
 APPENDIX A



Annual Parking

Enforcement Report

 2017-2018

Market Quay Car Park

This report is also available upon request, in large print, Audio and Braille. If there is

a requirement this report can also be translated.

Abbreviations that may be shown or mentioned within this report

TMA Traffic Management Act 2004

CEO Civil Enforcement Officer – previously known as parking warden/attendant

PCN Penalty Charge Notice – previously known as a parking ticket

TRO Traffic Regulation Order – the legal order that puts in place, parking

restrictions, and therefore permits enforcement

NTO Notice to Owner – a form which is served on the registered keeper of the

vehicle no sooner than 28 days after the issue of the PCN, if it has not been

paid.

TPT Traffic Penalty Tribunal - the independent body where impartial lawyers

consider appeals by motorists and vehicle owners whose vehicles have

been served a Penalty Charge Notice.

TEC Traffic Enforcement Centre - where unpaid charges are registered

HCC Hampshire County Council

CPE Civil Parking Enforcement

Contacts and Web Links
Parking Services, Fareham Borough Council
Civic Offices, Civic Way, Fareham

PO16 7AZ Tel: 01329 236100

If you have any questions or comments about our Annual Parking report, please let

us know by telephoning our Customer Service Centre on 01329 236100, or e-mail

parkingservices@fareham.gov.uk

 Email address for and parking services and challenging a PCN:

o parkingservices@fareham.gov.uk

 For enquiries relating to disability/less abled, blue badge parking:
o www.gov.uk/blue-badge-scheme-information-council

 Email address for disability blue badge applications in Hampshire
o blue.badge@hants.gov.uk

 For independent advice relating to parking and challenges or appeals:
o www.patrol-uk.info

 Independent Tribunal for all appeals:
o www.trafficpenaltytribunal.gov.uk

 For details of Traffic Regulation Orders in Fareham
o www.fareham.gov.uk/tro

mailto:parkingservices@fareham.gov.uk
mailto:parkingservices@fareham.gov.uk
http://www.gov.uk/blue-badge-scheme-information-council
mailto:blue.badge@hants.gov.uk
http://www.patrol-uk.info/
http://www.trafficpenaltytribunal.gov.uk/
http://www.fareham.gov.uk/tro

Overview and Background to Enforcement

Fareham Borough Council is a busy south coast town situated midway between the

cities of Portsmouth and Southampton with a population of around 115,400.

Fareham Borough Council took over parking enforcement, from the Police, on 2 April

2007. The Council is known as the Enforcement Authority for all off street

contraventions and act as "agents", for Hampshire County Council, for all on street

contraventions.

The Fareham Parking Enforcement Service aims to discourage, indiscriminate

parking that causes obstruction to other motorists, pedestrians, cyclists and people

with disabilities. This ensures that the Borough is accessible to all, equally and

safely. The service is delivered by Council employees and consists of two distinct

areas:

1. Enforcement of traffic regulation orders by Civil Enforcement Officers (CEOs)

2. Processing of parking penalty charge notices.

The Planning and Regulation Department is responsible for the delivery of the

Fareham Parking Enforcement Service, which falls within the Health and Public

Protection Portfolio. The service includes maintaining all of the Council’s car parks,

including all of the Pay on Foot and Pay and Display equipment, and responsibility

for the procurement of CCTV.

The service is delivered in line with the Council’s parking enforcement policy, which

sets out the main principles for enforcement associated with the delivery of the

service. The parking enforcement policy is reviewed every two years or sooner, if

required by changes in legislation.

The provision of off-street parking is viewed as a facility for residents, businesses

and visitors. On-street enforcement is not viewed as a 'revenue raiser' and Fareham

Borough Council does not have targets for the serving of Penalty Charge Notices

(PCN). The priority is to keep the free flow of traffic moving throughout the Borough

and to ensure the safety of its pedestrians and motorists.

