
 
 
 
 
 
 
 
 
 

Guidance for the issuing and 
processing of PCNs in 
Nottinghamshire 

CONTENTS 

Introduction ........................................................................................................................................ 3 

Section 1 - On and off-street parking .................................................................................................. 4 

Civil Enforcement Officers .............................................................................................................. 4 

Discretion .................................................................................................................................................... 4 

Observation ................................................................................................................................................ 5 

Penalty Charge Notices ................................................................................................................... 5 

Figure 1 - Contravention Codes and Observation Times ............................................................................ 5 

Penalty Charge Notice - Content ................................................................................................................ 7 

Exemptions to Contraventions ....................................................................................................... 7 

Exemptions ................................................................................................................................................. 7 

Permits and badges .................................................................................................................................... 9 

Dispensations .............................................................................................................................................. 9 

Suspensions .............................................................................................................................................. 11 

Broken down vehicles ............................................................................................................................... 11 

Blue Badge Holders ................................................................................................................................... 11 

Section 2 - Penalty Charge Notices – Processing and appeals .......................................................... 13 

Penalty Charge Notice: Administrative Process ............................................................................ 13 

Appeals Procedure ........................................................................................................................ 15 

Informal Challenge .................................................................................................................................... 15 

Formal representation .............................................................................................................................. 16 

Traffic Penalty Tribunal Appeal................................................................................................................. 16 


2 
 

Grounds for Appeal ....................................................................................................................... 17 

Car ownership ........................................................................................................................................... 17 

The contravention did not occur .............................................................................................................. 17 

Vehicle taken without consent ................................................................................................................. 19 

Invalid Traffic Regulation Order ................................................................................................................ 19 

Hire vehicle ............................................................................................................................................... 19 

Penalty charge issue ................................................................................................................................. 20 

Administration .......................................................................................................................................... 20 

Abandoned vehicles .................................................................................................................................. 20 

Bank visits ................................................................................................................................................. 21 

Bad weather.............................................................................................................................................. 21 

Broken down vehicles ............................................................................................................................... 21 

Council Officers/Members ........................................................................................................................ 22 

Court Attendance ..................................................................................................................................... 22 

Dentists/Doctors/Health Visitors/Other Medical ..................................................................................... 23 

Dropping off passengers ........................................................................................................................... 23 

Funeral or Wedding .................................................................................................................................. 23 

Garages ..................................................................................................................................................... 23 

Glaziers, Hackney Carriages/Private Hire Vehicles ................................................................................... 23 

Hazardous substances .............................................................................................................................. 24 

Holidays .................................................................................................................................................... 24 

Hospital car service ................................................................................................................................... 24 

Loading/unloading .................................................................................................................................... 24 

Permits ...................................................................................................................................................... 24 

Police custody ........................................................................................................................................... 24 

Private property ........................................................................................................................................ 24 

Vandalized vehicles ................................................................................................................................... 25 

 
  


3 
 

Introduction 

This policy guidance has been prepared by the Civil Parking Enforcement Project Board for 

Nottinghamshire. This Board comprises of officers or representatives from Nottinghamshire County 

Council and the District Councils of Ashfield, Bassetlaw, Mansfield, Newark and Sherwood and the 

Borough Councils of Broxtowe, Gedling and Rushcliffe. 

The advice contained within this document is intended to both assist the public in understanding 

how parking is enforced in the county and to support both council and contracted employees when 

undertaking enforcement and in particular when assessing representations. 

Through the Board, the document will be subject to rigorous and frequent review to ensure that it 

reflects current best practice nationally. This in turn will enable enforcement to be carried out 

consistently and clearly across the county. It is stressed however that it is only guidance; each 

case will be assessed fairly and reasonably on its merits and it is not appropriate to prescribe a 

response for every set of circumstances. It does, however, indicate likely responses to typical 

representations that occur and in doing so will assist the public in understanding how their case 

will be approached and what evidence they should provide to support their representation. 

This local guidance is not intended to replace or replicate national guidance but to complement it. 

The national guidance referred to in the document is the Secretary of State's 'Statutory Guidance 

to Local Authorities on the Civil Enforcement of Parking Contraventions' (February 2008) and the 

associated 'Operational Guidance to Local Authorities: Parking Policy and Enforcement (November 

2010 revised edition)'. These are referred to as 'National Guidance' within the text. 

  


4 
 

Section 1 - On and off-street parking 

Section 1 of the guidance contains information on how enforcement is undertaken both on 

the roads and in District/Borough Council car parks by Civil Enforcement Officers. It details the 

contraventions that may give rise to the issuing of a Penalty Charge Notice (parking fine) and the 

usual exemption to these. 

CIVIL ENFORCEMENT OFFICERS 

1.0 Civil Enforcement Officers are the patrolling officers responsible for issuing Penalty Charge 

Notices to vehicles considered to be parked in contravention of the parking regulations. In 

Nottinghamshire county area (the full county area with the exception of Nottingham City) they are 

currently supplied by NSL Services under contract to Nottinghamshire County Council and are 

deployed by the appropriate District/Borough Council to enforce parking restrictions both on-street 

and off-street in council-owned car parks. They wear an appropriate uniform containing the badge 

of the District or Borough Council responsible for their management. The hours of operation and 

the beats are flexible to address parking management issues that vary between town and district 

centres. 

1.1 The beats of the Civil Enforcement Officers are established by the District/Borough Parking 

Managers taking full consideration of traffic management and road safety concerns. 

1.2 Requests from the public for targeted enforcement will be addressed where appropriate. 

Priority will be given to requests received from the County Council (as Highway and Traffic 

Authority) and the Police. These authorities may from time to time request to fund coordinated 

enforcement to address particular traffic management or road safety issues. 

