[image: image1.png].redditchbc.gov.u

CONTENTS
General Information

2 - 3
Drivers Licence

5 – 9
Initial application

Criteria

Foreign Nationals

Disability awareness training

Those who do not meet the criteria

Appealing against a decision of the Council.

Application to renew

Vehicle Licences

9 - 13
Hackney Carriage Vehicles

Private Hire Vehicles

Application for a vehicle licence

MOT and vehicle inspection

Issue of licence

Renewal of vehicle licence

Late renewals

Transfer of ownership

Taxi meters

Accidents

Hackney Carriage Byelaws

14 -17

Operator Licences

18 – 19
Criteria for a Licence

Those who do not meet the criteria

Initial application

Renewal application

Supplemental guidelines relating to Relevance of Convictions
19 - 30
Major / Minor Traffic Offence Codes

31 - 33

GENERAL INFORMATION

This guide has been written to advise and assist both new applicants and existing licence holders on how to apply for various licences and the laws which affect the operation of private hire and hackney carriage vehicles.

The Council issues the following types of licences:

· Drivers Licence which covers both Hackney Carriage and Private Hire

· Hackney Carriage Vehicle (Proprietors) Licence

· Private Hire Vehicle Licence

· Private Hire Operators Licence

This guide is not exhaustive and, if you are in any doubt, please refer to the legislation governing the licensing of private hire and hackney carriages vehicles, drivers and operators which can be found in:-

The Town Police Clauses Act (TPCA) 1847

The Local Government (Miscellaneous Provisions) Act 1976 (LGMPA)

The Transport Act 1985 (TA)

Driver Vehicle Licensing Agency

Local Byelaws

Local Licence conditions

If you have any queries about the information contained in this handbook or require advice or assistance, please contact us at:

In writing:

Telephone enquires:

The Licensing Team

Licensing Team

Redditch Borough Council
(01527) 534100

Town Hall

Walter Stranz Square

Redditch

Worcs.

B98 8AH

Email address: licensing@redditch.gov.uk
Fax: (01527) 534172
Personal visits:

Can be made at the One Stop Shop where a Customer Service Advisor will be able to help you. The Service Centre is open Monday – Tuesday – Thursday 9.00am to 5.00pm, Wednesdays 10.00 am to 5.30 pm and Friday from 9.00am to 5.00 p.m., at Town Hall, Walter Stranz Square Redditch.

Alternatively, if you need to speak directly with a Licensing Officer please telephone for an appointment. (01527) 534100.

All application forms are available either by phone or direct from the One Stop Shop Centre. Assistance in completing these forms can be obtained from one of the One Stop Shop Advisors or by speaking to a Licensing Officer.

Data Protection

Redditch Borough Council is under a duty to protect the public funds it administers. To achieve this, the Council may use the information you have provided for the prevention and detection fraud.

The Council may also share this information with other departments within the Council and other bodies administering or auditing public funds for the prevention and detection of fraud, the investigation of any criminal offence, or in the performance of its statutory duties for the exercise of public functions.

Fees and Charges

All applications for licences are accepted subject to the following conditions:-

1.
Fees and charges for vehicle licences are required when making your application. They will be refunded if the licence is not granted.

2.
Cheques should be made payable to Redditch Borough Council. Dishonoured cheques will invalidate any licence which has been issued. For licences to be re-instated, payment must be made in cash to a Licensing Officer.

Loss or Theft of Driver’s Badge and Vehicle Plates
Loss or theft of your badge, or vehicle plates should be reported immediately to the Council and the Police. A replacement licence, badge or plate will be issued once you have paid the appropriate fee.

Drivers Licence

APPLICATION FOR A HACKNEY CARRIAGE AND/OR PRIVATE HIRE VEHICLE DRIVER’S LICENCE

The Driver’s Licence covers the driving of either/both Hackney Carriage and Private Hire Vehicles and is valid for one year from the date of grant.

Criteria for Hackney Carriage and Private Hire Drivers:
· Applicants must be over 21 years of age;

· Applicants must hold a DVLA driver’s licence or an equivalent E.U. member state driving licence;

· Applicants should have at least 2 years driving experience in the relevant class of vehicle in the UK;

· Applicants must have good conversational English
· Applicants for new licenses must be free from previous convictions and cautions, other than for minor traffic offences.
· Applicants for renewal of licenses must be free from new convictions since the date of the grant of their last licence, other than minor traffic offences.

· Applicants for new driver licenses must pass the Council’s knowledge test before issue of a licence;

· Applicants for a new licence must pass a Driving Assessment test with Worcestershire County Council before issue of a licence;
· Applicants should be medically fit to drive hackney carriages or private hire vehicles shall give proof of their medical fitness by completing and submitting a medical certificate carried out by a registered medical practitioner authorised by this Council. (to the Driver and Vehicle Licensing Agency’s Group 2 medical standards). This medical will include a drugs test.
Age 21 – 45 Medical/drugs test on first application

Age 45 – 65 Medical/drugs test every five years

Age 65 plus Medical/drugs test every year
Foreign Nationals and other persons who have lived aboard

If you are a foreign national and/or have lived abroad within the last twenty years for a period of 16 weeks or more then you will be required to produce a document from the relevant Government or Embassy of your country of origin, or last place of residence if more appropriate, which provides a comprehensive criminal record. This document must provide contact details for the Embassy or Government, in order that Officers can its authenticity.

Any relevant offences will be put before the Council’s Licensing Committee so that an informed decision as to the suitability of the applicant.
Although the Council does not employ drivers who are the recipients of Hackney Carriage and Private Hire Licences, It is recommended in the Department for Transport Best Practice Guidance to establish the right to work, to determine whether an applicant is a ‘fit and proper’ person. Consequently you will be required to prove your right to work in the UK. This can be done by submitting a National Insurance Number and Customs and Revenue Code numbers.
How to make your first application

Stage 1

Once you have met the above-mentioned criteria, please make an appointment with the Licensing Officer for an interview and bring with you the following completed documentation:

· Licence application form;

· Your original DVLA or equivalent driver’s licence (photocopies will not be accepted). The licence must cover you for the category of vehicle you will be driving. If it is a photo card licence, then both the card and paper counterpart must be produced showing your current address.
· Provide 3 recent coloured passport sized photographs.
· DVLA mandate form - applicants must provide their written permission for the Council to undertake a check with the Driver and Vehicle Licensing Authority at Swansea in order to obtain an up to date record of their driver licence records.

