
[image: image1.jpg]Scottish Courts %¢
and Tribunals Service ﬁ’%\ j}

':ﬁ,.a*z#

By email to:
perry.review@culture.gov.uk
Operations Development Directorate
Policy and Legislation Branch
N1 Spur, Saughton House
Broomhouse Drive
Edinburgh
EH11 3XD
DX: ED 545309
Our Ref:
Your Ref:
1 May 2015

Dear Sir/Madam
Consultation – TV Licence Enforcement Review

I refer to the consultation documents relating to the TV Licence Fee Enforcement Review, to which I respond on behalf of the Scottish Courts and Tribunals Service (SCTS). The response is submitted by SCTS acting in its role to provide efficient and effective administration to the courts and does not include the views of the Judiciary.
Whilst SCTS cannot comment on whether the enforcement of TV licence fees should be civil or criminal as this is a matter of policy, I do provide comment on the impact on SCTS should some of the proposed options be followed.

Option two makes reference to the possibility of the changes being used to address the absence of any requirement to buy a licence as part of the current penalty for the offence. It is unclear how these would be incorporated into the current penalty and how the penalty would be monitored to ensure compliance with such a requirement. SCTS would be concerned if such a change were to result in court hearings being required which would require additional administrative, judicial and court time which will have consequent court programming and cost implications.

SCTS would also be concerned if option 5 or 6 were to be taken forward. If these proposals resulted in small claim cases being brought to courts in place of the current fiscal fine system, SCTS would incur some quite substantial costs. Using the Crown Office and Procurator Fiscal Service (COPFS) data on the number of direct measures (excluding warnings) relating to TV licensing that were issued in 2013/14 – 12972 and SCTS figures on the percentage of Fiscal Direct Penalties in which no payment has been received (33.3%
) as an indication of the number of cases which may result instead result in a small clam, we would estimate that this measure could result in an additional court and judicial staff cost to SCTS of £211k per annum. This equates to a 44% increase in the number of small claim cases lodged with SCTS. There may also be additional accommodation costs to the SCTS as a result of such a change. As the cost of a TV licence is £145.50 per year, and the cost to raise a small claim action for that amount would currently be £17, the amount recouped in court fees would be significantly less than the £211k incurred.

If you need any further information, please let me know.

Yours faithfully
Nicola Anderson

Deputy Head of Policy and Legislation Branch

0131 444 3472

NAnderson@scotcourts.gov.uk
� This figure would be higher however without the enforcement action that is taken in relation to recovery of financial payments, therefore the likely number of small claim cases that would result would be higher than this.

www.scotcourtstribunals.gov.uk