DISCRETION 

2.0 The Civil Enforcement Officers issue Penalty Charge Notices to vehicles where they consider a 

parking contravention has occurred. To prevent Civil Enforcement Officers being open to criticism 

of inconsistency, favouritism or bribery, it is not appropriate for them to be able to exercise 

discretion in the majority of cases. Motorists who are able to move their vehicles before a Penalty 

Charge Notice is affixed should not assume that a Charge will not be issued. The Traffic 

Management Act (2004), allows for the issue of Penalty Charge Notices by post if a Civil 

Enforcement Officer is unable to affix the Notice to the vehicle before it leaves. 


5 
 

2.1 Discretion is required for incidences of loading or unloading. Typically 20 minutes maximum is 

allowed for legitimate loading or unloading on-street. This activity will be observed and a Penalty 

Charge Notice issued if there is no evidence that loading or unloading is in progress. 

OBSERVATION 

(i) Prior to a Penalty Charge Notice being issued, a Civil Enforcement Officer may allow a 

period of 5 minutes to elapse between first observing the vehicle and the issue of the 

Penalty Charge Notice. This is to satisfy the Officer that loading or unloading is not 

taking place, where this is permitted. With certain contraventions, however, this 

observation time is not appropriate. Furthermore, the Councils reserve the right to 

reduce or remove the observation time to address local problems. An example would 

be where drivers persistently contravene parking restrictions to access a cashpoint, or 

where short term waiting obstructs dedicated bays such as disabled or loading 

bays. The list of all current parking contraventions (Version 6.5) together with the 

appropriate code and typical observation times is shown in Figure 1. 

PENALTY CHARGE NOTICES 

3.1 The Traffic Management Act 2004 has introduced differential Penalty Charge Notices. Notices 

are categorized as 'Higher' or 'Lower' dependent on the severity of the parking infringement. 

Higher penalties are payable at £70 and lower penalties at £50. These categories are as 

determined in National Guidance. Figure 1 indicates where the higher or lower penalties apply and 

the typical observation times. 

FIGURE 1 - CONTRAVENTION CODES AND OBSERVATION TIMES 

On 
Street 

Codes 

Typical  
Observation 

Time 

Contravention Differential 
Level  

 01  5 minutes Parked in a restricted street during prescribed hours  Higher 

 02  0 minutes Parked or loading/unloading in a restricted street where 

waiting and loading/unloading restrictions are in force 

 Higher 

 04  5 minutes Parked in a meter bay when penalty time is indicated  Lower 

 05  5 minutes Parked after the expiry of paid for time   Lower 

 06  5 minutes** Parked without clearly displaying a valid pay and display ticket 

or voucher 

 Lower 

 07  5 minutes Parked with payment made to extend the stay beyond initial 

time  

 Lower 

 08  0 minutes  Parked at an out-of-order meter during controlled hours   Lower 

 09  0 minutes Parked displaying multiple pay and display tickets where 

prohibited   

 Lower 

 10  5 minutes  Parked without clearly displaying two* valid pay and display 

tickets when required   

 Lower 

 11  5 minutes Parked without payment of the parking charge    Lower 

 12  5 minutes Parked in a residents' or shared use parking place or zone 

without clearly displaying either a permit or voucher or pay and 

 Higher 


6 
 

display ticket issued for that place  

 13    --- Reserved for TfL use (low emission zone) ---   

 14  5 minutes Parked in an electric vehicles charging place during restricted 
hours without charging   

 Higher 

 16  5 minutes Parked in a permit space without displaying a valid permit    Higher 

 18  0 minutes Using a vehicle in a parking place in connection with the sale 

or offering or exposing for sale of goods when prohibited   

 Higher 

 19  5 minutes Parked in a residents' or shared use parking place or zone 
displaying an invalid permit, an invalid voucher or an invalid 

pay and display ticket   

 Lower 

 20  5 minutes Parked in a loading gap marked by a yellow line    Higher 

 21  0 minutes Parked in a suspended bay or space or part of bay or space    Higher 

 22  5 minutes Re-parked in the same parking place or zone within one 
hour*** of leaving   

 Lower 

 23  0 minutes Parked in a parking place or area not designated for that class 

of vehicle   

 Higher 

 24  0 minutes Not parked correctly within the markings of the bay or space  Lower 

 25  5 minutes Parked in a loading place during restricted hours without 
loading 

 Higher 

 26  0 minutes Parked in a special enforcement area more than 50 cm from 

the edge of the carriageway and not within a designated 
parking place 

 Higher 

 27  5 minutes Parked in a special enforcement area adjacent to a dropped 
footway 

 Higher 

 30  5 minutes Parked for longer than permitted  Lower 

 34  0 minutes Being in a bus lane   

 35  5 minutes Parked in a disc parking place without clearly displaying a valid 
disc 

 Lower 

 36  5 minutes Parked in a disc parking place for longer than permitted  Lower 

 40  0 minutes Parked in a designated disabled person’s parking place without 

clearly displaying a valid disabled person's badge 

 Higher 

 41  5 minutes Parked in a parking place designated for diplomatic vehicles  Higher 

 42  0 minutes Parked in a parking place designated for police vehicles  Higher 

 45  0 minutes Parked on a taxi rank  Higher 

 46  0 minutes Stopped where prohibited (on a red route or clearway)  Higher 

 47  0 minutes Stopped on a restricted bus stop or stand  Higher 

 48  0 minutes Stopped in a restricted area outside a school when prohibited  Higher 

 49  0 minutes Parked wholly or partly on a cycle track or lane  Higher 

 55  5 minutes A commercial vehicle parked in a restricted street in 
contravention of the Overnight Waiting Ban 

 Higher 

 56  0 minutes Parked in contravention of a commercial vehicle waiting 
restriction 