· Criminal Records Bureau disclosure application form and fee - a search is carried out by the Criminal Records Bureau (CRB) for previous non-motoring convictions on all new applicants and then every 3 years.
When completing the application form, you must declare all convictions imposed by a Civil or Criminal Court. Please note that the Rehabilitation of Offenders Act 1974 does not apply to taxi drivers and convictions are never spent. If you are in any doubt as to whether a licence can be granted, you can get advice (in confidence) from the Licensing Team or if you are unsure how to complete any part of the application.

If any convictions arise during the application process, the Licensing Team must be informed in writing with 7 days from the date of conviction.

Stage 2

On receipt of a satisfactory CRB disclosure and DVLA check, you will now need to obtain a medical report and undergo a drug test from the authorised Medical Practitioner.

Stage 3

On receipt of a satisfactory medical report and drug test, an appointment will be made for you at a mutually convenient date/time, for you to take the knowledge test.

The knowledge test will consist of three parts:-

Part 1
- You will be given a map on which names of streets and popular locations in the Redditch Borough have been blanked out. You will be required to identify these locations.

Part 2
-
You will be given four locations and you will be asked to describe the shortest convenient route to be taken from the start of the journey to the final destination.

Part 3
-
You will be required to answer a number of questions relating to the law, regulations and conditions relating to Hackney Carriage and Private Hire Vehicles and drivers.

In order to pass the test, you will be expected to achieve at least 80%.
If you fail the test or any part of it at the first attempt, then you can take a further test within the following month without charge, further tests will incur the appropriate fee.

On completion of the knowledge test (Hackney Carriage only), all new applicants must take a Driving Skills Assessment Test. These tests are carried out by the Road Safety Unit of Worcestershire County Council and a fee is payable for this direct to the Assessment centre.

When the fee is paid, the Road Safety Unit will contact the applicant and arrange a date for the Assessment. They can be contacted on: 01905 766 827.
Issue of Licence
Your Licence will be issued within 5 working days.
A licence will normally be granted if you:

· Pay the Licence fee.

· you have no criminal convictions and have no pending prosecutions for criminal or motoring offences
· have passed the driving skills assessment test.

· you have been certified physically fit by an authorised registered medical practitioner to drive a hackney carriage or private hire vehicle, and
· have passed the knowledge test. (Hackney Carriage Only)
Those who do not meet the criteria
Under taxi licensing legislation, the Council has to ensure that anyone holding a licence is a ‘fit and proper person’.
Where there is any doubt as to whether the applicant is a ‘fit and proper’ person, for instance because the CRB or DVLA checks have shown the applicant has criminal or motoring convictions, the Licensing Team may not have the authority to grant or renew an application.
A report will be compiled by the Licensing Officer outlining the details and present it to the Committee.

Applicants are entitled to attend the meeting to explain the circumstances of their conviction (or other reason for referral) and speak in support of their application. They are entitled to be accompanied by a representative (whether they are legally qualified or not).

In respect of criminal convictions that are declared, the Committee will have regard to the supplemental guidelines relating to the relevance of convictions (see Page 19).
Appealing against a decision of the Council

After considering the applicant’s representations, the Committee will determine the matter. If the applicant is not satisfied with the decision of the Committee, there is a right of appeal to the Magistrates Court within 21 days of being notified of the Committee’s decision.

Application to renew a Driver’s Licence
You must apply for renewal of your licence whilst the existing one is still in force.
A reminder letter will be sent to you approximately 4-6 weeks before the current licence expires. If the renewal application is received after 14 days of the expiry date it will be treated as a new application, so please ensure adequate time for renewal.

When renewing your licence you must submit the completed renewal application form, to the One Stop Shop or by post to the address shown at the front of this handbook, together with the following supporting documentation:

· Application form for Criminal Records Bureau (where applicable);

· Medical report/drugs test (where applicable);

· DVLA licence showing current address;

· DVLA mandate;

· Licence fee;

· Two passport sized photographs.

If the CRB or DVLA checks do not arrive prior to the expiry of the existing licence, you will be permitted to carry on driving hackney carriage and private hire vehicles, providing your application was received prior to the expiry date of your existing licence.

If the CRB disclosure reveals a conviction/s not disclosed by you, then the licence will not be renewed and the application will be referred to the Committee for determination.

If you are going on an extended holiday, you may apply for a renewal before you go or give someone else written permission to renew your licence on your behalf.

If you are unsure as to how to complete any part of the application, you should seek advice from a Licensing Officer.

Issue of Licence
An application will only be granted and the licence issued once the application procedure has been satisfactory carried out.

VEHICLES

Application for either a Private Hire or Hackney Carriage Vehicle Licence.
HACKNEY CARRIAGE VEHICLES
This licence is valid for one year and entitles licensed drivers to ply for hire on any of the Council’s Hackney Carriage ranks or be hailed in the street.

Taxi ranks currently located within the Borough can be found at the following locations:

Unicorn Hill

The Bus Station

Queen Street (outside Bingo Hall)

Aldi’s

PRIVATE HIRE VEHICLE

This licence is valid for one year and all hiring of the vehicle must be pre-booked through a booking office known as the Operators base. Private Hire Vehicles are not allowed to ply for hire at any of the Council’s Hackney Carriage ranks or be hailed in the streets.

If you intend to operate a Private Hire business you will require an Operators
Licence.
Each vehicle must have a Proprietors Licence.

A Private Hire Licence is not needed:

· For a vehicle while it is being used in connection with a funeral or for a vehicle used wholly or mainly, by a funeral director, for funerals;

· For a vehicle whilst it is being used wholly or mainly in connection with a wedding.

Vehicles that are licensed with another authority may be licensed by Redditch Borough Council providing that the vehicle can conform to the required Licence Conditions – e.g. age policy
There is no fixed limit to the number of either Private Hire or Hackney Carriage Vehicle Licences which can be issued by Redditch Borough Council.

Each application for a new Licence is considered by an authorised officer who acts under powers delegated by the Council.

DO NOT PURCHASE A VEHICLE UNLESS YOU ARE SATISFIED IT CAN BE LICENSED.
HOW TO MAKE YOUR FIRST APPLICATION
You must complete the Council’s application form. The application form must submitted to the Licensing Officer or by post to the address shown at the front of this handbook, together with the following supporting documentation prior to the vehicle being inspected:

· Full vehicle registration document (V5 Form) or ‘new keeper supplement’ or ‘confirmation of registration details’. A copy of the full vehicle registration document must be forwarded to the Licensing Team as soon as possible.
· The registration document must be in the name of the applicant and showing the correct address.

