Drivers' hours and tachograph rules
Contents

PART A General Notes - please read these first
2
PART B EC Drivers' Hours Rules
8
PART C UK Domestic Drivers' Hours Rules
19
PART D Mixed EC and UK Domestic Driving
21
PART E AETR Rules (International journeys to certain non-EC countries)
22
PART F Other Rules and Legislation
23
ANNEX A Some terms used in this booklet
25
ANNEX B Some sample questions answered
28
ANNEX C Comparative Table
29
ANNEX D - Vehicle and Operator Services Agency
30
PART A
General Notes - please read these first

1. How should I use this booklet?

This booklet provides advice to drivers and operators of passenger vehicles whether used privately or commercially. It explains the rules for drivers' hours and the keeping of records, and replaces booklet PSV 375 dated 7/2002. It is not intended as legal advice. If you wish to check on the legal position, you should refer to the main legislation - see Part F and, if necessary, seek legal advice. Within the UK either UK domestic or EC rules may apply. For international journeys either the EC or AETR rules may apply. Which set of rules apply depends on the type of driving and the type of vehicle being used and, for international journeys, the countries to be visited. Refer to the following questions of this part of the guide to work out which rules might apply and then refer to the detailed advice.

2. Do I need to seek legal advice?

As with any legislation, previous court judgements may assist interpretation on a particular point. Some important judgements are available, many in shortened form, in legal reference books which are held by the larger reference libraries. If in doubt seek legal advice.

3. Am I responsible for making sure that I follow the drivers' hours and tachograph rules correctly?

Yes, it is the responsibility of both drivers and employers to ensure that they comply with the drivers' hours and tachograph rules. Enforcement is for the Licensing Authorities, through the Vehicle Inspectorate's Examiners and the Police. There is at the time of publication of this booklet a maximum fine of £2,500 for a breach of the drivers' hours rules and a maximum fine of £5,000 for failing to install or use a tachograph. Deliberate falsification of a tachograph chart can result in 2 years imprisonment/£5,000 fine. Convictions may be taken into account by Licensing Authorities in deciding whether to grant or renew an operator's licence or PCV driver's licence.

4. Which drivers' hours rules do I follow?

The following table shows to which types of driving and to which types of vehicle the rules apply. (Some special cases are covered in the table at question 5.)

	Type of Driving
	Total No. of seats including Driver

	
	Less than 10
	10 to 13#
	14 to 17#
	18 or over

	Private, non PSV and permit vehicles

	Police, fire and armed forces purposes
	None
	None
	None
	None

	Public 'services' or 'utilities' purposes
(see Annex A)
	None
	NoneÆ
	Domestic
	Domestic

	UK journeys - Business use (eg crew bus) and permit vehicles driven by employee drivers
	None
	Domestic
	Domestic
	EC

	UK journeys - Private use and permit vehicles driven by volunteer driversø
	None
	None
	None
	EC

	International journeys (including private use)ø
	None
	EC/AETR
	EC/AETR
	EC/AETR

	

	PSV regular services (local/non-local services)

	Route not exceeding 50km
	Domestic
	Domestic
	Domestic
	Domestic

	National operation (route exceeding 50 km)
	Domestic
	Domestic
	Domestic
	EC*

	International operation (route exceeding 50 km)
	Domestic
in UKÝ
	EC/AETR
	EC/AETR
	EC/AETR

	

	PSV non-regular services

	National (eg excursions & tours, private hire)
	Domestic
	Domestic
	Domestic
	EC

	International (eg shuttle or occasional services)
	Domestic
in UK
	EC/AETR
	EC/AETR
	EC/AETR

Footnotes
øOnly within the UK is private driving of minibuses (including permit vehicles driven by volunteer drivers) exempt from any rules. For vehicles with 18 or more seats (including driver) the EC rules apply in the UK (and to and from the Republic of Ireland) to private driving (including permit vehicles driven by volunteer drivers). On international journeys (other than to the Republic of Ireland) vehicles that can carry 10 or more people (including the driver) must obey the EC or AETR rules (Question 6 shows which will apply).
If this sized vehicle is used on the domestic leg of an international journey but does not leave the UK then the UK domestic rules apply to this part of the journey.
ÆPublic 'services' or 'utilities' purpose vehicles with 10 to 13 seats (including the driver) must comply with the UK domestic rules when operated under a permit by employee drivers.
* This is the only exception under the EC rules where the tachograph (although strongly recommended) does not have to be used if an extract from the duty roster and a copy of the service timetable is carried by the driver.
ÝEC/AETR rules do not apply but the domestic rules of the UK and any other country passed through must be obeyed.
5 Are there any special exemptions?