 Higher 

 57  0 minutes Parked in contravention of a coach ban  Higher 

 61  5 minutes A heavy commercial vehicle wholly or partly parked on a 
footway, verge or land between two carriageways 

 Higher 

 62  0 minutes Parked with one or more wheels on or over a footpath or any 
part of a road other than a carriageway 

 Higher 

 63  0 minutes Parked with engine running where prohibited  Lower 

 99  0 minutes Stopped on a pedestrian crossing or crossing area marked by 
zigzags 

 Higher 

  

Off Street 

Codes 

Typical 

Observation 
Time 

Contravention Differential 

Level 

 70  5 minutes Parked in a loading area during restricted hours without 
reasonable excuse 

 Higher 

 73  5 minutes Parked without payment of the parking charge  Lower 

 74  0 minutes Using a vehicle in a parking place in connection with the sale 
or offering or exposing for sale of goods when prohibited  

 Higher 

 77   --- Reserved for DVLA use ---    


7 
 

 80  5 minutes Parked for longer than the maximum period permitted   Lower 

 81  0 minutes Parked in a restricted area in a car park   Higher 

 82  0 minutes Parked after the expiry of paid for time   Lower 

 83  5 minutes Parked in a car park without clearly displaying a valid pay & 

display ticket or voucher or parking clock  

 Lower 

 84  0 minutes Parked with additional payment made to extend the stay 

beyond time first purchased  

 Lower 

 85  0 minutes Parked in a permit bay without clearly displaying a valid 
permit  

 Higher 

 86  0 minutes Parked beyond the bay markings   Lower 

 87  0 minutes Parked in a designated disabled person’s parking place 
without displaying a valid disabled person’s badge in the 

prescribed manner  

 Higher 

 89  0 minutes Vehicle parked exceeds maximum weight or height or length 

permitted in the area  

 Higher 

 90  0 minutes Re-parked within one hour*** of leaving a bay or space in a 
car park  

 Lower 

 91  0 minutes Parked in a car park or area not designated for that class of 
vehicle 

 Higher 

 92  0 minutes Parked causing an obstruction  Higher 

 93  0 minutes Parked in car park when closed  Lower 

 94  5 minutes Parked in a pay and display car park without clearly 

displaying two* valid pay and display tickets when required 

 Lower 

 95  5 minutes Parked in a parking place for a purpose other than the 
designated purpose for the parking place 

 Lower 

 96  5 minutes Parked with engine running where prohibited  Lower 

* Or other number required 

** Motorists are not permitted time to obtain change away from the immediate area of the P&D 

machine or car park. Civil Enforcement Officers should observe queues at ticket machines and/or 

pedestrians who may be seeking change or returning to the vehicle in question, before issuing a 

Penalty Charge Notice. 

*** or other specified time. 

PENALTY CHARGE NOTICE - CONTENT 

4.0 The Penalty Charge Notice will contain all details as stipulated under National Guidance and a 

number of photographs will be taken to clearly show both the registration number and the parking 

contravention. Recipients of Penalty Charge Notices will be given the option of paying the Notice 

via telephone (0345 520 1357), pay online, via cheque payable to Nottinghamshire County Council 

posted to The Central Processing Unit, P.O. Box 10282, Sutton-in-Ashfield, NG17 0DX or in person 

at the appropriate District or Borough Council Offices. 

EXEMPTIONS TO CONTRAVENTIONS 

EXEMPTIONS 

5.0 The following vehicles are exempt from certain on-street parking restrictions: 


8 
 

(i) Police, Fire and Rescue Service or Ambulances whilst attending emergency situations. 

(ii) Vehicles involved in contracted highway maintenance where there is a demonstrable 

need for them to be parked adjacent to the work site. 

(iii) Liveried council vehicles carrying out statutory authorised duties such as refuse 

collection, street cleansing and verge maintenance including Civil Enforcement Officer 

vehicles. 

(iv) Royal Mail liveried vehicles other than when loading is prohibited. This does not 

include private vehicles used by postmen/women whilst carrying out letter deliveries. Nor 

does it include other vehicles engaged in the delivery of postal packets (i.e. Parcel Force 

and courier companies such as UPS), which must abide by the rules for parking and 

loading/unloading. 

(v) Electricity, Gas, Water and Telecommunications suppliers (and/or their appointed 

contractors), whilst actively laying or undertaking repairs to pipes, cables or other 

apparatus. 

(vi) Public Service Vehicles and other company vehicles whilst waiting at an authorised 

stopping place, terminus or turning point. 

(vii) Glaziers involved in emergency repair work that must be parked in close proximity to 

the premises. 

(viii) Official vehicles for funerals and weddings at church or place of worship where 

loading is not prohibited (i.e. a hearse and cortege vehicles or bridal car but not private 

vehicles of those attending). 

(ix) Permit holders in a relevant part of a controlled street. 

Whenever practical, vehicles in (ii) and (v) above should be located in a signed work site. 

Enforcement of these activities is usually the responsibility of Highway Network Inspectors who 

can use powers provided by the Highways Act and New Roads and Street Works Act. 

Generally, exempt vehicles should be liveried rather than private cars or unmarked vans and the 

exemptions do not apply to sub-contractor's vehicles unless specified above. Any Penalty Charge 


9 
 

Notices issued will only be cancelled with the production of appropriate evidence that 

an exemption was applicable. 

PERMITS AND BADGES 

5.1 In accordance with published guidelines, Nottinghamshire County Council will issue permits 

and badges for parking where appropriate. These will include the following: 

(i) Blue badges for those with severe mobility problems 

see www.direct.gov.uk/en/DisabledPeople/MotoringAndTransport 

(ii) Special Access Permits. These may be issued to allow access and/or parking by: 

 a) those with severe mobility issues into certain pedestrianised areas or  

 b) businesses to load in certain restricted streets where it is evident that the 

nature of the business is such that these deliveries cannot be made outside these 

restrictions. 