· Insurance Certificate. Hackney Carriage vehicles need to be insured for ‘Public Hire’, whilst Private Hire needs to be insured for ‘private hire’.

· Valid MOT Certificate

· Photocopies will not be accepted.

· Licence Fee.
Vehicle Inspection
· All vehicles are inspected before a licence is issued.

· Vehicles are inspected by appointment at a garage authorised by Redditch Borough Council.
· Authorised Garages:

Abacus Auto Services Ltd

01527 60047

Hogan Brothers

01527 520665

· If your vehicle fails the test, then you will be provided with a copy of the failure report.

For vehicle testing disputes the Councils own depot will become arbitrator.

Please contact the Licensing Team if you have any queries regarding this process.

Issue of Vehicle (Proprietors) Licence
Applications will be processed and the Licence will be issued within 5 working days of being received by the Licensing Team.
A vehicle must not be used as a Hackney Carriage or Private Hire Vehicle unless a Licence has been granted.

Vehicles are licensed to carry up to a specified number of passengers.
The licence plate must be fixed externally to the rear of the vehicle and internally on the front windscreen (outside of the sweep zone). This specifies the number of passengers that can be carried.

Renewal of a Vehicle Licence
Renewal applications for vehicle licences should be made at least 14 working days prior to the expiry of the existing licence to ensure there is no time when the vehicle is not licensed.
Late renewals
If a vehicle licence is allowed to expire, and no application is received to renew the licence within 14 days of this expiry, the vehicle will be treated as if it has not been licensed before and will have to meet the criteria for a vehicle being licensed for the first occasion.

Transfer of Ownership
If you wish to transfer your interest in a vehicle, you will need to notify the Licensing Officer within 14 days from the date of sale. The application to Transfer must be made by the new owner within 14 days from the date of purchase and must be accompanied by a valid certificate of insurance, vehicle registration document, MOT and the Transfer fee.

If everything is in order, the transfer can take effect and the licence will be issued for the remaining time of the previous licence.
If the vehicle is disposed of then the Vehicle Licence and plates must be returned to the Council within 7 days. No refund of the licence will be given if the vehicle is disposed of.

Taxi Meters in Vehicles
The Council at this time does not require Private Hire cars to be fitted with a taxi meter, but if such a meter is fitted, it must be correctly calibrated, tested and sealed.
All Hackney Carriage vehicles must be fitted with a taxi meter which must be calibrated in accordance with the Council’s approved table of fares.
The meter will then be tested as part of the vehicle inspection.
The table of fares is to be displayed at all times in a Hackney Carriage vehicle.

An authorised officer or Police constable has power to inspect and test any licensed vehicle at any reasonable time. (Section 68 LGMPA).

Accidents
Any accident materially affecting the safety, performance or appearance of a hackney carriage or private hire vehicle must be reported by the proprietor to the Council within 72 hours. (This is in addition to any requirement to notify the police).

· If a replacement vehicle is to be licensed, the licence plate and window sticker must be removed from the damaged vehicle and returned to the Council.

· The replacement vehicle must meet the vehicle criteria and be presented to the licensing officer (by appointment) with an application form, MOT test certificate and vehicle inspection sheet, confirmation of insurance and Licence fee. This is usually organised by the rental company, who pay the change of vehicle fee up-front for the damaged vehicle to be re-licensed after repair.
· When the original vehicle has been repaired it must undergo a full vehicle inspection at Redditch Borough Council’s Crossgate’s Depot fee payable by the proprietor.

Vehicle Spot Checks

From time to time your vehicle may be subject to a spot check. The check will be carried out either by the Police, the Council’s authorised Officers, the Council’s nominated garage, or authorised vehicle examiners of the Vehicle Operator Services Agency (VOSA). Inspections are normally carried out at the roadside but a request may be made for you to take your vehicle to a nominated garage. If your vehicle does not pass the inspection the Vehicle Licence will be suspended and your Licence Plate removed. This suspension may be either immediate or deferred. The type of action taken will depend upon the severity of the defects that have been discovered and will be communicated to you by way of a written notice.

Immediate Suspension

This means that your vehicle cannot be used under any circumstances as a licensed vehicle until it has been re-examined and the Suspension Notice lifted by the Licensing Officer. Re-examination is by a full test being carried out at the nominated test centre. If your vehicle Licence is immediately suspended, the Licensing Officer will hand you a notice of suspension.

HACKNEY CARRIAGE BYELAWS

Made under section 68 of the Town Police Clauses Act 1847 and section 171 of the Public Health Act 1875, by the District Council of the Borough of Redditch in the County of Hereford and Worcester with respect to hackney carriages in the Borough of Redditch.

Interpretation

Throughout these byelaws ‘the Council’ means the District Council of the Borough or Redditch and ‘the District’ means the Borough of Redditch.

Provisions regulating the manner in which the number of each hackney carriage corresponding with the number of its licence shall be displayed

(a) The Proprietor of a hackney carriage shall cause the number of the licence granted to him in respect of the carriage to be noticeably painted or marked on the outside and inside of the carriage or on plates affixed thereto.
(b) A Proprietor or driver of a hackney carriage shall:

(i) Will not wilfully or negligently cause or suffer any such internal or external licence plate or number to be concealed from public view while the carriage is standing or plying for hire.

(ii) Not cause or permit the carriage to stand or ply for hire with any such painting, marking or plate so defaced that any figure or material particular is illegible.

Provisions regulating how hackney carriages are to be furnished or provided

3.
The proprietor of a hackney carriage shall:-

(a) Provide sufficient means by which any person in the carriage may communicate with the driver;

(b) Cause the roof or covering to be kept water-tight;

(c) Provide any necessary windows and a means of opening and closing not less than one window on each side;

(d) Cause the seats to be properly cushioned or covered;

(e) Cause the floor to be provided with a proper carpet, mat or other suitable covering;

(f) Cause the fittings and furniture generally to be kept in a clean condition, well maintained and in every way fit for public service;

(g) Provide means for securing luggage if the carriage is so constructed to carry luggage;

(h) Provide an efficient fire extinguisher which shall be carried in such a position as to be readily available for use;

(i) Provide an adequate first aid kit;

(j) Provide at least two doors for the use of persons conveyed in such carriage and a separate means of ingress and egress for the driver.

4. The proprietor of a hackney carriage shall cause the same to be provided with a taximeter so constructed, attached and maintained as to comply with the following requirements, that is to say:

(a) the taximeter shall be fitted with a key or other device the operation of which will bring the machinery or the taximeter into action and cause the word “HIRED” to appear on the face of the taximeter.