The aim of this report is to make the work of the Council understandable to all

service users and to provide data showing performance over the last financial year.

http://www.fareham.gov.uk/PDF/parking/parkingenforcementpolicy2015.pdf

What we do

Staffing

There is one team of in house Civil Enforcement Officers (CEOs), who enforce

parking regulations and Traffic Regulation Orders (TROs) both on and off-street. The

CEOs also enforce verge parking, residents parking areas and traffic management

issues such as around schools. Income from PCNs is used to cover the cost of the

enforcement service. The Government guidelines include the objective that no cost

should fall onto the Council Tax payers in the delivery of the service.

The CEOs, when on patrol, also report other enforcement related issues that may

affect the street scene or adjoining areas. These reports can include issues such as

abandoned vehicles; fly tipping, graffiti or vandalism. This compliments the work

being undertaken by the Council in developing a "zero tolerance" approach to these

issues.

All parking employees have been trained to appropriate City and Guilds level 2

standards. Regular on-site training and updates are carried out when any new

legislation or procedures are implemented.

Patrolling

Patrols occur throughout the week, including weekends and bank holidays. In

accordance with the requirements of the Traffic Management Act 2004 the CEOs

wear a uniform which identifies the wearer with the following information.

 Specifically being on parking duties

 Working for Fareham Borough Council

 A unique identifying number and identity badge.

The CEOs aim to cover as much of the Borough as they can during their patrols. The

officers also provide operational cover for the Osborn road multi storey car park lifts.

The Borough has been divided into 15 zones and officers aim to patrol each zone at

least twice a week. More frequent visits are made to schools and known "hot spots"

to ensure safe passage on the highway. Evening patrols are also undertaken, at

various times of the year, to discourage parking contraventions outside normal

patrolling hours.

The CEOs liaise with the police and police community support officers (PCSOs) to

carry out joint working/patrolling, especially outside schools during busy periods.

These joint patrols have proved very effective in deterring parents who wait on

restricted areas of the roads including the zigzag markings.

Complaints received from residents, schools or Councillors are brought to the
attention of Parking Services and are included in future patrols.

Handheld Computers

The council have updated the CEO’s handheld computors which they use to issue

PCN’s, these are more compact and have new features included such as a built in

camera, they also transmit real time information to the chipside back office system,

this allows the back office team to review PCN’s sooner rather than the next day as

the case has been previously, this device is much smaller than the previous one as

can be seen below.

The new Handheld computer is also compatable with the Mipermit a virtual

permitless and cashless parking system, the council will be moving to this shortly.

Resident Parking

In 2011 Fareham Borough Council implemented a resident parking scheme across a

number of streets, within the Borough. This was implemented following requests and

concerns expressed by residents about the problems with parking near their home.

Currently there are 868 residents’ permits in circulation covering 34 roads, which are

split into 8 areas within the Town Centre.

At present a residents’ permit costs £40.00 for 1 year or £75.00 for 2 years.

Residents are permitted to purchase visitor permits at a cost of £1 for a 24hr stay or

50p for a 4hr stay. Every resident who purchases a permit is given a supply of visitor

permits free of charge. For a 1 year permit, the resident is given one book of 10

visitor permits and 2 books, or 20 visitor permits are given with a 2 year permit. The

scheme on a whole has been welcomed by the residents.

The County are currently reviewing Residents Parking across the Countyand we

await to hear the results of their review. They have given Fareham Notice that the

current arrangements will end on or before 31st March 2020.

Body worn CCTV cameras

After several Civil Enforcement Officers had suffered assaults and serious verbal

abuse from members of the public, during their duties, it was decided in 2010 to

introduce body worn video cameras for the officers to wear whilst on patrol. Since

the introduction of the body worn video cameras, instances of abuse and assaults

have reduced dramatically.

Fareham Borough Council takes the welfare and safety of its employees very

seriously and will take any action necessary as a result of evidence gathered through

the use of body worn video cameras.

These cameras are routinely used during the issue of a PCN and the footage can be

invaluable to resolve disputes regarding PCN’s.

Pay and display

There are two types of pay and display car parks in Fareham, inner and outer, they

are all within easy walking distance of the shopping centre. All pay and display

machines accept payment by coin and credit or /debit cards via chip & pin.

