leading to an increase in air pollution rather than a decline.

7.4 Responses also indicate potential losses to Sheffield's taxi fleet as a result of the charge. Nearly two-thirds of respondents stated that they would respond by leaving the taxi trade or retiring, with younger drivers more likely to state that they would consider leaving the trade. A majority of respondents (61.9%) said that they would consider working elsewhere rather than in Sheffield. If taxi drivers do indeed respond to the CAZ by withdrawing their services, there may be an impact on customers, particularly those dependent on taxis for access to services.

Support for Upgrading and Concerns with the Clean Air Zone Policy

7.5 Sheffield City Council is intending to provide support to taxi drivers to help them become compliant with the CAZ requirements. However, the consultation responses indicate that taxi drivers do not see the support on offer as being sufficient to encourage them to upgrade to a compliant vehicle. Only two types of support - grant funding and incentives including free MOT's and servicing - had a higher percentage of respondents stating that they would encourage them to upgrade rather than that they would not and, in the case of the incentives, this was extremely marginal.

7.6 The proposed support packages included in the consultation were also not favourably received. Three-quarters of taxi drivers said that interest-free loans to help replace their vehicle would not help them to upgrade at all with the same proportion providing this response in relation to the offer of a period of free servicing / MOTs. There was greater interest in electric charging vouchers, with 44.7% saying that these would help, although only to a small extent in most cases. Nearly three-quarters of respondents said that grant funding for retro-fitting could be helpful, although for 44.8% this would again only help to a small extent.

7.7 Reluctance to upgrade is linked both to financial issues and concerns about the practicalities of using electric vehicles. More than four in five are concerned about the potential size and length of time to pay back a loan for purchase an electric vehicle. In the current market, the cost of electric and hybrid vehicles is higher than their diesel and petrol counterparts, including the price tag of more than £50,000 for an electric Hackney Taxi. Currently, four in five respondents own their vehicle outright, so taking on a loan to upgrade their vehicle would be an additional cost, rather than replacing a current loan or lease agreement.

7.8 Respondents also expressed high levels of concern with the use of compliant vehicles, with concerns about the availability of servicing and maintenance, the limited number of charging points that will be available (especially given the lack of off-road parking for many taxi drivers) and the reliability of electric / hybrid vehicles.

Further Action by Sheffield City Council

7.9 Despite the majority of taxi drivers expressing concerns about the CAZ policy, a majority (56.0%) feel that Sheffield City Council should be doing more to tackle air pollution in the city, and more than two-fifths (44.2%) feel that more needs to be done about climate change.

7.10 Over half of respondents supported the introduction of a charge for private vehicles (52.4%) and the need for more efforts to tackle congestion across the city (51.9%). Problems with congestion were highlighted throughout the consultation, with respondents identifying this issue in multiple open response questions. This was also the case in relation to including private cars in the CAZ restrictions. Many drivers felt that keeping private cars exempt was unfair, and raised concerns about having to pay the charge when they were not working, if using their taxi for personal travel. Taxi drivers were supportive of the idea of charging private cars if the current CAZ classification does not bring air pollution levels below the threshold.

Appendix 1: Written Responses

Introduction

In addition to the responses to the online questionnaire, Sheffield City Council received written responses from stakeholders wishing to voice their opinions on the CAZ in more detail. There were a total of five written responses that were sent directly to the Council by individual taxi drivers, with a sixth more detailed statement submitted by Uber, a ridesharing company⁴¹.

The written responses largely reflect the views and opinions which were expressed in the questionnaire responses, with all agreeing that the current proposals were either “too aggressive” or did not leave taxi drivers with enough time to upgrade to a compliant vehicle. Uber’s response supported these views and expressed similar concerns on behalf of all their drivers in Sheffield. They also offered to open a dialogue with Sheffield City Council to develop an amended CAZ policy to help self-employed taxi drivers prepare for change.

Summary of Individual Taxi Driver Written Responses

Despite the small number of written responses, there are two key points which can be highlighted from the individual taxi drivers. A concern identified by each of the five individual taxi responses was the time constraints placed on drivers to become compliant (by 2021) with the new policy. Drivers felt that they were “*stuck between a rock and hard place*”, with compliant vehicles being very expensive.

“In an ideal world with the future in mind we would all love an electric Tesla car, but the transition needs to be phased out slowly; as these cars cost too much to own.”

The second issue raised in relation to the 2021 deadline was concerns regarding the technology. Respondents highlighted the limited battery life of electric cars which, in addition to the limited number of charging points that are available across the city, raises concerns about their practicality for use as taxis. One driver stated that the current battery life of vehicles that are on the market are “*useless for us to carry out a day’s work*” and that not enough time has passed for a used electric car market to emerge, giving drivers the option of becoming compliant by purchasing a second hand vehicle at a cheaper price.

Summary of Uber’s Written Response

Uber, a ridesharing company with more than 100,000 passengers in the South Yorkshire area, state that they support Sheffield City Council in their aims to tackle air pollution in the city, outlining that “*Poor urban air quality poses a significant public health risk in cities such as Sheffield and action must be taken to reduce harmful road transport emissions*”. However, while Uber support the Council in the CAZ policy, they feel that amendments need to be made in order to provide a level playing field for taxi drivers.

Inclusion of Private Cars in the CAZ

Uber’s response to the CAZ highlights that the proposed plan to exclude non-compliant private cars from the daily charge is “*an undesirable omission... and one which is something of an anomaly in comparison to other cities taking similar action*”. Uber cites London as an example where the

⁴¹ Three responses were removed from the analysis due to these being questions asked directly to the Council about the CAZ policy and did not include any opinions on the matter.

proposed Sheffield CAZ policy falls short in comparison. London (a city with some 2.5 million private cars), has a £12.50 per day charge for all vehicles which are not compliant with European Standards in order to combat all air pollution without focusing on any specific vehicle type.

“Cities like London have argued that without stopping the most polluting private cars entering the city centre - the challenge of improving air quality cannot be effectively tackled. This is a view we support.”

“Not only do private cars have very low vehicle occupancy but once a person has driven their private vehicle into the city, they have to find parking, may do additional journeys that would previously have been made by public transport, and have to drive home again at the end of the journey. All of these actions increase emissions and reduce efforts to tackle poor air quality.”

Uber feels that charging all private vehicles which enter the CAZ provides a strong incentive to reduce air pollution, nudging citizens to seek out alternative forms of transport which provide a better vehicle occupancy and reduce the number of vehicles on the road.

Incentives and Support for Private Hire Drivers

Consistent with the viewpoints of individual taxi drivers (and responses gathered through the survey), Uber feel that the timeline for taxi drivers to be compliant with the CAZ is *“too sudden”* and does not allow a suitable timeframe for drivers to find an affordable upgrade.

“Based on current timelines there is a risk of significant financial challenge for many private hire drivers, which has the potential to result in adverse and unfair impacts on them which could undermine longer term attempts to significantly improve air quality.”

Uber highlights that they wish to support the Council on providing an *“alternative timeline for the implementation of the CAZ”* in addition to supporting them on a strategy for increasing the number of rapid charging points across the city.

Uber also suggests that Sheffield City Council should look to *“examine ways in which additional costs can be stripped out of the licensing process – helping offset the additional higher costs of drivers”*. Uber calls for a mixture of financial incentives to support taxi drivers in upgrading to new compliant vehicles, such as a free licensing of compliant vehicles for a set time period in order to have a *“positive impact on the uptake of such vehicles”*.

Conclusions

There is a consensus amongst those providing written submissions that the proposed CAZ policy has presented taxi drivers with an imminent deadline which many may not be able to meet. A failure to meet this deadline will result in increased costs for drivers, and may lead to negative impacts on drivers and their livelihood.

Appendix 2: Questionnaire

Clean Air Zone Consultation - Taxis and Private Hire Vehicles

Overview

Improving the air we breathe in Sheffield

a Clean Air Zone for Sheffield.

Pollution in the air that we breathe is damaging the health of people living, working and visiting our city. It is stunting lung development in children and contributing to lifelong health problems such as asthma and cardiovascular disease.

We are committed to cleaning the air that we breathe in Sheffield and making the long-term changes that we need to tackle pollution in our city. But, we start by taking action now.

As part of this, we are proposing to introduce a daily Clean Air charge for some of the most polluting vehicles to drive in the city centre and on the inner ring road. The charge won't be for private cars but will impact on buses, lorries (HGVs), taxi and private hire vehicles and vans (LGVs) that don't meet minimum emission standards.

The 'Clean Air Zone' in Sheffield is one of the steps that we need to take in order to reduce Nitrogen Dioxide (NO₂) below the legal limit by 2021.

Charging doesn't in itself clean our air but will encourage people and businesses to replace polluting vehicles with cleaner ones that wouldn't be charged. We are seeking money from Government to support our bus companies, businesses and taxi drivers to replace older, polluting vehicles so that our air quality is at least within healthier, legal limits.

This is the start of a conversation in Sheffield about our health, how we get around the city and how, alongside the Clean Air Zone, how we can all improve the air we breathe.

Why we are consulting

The Clean Air Zone is a big change for Sheffield and we want your views on the proposals and ideas about how we work together to tackle air pollution in our city.

This consultation is intended for Hackney taxi and private hire vehicle drivers only. To respond to the Clean Air Zone consultations as an individual or as a business/organisation, please refer to Sheffield City Council's [Consultation Hub](#) .

About You

We would like to know a few things about you and your vehicle to help us understand the taxi industry in Sheffield.

1 What is your postcode?

2 What licence do you hold?

Please select all that apply

Hackney Private Hire Vehicle Other

3 Which local authority issued your taxi driver's licence?

Please select only one item

Sheffield City Council Rotherham MBC Barnsley MBC Doncaster MBC
 Other (please state)

4 Do you hold a community transport licence?

Please select only one item

- Yes No

5 Where do you work most as a taxi driver?

Please select only one item

- Sheffield Rotherham Doncaster Barnsley Derbyshire (including Chesterfield)
 Other (please state below)

About Your Vehicle

6 What year was your taxi vehicle made (i.e. registration year)?

If you work in more than one vehicle, answer for the one you drive most often

7 What type of vehicle(s) do you currently drive as a taxi? Please tick all that apply.

	Petrol only	Diesel only	LPG	Plug-in hybrid/Range extender	Non-plug-in hybrid	Electric only	Other
Taxi – Hackney	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Private Hire Vehicle	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Other	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

8 Do you own or lease your vehicle(s)?

Please select all that apply

- Own outright Own through loan or finance agreement Leased with a finance agreement
 Leased with a personal contract purchase (PCP) Other arrangement

9 If you are paying off a loan or finance agreement for your taxi/PHV, when will you have paid the loan off?

Please select only one item

- 2019 2020 2021 2022 2023 2024 2025 2026 2027
 2028 2029 After 2029

10 How often do you usually upgrade or replace your taxi vehicle?

Please select only one item

- More than every two years About every two to four years About every four to six years
 About every six to eight years About every eight to ten years Less than every ten years

11 Approximately, how many miles a week do you drive in your Hackney taxi or PHV?

Please select only one item

- 0-199 200-299 300-399 400-499 500-599 600-699 700+

12 Where do you usually keep your vehicle when it is not in use?

Please select only one item

- At home - off-street - drive or garage At home - on-street At home - secure private car park
 Public car park Other (please state)

13 Is your vehicle used as a taxi by any other licensed driver?

Please select only one item

- Yes - 5-7 days a week Yes - 3-4 days a week Yes - 1-2 days a week No

14 Approximately how many hours a day is your vehicle generally used? Include waiting time and time spent travelling without passengers.