(iii) Residents Parking Permits. These are issued in accordance with NCC policy for: 

 a) residents living within the boundaries of a residents parking scheme or 

 b) residents' visitors within schemes that provide for visitor permits. 

The above permits and badges will be issued solely by the County Council. For all enquiries 

applicants should in the first instance telephone 01623 434519. 

For long-term permits for off-street car parking applicants should contact the appropriate District 

or Borough Parking Manager. 

DISPENSATIONS 

5.2 Dispensations for parking at restricted times or in restricted locations may also be granted in 

certain circumstances. A charge may be applicable. According to the nature of the activity, 

dispensations may be for a specified period or activity. These may include the following: 

(i) Maintenance, building, excavation and demolition work (builders, scaffolders)  

(ii) Workshop vehicles with a demonstrable need to be in a particular vicinity (joiners, 

plumbers, appliance repairers, vehicle based window cleaning) 

(iii) Filming operations 


10 
 

(iv) Any other reason accepted by the Council. 

5.3 Applications for dispensations must be received at least 5 working days prior to the required 

date and must be made to the Council’s Parking Manager. The Council’s decision is final. 

5.4 The dispensation will stipulate on which streets and at what times it is applicable. It is not 

therefore a general parking permit. Additional terms and conditions may be specified. Penalty 

Charge Notices will be issued when the conditions are not met. 

5.5 Unless there are significant extenuating circumstances, discretionary dispensations will not be 

issued for continuous periods in excess of 14 calendar days. Further dispensations issued beyond 

this period for continuing work will incur additional costs as 5.7. 

5.6 If granted, dispensations will be issued to the applicant by way of printed permit, which must 

be clearly displayed on the vehicle whilst parked. The permit details will be entered into the 

Penalty Charge Notice issuing software where it will be visible to all Civil Enforcement Officers. 

5.7 A charge, per dispensation issued, may be made. A full list of charges will be available on 

application from the appropriate District Parking Manager. 

5.8 Discretionary permits will not be issued to Members or Officers of any Council for routine work 

or other purposes and will only be issued for the essential statutory or other requirements detailed 

above. 

5.9 Discretionary permits will not be issued for locations where there is any possible danger to 

pedestrian or highway safety, for example; 

(i) on bends 

(ii) on the brow of hills or where forward visibility is compromised 

(iii) On clearways or roads subject to speed limits in excess of 40mph 

(iv) Adjacent to pedestrian crossing points 

(v) Adjacent to school entrances 

(vi) Where pedestrian visibility is impaired 


11 
 

(vii) Where Police, military or other safety could be compromised. 

SUSPENSIONS 

6.0 Designated parking bays, on or off-street, may be suspended for the following reasons: 

• To allow maintenance of adjacent property where highway access is required for deliveries, 

essential vehicles, skips etc. (Cars will not be considered as “essential vehicles” and will be 

expected to park in accordance with parking restrictions) 

• Maintenance to highway trees 

• At the request of the Police 

• For security reasons 

• Any other reason accepted by the Council 

6.1 Applications for suspensions must be received at least ten working days prior to the required 

date and must be made to the appropriate Council’s Parking Manager. The Council’s decision is 

final. 

6.2 If granted, suspensions of parking bays / spaces will be clearly signposted by means of 

temporary signs which will indicate exact location and extent of the suspension with the start and 

finish dates and times. These signs will be displayed at least five days before the suspension 

comes into operation. Further all adjacent properties will receive advanced notice of the 

suspension. 

6.3 Vehicles parked in contravention of a suspension will receive a Penalty Charge Notice. 

BROKEN DOWN VEHICLES 

7.0 A note left in the windscreen, stating that “the vehicle has broken down”, will not be accepted 

by the Civil Enforcement Officer as a reason for not issuing a Penalty Charge Notice. With the 

exception of where a vehicle is in the process of being repaired at the roadside, a Civil 

Enforcement Officer will issue a Penalty Charge Notice and the driver will be required to include 

within the representation details of the breakdown for consideration. Further details on the 

appropriate supporting evidence are given in Section 2. 

BLUE BADGE HOLDERS 


12 
 

8.0 Blue badges are issued to either a disabled driver or a disabled passenger. They can only be 

used when the vehicle is being used to transport the disabled person. It is not permitted to use the 

badge for any other purpose for example,, shopping for the disabled person when they, 

themselves are not being transported in the vehicle. 

8.1 Blue badges must be clearly and properly displayed whilst the vehicle is parked. 

8.2 Failure to do so will result in a Penalty Charge Notice being issued for the contravention of the 

appropriate parking restriction. Further details on how any representations will be addressed by 

the Council are covered in Section 2. 

8.3 Providing the Disabled Badge is clearly and properly displayed the Badge Holder can park in: 

• Limited parking areas: For an unlimited time. 

• Yellow Lines: For a period not exceeding three hours. 

• Council Car Parks: In accordance with details provided on the car park information boards. 

8.4 Disabled Badge Holders are not allowed to park in any area where there is a loading 

restriction. 

8.5 Parking must always be in accordance with the Blue Badge Scheme 

8.6 Civil Enforcement Officers now have the right to inspect Blue Badges for authenticity. 

  


13 
 

Section 2 - Penalty Charge Notices – Processing and  appeals 

In Nottinghamshire, all Penalty Charge Notices issued are dealt with by a single Penalty Charge 

Notice processing centre operated by the Notts Parking Partnership (NPP). This will ensure a clear 

and consistent approach to processing across the county. Although the processing centre 

undertakes the majority of the administrative process, the Authority that issues the Penalty Notice 

is responsible for determining any formal appeal and is involved accordingly. 