(b) such key, flag or other device shall be capable of being locked in such a position that the machinery of the taximeter is not in action and that no fare is recorded on the face of the taximeter’

(c) when the machinery of the taximeter is in action there shall be recorded on the face of the taximeter in clearly legible figures a fare not exceeding the rate or fare which the proprietor or driver is entitled to demand and take for the hire of the carriage for time as well as by distance in pursuance of the tariff fixed by the Council in that behalf;

(d) the word “FARE” shall be printed on the face of the taximeter in plain letters so as clearly to apply to the fare recorded thereon;

(e) the taximeter shall be so placed that all letters and figures on the face thereof are at all times plainly visible to any person being conveyed in the carriage and for that purpose the letters and figures shall be capable of being suitably illuminated during any period of hiring;

(f) the taximeter and all the fittings thereof shall be so affixed to the carriage with seals or other appliances that it shall not be practicable for any person to tamper with them except by breaking, damaging or permanently displacing the seals or other appliances.

5.
The proprietor of a hackney carriage shall cause the same to be provided with a sign so constructed as to comply with the following requirements, this is to say:-

(a) The sign shall bear the words “FOR HIRE” in plain letters at least one and a half inches in height.

(b)

The sign shall be capable of being so operated that it indicates clearly and conveniently to persons outside the carriage whether or not the carriage is for hire and be illuminated during the hours of darkness. These being the time between half-an-hour after sunset and half-an-hour before sunrise.

Provisions regulating the conduct of the proprietors and drivers of hackney carriages plying within the district in their several employments and determining whether such drivers shall wear any and what badges

6.
The driver of a hackney carriage provided with a taximeter shall:-

(a) when standing or plying for hire, keep the key or other device fitted in pursuance of the Byelaw in that behalf locked in the position in which no fare is recorded on the face of the taximeter (and operate the sign provided in pursuance of Byelaw 5 so that the words “FOR HIRE” are clearly and conveniently legible by persons outside the vehicle);

(b) as soon as the vehicle is hired whether by distance or by time, operate the said sign so that the words “FOR HIRE” are not conveniently legible by persons outside the vehicle;

(c) before beginning a journey for which a fare is charged for distance and time, bring the machinery of the taximeter into action by moving the said key, or other device, so that the word “HIRED” is legible on the face of the taximeter and keep the machinery of the taximeter in action until the termination of the hiring;

(d)
cause the dial of the taximeter to be kept properly illuminated throughout any part of a hiring which is during the hours of darkness; this being the time between half-an-hour after sunset to half-an-hour before sunrise and also at any other time at the request of the hirer.

7.
A proprietor or driver of a hackney carriage shall not tamper with or permit any person to tamper with any taximeter with which the carriage is provided, with the fittings thereof, or with the seals affixed thereto.

8. The driver of a hackney carriage shall, when plying for hire in any street and not actually hired:-

(a) Proceed with reasonable speed to one of the stands fixed by the byelaw in that behalf;

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

(c)
on arriving at a stand not already occupied by the full number of carriages authorised to occupy it, station the carriage immediately behind the carriage or carriages on the stand and so as to face in the same direction;

(d) from time to time when any other carriage immediately in front is driven off or moved forward cause his carriage to be moved forward so as to fill the place previously occupied by the carriage driven off or moved forward;

9. A proprietor or driver of a hackney carriage, when standing or plying for hire, shall not by calling out or otherwise, importune any person to hire such carriage and shall not make use of the services of any other person for the purpose.

10.
The driver of a hackney carriage shall behave in a civil and orderly manner and shall take all reasonable precautions to ensure the safety of persons conveyed in or entering or alighting from the vehicle.

11.
The proprietor or driver of a hackney carriage who has agreed or has been hired to be in attendance with the carriage at an appointed time and place shall, unless delayed or prevented by some sufficient cause, punctually. Attend with such carriage at such appointed time and place.

12.
If a hackney carriage is used for the conveyance of a dead body or a person with a notifiable disease shall before plying for hire again inform the Chief Environmental Health Officer of the Council.

13.
(a)
A proprietor or driver of a hackney carriage shall not convey or permit to be conveyed in such carriage any greater number of persons than the number of persons specified on the plate affixed to the outside of the carriage.

(b)
The driver of a hackney carriage shall not permit children under the age of 14 years to travel in the front seat of the vehicle.

14.
(a)
The driver shall, when standing or plying for hire, and when hired, wear any badge provided by the Council in such a position and manner as to be plainly visible.

(b)
Where a badge is lost or damaged after being issued to the driver, a replacement shall be provided by the Council at the expense of the driver.

(c)
When an application for the renewal of a Driver’s Licence is made, the badge must be handed in together with the application form.

15.
The driver of a hackney carriage so constructed as to carry luggage shall when requested by any person hiring or seeking to hire the carriage:

(a) convey a reasonable quantity of luggage;

(b)
afford reasonable assistance in loading and unloading;

(c)
afford reasonable assistance in removing it to or from the entrance of any building, station or place, at which he may take up or set down such person.

Provisions fixing the rates or fares to be paid for hackney carriages within the district and securing the due publication of such fares

16.
The proprietor or driver of a hackney carriage shall be entitled to demand and take for the hire of the carriage the rate or fare prescribed by the Council the rate or fare being calculated by distance, unless the hirer express at the commencement of the hiring his desire to engage by time. Provided always that where a hackney carriage furnished with a taximeter shall be hired by distance the proprietor or driver thereof shall not be entitled to demand and take a fare greater than that recorded on the face of the taximeter, save for any extra charges authorised by the Council which it may not be possible to record on the face of the taximeter.

17.
(a) The proprietor of a hackney carriage shall cause

a statement of the fares fixed by the Council in that behalf to be exhibited inside the carriage, in clearly distinguishable letters and figures.

(b)
The proprietor or driver of a hackney carriage bearing a statement of fares in accordance with this byelaw shall not wilfully or negligently cause or suffer the letters or figures in the statement to be concealed or rendered illegible at any time while the carriage is plying or being used for hire.

Provisions securing the safe custody and re-delivery of any property accidentally left in hackney carriages and fixing the charges to be made in respect thereof

18.
The proprietor or driver of a hackney carriage shall immediately after the termination of any hiring or as soon as practicable thereafter carefully search the carriage for any property which may have been accidentally left therein.