Please select only one item

- Less than 1 1 2 3 4 5 6 7 8 9 10 11
 12 13 14 15 16 17 18 19 20 21 22 23
 24

Sheffield's Clean Air Zone Proposal

We are required to reduce Nitrogen Dioxide emissions below the legal limit in the shortest possible time. Based on our detailed analysis of Nitrogen Dioxide pollution and traffic flows in Sheffield and Rotherham, we are proposing a 'Class C' charging Clean Air Zone (CAZ C) within (and including) the inner ring road of the city centre. This covers the area of the city centre that is bounded by *and including* the A61, so if you drive on the inner ring road in a non-compliant vehicle you may be subject to a charge.

If you would like to see a higher resolution version of the map above please follow [this link](#)

[<user_uploads/proposed-clean-air-zone-2.png>](#) .

Our proposals for a Class C CAZ mean that there will be a daily charge for the most polluting buses, taxis, vans and lorries to drive in the Clean Air Zone. Broadly speaking, these are vehicles that do not meet Euro 6 (2016) standards for diesel or Euro 4 (2006) standards for petrol.

In Sheffield, we will require taxis (Hackney carriages and private hire vehicles) to be ultra low emission vehicles.

Automatic Number Plate Recognition (ANPR) cameras will be installed at all points where you can enter the inner ringroad in Sheffield.

The ANPR cameras will take a picture of vehicles within the zone and when *non-compliant vehicles (non-compliant buses, taxis, lorries and vans) that are not exempt from the zone are identified*, the driver/owner will have 24 hours to pay the proposed charge.

The zone will operate 24 hours a day, 7 days a week, throughout the whole year.

If you drive in the proposed Zone in a non-compliant vehicle, you will have to log on to a Government website to pay the charge.

If non-compliant vehicles drive through the zone and do not pay the charge they will be issued with a penalty charge notice.

15 Do you agree or disagree that the proposed Clean Air Zone covers the right area?

This question is just about the area the proposed Clean Air Zone covers and which roads are included.

Please select only one item

- Strongly Agree Agree Neither Agree nor Disagree Disagree Strongly Disagree

16 Do you have any comments about the proposed area of the Clean Air Zone in Sheffield? (e.g. if you think there are roads which should or shouldn't be included in the Zone, please say why.)

17 How many days a week do you usually drive a taxi or private hire vehicle in the proposed charging zone?

Please select only one item

- 6-7 4-5 2-3 1 or less often

Which vehicles will have to pay the Clean Air charge in our proposals?

Whether you have to pay to drive in the Clean Air Zone depends on the type of fuel and the standard of engine your vehicle has. Engine standards are described as 'Euro' followed by a number – the higher the number, the newer and cleaner the engine.

Sheffield is proposing to introduce a Class C Clean Air Zone.

This means that all *non-compliant* vehicles - buses, taxis, Heavy Goods Vehicles (HGVs) and Light Goods Vehicles (LGVs) will be charged a daily clean air zone fee for driving onto the inner ring road/A61 and anywhere within the boundary of the ring road.

Private cars will not be subject to any CAZ charge under these proposals.

Non-compliant broadly refers to diesel vehicles that are older than Euro 6 (around 2016) or petrol vehicles that are older than Euro 4 (around 2006) except for taxis where we are seeking a higher standard of low emission vehicle.

To deliver our legal duties, we will require a higher standard of low emission vehicle for Hackney taxis and Private Hire Vehicles (PHVs). This is because our data shows that our Hackney taxis and PHVs are frequent users of the area and therefore play an important role in contributing to the reduction in pollution.

This means that we will require Hackneys and PHVs to be better than the minimum standards – petrol hybrid or electric – or retrofitted with a certified emission reduction technology.

More information about CAZ Class C minimum classes and standards is given below.

Clean Air Zone Class C minimum classes and standards

Vehicle type	Euro Category	Euro standard
Bus	M3 (GVW[1] <#_ftn1> over 5000 kg and more than 8 seats in addition to the driver)	Euro VI
Coach	M2 (GVW not exceeding 5000 kg, ref mass[2] <#_ftn2> exceeding 2610 kg and more than 8 seats in addition to the driver)	Euro VI
HGV	N2 (GVW over 3500 kg and ref. mass over 2610 kg) N3 (GVW over 5000kg)	Euro VI
Large van	N1 (GVW not exceeding 3500 kg and ref. mass over 1305 kg but not exceeding 2840 kg) N2 (GVW over 3500 kg and ref. mass not exceeding 2840kg)	Euro 6 (diesel) Euro 4 (petrol)
Minibus	M2 (GVW not exceeding 5000 kg, ref. mass not exceeding 2840 kg and more than 8 seats in addition to the driver)	Euro 6 (diesel) Euro 4 (petrol)
Small van/light commercial	N1 (GVW not exceeding 3500 kg and ref. mass not exceeding 1305 kg)	Euro 6 (diesel) Euro 4 (petrol)
Taxi and private hire	Minibus - M2 (GVW not exceeding 5000 kg, ref. mass not exceeding 2840 kg and more than 8 seats in addition to the driver) Passenger vehicle with up to 8 seats in addition to the driver	ULEV*

**In Sheffield, we are proposing higher standards for taxis (Hackney carriages and private hire vehicles) than the national clean air framework.*

For Hackney carriages, we will require LPG/electric vehicles.

For Private hire, we will require petrol hybrid/electric vehicles.

Motorcycles and mopeds (optional)

Euro 3

Ultra low emission vehicles with significant zero emission range will never be charged for entering or moving through a Clean Air Zone

Source: Clean Air Zone Framework - Principles for setting up Clean Air Zones in England

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/612592/clean-air-zone-framework.pdf

[1] <#_ftnref1> GVW - Gross Vehicle Weight

[2] <#_ftnref2> Ref. mass is defined in the Euro standards as mass in running order plus 25 kg. This broadly equates to the unladen mass of the vehicle with a driver and an additional 25 kg mass. It will be specified by the vehicle manufacturer.

18 Do you think that your current taxi/private hire vehicle will be charged for driving in the CAZ in the current proposals?

Please select only one item

Yes No Don't know

19 Which types of vehicle do you think should be included in the Clean Air Zone restrictions?

	Should be subject to a CAZ charge	Should not be subject to a CAZ charge	Don't know
Buses and coaches <i>Please select only one item</i>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Lorries (HGVs) <i>Please select only one item</i>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Hackney taxis and private hire vehicles <i>Please select only one item</i>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vans (LGVs) and minibuses <i>Please select only one item</i>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Cars <i>Please select only one item</i>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Motorcycles and mopeds <i>Please select only one item</i>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

20 Do you have any comments on which vehicles should be charged to drive in the Clean Air Zone?

The proposed daily charge for non-compliant vehicles

The charge for driving in the Clean Air Zone needs to be enough to encourage people to change their travel behaviour or to replace their more polluting vehicles with cleaner ones, but no more than that.

In our Clean Air Zone proposals, we are suggesting the following daily charges for non-compliant vehicles:

Vehicle type	Daily charge
Buses, coaches and lorries (HGVs)	£50 a day
Taxis and Private Hire Vehicles	£10 a day
Vans (LGVs)	£10 a day

21 What do you think about the proposed level of charge for different non-compliant vehicles?

	Too high	Too low	About right	Don't know
Buses and Coaches <i>Please select only one item</i>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Lorries (HGVs) <i>Please select only one item</i>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Hackney Taxis <i>Please select only one item</i>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Private Hire Vehicles <i>Please select only one item</i>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vans (LGVs) and minibuses <i>Please select only one item</i>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

22 If the proposed charges are introduced, how are you likely to respond? Please choose up to three answers, where '1' is most likely response, '2' is second most likely, etc.

	1	2	3
Just pay the daily charge <i>Please select only one item</i>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Look to replace my vehicle with a compliant one <i>Please select only one item</i>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Pay the charge and work more hours to cover it <i>Please select only one item</i>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Try to divert my journeys to drive around the CAZ area <i>Please select only one item</i>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Go to work elsewhere rather than Sheffield <i>Please select only one item</i>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Change licence type <i>Please select only one item</i>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Leave the taxi trade / retire <i>Please select only one item</i>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Vehicles that will not be charged

Some vehicles will be exempt from paying charges for entering or driving within Clean Air Zones across the country because of guidance (the National Clean Air Zone Framework) produced by the government for local authorities.

These vehicles include:

- Historic tax class (i.e. vehicles that are over 40 years old)
- Military vehicles
- Specialist vehicles used by the emergency services
- Certain types of non-road going vehicles that may drive on the highway such as agricultural machines, digging machines, mobile cranes, etc.

23 Do you agree or disagree that the following vehicles or circumstances should be exempted at this stage?

	Agree	Disagree	Don't know
Showmen's guild vehicles (e.g. fairground and fun fair vehicles) <i>Please select only one item</i>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vintage buses (non- commercial) <i>Please select only one item</i>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
School buses <i>Please select only one item</i>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Where there is no compliant vehicle available on the market <i>Please select only one item</i>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vehicles entering the Clean Air Zone due to diversions on the road network <i>Please select only one item</i>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

24 Do you have any other comments about the proposed level of Clean Air Zone charge in Sheffield?

25 Do you agree or disagree that Sheffield City Council should be able to grant exemptions to some specific types of taxi/private hire vehicle on a case-by-case basis?

An exemption for a particular vehicle type would mean that it would not be charged for driving in the Clean Air Zone under the current proposals.

Please select only one item

- Strongly Agree Agree Neither agree nor disagree Disagree Strongly Disagree
 Don't Know

If you agree SCC should be able to grant exemptions, please give examples of types of taxis/private hire vehicles that should be considered for exemption below.

26 Do you agree or disagree that Sheffield City Council should be able to offer sunset periods to some specific types of taxi/private hire vehicle on a case-by-case basis?

A sunset period is a time-limited period where a specific vehicle type that would normally be charged for driving in the Clean Air Zone would not be charged, for example, where the owner of a non-compliant vehicle has committed to replacing it with a compliant vehicle and is awaiting delivery.

We would not normally consider sunset periods for vehicles that are expected to remain non-compliant.