The following section details how Penalty Charge Notices are processed with statutory 

requirements and local performance criteria. It will give information on typical representations and 

the mitigating circumstances that are considered when dealing with these. 

PENALTY CHARGE NOTICE: ADMINISTRATIVE PROCESS 

9.1  At the date of this Guidance, the Penalty Charge in the County is set at £70 for higher level 

contraventions and £50 for lower level contraventions both on and off-street. In accordance with 

National Guidance, a discount amount of 50 percent of the penalty charge is available within 14 

days of Penalty Charge Notice issue. 

9.2  Payment is accepted by the NPP (Notts Parking Partnership) in a variety of ways. The Penalty 

Charge Notice contains information on how to pay via the internet, by telephone or by post to the 

processing centre. Once full payment is accepted by the NPP, the case is closed on that date and 

all further enforcement action ceases. 

9.3  As a general rule the NPP will not offer either extended time in which to pay Penalty Charge 

Notices nor will they enter into instalment payment arrangements. The Bailiff companies will offer 

instalment payment options. 

9.4 The penalty charge is usually payable by the owner of the vehicle except if the vehicle was 

hired at the time of the contravention. The charge is not payable if criminal proceedings have been 

taken or a Fixed Penalty Notice issued by the Police with respect to the contravention. 

9.5 If no payment or informal challenge is received before the end of the 28 day period specified 

as the period for payment on the PCN, a Notice to Owner may be issued. Details of vehicle 

ownership will be supplied by the DVLA. Included with the Notice to Owner will be copies of all 

evidence relating to the Penalty Charge Notice issue including photographs to reduce the likelihood 

of unfounded representations. 


14 
 

9.6 Should a Penalty Charge Notice be issued on a vehicle with a diplomatic registration plate, 

then the Notice to Owner will not be sent but a record of the charge will be kept and passed to the 

Foreign and Commonwealth Office annually for pursuit. 

9.7 If the Penalty Charge Notice has not been paid within 28 days of the Notice to Owner being 

issued and no representation or appeal is being considered, then a Charge Certificate can be 

issued. This will increase the lower level charge from £50 to £75 and the higher level charge from 

£70 to £105. 

9.8 If the penalty charge is not paid 14 days after the Charge Certificate has been issued, the 

authority can apply to the Traffic Enforcement Centre at Northamptonshire County Court to 

register the debt. The current registration fee of £7 is added to the debt. 

9.9 If payment continues to be withheld, the debtor is sent an Order for Recovery and Witness 

Statement advising of a further 21 day period to either pay the debt or complete a Witness 

Statement. 

9.10  A Witness Statement must be witnessed by a Justice of the Peace or Commissioner for 

Oaths. It is a criminal offence to file a false Statement knowingly or willingly. There are only 4 

grounds for making a Witness Statement; 

(i) The Notice to Owner was not received. If this is accepted by the Court, the issuing 

authority must re-issue the Notice and re-set the penalty charge to either £50 or £70 

(ii) A formal representation was made to the enforcement authority but the rejection 

notice was not received. If accepted, the enforcement authority must then treat the case 

as a formal appeal and forward all relevant paperwork to the Traffic Penalty Tribunal. 

(iii) An appeal was made to Traffic Penalty Tribunal but no response has been received. If 

accepted, all paperwork is to be forwarded to Traffic Penalty Tribunal to determine. 

(iv) The penalty charge to which the Charge Certificate relates has been paid in full. 

9.11 Failure to either pay or complete a Witness Statement will result in the authority applying for 

a Warrant of Execution from the Traffic Enforcement Centre. 

9.12  Once a warrant of Execution is issued, the authority will instruct approved bailiffs to collect 

the debt on their behalf. Read more information about the use of bailiffs [PDF 43KB].  


15 
 

APPEALS PROCEDURE 

This section of this Guidance contains information on how appeals are addressed by the Notts 

Parking Partnership and the Penalty Charge Notice issuing authorities. This is not prescriptive 

guidance as it is recognised that each case must be assessed on its own merits. All grounds for 

cancellation submitted will be considered fairly and objectively. The advice that follows should 

therefore be regarded as guidance only on the likely grounds for appeal and the type of evidence 

that would best support each case. 

The liability to pay the Penalty Charge may be disputed at three distinct stages: 

(i) After the Penalty Charge Notice has been issued but before the Notice to Owner is 

served. This is known as an informal challenge (or Pre-NtO challenge). 

(ii) After the Notice to Owner has been served. This is known as a formal representation. 

(iii) If a formal representation is rejected, the vehicle owner may then appeal to the Traffic 

Penalty Tribunal (TPT). 

10.1 The Authority that issued the Penalty Charge Notice has the power of discretion to cancel the 

Penalty Charge Notice at any point in the process even if it established that a contravention did 

occur. Each District and Borough Council has therefore, a nominated Parking Manager within the 

authority able to cancel Penalty Charge Notices. Such discretion will however take into 

consideration this guidance which has been approved by the Members of each participating 

authority. 

10.2 The Penalty Charge Notice as issued contains information explaining how the penalty charge 

may be challenged. This must always be in writing to the Central Processing Unit, P.O. Box 

10282, Sutton-in-Ashfield, NG17 0DX. In the first instance, this will be as an informal challenge. 

INFORMAL CHALLENGE 

10.3 An informal challenge can be made at any time after the issue of the Penalty Charge 

Notice up to the serving of the Notice to Owner. The Notice to Owner is issued by the Authority to 

the registered owner using details supplied by the DVLA a minimum of 28 days after the Penalty 

Charge Notice has been issued. You can make this challenge using the informal challenge form. 