Yes, the table below indicates the rules which apply to certain specialised types of vehicle or vehicle use.

	Type of Driving
	Total No. of seats including driver

	
	Less than 10
	10 - 13
	14 - 17
	18 or over

	Vehicles used for emergencies, rescue operations or medical purposes. Vehicles undergoing road tests for technical development, repair or maintenance and new or rebuilt vehicles not yet in service.
	Domestic
	Domestic
	Domestic
	Domestic

	Vehicles operated exclusively on islands of less than 2,300 sq km, which are not linked to the mainland by bridge, ford or tunnel open to road traffic.
	Domestic in UK
	Domestic in UK (EC/AETR on international journeys)
	Domestic in UK (EC/AETR on international journeys)
	Domestic on island, EC or domestic on mainland (see table at question 4), EC/AETR on international journeys

	Vehicles used for driving instruction in order to get a licence.

NOTE: The fitment and use of a tachograph will be required under Commission Directive 2000/56, with effect from 30 September 2003, for certain vehicles first registered from that date, which are used for a driving test (use of the equipment would only be necessary for the duration of the test). For further details please contact the Driving Standards Agency (DSA) office in your area.
	Domestic in UK
	Domestic in UK
	Domestic in UK
	Domestic in UK

	Vehicles made before 1 January 1947 or preserved for their historic interest which were first made more than 25 years ago, do not carry more than 9 passengers (inc driver) and are used non-commercially (not for hire or reward) whilst travelling to and from museums, rallies or other places where the vehicles are to be displayed or to and from their place of maintenance or repair.

NB: UK domestic rules apply only to commercial operation of vehicles first manufactured before 1 January 1947.
	None
	None
	None
	None

6. Where do the rules indicated at questions 4 and 5 apply?

With reference to the tables at questions 4 and 5

· UK domestic rules apply only in the UK (and only to commercial operations).

· EC rules apply to journeys (both private and commercial).
- entirely within the UK; or
- between the UK and other EC countries, namely:

	Austria
	German Federal Republic
	The Netherlands

	Belgium
	Greece
	Portugal

	Denmark
	Irish Republic
	Spain

	Finland
	Italy
	Sweden

	France
	Luxembourg
	

NB: With effect from 1 May 2004 the following countries will become part of the European

Union and will be subject to the EC drivers' hours and tachograph rules: Cyprus, Czech Republic, Estonia, Hungary, Latvia, Lithuania, Malta, Poland, Slovak Republic, and Slovenia.

· AETR rules apply to the whole of any journey if any part of it passes through an AETR country, namely:

	Andorra
	Lithuania
	Federal Republic of Yugoslavia

	Azerbaijan
	Macedonia
	Romania

	Belarus
	Moldova
	

	Bosnia & Herzegovina
	Norway
	

	Bulgaria
	Poland
	

	Croatia
	Russia
	

	Czech Republic
	Slovakia
	

	Estonia
	Slovenia
	

	Hungary
	Switzerland
	

	Kazakstan
	Turkey
	

	Latvia
	Turkmenistan
	

	Liechtenstein
	Uzbekistan
	

NB For journeys to other European countries not subject to either the EC or AETR rules such as Iceland the EC or AETR rules apply as described above in the Community but whilst travelling through the country concerned the domestic rules of that country must be observed. The Embassies of the countries to be visited will be able to assist in establishing the rules that might apply.

7. Working 'days' 'weeks' and a 'fortnight'?

Days
Under the UK domestic rules 'days' are any periods of 24 hours. Under EC/AETR rules 'days' are any periods of 24 hours beginning with the resumption of other work or driving after the last daily (or weekly) rest period.