Please select only one item

- Strongly Agree Agree Neither agree nor disagree Disagree Strongly Disagree
 Don't Know

If you agree SCC should be able to offer sunset periods, please give examples of types of taxis/private hire vehicles that should be considered for sunset periods below.

Supporting drivers to get cleaner vehicles

27 If you currently drive a taxi/private hire vehicle that would be charged to drive in the Clean Air Zone, what would most encourage you to change or upgrade to a compliant vehicle?

	Would encourage me	Would not encourage me	Don't know
Having to pay the daily Clean Air charge to enter the city centre <i>Please select only one item</i>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Grant funding towards the cost of retrofitting or replacing my vehicle <i>Please select only one item</i>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
An interest-free loan to help replace my vehicle <i>Please select only one item</i>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Maintenance and license incentives (e.g. free services / MOTs) <i>Please select only one item</i>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Fuel vouchers (e.g. electric charging tokens) <i>Please select only one item</i>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Increased priority for taxis, buses and cycles on the city's road network <i>Please select only one item</i>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
If customers started to only want to use non-polluting taxis <i>Please select only one item</i>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Greater understanding of the health impact of polluted air <i>Please select only one item</i>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Restrictions on the type of vehicle that can use certain taxi ranks (e.g. electric vehicle only rank) <i>Please select only one item</i>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Proposed support package

The proposed Clean Air Zone in Sheffield is a major change for the city and particularly for the city's taxi trade and individual drivers. The aim of the CAZ is to help clean our air and encourage people and businesses to replace the most polluting vehicles on our roads.

Therefore, as part of our proposals, we are seeking Government funding for a support package for the taxi trade to support you to access upgraded and new clean vehicles.

The package may include:

- Grant funding towards the cost of retrofitting a Liquid Petroleum Gas (LPG) engine into your existing vehicle *(NB. this will only be available to Hackney vehicles that meet certain quality standards)*
- Interest free loan finance schemes to assist with the purchase of an electric Hackney taxi or a clean petrol hybrid PHV
- A period of free MOT/servicing, free charging tokens for electric vehicles

28 To what extent would the proposed support packages help you to upgrade to a cleaner vehicle that would not be subject to the charge?

	To a great extent	To a moderate extent	To some extent	To a small extent	Not at all
Grant funding towards certified retrofitting technology such as LPG or Selective Catalytic Reduction system (subject to eligibility criteria) <i>Please select only one item</i>	<input type="radio"/>				
Interest free loan towards upgrading to an electric vehicle / petrol hybrid <i>Please select only one item</i>	<input type="radio"/>				
A period of free service/MOT <i>Please select only one item</i>	<input type="radio"/>				
Vouchers for free electric vehicle charging <i>Please select only one item</i>	<input type="radio"/>				

29 If you were to upgrade to an ultra-low emission vehicle that would not be subject to the Clean Air charge, what would be your preferred vehicle?

	LPG	Plug-in hybrid	Non-plug in hybrid	Electric only	Other
Taxi - Hackney <i>Please select only one item</i>	<input type="radio"/>				
Private Hire Vehicle <i>Please select only one item</i>	<input type="radio"/>				
Minibus <i>Please select only one item</i>	<input type="radio"/>				
Other type of vehicle <i>Please select only one item</i>	<input type="radio"/>				

30 Do you have any additional ideas or comments about the proposed support packages for taxi drivers?

31 To what extent are you concerned or unconcerned about any of the following when it comes to upgrading your vehicle:

	Greatly concerned	Somewhat concerned	Slightly concerned	Not at all concerned	Don't know
Size of loan required to replace vehicle <i>Please select only one item</i>	<input type="radio"/>				
Length of loan required to replace vehicle <i>Please select only one item</i>	<input type="radio"/>				
Availability of electric/hybrid vehicles <i>Please select only one item</i>	<input type="radio"/>				
Number of charging points in the city <i>Please select only one item</i>	<input type="radio"/>				
Reliability of electric/hybrid vehicles <i>Please select only one item</i>	<input type="radio"/>				
Availability of experts/mechanics for servicing/maintenance <i>Please select only one item</i>	<input type="radio"/>				

32 We are planning to roll out 22 rapid charge points for electric taxi vehicles in and around the city centre. How likely would you be to consider getting an electric vehicle as a result of this?

Please select only one item

- Very likely
 Likely
 Unlikely
 Very unlikely
 Don't know
 Already have an electric vehicle

Air that is safe to breathe for all in Sheffield

The Clean Air Zone is not the only thing we are doing to reduce the air pollution caused by road transport. We are already investing in public transport and routes for cycling, building charging points for electric vehicles and have a new policy on taxi emissions.

33 Do you agree that we should be making efforts to reduce air pollution in Sheffield?

Please select only one item

- Yes
 No
 Not Sure

34 Do you agree that we should be doing more to address climate change?

Please select only one item

- Yes No Not sure

35 What other actions do you think Sheffield City Council should take to improve air quality in the city?

Please select all that apply

- Charge private vehicles to drive in the CAZ Implement traffic free days
 Encourage low emission vehicles Encourage cycling Encourage walking
 More pedestrianisation Work to improve clean public transport
 Take action to reduce congestion Lobby for electrification of rail network
 Discourage vehicle idling Close roads around schools Other (please state)

36 If the Clean Air Zone does not improve air quality enough to meet legal limits, we may have to introduce charging for private cars. To what extent would you support such a move?

Please select only one item

- To a great extent To a moderate extent To some extent To a small extent
 Not at all

Equality and Demographic questions

37 Age

Please select only one item

- 16 -18 19 - 24 25 - 34 35 - 44 45 - 54 55 - 64 65+

38 Sex

Please select only one item

- Male Female Non-binary Other (please state below)

39 Disability

Disability is an impairment that has (or is likely to have) a substantial (more than minor), adverse, long-term (more than a year) effect on the ability to carry out normal day-to-day activities.

Do you consider yourself to be a disabled person?

Please select only one item

No Yes

If you have answered 'yes', please tick the boxes(es) below that best describe your impairment(s). We list a few examples but recognise many other conditions could also be listed. This information helps us improve access and remove barriers to our service.

Please select all that apply

- Communication (e.g. impaired speech) Developmental (e.g. dyslexia)
- Hearing (e.g. mild to profound deafness)
- Impaired memory/concentration or ability to understand (e.g. head injury, stroke, dementia)
- Learning (e.g. mild to profound learning disability)
- Long-term illness or health (e.g. cancer, HIV, diabetes, chronic heart disease, arthritis, chronic asthma)
- Mental ill health (e.g. depression, bipolar disorders, schizophrenia)
- Mobility or physical (e.g. walking, dexterity) Visual (e.g. partial sighted to blind)
- Other (please state below)

Other (please state)

40 Ethnicity

White

Please select only one item

- English/Welsh/Scottish/British/Northern Irish Irish Gypsy/Irish Traveller Roma
 Other White background (please state below)

Other White background

Asian or Asian British

Please select only one item

- Indian Pakistani Bangladeshi Chinese Other Asian background (please state below)

Other Asian background

Black or Black British

Please select only one item

- Caribbean Somali Other African Other Black background (please state below)

Black or Black British other

Other ethnic group

Please select only one item

- Yemeni Other Arab Other ethnic group (please state below)

Other ethnic group

Mixed /multiple heritage

Please select only one item

- White and Black Caribbean White and Black African White and Asian
 Other Mixed background (please state below)

Other mixed background

Appendix 3: Data Tables

Appendix 3.1: Taxi Driver Respondents - Gender

Taxi Driver Respondents - Gender		
Gender	Count	Percent
Male	2,265	99.4%
Female	7	0.3%
Non-Binary	7	0.3%
Total respondents	2,279	100%
Not answered	27	-

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,279 responses)

Appendix 3.2: Taxi Driver Respondents - Age

Taxi Driver Respondents - Age		
Age Band	Count	Percent
19 - 24	7	0.3%
25 - 34	251	11.0%
35 - 44	653	28.6%
45 - 54	879	38.5%
55 - 64	470	20.6%
65+	24	1.1%
Total respondents	2,284	100%
Not answered	22	-

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,284 responses)

Appendix 3.3: Taxi Driver Respondents - Ethnicity

Taxi Driver Respondents - Ethnicity		
Ethnicity	Count	Percent
Asian or Asian British	1,091	68.7%
Pakistani	939	59.1%
Bangladeshi	102	6.4%
Other Asian Background	33	2.1%
Indian	13	0.8%
Chinese	4	0.3%
White	324	20.5%
English/Welsh/Scottish/British/Northern Irish	285	17.9%
Other White background	34	2.1%
Irish	3	0.2%
Gypsy/Irish Traveller	3	0.2%
Roma	1	0.1%
Other Ethnic Group	78	4.9%
Yemeni	49	3.1%
Other Arab	19	1.2%
Black African	1	<0.1%
British Asian	1	<0.1%
Indonesian	1	<0.1%
Eritrean	1	<0.1%
Mongolian	1	<0.1%
Black or Black British	61	3.8%
Other African	36	2.3%
Somali	24	1.5%
Caribbean	1	0.1%
Other Asian Background	25	1.6%
Kashmiri	8	0.4%
Yemeni	4	0.3%
Asian	2	0.1%
Kurdish	2	0.1%
Iranian	2	0.1%
Iraq	2	0.1%
Middle East	1	<0.1%
Azad Kashmir	1	<0.1%
Yemen	1	<0.1%
Burmese	1	<0.1%
Arabic	1	<0.1%
Other White Background	6	0.4%
Chechen Caucasian	1	<0.1%
European	1	<0.1%
Kosovo Albanian	1	<0.1%
Persian	1	<0.1%
White European	1	<0.1%
White Unknown	1	<0.1%
Prefer not to say	2	0.1%
Total respondents	1,589	100%
Not answered	717	-

Source: Sheffield Clean Air Zone Consultation 2019. (n = 1,589 responses)

Appendix 3.4.1: “Do you have a disability?”