16 
 

10.4 The NPP (Notts Parking Partnership) will endeavour to respond, in writing, within 3 weeks of 

receipt of the challenge and must either give notification of acceptance of the challenge and 

cancellation of the Penalty Charge Notice or rejection of the challenge. 

10.5 If a challenge is rejected, the written notification from the NPP must give precise reasons 

why this decision has been reached. If a challenge is rejected, the discounted rate is usually 

offered again for a further period of 14 days but this is at the Authority's discretion. 

10.6  The making of a challenge in no way detracts from the ability of the registered owner to 

make a subsequent formal representation against the issue of the Penalty Charge Notice to the 

NPP or to the Traffic Penalty Tribunal. 

FORMAL REPRESENTATION 

10.8  When the Notice to Owner is issued as detailed in paragraph 9.5, the vehicle owner will be 

provided with information on the statutory grounds for appeal. As with informal challenges, formal 

representations must be in writing. The statutory grounds to appeal are detailed under 11.1 and in 

National Guidance. 

More details on these grounds for appeal or representation are given in the next section together 

with supporting evidence that would be appropriate to the case. Furthermore, the list contains 

advice on a further area for appeal; mitigating circumstances. As stated above, it is recognised 

that each case is different and situations occur that are beyond the control of the motorist and in 

which cases it would be unreasonable to pursue the Penalty Charge Notice. This cannot be an 

exhaustive list but it does offer guidance on likely scenarios that would warrant cancellation of the 

Penalty Charge Notice. 

Make a formal representation 

TRAFFIC PENALTY TRIBUNAL APPEAL 

10.9 Further to a formal representation being made, the Council will issue either a written Notice 

of Acceptance or Rejection: 

(i) Notice of Acceptance: This will confirm that the representation has been accepted and 

that the person’s liability to pay the Penalty Charge has been cancelled. 

(ii) Notice of Rejection: This formally rejects the representation and gives detailed reasons 

why the Council have came to this conclusion. The rejection is also accompanied with the 


17 
 

necessary forms and instruction on how a further appeal can be made to the independent 

Traffic Penalty Tribunal (TPT). This appeal should be made within 28 days of receipt of the 

notice of rejection. 

10.10 Should the appellant decide to progress the appeal to the TPT, they will be able to decide 

whether to proceed with a written appeal, a telephone appeal or attend a hearing to put their case 

in person. An independent parking adjudicator from TPT will consider the case in due course and 

his or her decision is considered final, subject to review by another parking adjudicator or the High 

Court in certain circumstances. Further information on the appeals procedure can be found on the 

TPT website at www.trafficpenaltytribunal.gov.uk. 

GROUNDS FOR APPEAL 

CAR OWNERSHIP 

11.1  The recipient has never been the owner of the vehicle in question 

Representations are likely to be accepted if the DVLA confirms that the motorist was not the 

registered keeper at the time of the contravention. 

11.2 The recipient had ceased to be the owner before the date of the contravention 

Representations are likely to be accepted if the current registered keeper is able to provide proof 

that that the vehicle was sold or otherwise disposed of before the date of the contravention. Such 

documentation could include a bill of sale, registration or insurance documents or a letter from the 

DVLA. Furthermore, the registered owner should be able to provide details of the previous owner 

to whom, if verified, a new Notice to Owner can be sent. 

11.3 The recipient had become the owner after the date of the contravention 

Similarly, representations are likely to be accepted if the current registered keeper is able to 

provide proof that that the vehicle was purchased after the date of the contravention. Such 

documentation could include an invoice, registration or insurance documents or a letter from the 

DVLA. The new owner should be able to provide details of the previous owner whereupon a new 

Notice to Owner can be issued. 

THE CONTRAVENTION DID NOT OCCUR 

12.1 The recipient claims that the alleged contravention did not occur. 


18 
 

This means that the Penalty Charge Notice was issued incorrectly because no illegal parking took 

place. For example, an appellant may claim that the Civil Enforcement Officer was wrong because: 

(i) The motorist was loading or unloading at a time when it is allowed but the Civil 

Enforcement Officer did not notice this. 

Representations are likely to be accepted if it is proven that the goods delivered were 

heavy, bulky or so numerous that it would not be reasonable to use a legal parking place. 

Furthermore, such loading would need to be close to the premises concerned and timely. 

However, appellants should be aware that where the prevailing Traffic Regulation Order 

specifically prohibits loading, on taxi ranks, bus stop clearways or in car parks where a 

valid ticket has not been purchased then such activity is unlikely to warrant cancellation of 

the Penalty Charge Notice. 

(ii) The motorist had a disabled badge on display but the Civil Enforcement Officer did not 

see it. 

It is the motorist’s duty to ensure that disabled badges are clearly displayed. However, 

proof of ownership and a first offence for that contravention is likely to warrant 

cancellation of the Penalty Charge Notice. 

(iii) The signs / markings were not in the correct position or had been damaged or were 

not visible. 

Claims of this nature will be investigated with a site visit and the existing traffic signs and 

lines will be checked against the appropriate legislation. An assessment will then be made 

as to the validity of the Penalty Charge Notice. 

(iv) The date or registration number is incorrect. 

The appellant will be asked to provide a copy of their current valid tax disc which will be 

checked against the serial number recorded by the Civil Enforcement Officer. If this is 

shown to be different, then the Penalty Charge Notice is likely to be cancelled. 

(v) A Penalty Charge Notice was never served on the vehicle. 

It is accepted that Penalty Charge Notices are sometimes maliciously removed from 

vehicles. The Civil Enforcement Officer should have photographic evidence to support the 


19 
 

correct serving of the Penalty Charge Notice and in most cases the motorist will be given 

the opportunity to pay at the discounted rate for a period of 14 days from receipt of the 

notice of rejection. 