19.
The proprietor or driver of a hackney carriage shall, if any property accidentally left therein by any person who may have been conveyed in the carriage be found by or handed to him:

(a)
carry it as soon as possible and in any event within 48 hours, if not sooner claimed by or on behalf of its owner to a Police Station in the district and leave it in the custody of the office in charge of the office on his giving a receipt for it.

(b)
be entitled to receive from any person to whom the property shall be re-delivered an amount equal to five pence in the pound of its estimated value (or the fare for the distance from the place of finding to the Police Station, whichever be the greater) but not more than five pounds.
20
Every person who shall offend against any of these byelaws shall be liable on summary conviction to a fine not exceeding one hundred pounds and in the case of a continuing offence to a further fine not exceeding five points for each day during which the offence continues after conviction therefore.

PRIVATE HIRE OPERATOR

Application for a Private Hire Operator Licence
As a licensed private hire operator, you would be able to accept bookings for any number of private hire vehicles.

Bookings can be accepted from hirers both inside and outside the borough.

The Council has a right to refuse an application if it considers that applicants are not “fit and proper” persons.
If an application is refused, there is a right of appeal to the Magistrate’s Court within 21 days from being informed of the decision of the Committee
The licence, if granted, is valid for a period not exceeding one year and is issued subject to conditions. The Council may take away a licence where conditions are not met.

Criteria for a Private Hire Operator’s Licence

1. Applicants must have conversational English.

2. Applicants must be over 21 years of age.

3. Applicants for new licences should be free from previous convictions and cautions, other than for minor traffic offences
4. Applicants for renewal of licences should be free from new convictions and cautions, since the date of the last grant of their licence, other than for minor traffic offences.

Those who do not meet the criteria
Officers cannot grant applications for licences to those applicants who do not meet the above criteria. In these cases the application will be determined by the Committee.
Making an initial application
To apply for a licence to operate private hire vehicles the completed application form should be submitted with the following documents:

· A completed application form

· A CRB Disclosure application, if applicable (standard check only)
· The application fee
The completed application form together with the above documents and fee must be submitted or posted to the Licensing Officer at the address shown at the front of this handbook.
INCOMPLETE APPLICATIONS WILL BE RETURNED.

If an applicant is unsure about how to complete any part of the application, he/she should ask for advice from a Council Licensing Officer.

Applications will if granted, be granted for a period of twelve months and will expire at the end of the month in which the application was made.

Under Section 57 of the Local Government (Miscellaneous Provisions) Act 1967 it is an offence to knowingly or recklessly make a false statement or omit any material particular in giving information.

Applications will be processed within five working days of being received by the Licensing Team.
The Council cannot grant a licence unless it is satisfied:-

(a) that the applicant is a “fit and proper person” (Section 55 LGMPA).

Renewing a Private Hire Operator’s Licence

Responsibility for renewal of the operator licence rests solely with the licence holder.

The application procedure for renewal is the same as the procedure for an initial application, with the exception of the CRB application which will need to be renewed every 3 years.
Supplemental Guidelines Relating to the Relevance of Convictions

These guidelines have been produced to assist the Committee in their decision-making and to maintain the consistency of the decisions made. They have also been formulated to provide clearer information to current and potential applicants, with a view to minimising cost and time spent by both Council and the applicant.

The aim of these guidelines is not to punish the applicant twice for a conviction or caution, but to ensure that public safety is not compromised.

The objective of the licensing regime is to ensure that, so far as possible, those licensed to drive taxis are suitable persons to do so, namely that they are safe drivers with good driving records and adequate experience, sober, mentally and physically fit, honest and not persons who would take advantage of their employment to abuse or assault customers.

Each case is to be decided on its own merits.

Legislation

The Local Government (Miscellaneous Provisions) Act 1976 Sections 51 and 59 deal with the issue of driver suitability:

“…Council shall not grant a licence to drive a (Private Hire/Hackney Carriage Vehicle) unless they are satisfied that the person is a fit and proper person to hold a driver’s licence.”

Section 61 of the Local Government (Miscellaneous Provisions) Act 1976 states:

…the district council may suspend or revoke or refuse to renew the licence of a driver of a hackney carriage or a private hire vehicle on any of the following grounds.

1) That he has since the grant of the licence.

i)
Been convicted of an offence involving dishonesty

Indecency or violence.

or

ii)
Been convicted of an offence under or has failed to comply

with the provisions of the Act of 1847 or of Part of this Act.

or

2) Any other reasonable cause.

Therefore the wording of the legislation makes it clear that the Council may grant a licence ONLY if it is satisfied that the person is fit and proper - the onus is on the applicant to prove this, NOT the Council to demonstrate that they are not.

Convictions

The Council’s Committee is required to look at any past indicators (convictions, speeding offences etc.) that may affect a persons suitability to hold a hackney carriage/private hire drivers licence and consider the possible implications of granting such a licence.

As part of the licence conditions, the applicant is asked to disclose all convictions and cautions. Therefore all convictions must be disclosed, including spent convictions; the Rehabilitation of Offenders Act 1974 s 4, and Rehabilitation of Offenders Act (Exceptions) Order 2003.

If a licence has been granted to a person on the basis of false or incomplete information supplied by them the Committee may revoke the Licence and require the applicant to submit a further application which will be considered in the light of the full information now available to the Committee.

The disclosure of any conviction will not necessarily detain an applicant from being issued a licence. However, all convictions will be taken into consideration when determining a licence.

All hackney carriage and private hire operators, proprietors and drivers must disclose in writing to the Council within 7 days of conviction or caution imposed on him/her during the period of licence.

Cautions are included under the definition of convictions and they will also be taken into consideration when reviewing an application. Although these are generally not as serious as convictions, they can give some indication as to an applicant’s character and whether they are a fit and proper person to hold or be granted such a licence.

Patterns

A series of offences over a period of time is more likely to give cause for concern than an isolated conviction. A serious view will be taken when applicants show a pattern of offences. If a pattern is found for any offences, for example, the applicant has received more than one conviction for a violent action, then serious consideration should be made as to the suitability of that person to hold a licence.

The timescale within which any cautions have been issued could increase the severity of the offence, for example, for violent convictions within the space of a few years could portray the applicant as someone prone to violence.

Rehabilitation Periods

These guidelines have separated the various offences affecting such an application into 9 categories, each detailing the period of rehabilitation that must elapse for a particular offence within that category, before an applicant can be considered a fit and proper person to hold licence. After consideration from the committee, if a person does not satisfy these guidelines, then the application should be refused or the licence revoked or suspended until the applicant is able to satisfy them.