“Do you have a disability?”		
	Count	Percent
Yes	222	9.7%
No	2,056	90.3%
Total respondents	2,278	100%
Not answered	28	-

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,278 responses)

Appendix 3.4.2: “Do you have a disability?” Detail

“Do you have a disability?” Detail (percentage is of those reporting a disability)		
	Count	Percent
Developmental (Dyslexia)	148	67.3%
Mental ill health (Depression, bipolar disorders, schizophrenia)	129	58.6%
Communication (Impaired speech)	116	52.7%
Long-term illness or health (Cancer, HIV, diabetes, chronic heart disease, arthritis)	105	47.7%
Learning (Mild to profound learning disability)	104	47.3%
Hearing (Mild to profound deafness)	71	32.3%
Mobility or physical (Walking, dexterity)	3	1.4%
Visual (Partial sighted to blind)	2	0.9%
Impaired memory/concentration (Head injury, stroke, dementia)	1	0.5%
Other (please state below)	1	0.5%
Total responses	680	N/A

Source: Sheffield Clean Air Zone Consultation 2019. (n = 222 responses)
Please note: responses do not sum as respondents could select multiple responses

Appendix 3.5: Respondent Location

Taxi Driver Respondents: Respondents by Sheffield Ward					
District	Count	Percent	District	Count	Percent
Beauchief & Greenhill	3	0.4%	Graves Park	23	2.9%
Beighton	6	0.7%	Hillsborough	47	5.8%
Birley	7	0.9%	Manor Castle	15	1.9%
Broomhill & Sharrow Vale	41	5.1%	Mosborough	1	0.1%
Burngreave	168	20.8%	Nether Edge & Sharrow	119	14.7%
City	11	1.4%	Park & Arbourthorne	14	1.7%
Crookes & Crosspool	3	0.4%	Richmond	14	1.7%
Darnall	137	17.0%	Shiregreen & Brightside	19	2.4%
Dore & Totley	6	0.7%	Southey	10	1.2%
East Ecclesfield	3	0.4%	Stannington	9	1.1%
Ecclesall	48	5.9%	Stocksbridge & Upper Don	2	0.2%
Firth Park	65	8.1%	Walkley	4	0.5%
Fulwood	6	0.7%	West Ecclesfield	1	0.1%
Gleadless Valley	14	1.7%	Woodhouse	11	1.4%

Source: Sheffield Clean Air Zone Consultation 2019. (n = 807 responses)

Responses may not sum due to rounding.

Please note, these were calculated by matching the postcode from each response with that in the list of postcodes and their wards. Some respondents gave an incorrect or incomplete postcode, which meant it could not be matched to a specific ward. This question also had a relatively low response rate.

Appendix 3.6: Table of Incomplete Sheffield Postcodes

Taxi Driver Respondents: Table of Incomplete Sheffield Postcodes			
Postcode	Count	Postcode	Count
S10	54	S18	2
S11	127	S20	1
S12	5	S35	5
S13	4	S36	2
S14	1	S61	1
S17	2	S66	1

*Source: Sheffield Clean Air Zone Consultation 2019. (n = 206 responses)
Please note, this question had a relatively low response rate.*

Appendix 3.7: Taxi Driver Respondents by Licensing Authority

Taxi Driver Respondents by Licensing Authority		
	Count	Percent
Private Hire Vehicle	2,113	91.9%
Hackney	1,869	81.3%
Other	19	0.8%
Total respondents	2,298	N/A
Not answered	8	-

*Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,298 responses)
Responses do not sum due to multiple responses.*

Appendix 3.8: “Which local authority issued your taxi driver’s licence?”

“Which local authority issued your taxi driver’s licence?”		
	Count	Percent
Sheffield City Council	2,189	95.2%
Rotherham MBC	100	4.3%
Barnsley MBC	5	0.2%
North East Derbyshire Council	3	0.1%
Other	3	0.1%
<i>Chesterfield</i>	1	<0.1%
<i>Nottingham</i>	1	<0.1%
<i>Not related to taxi</i>	1	<0.1%
Total respondents	2,300	100%
Not answered	6	-

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,300 responses)

Appendix 3.9: “Do you hold a community transport licence?”

“Do you hold a community transport licence?”		
	Count	Percent
Yes	60	2.6%
No	2,233	97.4%
Total respondents	2,293	100%
Not answered	13	-

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,293 responses)

Appendix 3.10: “Where do you work most as a taxi driver?”

“Where do you work most as a taxi driver?”		
	Count	Percent
Sheffield	2,204	95.9%
Rotherham	82	3.6%
Barnsley	5	0.2%
Derbyshire (including Chesterfield)	3	0.1%
Other	5	0.2%
<i>Airports</i>	3	0.1%
<i>Long distance</i>	2	<0.1%
Total respondents	2,299	100%
Not answered	7	-

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,299 responses)

Appendix 3.11: “Approximately, how many miles a week do you drive in your vehicle?”

“Approximately, how many miles a week do you drive in your vehicle?”		
	Count	Percent
0-199	41	1.8%
200-299	405	17.7%
300-399	426	18.6%
400-499	400	17.5%
500-599	358	15.6%
600-699	326	14.2%
700+	336	14.7%
Total respondents	2,292	100%
Not Answered	14	-

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,292 responses)

Appendix 3.12: Year of Registration

Taxi Driver Respondents: Date of Vehicle Registration					
Year	Count	Percent	Year	Count	Percent
1995	1	<0.1%	2010	213	9.4%
2001	1	<0.1%	2011	225	9.9%
2002	1	<0.1%	2012	411	18.1%
2003	1	<0.1%	2013	378	16.7%
2004	7	0.3%	2014	426	18.8%
2005	7	0.3%	2015	255	11.2%
2006	18	0.8%	2016	205	9.0%
2007	25	1.1%	2017	28	1.2%
2008	27	1.2%	2018	18	0.8%
2009	18	0.8%	2019	5	0.2%
Not answered	36	-			

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,270 responses)

Appendix 3.13: “Do you own or lease your vehicle?”

“Do you own or lease your vehicle?”		
	Count	Percent
Own outright	1,843	80.2%
Own through loan or finance agreement	393	17.1%
Other arrangement	49	2.1%
Leased with a personal contract purchase (PCP)	14	0.6%
Leased with a finance agreement	7	0.3%
Total respondents	2,297	100%
Not answered	9	-

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,297 responses)

Appendix 3.14: “If you are paying off a loan or finance agreement for your taxi/PHV, when will you have paid the loan off?”

“If you are paying off a loan or finance agreement for your taxi/PHV, when will you have paid the loan off?”		
	Count	Percent
2019	51	10.9%
2020	113	24.1%
2021	126	26.9%
2022	93	19.8%
2023	43	9.2%
2024	28	6.0%
2025	10	2.1%
2026	3	0.6%
2029	2	0.4%
Total respondents	469	100%

Source: Sheffield Clean Air Zone Consultation 2019. (n = 469 responses)

Appendix 3.15: “How often do you usually upgrade or replace your taxi vehicle?”

“How often do you usually upgrade or replace your taxi vehicle?”		
	Count	Percent
More than every two years	25	1.1%
About every two to four years	140	6.1%
About every four to six years	255	11.2%
About every six to eight years	629	27.5%
About every eight to ten years	603	26.4%
Less than every ten years	634	27.7%
Total respondents	2,286	100%
Not Answered	20	-

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,286 responses)

Appendix 3.16: Vehicle Location when Not in Use

Vehicle Location when Not in Use		
	Count	Percent
At home - on-street	1,900	82.5%
At home - off-street - drive or garage	378	16.4%
At home - secure private car park	15	0.7%
Public car park	8	0.3%
Other	1	<0.1%
Total respondents	2,302	100%
Not answered	4	-

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,302 responses)

Appendix 3.17: "Is your vehicle used as a taxi by any other licensed driver?"

"Is your vehicle used as a taxi by any other licensed driver?"		
	Count	Percent
Yes - 1-2 days a week	300	13.1%
Yes - 3-4 days a week	162	7.0%
Yes - 5-7 days a week	195	8.5%
No	1,641	71.4%
Total respondents	2,298	100%
Not Answered	8	-

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,306 responses)

Appendix 3.18: "Approximately how many hours a day is your vehicle generally used?"

"Approximately how many hours a day is your vehicle generally used?"					
Hours	Count	Percent	Hours	Count	Percent
<1	4	0.2%	10	433	18.9%
1	9	0.4%	11	7	0.3%
2	11	0.5%	12	238	10.4%
3	19	0.8%	13	208	9.1%
4	22	1.0%	14	10	0.4%
5	233	10.2%	15	1	0.0%
6	262	11.5%	16	4	0.2%
7	264	11.5%	18	2	0.1%
8	343	15.0%	20	4	0.2%
9	210	9.2%	24	3	0.1%
Not answered	19	-			

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,287 responses)

Appendix 3.19: "Do you agree or disagree that the proposed Clean Air Zone covers the right area?"

"Do you agree or disagree that the proposed Clean Air Zone covers the right area?"		
	Count	Percent
Strongly Agree	46	2.0%
Agree	420	18.3%
Neither Agree nor Disagree	522	22.7%
Disagree	553	24.1%
Strongly Disagree	755	32.9%
Total respondents	2,296	100%
Not Answered	10	-

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,296 responses)

Appendix 3.20: "How many days a week do you usually drive a taxi or private hire vehicle in a proposed charging zone?"

"How many days a week do you usually drive a taxi or private hire vehicle in a proposed charging zone?"		
	Count	Percent
1 or less often	14	0.6%
2-3	571	24.9%
4-5	769	33.5%
6-7	940	41.0%
Total respondents	2,294	100%
Not Answered	12	0.5%

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,294 responses)

Appendix 3.21: "Do you think that your current taxi/private hire vehicle will be charged for driving in the Clean Air Zone in the current proposals?"

"Do you think that your current taxi/private hire vehicle will be charged for driving in the Clean Air Zone in the current proposals?"

	Count	Percent
Yes	2,108	91.9%
No	42	1.8%
Don't know	143	6.2%
Total respondents	2,293	100%
Not Answered	13	-

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,293 responses)

Appendix 3.22: "Which types of vehicle do you think should be included in the Clean Air Zone restrictions?"

"Which types of vehicle do you think should be included in the Clean Air Zone restrictions?"

Type of Vehicle	Should be Subject to the Charge		Should <i>not</i> be Subject to the Charge		Don't Know	
	Count	Percent	Count	Percent	Count	Percent
Lorries (HGV's) (n = 2,203)	2,003	90.9%	97	4.4%	103	4.7%
Buses and Coaches (n = 2222)	1,941	87.4%	181	8.1%	100	4.5%
Vans and Minibuses	1,230	56.4%	537	24.6%	414	19.0%
Cars (n=2,205)	907	41.1%	673	30.5%	625	28.3%
Motorcycles and Mopeds (n = 2,187)	538	24.6%	827	37.8%	827	37.6%
Taxis and Private Hire Vehicles (n = 2,248)	83	3.7%	2,109	93.8%	56	2.5%

Source: Sheffield Clean Air Zone Consultation 2019.

Appendix 3.23: "What do you think about the proposed level of charge for different non-compliant vehicles?"

"What do you think about the proposed level of charge for different non-compliant vehicles?"

	Too High		About Right		Too Low		Don't Know	
	Count	Percent	Count	Percent	Count	Percent	Count	Percent
Hackney taxis (n = 2,267)	2,036	89.8%	192	8.5%	9	0.4%	30	1.3%
Private hire vehicles (n = 2,276)	1,873	82.3%	363	15.9%	10	0.4%	30	1.3%
Buses and coaches (n = 2,249)	363	16.1%	1,026	45.6%	778	34.6%	82	3.6%
Vans and minibuses (n = 2,230)	355	15.9%	686	30.8%	576	25.8%	613	27.5%
Lorries (HGVs) (n = 2,232)	312	14.0%	971	43.5%	859	38.5%	90	4.0%

Source: Sheffield Clean Air Zone Consultation 2019.