Pay and display car parks are open 7 days a week with the following opening/

charging hours:

 Monday to Saturday from 8am to 6pm

 Sundays and Bank Holidays 10:30am to 4pm in the inner car parks. In Outer

car parks there is no charge for parking on a Sundays or Bank Holidays.

Details of the tariffs for the pay and display car parks can be found on the Council’s

website.

http://www.fareham.gov.uk/parking_and_traffic/parking_in_fareham_town_centre/intro.aspx

Pay on foot

Fareham Borough Council operates a pay on foot system in 3 Town Centre, inner

car parks:

 Market Quay

 Osborn Road multi-storey

 Fareham Shopping Centre multi-storey

 These car parks are barrier controlled and allow customers to pay the correct

fee prior to their departure. Within these car parks there are a total of 14 pay

machines and 12 entry/exit terminals, together with the associated barriers,

which need to be maintained at all times. There are Mother and Toddler bays

located in ORMSCP.

Osborn Road multi-storey Fareham Shopping Centre Multi-storey

To ensure that any breakdowns in equipment and IT systems are kept to a minimum,

a robust maintenance contract is in place.

CCTV

All the pay on foot car parks are covered extensively by closed circuit television

cameras (CCTV). These are monitored by the CEOs, from monitors within Osborn

Road multi storey car park, during operational hours. The CCTV has proved to be a

valuable tool in helping with any public nuisance occurring within the pay on foot car

parks. Some of the Pay and Display car parks are covered by CCTV, which is

monitored separately by the CCTV public space control room.

Parking for Blue Badge Holders

Fareham Borough Council makes every effort to be accommodating and will do all

we can to give less able drivers and/or passengers better access to the available

amenities. Many car parks have marked bays, specifically for the use by blue badge

holders, but they can use any available bay that is not reserved for another use.

The CEOs regularly carry out spot checks on vehicles, with blue badges, to ensure

that the blue badge is not being abused.

The following also apply to assist blue badge holders.

 Exemptions from restricted parking times in on-street limited waiting bays

unless signage states otherwise

 Facility to park in all pay and display car parks for as long as is required,

providing a valid blue badge belonging to the driver or a passenger of that

vehicle, is on display showing the serial number and expiry date.

These are available to all blue badge holders and are not limited to UK or euro

holders. Residents of Fareham, who have a blue badge currently, can apply for a

swipe card, which allows them entry and free parking in all pay on foot car parks.

The swipe card system is being reviewed, it is hoped that access and egress for

Blue Badge holders can be made easier using the ANPR system.

Penalty Charge Notices (PCNs)

Penalty Charge Notices, within the Borough of Fareham, are set at the following

tarrif.

 £70 for more serious contraventions

 £50 for the less serious contraventions

The Charge Level is discounted by 50%, if payment is made within 14 days of the

contravention. An additional 50% will be added, to the amount payable, on issue of a

Charge Certificate. Following rejection of an informal challenge or under certain

other circumstances, such as a formal representation, the Council will allow a further

14 days for the payment to be made at the discounted rate.

PCNs are served by the CEOs using computerised hand-held ticket issuing devices.

When issued a PCN will be affixed to the vehicle or handed to the driver. These units

store the complete list of roads and off-street car parks, together with the list of

contravention codes and offences.

Where the CEO is prevented from serving a PCN to a vehicle or the person, as a

result of physical force or the driver driving away, a PCN can be served by post. This

is known as a Regulation 10 Penalty Charge Notice and 85 of these notices were

served in the last financial year.

When serving a PCN the following details are recorded:

 Vehicle type and colour

 The location

 The contravention description

All of this information is printed on the PCN paper notice.

Photographs are taken, where possible, of the vehicle to show the registration and

the nature of the parking contravention. Any photographs must show the PCN stuck

to the vehicle’s windscreen. The taking of photographs is not a legal requirement,

but is considered best practice, because they provide clear evidence when a PCN is

challenged.

At the end of the day the CEO’s place their handheld into a download cradle which in

turn will then download scribble notes and photographs that are contained within the

handheld computer for that day and matches this to the correct case.