(vi) The motorist claims that the adjacent pay and display machine was not working. 

Claims of this nature can be verified from the service records of the appropriate machine. 

However, if there was another ticket machine available nearby that was working correctly 

and evidence confirms that other users had been able to purchase tickets at this time then 

the Penalty Charge Notice is unlikely to be cancelled. 

(vii) The motorist was carrying out building works nearby and had a valid dispensation 

issued from the appropriate local authority. 

As with other tickets and disabled badges, the receipt of a valid dispensation that matches 

the details of the vehicle is likely to result in a cancellation of the Penalty Charge Notice for 

a first offence for this contravention. 

VEHICLE TAKEN WITHOUT CONSENT 

13.0  That the vehicle had been permitted to remain at rest in the parking place by a person who 

was in control of the vehicle without the consent of the owner. 

Representations should in this instance be accompanied with a valid police crime report reference 

number. Claims that a family member or friend had unauthorized use of the vehicle will also need 

supporting with evidence that the Police were contacted prior to or soon after the issuing of the 

Penalty Charge Notice. 

INVALID TRAFFIC REGULATION ORDER 

14.0 That the relevant designation order is invalid. 

Claims made on these grounds are infrequent and are specifically concerned with the correct legal 

procedure for the making of the Traffic Regulation Order. Claims are likely to be upheld if proof 

can be provided that the relevant Order that the vehicle was parked in contravention of was not 

properly constructed. For example, the correct consultation process had not been followed. 

HIRE VEHICLE 

15.0 That the recipient is a vehicle-hire firm and— 


20 
 

(i) the vehicle in question was at the material time hired from that firm under a vehicle 

hiring agreement; and 

(ii) the person hiring it had signed a statement of liability acknowledging his liability in 

respect of any Penalty Charge Notice fixed to the vehicle during the currency of the hiring 

agreement; 

Representations are likely to be accepted if the hire company can provide proof that the vehicle 

was hired at the time of the contravention (with a signed hire agreement that includes the 

appropriate liability clause for Penalty Charge Notices) and the company can provide the full name 

and address of the person who hired the vehicle. In these instances, a new Notice to Owner will be 

sent to the person named by the hire company. 

PENALTY CHARGE ISSUE 

16.0 That the Penalty Charge exceeded the amount applicable in the circumstances of the case. 

Claims would be based upon the contravention codes and differential penalties detailed in Figure 1. 

17.0 In the case where a PCN was served by post on the basis that the Civil Enforcement Officer 

was prevented by some person from fixing it to the vehicle concerned or handing it to the owner 

or person in charge of the vehicle, that no Civil Enforcement Officer was so prevented. 

ADMINISTRATION 

  

18.0 That the Notice to Owner should not have been served because the penalty charge had 

already been paid in full or by the amount reduced by any discount set within the period set. 

19.0 That there has been a procedural impropriety on the part of the enforcement authority. 

A procedural impropriety is defined as a failure by the enforcement authority to observe any 

requirement imposed on it by the Traffic Management Act or the Traffic Management Act 

regulations in relation to the imposition or recovery of a penalty charge or other sums and include, 

in particular, the taking of any step, whether or not involving the service of a document and the 

purported service of a Charge Certificate in advance of the timescale set out in the regulations. 

ABANDONED VEHICLES 

16.0  Where a vehicle remains parked in a restricted area for a period during which 3 or more 

Penalty Charge Notices are issued for the same contravention, then the Civil Enforcement Officer 


21 
 

will report the vehicle as potentially abandoned to the appropriate District Council. Any issued 

Penalty Charge Notices will be enforced against the registered keeper unless representations are 

received that adequately explain the exceptional circumstances leading to the abandonment. 

BANK VISITS 

17.0 Representations will generally only be accepted in exceptional circumstances where large 

amounts of cash are being transferred and there were no legal parking spaces available locally. 

BAD WEATHER 

18.0 Claims that the signs and/or road markings were not visible due to snow, flooding, fallen 

leaves or other similar causes will generally be accepted if there is evidence to prove that this was 

the case at the time of the contravention. 

BROKEN DOWN VEHICLES 

19.0  Claims of alleged breakdown should be accepted if they appear to be unavoidable and, if 

supporting evidence in the form of one or more of the following is produced: 

(i) A garage receipt, on headed paper, properly completed and indicating repair of the 

alleged fault within a reasonable time of the contravention. 

(ii) A till receipt for purchase of seemingly relevant spare parts purchased on or soon after 

the date of contravention. 

(iii) A confirmatory letter from the RAC, AA or other similar motoring organisation. 

(iv) The confirmation from the Civil Enforcement Officer that the vehicle was obviously 

broken down. 

Listed below are some areas of contention relative to the alleged breakdown of vehicles: 

19.1  Flat battery: 

• The receipt for the purchase of a new battery or parts that could cause a flat battery (alternator, 

solenoid etc.), should be requested. The receipt should not pre-date the date of the contravention 

or postdate it by an unreasonable length of time. 

• In cases where it is alleged that the vehicle was bump/jump started to move it and no other 

evidence is provided, the Penalty Charge Notice is likely to be enforced. 


22 
 

19.2  Flat tyre: 

• It is reasonable to expect that in the event of a flat tyre the driver would be with the vehicle and 

making efforts to change the vehicle’s wheel. If the vehicle is left unattended a Penalty Charge 

Notice is likely to be issued and any appeal will have to specify why the vehicle had been left 

unattended. 

• If the wheel could not be changed because of a mechanical difficulty evidence must be produced 

from the attending breakdown service supporting this. 

• Failure to carry a spare wheel is generally not sufficient reason to cancel a Penalty Charge Notice. 