The Committee cannot hear evidence, or decide, that an applicant did not, in actual fact, commit an offence of which a Court has convicted them. The applicant can, however, explain any mitigating factors, which led to them committing the offence and the Committee, can take these into account in deciding whether the applicant is a fit and proper person to hold a licence.

If the applicant or holder of a licence has notified the Council of a conviction but is appealing against it to a higher court the matter may be referred to the Committee for a decision as to whether the licence / application should be suspended until such appeal is heard.

A “Fit and Proper Person”

There is no absolute definition as to what constitutes a “fit and proper person”, however, considering the range of passengers that a driver may carry (for example, elderly people, unaccompanied children, the disabled, those who have had too much to drink, lone women and foreign visitors), the Council relies on a common sense approach. Some areas give rise to particular concern, including

· Honesty and trustworthiness - taxi drivers often have knowledge that a customer is leaving a house empty; they have opportunities to defraud drunken, vulnerable or foreign people or to steal property left in cars, for example, any passenger would expect to be charged the correct fare for a journey and then given the correct change, they would also expect a driver to hand in any article left by a passenger in a vehicle, and also to maintain confidentiality between driver and fare.

· Not abusive - taxi drivers are often subject to unpleasant or dishonest behaviour. The Council does not consider that this excuses any aggressive or abusive conduct on the part of the driver. A driver will not be expected to have any convictions or cautions for offences of a violent or threatening nature.

· A good and safe driver - those paying for a transport service rely on their driver to get them to their destination safely. They are professional drivers and should be fully aware of all Road Traffic legislation and conditions attached to the licence.

· They should be expected to have a good knowledge of the area that they are working in.

· Good physical and mental health.

· An ability to read, speak and understand English.

“Protecting the Public” Question

The over-riding consideration of the members of the Committee is to protect the travelling public; having considered and applied the appropriate guidelines, the following question should be applied:

“Would I allow my daughter or son, granddaughter or grandson,

spouse, mother or father, or any other person I care for or any

vulnerable person I know, to get into a vehicle with this person alone?

If answer is yes, then a licence should normally be granted. If the Committee have any doubts, then an application must be refused until those doubts can be satisfied through further evidence being supplied. It is the applicant’s responsibility to provide sufficient evidence to this effect.

Compliance with Conditions and requirements of Licensing Authority

The Committee may take into account an applicant’s history while holding a licence, from this or any other authority.

Traffic Offences – New Applicants – New Applicants only
Convictions for traffic offences should not prevent a person from proceeding with an application. However, the number, type and frequency of an offence will be taken into account. In some cases it may be appropriate to issue a licence together with a strong warning as to future driving conduct. If a significant history of offences is disclosed, refusal of an application may result. All the possible traffic offences have been separated into two categories, Minor and Major offences, depending on the seriousness of the offence and the rehabilitation period within the specific category.

Major Traffic Offences

An isolated driving licence endorsement or conviction for reckless driving, driving without due care and attention or driving whilst disqualified, etc., should not normally prevent a person from being granted a Hackney Carriage or Private Hire Driver’s Licence. However the applicant should merit a warning as to their future driving and be advised on the standard expected of Hackney Carriage and Private Hire Drivers.

More than one conviction for this type of offence within the last three years should merit refusal and a period of one to three years free from driving licence endorsements or convictions should elapse before a Hackney Carriage or Private Hire Driver’s Licence is granted.

Minor Traffic Offences

Driving endorsements or convictions for minor traffic offences, e.g. obstruction, waiting in a restricted street, speeding etc., should not normally prevent a person from being granted a Hackney Carriage or Private Hire Driver’s Licence. If the applicant has accrued sufficient points to be disqualified from driving then a Hackney Carriage or Private Hire Driver’s Licence may be granted after the applicants driving licence is restored.

Disqualification

Where an applicant has been disqualified from driving because of a major traffic offence the application will generally be refused unless a period of 5 years free from conviction has elapsed from the restoration of the DVLA licence.

Where several minor traffic offences have resulted in the applicant being disqualified from driving for a period of time this will normally be taken as reflecting seriously on the applicant’s driving standard. Generally a period of 12 months free from conviction must have elapsed from the restoration of the DVLA Licence.

In “totting-up” cases where disqualification is considered by the court, even if the court does not disqualify (e.g. because of exceptional circumstances) a driver the Council is likely to refuse a Hackney Carriage or Private Hire Vehicle Driver’s Licence because different criteria apply and an applicant will normally be expected to show a period of 12 months free from conviction from the date the court made its finding of exceptional circumstances justifying the non-disqualification.

Offences under the Town Police Clauses Acts and Part II of the Local Government (Miscellaneous Provisions) Act 1976.

One of the main purpose of the licensing regime set out in the Town Police Clauses Acts and Part II of the Local Government (Miscellaneous Provisions) Act 1976 (“the Acts”) is to ensure the protection of the public. For this reason a serious view is taken of convictions for offences under the Acts (including illegally plying for hire) when deciding whether an applicant is to be treated as a fit and proper person to hold a licence.

In particular, an applicant will normally be refused a licence where (s)he has been prosecuted for an offence under the Acts at any time during the 6 months preceding the date of the application.

Medical Fitness

If the applicant’s driving licence has been revoked or refused on medical grounds by the DVLA within the last 5 years or the applicant has received a conviction for driving a vehicle after failing to notify a disability or made a false declaration about fitness and medical health, the application for a hackney carriage or private hire licence should be refused unless it meets the criteria laid down by the DVLA Group 2 (Vocational Drivers)

The onus is on the applicant to provide appropriate medical proof from their GP/consultant or authorised practitioner at their own expense, which is to be brought to the committee hearing. The committee should consider issuing a licence if they are satisfied that the report shows a clean bill of health, and that the applicant is a fit person to recommence driving and is deemed to be of no threat to the public.

If the committee have any doubts over the applicant’s fitness, then the application should be adjourned or refused until further evidence can be produced by the applicant to contest this.

Cautions

If an applicant has received a caution for a traffic offence, given the nature of the offence and the profession of a taxi driver, the applicant may be given a warning as to his / her future conduct.

Traffic Offences – Existing Licence Holders

Private hire and hackney carriage drivers are professional drivers and must be aware of the safety of their passengers and the safety of their vehicles at all times. Any traffic offences show a lack of responsibility whilst driving.

Convictions for traffic offences should not prevent a person from proceeding with a renewal of their licence. However, the number, type and frequency of an offence will be taken into account. In some cases it may be appropriate to issue a licence together with a strong warning as to future driving requirements.