The use of an Enforcement Agent is always a last resort and every effort is made to

obtain payment prior to a warrant being issued.

Challenges from those who have been served with PCNs can be received and dealt

with in writing or via e-mail.

A challenge is the initial letter of appeal; this is known as an informal challenge,

which will be answered by the Council. Further consideration of an unresolved

dispute includes a representation by the owner of the vehicle after a Notice to Owner

has been served. A representation is part of the formal procedure, the next stage of

which can be an appeal to an Independent Adjudicator, at the Traffic Penalty

Tribunal.

The Council utilises an up to date ICT system, called Chipside, to support the service

and uses appropriate interfaces to external organisations including the DVLA, the

County Court and the Traffic Penalty Tribunal (TPT).

It is possible for members of the public to pay their PCNs in a variety of ways:

 By post to the Director of Finance and Resources

 Through an automated telephone system on a number identified on the

PCN

 In person at the Cash Office at the Civic Offices

 Through the Council’s 'Pay It' website using a credit or debit card

 By contacting the parking office or the Customer Service Centre by

telephone

Our p erformance in 2017/18

A total of 6198 PCNs were issued in 2017/18. As the above pie chart shows the

Council has recovered 76.9% of the income. The high recovery rate reflects that

PCNs are being correctly issued and are well supported by evidence when

challenges are received.

Table 1 – number of PCNs paid by financial year

Year On-street Off-street Percentage paid
Number paid at

discount rate

2013/14 3,713 2,009 75.10% 4,983

2014/15 3,314 1,578 77.73% 4,218

2015/16 4884 1794 79.47% 5,747

2016/17 3876 1426 75% 4,589

2017/18 4,749 1,749 76.9% 5,337

PCN Outstanding 7.2%

PCN Paid,
76.9%

PCN Cancelled,
 15.8%

Graph 1 - Current Stage of all PCNs 2017/18

The Traffic Penalty Tribunal

When a formal challenge has been rejected a motorist may make an appeal to the

Traffic Penalty Tribunal (TPT), which is an independent body. If an appeal is made

the appellant may elect to have a personal, postal or a telephone hearing. Appeals

are heard by an experienced solicitor. For independent advice about parking

challenges and appeals please visit www.patrol-uk.info.

Table 2 – Appeals made to Traffic Penalty Tribunal

Year
Dismissed

(Council Won)

Upheld

(Council Lost)

Not

Contested by

the Council

Pending

2013/14 12 10 9 1

2014/15 3 3 6 4

2015/16 4 2 1 1

2016/17 5 1 1 0

2017/18 9 5 6 0

9

6

5

0

1

2

3

4

5

6

7

8

9

10

Dismissed Not Contested Upheld

n
u

m
b

e
r

o
f

a
p

p
e

a
ls

TPT Appeal Result

Graph 2 - results of appeals to the Traffic Penalty Tribunal
2017/18

http://www.patrol-uk.info/

Table 3 – Cases registered at County Court

Year Registered Warrants Issued Warrants Paid

2013/14 539 533 207

2014/15 308 290 83

2015/16 635 569 118

2016/17 652 500 109

2017/18 635 630 149

Graph 3 PCNs issued

Below is a breakdown of PCNs served with a description, of the contravention,

based on the National Standard PCN Contravention codes. The table includes

details of whether the charge is a higher or lower level penalty charge.

The higher charge is £70, which is reduced to £35 if paid within 14 days of service.

The lower charge is £50, which is reduced to £25 if paid within 14 days of service.

