

	[image: image1.png]2%
o

HM Courts &
Tribunals Service

	

	
	
	

	
	 Reference No: FOI-88498
	March 2014

Freedom of Information Request

You asked for the following information from the HM Courts & Tribunals Service:

“...Could you please provide me with the following information:
Q1. Exactly how many individuals have been taken through the Cambridge Magistrates' Court by the British Transport Police as a result of incidents at the Foxton Level crossing in the period 1st January to 31st December in the years 2012 and 2013?

Q2. Are incidents at Level Crossings normally dealt with by Magistrates' Courts as opposed to Fixed Penalty Notices in other parts of the country or is this peculiar to Cambridge Magistrates' Court?

Q3. Whilst I appreciate that each case must be judged on an individual basis, I would be grateful if you could let me know the minimum sentence and the maximum sentence that has been administered by Cambridge Magistrates' Court in relation to incidents at the Foxton Level Crossing during the period 1st January to 31st December in the years 2012 and 2013; both for individuals representing themselves and those who had instructed a solicitor. ”
Your request has been handled under the Freedom of Information Act 2000 (FOIA). I have made enquiries about the information you requested, and can advise you as follows:

Q1. Prosecutions by British Transport Police

I can confirm that the department holds the information that you have asked for, and I am pleased to provide this to you. I can advise you there have been 32 cases where individuals have been prosecuted through Cambridge Magistrates’ Court by British Transport Police, as a result of incidents at Foxton Level Crossing. However, please note the following:

· The information relates to the period 1 January 2012 to 30 September 2013. This is because HMCTS has a process to validate court records, and then publish statistics based on those records. This process is in place to ensure the accuracy of the data and, therefore, the statistics published. The most recent data was validated and published on 30 September 2013, and so I have provided you with information up to that date
· I have included the incidents where the court proceedings were “completed” during the period 1 January 2012 to 30 September 2013, i.e. the cases that were concluded during that time period (rather than those commenced during that time period, or when the offences occurred).
Q2. Court Proceedings or the use of Fixed Penalty Notices
I think this question is best answered outside of the Freedom of Information regime and so, instead, I have treated this part of your request as Official Correspondence.
It may help if I explain that the Freedom of Information Act (2000) gives individuals and organisations the right of access to all types of recorded information held, at the time the request is received, by public authorities such as the Ministry of Justice (MoJ). Section 84 of the Act states that, in order for a request for information to be handled as a Freedom of Information (FOI) request, it must be for recorded information.
For example, a Freedom of Information request would be for a copy of a policy, rather than an explanation as to why we have that policy in place. On occasion, the Ministry of Justice receives requests that do not ask for recorded information, but ask more general questions about, for example, a policy, opinion or a decision. In this instance, Q2 is more concerned about legal process – by court proceedings or fixed penalty notices – than for recorded information about specific cases, or the numbers of cases involved.

Outside of the Act, I can advise you that incidents at level crossings are prosecuted as careless driving, or failing to comply with a traffic sign. Offences of this nature are heard in courts nationwide. The prosecution of offences through the courts, as opposed to the issue of Fixed Penalty Notices, is not something specific to Cambridge Magistrates’ Court.
A careless driving offence, by law, can not be dealt with by the issue of fixed penalty notice.

A failing to comply with a traffic sign offence can be dealt with by the issue of a fixed penalty notice. However, in circumstances where the offence takes place at a level crossing, there is a danger to life. In that context, such an offence would not usually be dealt with by the issue of a fixed penalty notice.
Q3. Minimum and Maximum Sentences

I can confirm that the department holds the information that you have asked for, and I am pleased to provide this to you in the table below.

	
	Defendant represented by a solicitor
	Defendant not represented by a solicitor

	Sentence
	(1) Maximum
	(2) Minimum
	(3) Maximum
	(4) Minimum

	(a) Fine
	£1600
	£155
	£1000
	£73

	(b) Victim Surcharge
	£42
	£15
	£53
	£15

	(c) Costs
	£70
	£30
	£85
	£30

	(d) Period of disqualification
	56 days
	21 days
	3 months
	14 days

	(e) Endorsement on licence
	3 points
	3 points
	9 points
	6 points

Please note the following.
· The information relates to the period 1 January 2012 to 30 September 2013; for the same reason I explained with my response to Q1.

· Each sentence included a fine, victim surcharge and costs.

· Each sentence had a period of disqualification, or points to be endorsed on the driver’s licence.

· Columns (1) to (4) do not represent maximum and minimum sentences in four cases. This is because all the sentences had different elements, so no one sentence could be said to be a maximum or minimum. For example, in the case where there was the £1600 fine, the victim surcharge, costs and disqualification period were all lower than the maximums stated in column (1). I have therefore you provided you with maximum and minimum values for each element of sentencing, in all of the cases that took place.
· The location of an offence is a factor that is taken into account when looking at the seriousness of that offence. You can obtain information about this in page 117 of the sentencing guidelines for careless driving at:

http://sentencingcouncil.judiciary.gov.uk/docs/MCSG_Update9_October_2012.pdf