19.3  Overheating: 

• All cases where it is claimed that the vehicle had overheated due to lack of water are likely to be 

enforced unless it is directly attributable to a mechanical fault. In such cases evidence of repair 

should be included with any appeal. 

19.4  Running out of petrol: 

• Unless this is due to a mechanical / electrical fault evidenced by repair all Penalty Charge Notices 

are likely to be enforced. 

If it becomes apparent from previous records that the same owner repeatedly claims that the 

vehicle had broken down as their grounds for appeal then this will be taken into consideration 

when deciding any future appeals and the appellant will be informed accordingly. 

COUNCIL OFFICERS/MEMBERS 

20.0  Liveried Council vehicles on statutory business are automatically exempt from the parking 

regulations as stated in paragraph 5.0. All other council officers and members are expected to 

comply fully with the prevailing regulations. Where appropriate, staff permits for council car parks 

must only be used whilst on official business and the same criterion for renewing permits applies 

as detailed in paragraph 32.0.  

COURT ATTENDANCE 

21.0  Defendants and jury attendants/witnesses would be expected to park legally taking into 

consideration the length of time they may be required in attendance. Representations are likely to 

be accepted from defendants who have received a custodial sentence and have consequently been 

unable to remove their vehicles. 


23 
 

DENTISTS/DOCTORS/HEALTH VISITORS/OTHER MEDICAL 

22.0  Representations are likely to be accepted if the motorist concerned possesses a Medical 

Dispensation badge (BMA, HEBS) that is recognised and approved by the enforcing authorities. In 

the absence of any recognised badge, representations are likely to be accepted if proof can be 

provided that the motorist was responding to an urgent medical call and there was no legal 

parking space nearby. Owners of the Medical Dispensation badge will be instructed to apply for a 

dispensation to allow parking within Residents Parking Schemes within the county. 

For patients visiting the doctor’s surgery, representations are likely to be accepted with written 

evidence from the doctor explaining the urgency of the visit and the necessity of the patient 

parking illegally. 

DROPPING OFF PASSENGERS 

23.0  Except in locations where loading is expressly forbidden by Traffic Regulation Order, any 

vehicle will be allowed a reasonable length of time to drop off or pick up passengers. Two minutes 

is generally the accepted time but discretion will be used by the Civil Enforcement Officer to allow 

for elderly, disabled, those with young children or large amounts of luggage. 

FUNERAL OR WEDDING 

24.0 Vehicles actively involved in a funeral or wedding will be given due consideration and a 

Penalty Charge Notice should not be issued. The public are encouraged to seek appropriate 

dispensations for parking adjacent to crematoriums, cemeteries, churches, registrar offices or 

other places of worship where these are available. In the unlikely event that a Penalty Charge 

Notice is issued, representations are likely to be accepted in view of the circumstances. 

GARAGES 

25.0 If a Penalty Charge Notice is issued to a vehicle whilst left with a garage for repair, this is 

likely to be enforced unless other mitigating circumstances prevail. 

GLAZIERS, HACKNEY CARRIAGES/PRIVATE HIRE VEHICLES 

26.0 Representations are likely to be accepted where evidence is provided by the glazing company 

that emergency work was being undertaken in the vicinity of the contravention. 

Hackney Carriages/ Private Hire Vehicles 

27.0 The guidance on dropping off passengers will generally apply to hackney carriages and 

private hire vehicles. 


24 
 

HAZARDOUS SUBSTANCES 

28.0 Generally the contraventions applied to loading and unloading will apply. Representations are 

likely to be accepted where proof is given to the nature of the load and consideration is given to 

public health and safety. 

HOLIDAYS 

29.0 Representations are likely to be accepted in instances where the prevailing Traffic Regulation 

Order has altered or been suspended whilst a motorist is away on holiday. In these cases, receipts 

for the holiday should be sufficient evidence. 

HOSPITAL CAR SERVICE 

30.0 Representations from motorists providing a voluntary hospital car service will usually be 

accepted providing the motorist can supply evidence relating to the journey, the passenger and 

the organisation they volunteer for. 

LOADING/UNLOADING 

 31.0  As stated under paragraph 2.0 on discretion, where loading is permitted, Civil Enforcement 

Officers will observe a vehicle to look for evidence that it is taking place. It should be noted that 

this discretion does not extend to contravening regulations where loading is prohibited. In the 

event that a Penalty Charge Notice is issued, representations are likely to be accepted where 

evidence can be provided supporting the delivery or collection of goods/people and in particular 

the justification for the duration of the activity. 

PERMITS 

32.0  If the permit (including residents, visitors and special access permits) has expired within 14 

days of the Penalty Charge Notice, the Penalty Charge Notice will usually be cancelled. For 

representations against Penalty Charge Notices issued after this period of grace, it would be 

expected that evidence of administrative failings on the part of the issuing authority be provided, 

or details of other reasonably unforeseen circumstances that prevented the normal renewal taking 

place. 

POLICE CUSTODY 

33.0  In the event that the owner has been taken into police custody and has consequently been 

unable to move the vehicle, representations will normally be accepted with written evidence from 

the relevant Police force. 

PRIVATE PROPERTY 


25 
 

34.0  Representations claiming that the vehicle was parked on private land rather than the public 

highway will be referred to the County Council for verification of the demarcation of the highway 

boundary. In the event of any continuing dispute, the appellant would be expected to provide 

appropriate documentary evidence. 

Information regarding the status of a highway can be found here: Adopted roads 

VANDALIZED VEHICLES 

35.0  Representations are likely to be accepted if the vehicle in question had been vandalized to 

such an extent that it was not safe to move it. Satisfactory evidence would be either a police crime 

number or appropriate paperwork from the motoring organisation who removed the vehicle. 

 