2
6
2

2
6

8

1
8

8 2
2

7

1
9

6

1
7

2

2
4

4 2
7

2

2
0

4

1
7
2

1
8

7

1
9

8

4
9

5

5
3

9

4
7

0

4
6

5

4
0

3

4
7
8

5
9

9

5
5

7

4
8

2

5
2

7

4
5

5 4
9

5

A P R M A Y J U N J U L A U G S E P O C T N O V D E C J A N F E B M A R

PCN'S ISSUED

Off-Street On-Street

Table 4 – PCNs served off-street

Charge Contravention Description Number Issued

Lower
Parked in a car park without clearly displaying a valid

pay & display ticket or voucher or parking clock
825

Lower Parked after the expiry of paid for time 670

Higher
Parked in a disabled person's parking space without

clearly displaying a valid disabled person's badge
353

Lower Parked beyond the bay markings 300

Higher
Parked in a car park or area not designated for that

class of vehicle
206

Lower Parked for longer than the maximum period permitted 177

Higher Parked in a restricted area in a car park 11

Higher
Parked in a permit bay without clearly displaying a

valid permit
41

Higher
Parked in a loading area during restricted hours

without reasonable excuse
N/A

Lower
Re-parked within one hour of leaving a bay or space

in a car park
N/A

Higher
Vehicle parked exceeds maximum weight and/or

height and/or length permitted in the area
2

Higher

Using a vehicle in a parking place in connection with

the sale or offering or exposing for sale of goods

when prohibited

1

Total 2,586

Charge Contravention Description On Street

Higher Parked in a restricted street during prescribed hours 2,117

Lower Parked for longer than permitted 1,033

Lower

Parked in a residents or shared use parking place

without clearly displaying either a permit or voucher

for that place

656

Higher
Parked in a parking place or area not designated for

that class of vehicle
510

Higher

Parked or loading/unloading in a restricted street

where waiting and loading/unloading restrictions are

in force

479

Higher

Parked with one or more wheels on any part of an

urban road other than a carriageway (footway

parking)

240

Higher Parked on a taxi rank 173

Lower

Parked in a residents' or shared use parking place or

zone displaying an invalid permit, an invalid voucher

or an invalid pay & display ticket

173

Higher

Parked in a designated disabled person's parking

place without clearly displaying a valid disabled

person's badge

143

Higher Parked adjacent to a dropped footway 80

Lower
Re-parked in the same parking place or zone within 2

hours of leaving
51

Higher Stopped on a restricted bus stop or stand 82

Higher
Parked in a loading place during restricted hours

without loading
59

Higher
Stopped on a pedestrian crossing and/or crossing

area marked by zigzags
45

Higher Stopped in a restricted area outside a school 15

Lower
Parked in a permit space without displaying a valid

permit
2

Higher

Vehicle parked more than 50 centimetres from the

edge of the carriageway and not within a designated

parking place

4

Lower
Re-parked in the same parking place or zone within

one hour of leaving
N/A

Lower
Not parked correctly within the markings of the bay or

space
1

Lower Parked with engine running where prohibited N/A

Lower
Parked without clearly displaying a valid pay and

display ticket when required
1

Total 5,864

The table below provides details of the total number of PCNs issued by Ward and

includes details of the areas with the most on and off-street PCNs issued.

The table below provides details of the total number of PCNs issued by Ward and

includes details of the areas with the most on and off-street PCNs issued.

Table 5 – PCNs issued by Ward and hotspots 2017/18

Area

Total

PCNs

issued

Off-street

(number issued)

On-street

(number issued)

Fareham 914 Not applicable West Street (872)

Fareham East 3,975 Market Quay car park (97) High Street East (221)

Fareham North
878 Leisure Centre Car Park

(30)
West Street (291)

Fareham North West 152 Not applicable Stow Crescent (87)

Fareham South 561 Not applicable Speedfields (202)

Fareham West 29 Not applicable Blackbrook Road (6)

Hill Head 109 Not applicable Solent Road (5)

Locks Heath 11 Not applicable Whittle Avenue (1)

Park Gate 234 Middle Road Car Park (65) Middle Road (45)

Portchester 4 Not applicable Oysell Gardens (3)

Portchester East
395 Portchester Precinct Car

Park (73)
Castle Street (16)

Portchester West
67

Not applicable
Dore Avenue (7)

Laverrock Lea (12)

Sarisbury 107 Holly Hill Car Park (8) Gull Coppice (80)

Sarisbury Green 10 Not applicable Coldeast Close (10)

Stubbington
303 Stubbington Community

Centre Car Park (38)
Stubbington Green (113)

Titchfield
91 Barrys Meadow Car Park

(10)
Titchfield Square (24)

Titchfield Common 12 Not applicable Hunts Pond road (9)

Warsash 294 Passage Lane Car Park (59) Warsash Road (52)

Regulation 10 Penalty Charge Notices

The Traffic Management Act 2004 permits a Penalty Charge Notice to be served by

post rather than being affixed to the windscreen or handed to a driver or person who

appeared to be in charge. There are three circumstances in which a PCN may be

served in this way.