Insurance Offences

The Council takes a serious view of convictions of driving or being in charge of a vehicle without insurance. An isolated incident in the past should not necessarily bar an applicant from being issued a licence.

More than one conviction for these offences should raise serious doubts as to an applicant’s suitability to hold a hackney carriage or private hire licence. In this instance, at least 3 years should elapse (after restoration of the DVLA driving licence) before an applicant, who has been disqualified from driving for insurance offences, is considered for a hackney carriage or private hire licence.

Sexual Offences

· As hackney carriage and private hire drivers often carry unaccompanied passengers, any new applicant with convictions, or cautions, for soliciting, importuning, indecent exposure, or any sexual offence, should expect their application to be refused.

· A request for a full hearing may be made to the Committee.

Any existing licence holder charged with or convicted of a sexual offence or issued with a simple caution should expect to have their Hackney Carriage or Private Hire Vehicle Driver’s Licence suspended whilst investigation takes place, drivers should be aware that a conviction of this nature could lead to the revocation of the licence by the Committee.
Drunkenness

This section has been divided into two separate sections; drink driving with a motor vehicle and drunkenness without a motor vehicle. Both sections apply to new applicants as well as existing licence holders.

(a) With a Motor Vehicle

The Council views driving or being in charge of a vehicle whilst under the influence of alcohol as a serious offence.

The offences that apply to this section include:

· Driving or attempting to drive with alcohol above the limit

· In charge of a vehicle, driving or attempting to drive when unfit through drink

· Refusal to provide a specimen of breath or blood for analysis

New Applicants

Although an isolated incident will not necessarily debar an applicant, a single conviction for any drink driving offence will require a period of 1 year to elapse after the restoration of their DVLA licence, before being considered for a licence.

More than one incident should raise grave doubts as to future behaviour and the applicant’s fitness to hold a licence.

Existing Drivers

· A driver found guilty of driving passengers for hire and reward whilst under the influence of drink or of refusing to provide a specimen of breath or blood for analysis should expect to have his hackney carriage or private hire drivers licence revoked IMMEDIATELY and a further application should not normally be considered until a period of 3 years has elapsed after restoration of the DVLA licence..

If a driver’s licence has been revoked by the DVLA for offences relating to drink driving, but not when driving for hire or reward then any application to renew a hackney carriage or private hire vehicle licence should not be considered until a period of 2 years has elapsed, (after restoration of their DVLA licence).

(b) Without a Motor Vehicle

An isolated conviction for drunkenness not associated with a motor vehicle will not necessarily result in an application being refused. More than one conviction of drunkenness or refusal to provide a specimen may indicate a medical problem, and the applicant may be asked to submit to a medical examination by a medical examiner nominated by the Council, before the application is entertained.

If the results of the examination show the applicant to be an alcoholic, a period of 5 years should lapse after treatment is complete and the Committee must agree that, the person is a fit and proper person to hold such a licence before a further application is considered.

Drug Offences
A serious view is taken of any drug related offence. An applicant with a conviction for a drug related offence (including the supply or trafficking of drugs) should be required to show a period of at least 3 years free of convictions before an application is entertained.

If the applicant was required to undergo detoxification treatment, a period of 5 years free from conviction after the end of treatment is required.

More than one conviction for a drugs related offence should debar an applicant for 7 years at least.

In both instances, before a further application is entertained, a specialist medical examination will be required with negative urine screen for drugs or abuse.

Any new applicant that has served a custodial sentence for a period of 5 years or more for supplying controlled drugs, and has submitted their application within a period of 5 years from the date of release, should not be considered for a licence.

A hackney carriage or private hire driver found guilty of driving whilst under the influence of drugs, or convicted of any other drug-related offence should expect to have their licence revoked immediately.

At least five years should elapse from conviction before a new application by that person will be considered.

Violence

As hackney carriage and private hire drivers maintain close contact with the public, any previous convictions for violence will be taken seriously.

(a) An application/licence will normally be refused for the following offences,

 regardless of the period of time lapsed after the date of conviction:

· Murder

· Manslaughter

· Causing death by reckless driving, including:

· Causing death by reckless driving when unfit through drugs:

· Causing death by careless driving when unfit though drink

· Causing death by careless driving with alcohol level above the limit

· Causing death by careless driving then failing to supply a specimen for analysis

· Manslaughter or culpable homicide while driving a vehicle

· Causing death by dangerous driving

(b) An application should be refused where the applicant has a conviction that is less than 10 years old prior to the date of application and an existing licence holder should expect their licence to be suspended/revoked if they are convicted; of one of the following offences: -

· Arson

· Malicious wounding or grievous bodily harm which is racially aggravated

· Actual bodily harm which is racially aggravated

(c) An application should be refused where the applicant has a conviction that is less than 8 years old prior to the date of application and an existing licence holder should expect their licence to be suspended/revoked if they are convicted; of one of the following offences: -:

· Grievous bodily harm with intent

· Grievous bodily harm

· Robbery

· Racially-aggravated criminal damage

· Racially-aggravated s.4 Public Order Act 1986 offence (fear or provocation of violence)

· Racially-aggravated s.4A Public Order Act 1986 offence (intentional harassment, alarm or distress)

· Racially-aggravated harassment

· Racially-aggravated fear of violence

(d) An application should be refused where the applicant has a conviction that is less than 5 years old prior to the date of application and an existing licence holder should expect their licence to be suspended/revoked if they are convicted; of one of the following offences: -:

· Common assault

· Common assault which is racially-aggravated

· Assault occasioning actual bodily harm

· Assault on the police

· Affray

· Riot

· Obstruction

· Possession of offensive weapon

· Possession of firearm

· Criminal damage

· Violent disorder

· Resisting arrest

More than one offence

The above guidelines are applicable to applicants who have been convicted of one offence.

Where an applicant has been convicted of two or more violent offences, the licence should normally be refused.

If a current licence holder is convicted of two or more violent offences during the licence period, the normal course will be for the licence to be revoked.

Possession of a Weapon

A “weapon” can be any article, made, adapted or intended to be used against another person.

If an applicant has been convicted for possession of a weapon or any other weapon-related offence, then serious consideration must be made as to whether this person is fit and proper to hold such a licence.

If the applicant has been convicted of wielding or using a weapon at someone, then an application should normally be refused or a licence revoked.