Weeks
Under EC/AETR and UK domestic rules 'weeks' are periods between 00-00 hours on Monday and 24-00 hours on the following Sunday.

Fortnight
Under EC/AETR and UK domestic rules a 'fortnight' is any two week period commencing 00-00 hours on Monday and ending on 24-00 hours on the Sunday, fourteen days later.

8. What are the rules?

The rest of this guide gives details and one or two examples.

	EC rules
	
	Go to Part B

	UK Domestic rules
	
	Go to Part C

	'Mixed' Driving rules
	
	Go to Part D

	AETR rules
	
	Go to Part E

	Other rules and legislation
	
	Go to Part F

9. What Working Time Rules apply?

If you are employed as a driver and are subject to the UK domestic drivers' hours rules, you will be affected by four provisions under the Horizontal Amending Directive (HAD) from 1 August 2003. These are:

· a requirement to limit hours to no more than an average 48 hour week (although individuals will be allowed to "opt-out" of this requirement, if they want to)

· an entitlement to 4 weeks paid annual leave

· health checks for night workers

· an entitlement for adequate rest

The reference period for calculating the 48 hour average week is normally a rolling 17 week period. However, this reference period can be extended up to 52 weeks, if representatives from both sides of industry can agree to do so.

If you are an employed driver and are subject to EU drivers' hours rules, you will only be entitled to the annual leave and health check provisions. However, you will be subject to additional working time provisions in March 2005, when the road transport directive (2002/15/EC) is implemented.

If you are a self-employed driver, you will not be subject to the HAD, but you may be affected by the road transport directive in 2009.

10. What if I need further information?

You can get help on drivers' hours rules from the Vehicle and Operator Services Agency. Addresses and telephone numbers are given in Annex D.

Details of drivers' hours and record keeping requirements for goods vehicle drivers are given in booklet GV262 "Drivers' Hours and Tachograph Rules for Goods Vehicles in the UK and Europe" - obtainable from the Area Offices of VOSA's Vehicle Inspectorate Enforcement Division.

For further details on working time rules contact the Employment Relations Directorate at the Department for Trade and Industry on 0207 215 0175 or access their website at the following address http://www.dti.gov.uk/er/work_time_regs/index.htm.

Your Trade Union or Trade Association may be able to offer advice.

PART B
EC Drivers' Hours Rules

11. What do the EC rules cover?

The EC rules cover such matters as:

· Daily and fortnightly driving limits (see questions 12-13)

· Breaks, daily and weekly rest (see questions 14-22)

· Emergencies (see question 23)

· The use of the tachograph (see questions 24-41)

12. What is the daily driving limit?

9 hours (which can be increased to 10 hours twice a week) taken between two consecutive daily rest periods or between a daily rest period and a weekly rest period. Driving off the public road does not count as driving time (see question 36). Eg:

Diagram

 [image: image1.png]ann = 4ah
g poid | Min | Ging percd

ann = ann "
Gring pered | Min_[arwngporad | Mn_|[Gadng parod

13. Is there a weekly driving limit?

It is possible to drive up to 56 hours between weekly rest periods (or 58 hours if the 6 daily driving periods straddle two "weeks" as defined under question 7). There is, however, a fortnightly driving limit - of 90 hours in any one fortnight. A weekly rest period must be taken after 6 daily driving periods, except on national or international non-regular services when it may be postponed and taken after 12 daily driving periods and attached to the second week's rest period

The weekly rest period may be postponed until the end of the sixth day (or twelfth day on non-regular national or international services) if the total driving time does not exceed the maximum corresponding to 6 daily driving periods - normally 56 hours (or in the case of non-regular national or international services the fortnightly driving limit of 90 hours).

14. Is there a limit to continuous driving?

Yes, after 4.5 hours of cumulative or continuous driving a driver must take a break of at least 45 minutes unless the driver begins a daily or weekly rest period (or 2 or 3 breaks of no less than 15 minutes during or immediately after the driving period so that the total break adds up to at least 45 minutes in the 4.5 hours of driving). Eg:

Diagram

 [image: image2.png]4 3 ann

Givg pernd | M [ing perod

But drivers engaged in the national carriage of passengers on a regular service in a relevant area (see list at Annex A) may observe a break of at least 30 minutes after 4 hours of driving provided it is not possible for them to observe, at any time during that period of driving, a break of at least 15 minutes.