1 Where the contravention has been detected on the basis of evidence from an

approved device, for example a CCTV camera.

a. Please note that Fareham Council do not enforce by this method.

2 If the CEO has been prevented, for example by force, threats of force,

obstruction or violence, from serving the PCN.

3 If the CEO had started to issue the PCN, but did not have enough time to

finish or serve it before the vehicle was driven away and would otherwise

have to write off or cancel the PCN.

In any of the cases listed above the PCN is served by post on the owner of the

vehicle, which is ascertained from the DVLA, this notice also acts as the Notice to

Owner.

17

25

63

Graph 4 - Regulation 10 PCN's 2017/2018

PCN Cancelled

Outstanding

Paid

Financial Performance 2017/18

The introduction of Civil Parking Enforcement (CPE) is intended to be self-financing.

The introduction of the service in Fareham was based upon a feasibility study. The

resources for delivering the service are closely monitored and any increase or

reduction in the establishment and staffing resource would be the subject of a

business case being made to ensure any proposal does not negatively affect the

Council or council tax payers.

Penalty Charge Notice Income

£4,919 £4,934
£5,323

£4,673

£3,831

£4,411

£5,430

£6,101

£4,298
£4,061

£4,456

£2,856

£0

£1,000

£2,000

£3,000

£4,000

£5,000

£6,000

£7,000

April May June July Aug Sept Oct Nov Dec Jan Feb Mar

Graph 5 - Off -street Actual Income 2017/18

£15,774
£14,757

£18,216

£15,085 £15,219
£14,430

£15,771

£18,568

£12,314

£15,951

£18,139

£13,065

£0

£5,000

£10,000

£15,000

£20,000

April May June July Aug Sept Oct Nov Dec Jan Feb Mar

Graph 6 - On Street actual Income 2017 /18

Budget Details

In order to carefully monitor the provision of the Parking Enforcement Service, the

budget has been split between the on and off-street enforcement.

The split for employees is 60:40 between off-street and on-street respectively.

Other costs relating to enforcement are split 50:50

The tables below provide details of the budget and expenditure for 2017/18.

Table 8 – On-street Enforcement Budget and Expenditure 2017/18

 Budget Expenditure Variance

Employees 152,600 180,908 28,308

Transport 7,800 6,628 1,172

Supplies and Services 6,100 6,963 863

Third Party Payments 2,500 2,717 217

Internal Recharges 35,300 36,433 1,133

Gross Expenditure 204,300 233,649 29,349

 £99,150.00

 £55,236.00

 £5,195.00
 £-

 £20,000.00

 £40,000.00

 £60,000.00

 £80,000.00

 £100,000.00

 £120,000.00

Season Tickets Resident/Visitors Permits Dispensations

Graph 7 - Permit income 2017/18

Fees and Charges -204,000 -250,466 -46,466

Transfer to on-street parking

reserve

-300 16,817 17,117

Gross Income -204,300 -233,649 -29,349

Net Expenditure 0 0 0

Table 9 – Off-street Enforcement Budget and Expenditure 2017/18

 Budget Expenditure Variance

Employees 266,200 307,009 40,809

Supplies and Services 6,100 6,963 863

Third Party Payments 2,500 2,717 217

Internal Recharges 35,300 36,433 1,133

Gross Expenditure 310,100 353,122 43,022

Fees and Charges -95,000 -90,437 4,563

Gross Income -95,000 -90,437 4,563

Net Expenditure 215,100 262,685 47,585

*NB For 17/18 the total budget for the off-street parking service was £1,278,250 and

the net expenditure totalled £1,289,969.