Appendix 3.24: "If the proposed charges are introduced, how are you likely to respond?"**"If the proposed charges are introduced, how are you likely to respond?"**

Response	1 (Most Likely) (n = 2,254)		2 (Second Most Likely) (n = 2,201)		3 (Third Most Likely) (n = 2186)	
	Count	Percent	Count	Percent	Count	Percent
Leave the taxi trade / retire	515	22.8%	453	20.6%	502	23.0%
Pay the charge and work more hours	491	21.8%	552	25.1%	500	22.9%
Go to work elsewhere than Sheffield	486	21.6%	462	21.0%	422	19.3%
Change license type	432	19.2%	423	19.2%	419	19.2%
Try and divert my journeys around the CAZ area	152	6.7%	80	3.6%	46	2.1%
Look to replace my vehicle	90	4.0%	166	7.5%	96	4.4%
Just pay the daily charge	88	3.9%	65	3.0%	201	9.2%

Source: Sheffield Clean Air Zone Consultation 2019.

Appendix 3.25: "Do you agree or disagree that the following vehicles or circumstances should be exempted at this stage?"**"Do you agree or disagree that the following vehicles or circumstances should be exempted at this stage?"**

Type of Exemption	Agree		Disagree		Don't Know	
	Count	Percent	Count	Percent	Count	Percent
Entering the zone due to road diversions (n = 2,279)	1,698	74.5%	176	7.7%	405	17.8%
Where no compliant vehicle is available (n = 2,266)	1,549	68.4%	204	9.0%	513	22.6%
School buses (n = 2,274)	1,233	54.2%	562	24.7%	479	21.1%
Vintage buses (non-commercial) (n = 2,266)	580	25.6%	1,263	55.7%	423	18.7%
Fairground and fun fair vehicles (n = 2,289)	521	22.8%	1,321	57.7%	447	19.5%

Source: Sheffield Clean Air Zone Consultation 2019.

Appendix 3.26: "Do you agree or disagree that Sheffield City Council should be able to grant exemptions to some specific types of taxi/private hire vehicle on a case-by-case basis?"

"Do you agree or disagree that Sheffield City Council should be able to grant exemptions to some specific types of taxi/private hire vehicle on a case-by-case basis?"

	Count	Percent
Strongly Agree	1,700	74.4%
Agree	396	17.3%
Neither Agree nor Disagree	51	2.2%
Disagree	32	1.4%
Strongly Disagree	57	2.5%
Don't know	49	2.1%
Total respondents	2,285	100%
Not Answered	21	-

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,285 responses)

Appendix 3.27: "Do you agree or disagree that Sheffield City Council should be able to offer sunset periods to some specific types of taxi/private hire vehicle on a case-by-case basis?"

"Do you agree or disagree that Sheffield City Council should be able to offer sunset periods to some specific types of taxi/private hire vehicle on a case-by-case basis?"

	Count	Percent
Strongly Agree	1,264	55.4%
Agree	432	18.9%
Neither Agree nor Disagree	396	17.4%
Disagree	40	1.8%
Strongly Disagree	51	2.2%
Don't know	97	4.3%
Total respondents	2,280	100%
Not Answered	26	-

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,280 responses)

Appendix 3.28: “If you currently drive a taxi/private hire vehicle that would be charged to drive in the Clean Air Zone, what would most encourage you to change or upgrade to a compliant vehicle?”

“If you currently drive a taxi/private hire vehicle that would be charged to drive in the Clean Air Zone, what would most encourage you to change or upgrade to a compliant vehicle?”

Type of Intervention	Would Encourage Me		Would not Encourage Me		Don't Know	
	Count	Percent	Count	Percent	Count	Percent
Grant funding towards the cost of retrofitting or replacing my vehicle (n = 2,268)	907	40.0%	756	33.3%	605	26.7%
Maintenance and license incentives (free services / MOTs) (n = 2,261)	833	36.8%	819	36.2%	609	26.9%
Fuel vouchers (n = 2,253)	776	34.4%	833	37.0%	644	28.6%
Restrictions on the type of vehicle that can use certain taxi ranks (electric only) (n = 2,252)	414	18.4%	1,366	60.7%	472	21.0%
An interest-free loan to help replace my vehicle (n = 2,267)	318	14.0%	1,561	68.9%	388	17.1%
Increased priority for taxis, buses and cycles on the city's road network (n = 2,261)	264	11.7%	1,593	70.5%	404	17.9%
If customers started to only want to use non-polluting taxis (n = 2,257)	161	7.1%	1,595	70.7%	501	22.2%
Greater understanding of the health impact of polluted air (n = 2,251)	148	6.6%	1,225	54.4%	878	39.0%
Have to pay the Clean Air Charge to enter the city centre (2,252)	89	4.0%	1,767	78.5%	396	17.6%

Source: Sheffield Clean Air Zone Consultation 2019.

Appendix 3.29: "To what extent are you concerned or unconcerned about any of the following when it comes to upgrading your vehicle?"

"To what extent are you concerned or unconcerned about any of the following when it comes to upgrading your vehicle?"										
Type of Intervention	Greatly Concerned		Somewhat Concerned		Slightly Concerned		Not at All Concerned		Don't Know	
	Count	Percent	Count	Percent	Count	Percent	Count	Percent	Count	Percent
Size of loan required (n = 2,275)	1,883	82.8%	344	15.1%	10	0.4%	18	0.8%	20	0.9%
Length of loan (n = 2,266)	1,866	82.3%	348	15.4%	12	0.5%	15	0.7%	25	1.1%
Availability of servicing/maintenance (n = 2,254)	1,804	79.9%	367	16.5%	19	0.6%	24	1.3%	40	1.7%
Number of charging points (n = 2,261)	1,806	80.0%	373	16.3%	13	0.8%	30	1.1%	39	1.8%
Reliability of electric/hybrid vehicles (n = 2,256)	1,784	79.1%	376	16.7%	26	1.2%	26	1.2%	44	2.0%
Availability of electric/hybrid vehicles (n = 2,257)	1,763	78.1%	379	16.8%	34	1.5%	42	1.9%	39	1.7%

Source: Sheffield Clean Air Zone Consultation 2019.

Appendix 3.30: "We are planning to roll out 22 rapid charge points for electric taxi vehicles in and around the city centre. How likely would you be to consider getting an electric vehicle as a result of this?"

"We are planning to roll out 22 rapid charge points for electric taxi vehicles in and around the city centre. How likely would you be to consider getting an electric vehicle as a result of this?"		
	Count	Percent
Very likely	57	2.5%
Likely	60	2.6%
Unlikely	282	12.4%
Very unlikely	1,627	71.5%
Don't know	249	10.9%
Total respondents	2,276	100%
Not Answered	30	-

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,276 responses)

Appendix 3.31: "Do you agree that we should be making efforts to reduce air pollution in Sheffield?"**"Do you agree that we should be making efforts to reduce air pollution in Sheffield?"**

Category of Response	Count	Percent
Yes	1,280	56.0%
No	506	22.1%
Not sure	501	21.9%
Total respondents	2,287	100%
Not answered	19	0.8%

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,287 responses)

Appendix 3.32: "Do you agree that we should be doing more address climate change?"**"Do you agree that we should be doing more address climate change?"**

Category of Response	Count	Percent
Yes	1,009	44.2%
No	619	27.1%
Not Sure	656	28.7%
Total respondents	2,284	100%
Not Answered	22	1.0%

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,284 responses)

Appendix 3.33: "What other actions do you think Sheffield City Council should take to improve air quality in the city?"**"What other actions do you think Sheffield City Council should take to improve air quality in the city?"**

Type of Further Action	Count	Percent
Charge private vehicles to drive in the CAZ	1,190	52.4%
Take action to reduce congestion	1,178	51.9%
Encourage walking	1,107	48.7%
Lobby for electrification of rail network	1,053	46.4%
Discourage vehicle idling	1,050	46.2%
Work to improve clean public transport	1,048	46.1%
Encourage cycling	982	43.2%
Close roads around schools	964	42.4%
More pedestrianisation	895	39.4%
Implement traffic free days	887	39.1%
Encourage low emission vehicles	738	32.5%
Other	81	3.6%

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,271 responses)

Appendix 3.34: "If the Clean Air Zone does not improve the air quality enough to meet legal limits, we may have to introduce charging for private cars. To what extent would you support such a move?"

"If the Clean Air Zone does not improve the air quality enough to meet legal limits, we may have to introduce charging for private cars. To what extent would you support such a move?"

	Count	Percent
To a great extent	1,329	58.4%
To a moderate extent	386	17.0%
To some extent	216	9.5%
To a small extent	182	8.0%
Not at all	162	7.1%
Total respondents	2,275	100%
Not Answered	31	-

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,275 responses)

Appendix 4: Disaggregated Analysis

Q15. "Does the Clean Air Zone cover the right area?"							
	Strongly agree	Agree	Neither agree nor disagree	Disagree	Strongly disagree	Total disagree	N =
Age							
25-34	2.8%	18.3%	23.9%	19.1%	35.5%	54.6%	251
35-44	2.0%	16.2%	22.5%	22.8%	36.3%	59.1%	653
45-54	1.6%	19.3%	24.1%	24.6%	30.1%	54.7%	879
55-64	1.7%	20.2%	21.3%	27.9%	28.7%	56.6%	470
Disability							
Have a disability	0.0%	23.9%	25.2%	25.2%	25.2%	50.4%	222
Do not have a disability	2.2%	17.8%	23.9%	23.9%	33.4%	57.3%	2,056
Ethnicity							
Asian / Asian British	2.9%	17.0%	20.8%	23.9%	35.1%	59.0%	1,084
White	5.3%	14.5%	17.3%	17.3%	45.6%	62.9%	283
Other	1.4%	18.2%	21.7%	25.2%	32.9%	58.1%	143
Vehicle Type*							
Hackney Taxi	2.8%	18.8%	22.1%	22.7%	33.0%	55.7%	858
Private Hire Vehicle	1.7%	17.8%	22.8%	24.7%	32.9%	57.6%	1,504
Licence issued by							
Sheffield	1.8%	18.8%	22.8%	24.3%	32.0%	56.3%	2189
Rotherham	6.0%	7.0%	17.0%	20.0%	50.0%	70.0%	100
Miles travelled per week							
0-199	4.9%	14.6%	12.2%	22.0%	46.3%	66.3%	41
200-299	2.0%	18.3%	23.7%	26.9%	28.4%	55.3%	405
300-399	2.1%	18.3%	22.5%	25.4%	31.5%	56.9%	426
400-499	3.5%	17.0%	21.5%	22.3%	35.5%	57.8%	400
500-599	2.5%	15.4%	24.6%	26.3%	31.3%	57.6%	358
600-699	0.6%	24.8%	21.5%	20.9%	31.6%	52.5%	326
700+	0.3%	17.3%	23.8%	21.7%	36.9%	58.6%	336