Dishonesty

Drivers of hackney carriage and private hire vehicles are expected to be persons of trust. It is comparatively easy for a dishonest driver to defraud the public, for example, by demanding more than the legal fare or giving incorrect change. Overseas visitors can be confused by the change in currency and become “fair game” for an unscrupulous driver. Similarly, any customer can be defrauded by a driver taking them by any other than the shortest route or by them retaining any lost property left in their vehicle.

Members of the public entrust themselves to the care of drivers both for their own safety and for fair dealing. For these reasons a serious view is taken at any convictions involving dishonesty.

An application will normally be refused where an applicant has a conviction for an offence of:

· Theft

· Burglary

· Fraud

· Benefit fraud

· Handling or receiving stolen goods

· Forgery

· Conspiracy to defraud

· Obtaining money or property by deception

· Other deception

Complaints Against Drivers

Complaints are frequently made against hackney carriage and private hire drivers. Such complaints include refusal to assist a disabled passenger, use of abusive language or refusal to accept a fare. Such complaints should be considered first by the Licensing Officer for consideration as to the nature of the complaint being serious enough to be forwarded to the committee.

The committee should consider the history of all complaints made against the driver to assess any patterns. If a problem is inherent, then the Committee should consider whether the driver is fit and proper person to hold such a licence.
Conclusion
The fact an applicant has a previous or current conviction should not debar them from obtaining a hackney carriage or private hire licence. However, it is this Councils policy to consider the protection of the public by ensuring all licensed drivers are in good health, are safe and competent driver and are able to maintain their vehicles to an acceptable standard.

A man or woman who has committed an offence and who is made to wait for a rehabilitation period to lapse prior to their application being accepted, is more like to value their licence and act accordingly.

Any applicant refused a driver’s licence on the grounds that the committee is not satisfied he/she is a fit and proper person to hold such a licence, or who has had their licence suspended or had a condition attached with which they disagree has a right of appeal by way of written complaint, to the magistrates’ court within 21 days of the notice of decision.
RELEVANCE OF PREVIOUS CONVICTIONS

MAJOR TRAFFIC OFFENCES

AC10

Failing to stop after an accident

AC20

Failing to give particulars or to report an accident within 24 hours

AC30

Undefined accident offences

BA10

Driving while disqualified by order of Court

BA20

Attempting to drive while disqualified by order of Court

CD10

Driving without due care and attention

CD20

Driving without reasonable consideration for other road users

CD30
Driving without due care and attention or without reasonable consideration for other road users.

CD40
Causing death through careless driving when unfit through drink

CD50
Causing death by careless driving when unfit through drugs

CD60
Causing death by careless driving with alcohol level above the limit

CD70
Causing death by careless driving then failing to supply a specimen for analysis.

DD40
Dangerous Driving

DD60
Manslaughter or culpable homicide while driving a vehicle

DD80
Causing death by dangerous driving

DR10
Driving or attempting to drive with alcohol level above limit

DR20
Driving or attempting to drive while unfit through drink

DR30
Driving or attempting to drive then failing to supply a specimen for analysis

DR40
In charge of a vehicle while alcohol level above limit

DR50
In charge of a vehicle while unfit through drink

DR60
Failure to provide a specimen for analysis in circumstances other than driving or attempting to drive.

DR70
Failing to provide specimen for breath test

DR80
Driving or attempting to drive when unfit through drugs

DR90
In charge of a vehicle when unfit through drugs.

IN10
Using a vehicle uninsured against third party risks

LC20
Driving otherwise than in accordance with a licence

LC30
Driving after making false declaration about fitness when applying for a licence

LC40
Driving a vehicle having failed to notify a disability

LC50
Driving after a licence has been revoked or refused on medical grounds

MS50
Motor racing on the highway

MS60
Offences not covered by other codes

UT50
Aggravated taking of a vehicle

Aiding, abetting, counselling or procuring

Offences as coded above, but with 0 changed to “ (e.g. IN10 becomes IN12)

Causing or permitting

Offences as coded above, but with 0 changed to 4 (e.g. IN10 becomes IN14)

Inciting

Offences as coded above, but with 0 changed to 6 (e.g. IN10 becomes IN16)

MINOR TRAFFIC OFFENCES

MS10
Leaving a vehicle in a dangerous position

MS20
Unlawful pillion riding

MS30
Play street offences

MS40
Driving with uncorrected defective eyesight or refusing to submit to a test

MS70
Driving with uncorrected defective eyesight

MS80
Refusing to submit to an eyesight test

MS90
Failure to give information as to identity of driver, etc.

MW10
Contravention of Special Road Regulations (Excluding speed limits)

PC10
Undefined contravention of Pedestrian Crossing Regulations

PC20
Contravention of Pedestrian Crossing Regulations moving vehicle

PC30
Contravention of Pedestrian Crossing Regulations with stationary vehicle

TS10
Failing to comply with traffic light signals

TS20
Failing to comply with double white lines

TS30
Failing to comply with a “stop” sign

TS40
Failing to comply with direction of a constable or traffic warden

TS50
Failing to comply with traffic sign (excluding “stop” sign, traffic lights or double white lines)

TS60
Failing to comply with school crossing patrol sign

TS70
Undefined failure to comply with a traffic direction sign

Aiding, abetting, counselling or procuring

Offences as coded above, but with 0 changed to 2 (e.g. PC10 becomes PC12)

Causing or permitting

Offences as coded above, but with 0 changed to 4 (e.g. PC10 becomes PC14)

Inciting

Offences as coded above, but with 0 changed to 6 (e.g. PC10 becomes PC16)

CU10
Using a vehicle with defective brakes

CU20
Causing or likely to cause danger by reason of use of unsuitable vehicle or using a vehicle with parts or accessories (excluding brakes) in a dangerous condition.

CU30
Using a vehicle defective tyre(s)

CU40
Using a vehicle with defective steering

CU50
Causing or likely to cause a danger by reason of load or passengers.

CU80
Using a mobile phone whilst driving a motor vehicle

SP10
Exceeding goods vehicle speed limit

SP20
Exceeding speed limit for type of vehicle (excluding goods or passenger vehicles)

SP30
Exceeding statutory speed limit on a public road

SP40
Exceeding passenger vehicle speed limit

SP50
Exceeding speed limit on a motorway

SP60
Undefined speed limit offence

Aiding, abetting, counselling or procuring

Offences as coded above, but with 0 changed to 2 (e.g.CU10 becomes CU12)

Causing or permitting

Offences as coded above but with 0 changed to 4 (e.g. CU10 becomes CU14)

Inciting

Offences as coded above, but with 0 changed to 6 (e.g. CU10 becomes CU16)

PAGE

28