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,296 responses)

* Totals do not sum due to missing responses for some variables

Appendix 4.1: Clean Air Boundary

Appendix 4.2: Vehicles Subject to the Charge

Q19. "Which types of vehicle do you think should be included in the Clean Air Zone restrictions?" (Should be Included in the Charge)

	Buses and Coaches	Lorries (HGVs)	Taxis and Private Hire Vehicles	Vans (LGVs) and Minibuses	Cars	Mopeds and Motorcycles
Age						
25-34	79.1%	83.6%	2.5%	55.6%	45.9%	27.9%
35-44	84.8%	90.2%	4.9%	55.5%	38.0%	24.1%
45-54	90.7%	93.4%	3.1%	56.2%	39.8%	23.6%
55-64	92.2%	93.7%	2.2%	60.1%	43.4%	23.5%
Disability						
Have a disability	96.8%	97.7%	1.4%	58.3%	37.4%	24.3%
Do not have a disability	86.5%	90.4%	3.8%	56.4%	41.3%	24.5%
Ethnicity						
Asian / Asian British	90.4%	93.5%	2.7%	57.8%	39.7%	24.1%
White	70.5%	75.1%	9.7%	46.7%	51.7%	28.3%
Other	-	-	-	-	-	-
Vehicle Type*						
Hackney Taxi	79.8%	84.0%	3.3%	49.8%	37.4%	24.9%
Private Hire Vehicle	85.5%	87.7%	4.1%	54.8%	41.4%	22.5%
Licence issued by						
Sheffield	88.8%	92.3%	3.4%	57.1%	41.0%	24.5%
Rotherham	56.5%	64.3%	9.3%	40.7%	42.5%	28.0%
Miles travelled per week						
0-199	75.7%	83.3%	25.0%	71.9%	62.5%	38.7%
200-299	88.5%	90.3%	2.3%	53.8%	35.1%	25.3%
300-399	87.8%	90.9%	4.1%	55.5%	47.9%	25.4%
400-499	80.6%	87.6%	3.8%	53.2%	47.0%	23.3%
500-599	86.6%	91.2%	3.7%	58.9%	38.1%	25.7%
600-699	95.3%	97.5%	1.5%	59.7%	36.1%	25.2%
700+	89.0%	90.7%	4.3%	57.1%	38.3%	21.1%

Source: Sheffield Clean Air Zone Consultation 2019.

* Totals do not sum due to missing responses for some variables and multiple responses

Appendix 4.3: Proposed Level of Charge for Non-Compliant Vehicles

Q21. "What do you think about the proposed level of charge for different non-compliant vehicles?" (Too High)

	Buses and Coaches	Lorries (HGVs)	Hackney Taxis	Private Hire Vehicles	Vans (LGVs) and Minibuses
Age					
25-34	27.2%	24.9%	92.7%	89.9%	28.6%
35-44	20.0%	16.8%	88.8%	81.4%	19.3%
45-54	11.6%	10.0%	89.7%	82.3%	11.4%
55-64	8.6%	7.5%	90.0%	78.6%	8.4%
Disability					
Have a disability	5.0%	3.6%	90.0%	76.6%	3.7%
Do not have a disability	16.9%	14.6%	89.7%	82.8%	16.9%
Ethnicity					
Asian / Asian British	11.6%	9.8%	90.4%	81.7%	11.0%
White	42.9%	38.7%	87.7%	86.3%	45.2%
Other	-	-	-	-	-
Vehicle Type*					
Hackney Taxi	17.7%	14.5%	88.2%	80.7%	16.2%
Private Hire Vehicle	16.0%	14.2%	88.3%	82.3%	16.5%
Licence issued by					
Sheffield	14.0%	12.1%	89.9%	81.8%	13.4%
Rotherham	62.2%	56.8%	88.8%	92.9%	71.6%
Miles travelled per week					
0-199	41.7%	38.9%	78.9%	85.0%	40.0%
200-299	14.5%	12.2%	88.0%	81.5%	13.6%
300-399	19.1%	16.9%	90.3%	83.3%	19.0%
400-499	22.1%	18.1%	89.3%	83.0%	20.4%
500-599	15.8%	14.2%	89.1%	81.0%	16.6%
600-699	5.9%	5.0%	91.6%	83.1%	6.9%
700+	13.9%	12.5%	91.9%	81.5%	14.3%

Source: Sheffield Clean Air Zone Consultation 2019.

* Totals do not sum due to missing responses for some variables and multiple responses

Appendix 4.4: Taxi Driver Response to the Clean Air Charge

Q22. "If the proposed charges are introduced, how are you likely to respond?" (Most Likely)

	Pay the Charge	Replace my Vehicle	Work More Hours	Divert Journeys	Work Elsewhere	Change License Type	Leave the Taxi Trade
Age							
25-34	22.0%	24.6%	31.7%	65.2%	35.8%	28.2%	38.8%
35-44	22.8%	18.8%	36.6%	48.5%	36.2%	34.1%	33.7%
45-54	26.9%	31.4%	30.4%	58.0%	35.0%	34.9%	34.1%
55-64	24.3%	27.9%	29.2%	57.6%	35.8%	33.9%	35.8%
Disability							
Have a disability	16.7%	0.0%	33.1%	40.0%	32.6%	30.7%	42.2%
Do not have a disability	24.9%	26.9%	31.7%	55.0%	35.8%	34.3%	33.9%
Ethnicity							
Asian / Asian British	26.6%	22.4%	69.0%	52.5%	35.6%	33.7%	34.9%
Whit	19.4%	31.4%	45.8%	58.8%	34.8%	32.5%	35.9%
Other	-	-	-	-	-	-	-
Vehicle Type*							
Hackney Taxi	5.6%	4.5%	21.7%	6.5%	19.3%	17.9%	21.6%
Private Hire Vehicle	3.6%	4.1%	20.8%	6.8%	21.5%	18.7%	22.4%
Licence issued by							
Sheffield	24.1%	27.4%	31.6%	54.1%	35.4%	33.9%	34.4%
Rotherham	28.3%	15.8%	36.5%	61.5%	34.6%	33.3%	60.6%
Miles travelled per week							
0-199	33.3%	44.0%	25.0%	45.5%	33.3%	33.3%	45.5%
200-299	15.1%	26.0%	32.7%	71.0%	37.2%	32.1%	36.3%
300-399	29.5%	20.8%	36.0%	44.4%	33.5%	33.2%	35.5%
400-499	21.1%	30.4%	35.0%	47.1%	34.3%	32.1%	36.4%
500-599	31.5%	23.3%	28.3%	60.8%	33.5%	37.7%	32.6%
600-699	20.0%	8.3%	29.1%	61.1%	38.0%	34.4%	34.9%
700+	27.3%	26.3%	29.7%	57.1%	36.2%	34.2%	33.3%

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,254 responses)

* Totals do not sum due to missing responses for some variables and multiple responses

Appendix 4.5: Exemptions on a Case-by-Case Basis

Q25a. "Do you agree or disagree that Sheffield City Council should be able to grant exemptions to some specific types of taxi/private hire vehicle on a case-by-case basis?"

	Strongly agree	Agree	Neither agree nor disagree	Disagree	Strongly disagree	Total disagree	Don't know	N =
Age								
25-34	73.7%	13.1%	3.6%	2.4%	2.4%	4.8%	3.6%	251
35-44	75.2%	14.2%	2.0%	1.7%	3.5%	5.2%	2.8%	653
45-54	73.3%	20.1%	1.8%	0.8%	2.4%	3.2%	1.4%	879
55-64	76.4%	17.7%	2.1%	0.6%	1.3%	1.9%	1.5%	470
Disability								
Have a disability	79.3%	17.6%	0.9%	0.0%	0.5%	0.5%	0.0%	222
Do not have a disability	74.0%	17.3%	2.3%	0.0%	1.4%	1.4%	2.8%	2,047
Ethnicity								
Asian / Asian British	76.5%	18.1%	1.6%	1.0%	1.3%	2.3%	1.4%	1,965
White	63.6%	13.2%	5.7%	3.2%	8.2%	11.4%	6.1%	280
Other	-	-	-	-	-	-	-	-
Vehicle Type*								
Hackney Taxi	75.1%	14.1%	2.2%	2.2%	2.6%	4.8%	2.5%	858
Private Hire Vehicle	72.5%	18.4%	2.7%	1.2%	2.5%	3.7%	2.2%	1,504
License issued by								
Sheffield	75.0%	17.7%	1.9%	1.3%	2.2%	3.5%	1.9%	2,176
Rotherham	63.2%	11.6%	7.4%	3.2%	8.4%	11.4%	6.3%	95
Miles travelled per week								
0-199	56.4%	15.4%	0.0%	7.7%	12.8%	20.5%	7.7%	39
200-299	73.9%	17.9%	2.2%	0.7%	2.5%	3.2%	2.7%	402
300-399	74.3%	16.7%	2.1%	2.4%	2.6%	5.0%	1.9%	420
400-499	73.9%	16.8%	2.8%	2.3%	2.5%	4.8%	1.8%	398
500-599	75.6%	14.3%	2.5%	1.1%	3.6%	4.7%	2.8%	357
600-699	76.9%	19.4%	0.9%	0.3%	0.3%	0.6%	2.2%	325
700+	74.0%	20.1%	2.7%	0.3%	2.1%	2.4%	0.9%	334

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,285 responses)

* Totals do not sum due missing responses for some variables

Appendix 4.6: Sunset Periods on a Case-by-Case Basis

Q26a. “Do you agree or disagree that Sheffield City Council should be able to offer sunset periods to some specific types of taxi/private hire vehicle on a case-by-case basis?”

	Strongly agree	Agree	Neither agree nor disagree	Disagree	Strongly disagree	Total disagree	Don't know	N =
Age								
25-34	59.8%	13.5%	12.7%	1.6%	3.2%	4.8%	9.2%	251
35-44	55.6%	17.4%	15.9%	2.6%	2.8%	5.4%	5.7%	649
45-54	54.9%	20.1%	18.7%	1.8%	1.6%	3.4%	2.9%	876
55-64	54.3%	22.2%	19.8%	0.0%	1.3%	1.3%	2.4%	464
Disability								
Have a disability	54.5%	19.4%	23.0%	0.5%	1.4%	1.9%	1.4%	222
Do not have a disability	55.6%	18.9%	16.8%	1.9%	2.3%	4.2%	4.6%	2043
Ethnicity								
Asian / Asian British	56.9%	19.5%	17.1%	1.1%	1.3%	2.4%	3.1%	1,963
White	44.5%	13.4%	18.4%	5.3%	6.7%	12.0%	9.5%	277
Other	-	-	-	-	-	-	-	-
Vehicle Type*								
Hackney Taxi	55.7%	16.8%	16.4%	2.6%	2.7%	5.2%	4.5%	858
Private Hire Vehicle	53.9%	19.7%	17.5%	1.3%	2.2%	3.5%	4.6%	1,504
Licence issued by								
Sheffield	56.1%	19.3%	17.5%	1.5%	2.0%	3.5%	3.6%	2,169
Rotherham	44.3%	12.4%	13.4%	6.2%	7.2%	13.4%	16.5%	97
Miles travelled per week								
0-199	35.0%	12.5%	7.5%	10.0%	22.5%	32.5%	12.5%	40
200-299	55.6%	20.3%	16.8%	1.8%	3.3%	5.1%	2.3%	399
300-399	53.8%	21.6%	16.1%	1.9%	5.2%	7.1%	1.4%	422
400-499	55.6%	21.5%	14.4%	1.8%	4.3%	6.1%	2.5%	396
500-599	53.0%	14.9%	23.4%	1.7%	4.2%	5.9%	2.8%	355
600-699	61.7%	18.5%	15.7%	0.9%	2.8%	3.7%	0.3%	324
700+	55.7%	16.8%	19.8%	1.2%	3.6%	4.8%	3.0%	334

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,280 responses)

* Totals do not sum due to missing responses for some variables

Appendix 4.7: Encouragement to Upgrade to a Compliant Vehicle

Q27. “If you currently drive a taxi/private hire vehicle that would be charged to drive in the Clean Air Zone, what would most encourage you to change or upgrade to a compliant vehicle? (Would Encourage Me)”

	Charge for Entering the City Centre	Grant Funding for Replacement Vehicle	Interest Free Loan for Replacement Vehicle	Maintenance and License Incentives	Fuel Vouchers	Priority for Taxis, Buses and Cycles	Customers Wanted Non-Polluting Taxis	Greater Understanding of Health Impacts	Taxi Rank Restrictions
Age									
25-34	4.9%	41.9%	22.0%	40.6%	30.9%	15.4%	8.6%	9.0%	16.7%
35-44	4.4%	42.1%	18.3%	36.3%	35.4%	15.0%	9.6%	9.7%	16.3%
45-54	2.9%	37.7%	10.3%	36.7%	33.4%	9.1%	5.9%	4.8%	21.1%
55-64	3.4%	39.5%	8.6%	33.4%	37.1%	7.9%	3.9%	3.2%	17.1%
Disability									
Have a disability	0.9%	33.0%	4.1%	33.3%	25.2%	3.6%	2.3%	1.8%	21.0%
Do not have a disability	4.2%	40.8%	15.0%	37.4%	35.6%	12.5%	7.7%	7.1%	18.2%
Ethnicity									
Asian / Asian British	3.1%	39.0%	11.1%	35.9%	33.9%	8.9%	5.2%	5.0%	18.3%
White	9.6%	46.2%	32.1%	42.1%	38.5%	27.4%	17.9%	14.8%	19.2%
Other	-	-	-	-	-	-	-	-	-
Vehicle Type*									
Hackney Taxi	4.1%	39.2%	14.9%	36.0%	32.3%	13.1%	8.2%	7.2%	18.4%
Private Hire Vehicle	4.3%	40.2%	14.4%	37.0%	34.7%	11.7%	7.0%	6.6%	17.6%
Licence issued by									
Sheffield	3.4%	38.9%	12.2%	35.8%	34.0%	10.1%	6.2%	5.8%	18.5%
Rotherham	14.1%	62.8%	50.0%	58.2%	44.0%	45.1%	27.5%	22.0%	16.5%
Miles travelled per week									
0-199	20.5%	57.5%	60.5%	52.5%	43.6%	48.7%	28.2%	34.2%	28.9%
200-299	2.8%	40.5%	11.9%	35.6%	37.7%	8.3%	6.3%	6.8%	18.8%
300-399	3.6%	40.8%	15.5%	38.5%	32.1%	13.0%	9.2%	6.0%	14.0%
400-499	5.4%	42.2%	18.7%	33.7%	34.2%	14.3%	8.5%	7.7%	19.4%
500-599	4.0%	40.8%	14.7%	39.9%	33.7%	12.7%	7.1%	8.3%	21.3%
600-699	1.9%	33.8%	4.9%	37.6%	34.5%	5.6%	2.5%	2.2%	18.1%
700+	3.9%	38.4%	11.7%	34.3%	33.5%	10.9%	5.7%	4.0%	18.2%

Source: Sheffield Clean Air Zone Consultation 2019.

* Totals do not sum due missing responses for some variables and multiple responses

Appendix 4.8: Support Packages to Upgrade to a Compliant Vehicle

Q28. “To what extent would the proposed support packages help you to upgrade to a cleaner vehicle that would not be subject to the charge? (To A Great and Moderate Extent)”

	Grant Funding for Retrofitting Technology	Interest Free Loan for Upgraded Vehicle	A Period of Free Service / MOT	Vouchers for Free Electric Charging
Age				
25-34	19.3%	20.1%	17.7%	13.8%
35-44	14.6%	16.0%	14.3%	13.4%
45-54	9.3%	11.3%	8.2%	7.0%
55-64	5.2%	7.9%	6.5%	6.5%
Disability				
Have a disability	3.2%	3.2%	3.2%	1.8%
Do not have a disability	12.4%	14.5%	11.9%	10.7%
Ethnicity				
Asian / Asian British	9.5%	10.6%	8.7%	7.4%
White	23.2%	30.8%	25.5%	23.6%
Other	-	-	-	-
Vehicle Type*				
Hackney Taxi	16.4%	16.8%	13.2%	12.0%
Private Hire Vehicle	9.9%	12.8%	10.6%	9.4%
Licence issued by				
Sheffield	7.7%	8.8%	7.5%	6.5%
Rotherham	29.7%	34.4%	33.3%	28.4%
Miles travelled per week				
0-199	58.3%	59.5%	46.2%	46.2%
200-299	11.1%	11.8%	8.8%	8.8%
300-399	12.6%	15.4%	13.4%	11.1%
400-499	15.1%	17.5%	13.3%	13.3%
500-599	11.6%	14.5%	13.1%	10.0%
600-699	4.3%	4.9%	4.3%	4.0%
700+	7.8%	9.3%	7.5%	6.3%

Source: Sheffield Clean Air Zone Consultation 2019.

* Totals do not sum due to missing responses for some variables

Appendix 4.9.1: Preferred Vehicle Upgrade (Taxi-Hackney)

Q29a. "If you were to upgrade to an ultra-low emission vehicle that would not be subject to the Clean Air charge, what would be your preferred vehicle?" (Taxi – Hackney)

	Electric Only	LPG	Non-Plug In Hybrid	Plug In Hybrid	Other	N =
Age						
25-34	6.5%	13.7%	17.3%	1.4%	61.2%	139
35-44	3.1%	9.4%	20.1%	2.8%	64.5%	318
45-54	4.9%	5.2%	7.9%	3.8%	78.2%	367
55-64	4.4%	2.5%	8.8%	1.3%	83.1%	160
Disability						
Have a disability	2.6%	1.3%	6.4%	1.3%	88.5%	78
Do not have a disability	5.0%	7.8%	14.4%	2.9%	69.8%	921
Ethnicity						
Asian / Asian British	3.0%	5.7%	12.5%	2.7%	76.0%	839
White	11.7%	13.9%	16.1%	2.9%	55.5%	137
Other	-	-	-	-	-	-
Licence issued by						
Sheffield	4.6%	6.6%	12.2%	2.5%	73.9%	948
Rotherham	5.7%	18.9%	37.7%	5.7%	32.1%	53
Miles travelled per week						
0-199	15.2%	15.2%	24.2%	12.1%	33.3%	33
200-299	4.2%	9.1%	16.4%	3.6%	66.7%	165
300-399	5.3%	9.5%	13.8%	2.1%	69.3%	189
400-499	6.0%	8.2%	18.7%	1.6%	65.4%	182
500-599	5.5%	6.7%	14.1%	3.7%	69.9%	163
600-699	2.6%	1.7%	3.4%	1.7%	90.5%	116
700+	2.0%	2.6%	9.3%	1.3%	84.8%	151

Source: Sheffield Clean Air Zone Consultation 2019. (n = 1,007 responses)

* Totals do not sum due to missing responses for some variables

Appendix 4.9.2: Preferred Vehicle Upgrade (Private Hire Vehicle)

Q29b. “If you were to upgrade to an ultra-low emission vehicle that would not be subject to the Clean Air charge, what would be your preferred vehicle? (Private Hire Vehicle)”

	Electric Only	LPG	Non-Plug In Hybrid	Plug In Hybrid	Other	N =
Age						
25-34	5.4%	12.6%	36.9%	8.1%	36.9%	111
35-44	9.6%	6.9%	49.5%	8.7%	25.2%	218
45-54	9.1%	8.0%	37.7%	11.4%	33.7%	175
55-64	9.8%	8.2%	49.2%	8.2%	24.6%	61
Disability						
Have a disability	4.8%	4.8%	52.4%	9.4%	29.6%	21
Do not have a disability	9.0%	8.3%	43.7%	9.4%	29.6%	565
Ethnicity						
Asian / Asian British	7.2%	7.2%	44.8%	10.0%	30.9%	391
White	11.6%	10.4%	39.3%	9.2%	29.5%	173
Other	-	-	-	-	-	-
Licence issued by						
Sheffield	9.2%	8.0%	42.5%	9.4%	30.9%	501
Rotherham	5.7%	10.2%	46.6%	12.5%	25.0%	88
Miles travelled per week						
0-199	13.8%	6.9%	44.8%	10.3%	24.1%	29
200-299	12.7%	7.6%	49.4%	10.1%	20.3%	79
300-399	7.5%	7.5%	42.5%	9.2%	33.3%	120
400-499	7.7%	7.0%	46.2%	7.7%	31.5%	143
500-599	7.1%	7.1%	45.5%	11.1%	29.3%	99
600-699	7.9%	15.8%	39.5%	13.2%	23.7%	38
700+	9.6%	9.6%	32.5%	9.6%	38.6%	83

Source: Sheffield Clean Air Zone Consultation 2019. (n = 597 responses)

* Totals do not sum due to missing responses for some variables

Appendix 4.9.3: Preferred Vehicle Upgrade (Minibus)

Q29c. "If you were to upgrade to an ultra-low emission vehicle that would not be subject to the Clean Air charge, what would be your preferred vehicle? (Minibus)"

	Electric Only	LPG	Non-Plug In Hybrid	Plug In Hybrid	Other	N =
Age						
25-34	6.5%	19.5%	19.5%	3.9%	50.6%	77
35-44	10.1%	16.7%	26.1%	7.2%	39.9%	138
45-54	8.2%	8.2%	21.6%	16.5%	45.4%	97
55-64	20.8%	0.0%	25.0%	4.2%	50.0%	24
Disability						
Have a disability	9.1%	18.2%	36.4%	9.1%	27.3%	11
Do not have a disability	9.9%	13.4%	24.2%	9.0%	43.6%	335
Ethnicity						
Asian / Asian British	9.3%	13.1%	23.3%	6.4%	47.9%	236
White	10.6%	11.7%	23.4%	12.8%	41.5%	94
Other	-	-	-	-	-	-
Licence issued by						
Sheffield	9.6%	12.3%	22.3%	8.6%	47.3%	292
Rotherham	7.4%	20.4%	31.5%	9.3%	31.5%	54
Miles travelled per week						
0-199	23.8%	4.8%	23.8%	9.5%	38.1%	21
200-299	13.0%	18.5%	25.9%	14.8%	27.8%	54
300-399	8.7%	15.9%	17.4%	8.7%	49.3%	69
400-499	5.0%	11.3%	25.0%	7.5%	51.3%	80
500-599	12.0%	12.0%	32.0%	6.0%	38.0%	50
600-699	15.8%	15.8%	21.1%	10.5%	36.8%	19
700+	5.3%	8.8%	22.8%	7.0%	56.1%	57

Source: Sheffield Clean Air Zone Consultation 2019. (n = 355 responses)

* Totals do not sum due to missing responses for some variables

Appendix 4.9.4: Preferred Vehicle Upgrade (Other Type of Vehicle)

Q29d If you were to upgrade to an ultra-low emission vehicle that would not be subject to the Clean Air charge, what would be your preferred vehicle? (Other Type of Vehicle)

	Electric Only	LPG	Non-Plug In Hybrid	Plug In Hybrid	Other	N =
Age						
25-34	6.8%	13.5%	20.3%	6.8%	52.7%	74
35-44	8.8%	14.0%	26.5%	9.6%	41.2%	136
45-54	10.9%	10.9%	22.8%	8.7%	46.7%	92
55-64	20.8%	4.2%	20.8%	4.2%	50.0%	24
Disability						
Have a disability	10.0%	20.0%	30.0%	10.0%	30.0%	10
Do not have a disability	10.2%	12.0%	24.6%	8.3%	44.9%	325
Ethnicity						
Asian / Asian British	7.8%	11.2%	24.1%	6.9%	50.0%	232
White	14.9%	11.5%	21.8%	9.2%	42.5%	87
Other	-	-	-	-	-	-
Licence issued by						
Sheffield	10.1%	11.1%	22.6%	48.3%	8.0%	288
Rotherham	6.1%	18.4%	30.6%	34.7%	10.2%	49
Miles travelled per week						
0-199	18.2%	9.1%	27.3%	36.4%	9.1%	22
200-299	11.3%	18.9%	28.3%	30.2%	11.3%	53
300-399	9.9%	12.7%	22.5%	47.9%	7.0%	71
400-499	10.1%	8.9%	21.5%	50.6%	8.9%	79
500-599	8.7%	8.7%	32.6%	43.5%	6.5%	46
600-699	16.7%	11.1%	16.7%	44.4%	11.1%	18
700+	4.0%	10.0%	20.0%	60.0%	6.0%	50

Source: Sheffield Clean Air Zone Consultation 2019. (n = 344 responses)

* Totals do not sum due to missing responses for some variables

Appendix 4.10: Upgrade Concerns

Q31. “To what extent are you concerned or unconcerned about any of the following when it comes to upgrading your vehicle? (Greatly and Somewhat Concerned)”

	Size of Loan for New Vehicle	Length of Loan for New Vehicle	Availability of Electric/Hybrid Vehicles	Number of Charging Points in the City	Reliability of Electric/Hybrid Vehicles	Availability of Mechanics/Maintenance
Age						
25-34	98.0%	95.9%	91.7%	94.3%	95.1%	96.3%
35-44	97.1%	97.7%	93.6%	96.1%	94.3%	94.8%
45-54	98.5%	97.9%	96.3%	97.0%	97.2%	96.8%
55-64	98.5%	98.3%	97.6%	98.5%	97.4%	98.3%
Disability						
Have a disability	99.1%	99.5%	99.5%	99.5%	99.1%	98.2%
Do not have a disability	98.0%	97.6%	97.6%	96.1%	95.9%	96.3%
Ethnicity						
Asian / Asian British	98.1%	97.6%	95.9%	97.2%	96.5%	96.9%
White	94.3%	94.5%	87.1%	89.8%	88.6%	90.4%
Other	-	-	-	-	-	-
Vehicle Type*						
Hackney Taxi	95.7%	94.9%	91.5%	94.1%	92.1%	92.7%
Private Hire Vehicle	97.0%	96.6%	93.3%	94.5%	94.0%	94.6%
Licence issued by						
Sheffield	97.9%	97.6%	95.6%	97.1%	96.3%	96.6%
Rotherham	89.4%	88.4%	72.8%	75.6%	80.9%	81.1%
Miles travelled per week						
0-199	85.0%	87.2%	82.1%	89.2%	79.5%	81.6%
200-299	96.5%	96.0%	93.7%	95.0%	95.2%	95.0%
300-399	97.4%	96.5%	93.8%	96.2%	96.2%	96.2%
400-499	97.7%	98.0%	94.1%	94.9%	93.1%	94.9%
500-599	97.8%	96.9%	94.6%	97.4%	96.0%	96.3%
600-699	98.8%	98.5%	96.6%	98.5%	98.1%	98.1%
700+	85.0%	87.2%	82.1%	89.2%	79.5%	81.6%

Source: Sheffield Clean Air Zone Consultation 2019

* Totals do not sum due to missing responses for some variables and multiple responses

Appendix 4.11: Sheffield City Council Efforts to Reduce Air Pollution

Q33. “Do you agree that we should be making efforts to reduce air pollution in Sheffield?”

	Yes	No	Not Sure	N =
Age				
25-34	56.4%	24.0%	19.6%	250
35-44	57.3%	23.6%	19.1%	653
45-54	54.5%	21.7%	23.8%	877
55-64	55.7%	20.6%	23.8%	467
Disability				
Have a disability	52.5%	21.7%	25.8%	221
Do not have a disability	56.1%	22.2%	21.6%	2,051
Ethnicity				
Asian / Asian British	54.0%	22.8%	23.1%	1,967
White	67.5%	17.9%	14.6%	280
Other	-	-	-	-
Vehicle Type*				
Hackney Taxi	55.9%	22.1%	21.4%	858
Private Hire Vehicle	55.7%	21.9%	21.6%	1,504
Licence issued by				
Sheffield	55.7%	22.2%	22.1%	2,180
Rotherham	59.1%	23.7%	17.2%	93
Miles travelled per week				
0-199	73.2%	14.6%	12.2%	41
200-299	55.0%	23.4%	21.6%	402
300-399	56.3%	23.2%	20.6%	423
400-499	53.4%	22.9%	23.7%	393
500-599	55.7%	24.1%	20.2%	357
600-699	53.5%	20.3%	26.2%	325
700+	73.2%	14.6%	12.2%	336

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,287 responses)

* Totals do not sum due to missing responses for some variables

Appendix 4.12: Sheffield City Council Efforts on Addressing Climate Change

Q34. “Do you agree that we should be doing more to address climate change?”

	Yes	No	Not Sure	N =
Age				
25-34	43.8%	30.1%	26.1%	249
35-44	47.3%	26.6%	26.0%	653
45-54	43.6%	26.6%	29.8%	876
55-64	39.0%	28.3%	32.8%	467
Disability				
Have a disability	33.5%	33.5%	33.0%	221
Do not have a disability	45.1%	26.5%	28.4%	2,049
Ethnicity				
Asian / Asian British	42.2%	27.9%	30.0%	1,966
White	55.0%	23.0%	21.9%	278
Other	-	-	-	-
Vehicle Type*				
Hackney Taxi	43.9%	27.2%	28.1%	858
Private Hire Vehicle	44.9%	25.9%	28.4%	1,504
Licence issued by				
Sheffield	43.6%	27.2%	29.2%	2,177
Rotherham	54.8%	25.8%	19.4%	93
Miles travelled per week				
0-199	75.6%	7.3%	17.1%	41
200-299	41.4%	27.2%	31.4%	401
300-399	43.7%	27.2%	29.1%	423
400-499	46.1%	24.9%	29.0%	393
500-599	43.7%	27.9%	28.5%	355
600-699	41.5%	29.8%	28.6%	325
700+	75.6%	7.3%	17.1%	336

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,284 responses)

* Totals do not sum due to missing responses for some variables.

Appendix 4.13: Charging Private Cars if Air Quality is not improved

Q36. “If the Clean Air Zone does not improve air quality enough to meet legal limits, we may have to introduce charging for private cars. To what extent would you support such a move?”

	To A Great Extent	To A Moderate Extent	To Some Extent	To A Small Extent	Not At All	N =
Age						
25-34	59.6%	10.8%	9.2%	7.2%	13.2%	250
35-44	57.0%	16.4%	8.5%	8.0%	10.1%	646
45-54	59.0%	18.2%	9.5%	8.5%	4.8%	874
55-64	58.6%	19.3%	11.2%	8.2%	2.8%	466
Disability						
Have a disability	56.8%	21.6%	9.9%	9.0%	2.7%	222
Do not have a disability	58.6%	16.6%	9.5%	7.9%	7.5%	2,039
Ethnicity						
Asian / Asian British	59.0%	17.8%	9.5%	8.3%	5.3%	1,956
White	56.1%	11.8%	9.3%	6.1%	16.8%	280
Other	-	-	-	-	-	-
Vehicle Type*						
Hackney Taxi	55.6%	17.9%	7.8%	9.2%	7.9%	858
Private Hire Vehicle	59.0%	15.6%	7.8%	9.4%	7.1%	1,504
Licence issued by						
Sheffield	59.5%	17.5%	9.1%	8.0%	5.9%	2,169
Rotherham	35.9%	6.5%	18.5%	6.5%	32.6%	92
Miles travelled per week						
0-199	62.5%	7.5%	5.0%	5.0%	20.0%	40
200-299	54.0%	16.1%	12.8%	10.6%	6.5%	398
300-399	61.0%	18.1%	6.7%	5.9%	8.3%	421
400-499	55.0%	15.6%	11.0%	9.2%	9.2%	391
500-599	60.7%	15.7%	8.4%	6.7%	8.4%	356
600-699	58.6%	18.4%	10.4%	10.4%	2.1%	326
700+	62.5%	7.5%	5.0%	5.0%	20.0%	333

Source: Sheffield Clean Air Zone Consultation 2019. (n = 2,275 responses)

* Totals do not sum due to missing responses for some variables