15. How should breaks from driving be taken?

During any break a driver must not drive or undertake other work. If a vehicle is manned by 2 drivers, one of them may take a break on the vehicle whilst the other drives.

Periods of less than 15 minutes do not count towards the 45 minutes break requirement, although the tachograph should be switched to the rest mode.

16. How can breaks be distributed over a day?

The interpretation of EC Regulation 3820/85 on drivers' hours now has to take account of a Judgement of the European Court of Justice dated 15 December 1993. This Judgement stated:

'Article 7(1) and (2) of Council Regulation (EEC) No 3820/85 of 20 December 1985 on the harmonisation of certain social legislation relating to road transport is to be interpreted as prohibiting drivers to which it applies from driving continuously for more than four and a half hours. But where a driver has taken a 45 minute break either as a single break or as several breaks of at least 15 minutes during or at the end of a four and a half hour period, the calculation provided for in Article 7(1) of the Regulation should begin afresh, without taking into account the driving time and breaks previously completed by the driver.'

Therefore, as soon as a total 45 minute break (taken either in one break or in several breaks of at least 15 minutes each) has been completed, previous driving and breaks taken on that day should be ignored when considering subsequent driving and breaks in the day. In other words, the calculation of the four and a half hour driving period begins afresh. Despite this, the continuous driving limit of four and a half hours is unchanged as is the daily limit of nine hours (which can be increased to 10 hours twice a week). The following examples of permissible patterns of breaks take account of the judgement:

Diagram

 [image: image3.png]&5

58

Diagram

 [image: image4.png]I e B W Ll i

& o o W] e S

n - ain
Al 3 & o
D e R S e
(o Jtn o | [op M0 oo |t op)

Example 4 can apply twice a week only - see question 12.

The greater flexibility allowed by the Judgement will, in certain circumstances, permit longer cumulative driving periods with less time spent in breaks. In the interest of road safety, it is the Department's view that regular breaks from driving should be taken wherever possible.

17. What are the rules on daily rest periods?

In each period of 24 hours a driver must have a minimum daily rest of 11 consecutive hours. This may be reduced to 9 hours not more than 3 times a week, as long as the reduction is compensated by an equivalent rest before the end of the following week.

Alternatively, 12 hours daily rest may be taken in two or three periods, the last of which must be at least 8 consecutive hours, and all of which must be a least one hour. Eg:

Diagram

 [image: image5.png]» £ on

n (G 2] O ann
2 2 o o
h m
Pp—r— 200 0wy
Do pes
I an)
G] G g n
o o o 3
h - m
[ET e —
" » o
R o LN i e
w o 07|

The daily rest period may be taken in a vehicle, as long as it is fitted with a bunk and is stationary.

Question 21 explains the rules for catching up on reduced rest.

18. Are the rules on rest different for vehicles manned by two or more drivers?

The same rules apply to vehicles continuously manned by two or more drivers except that during each period of 30 hours each driver shall have a rest period of not less than 8 consecutive hours.

For this rule to apply, there must be more than one driver travelling with the vehicle at all times. If, for any reason, only one driver is left on board the vehicle then the single manning rules will apply.

In a multiple manned vehicle, the other drivers may take a break on the moving vehicle whilst one driver is driving but not a daily rest period. Eg:

Diagram

 [image: image6.png]an

ann ain "
aun o ann " »
g [bresk | arving |oreak | g | break| woreng | | caiyrest period
et | en perod penad i
ain axn " B B
an ann m
eak | civing [break | grung |break | Gming [bresq iy est poroa
a2 perod cecd | perod

19. How long can a driver be on duty?

There are no duty limits. However, the daily rest requirements limit the number of hours drivers can work as follows:

	No of drivers
	Minimum daily rest period (see question 17)
	Spreadover

	1 Driver
	(i) 11 consecutive hours which can be reduced to 9 hours 3 times a week with compensation before the end of the following week
	13 hours work (inc breaks) or up to 15 hours 3 times a week

	
	(ii) 8 consecutive hours when taken as one of 2 or 3 separate periods (a minimum of 1 hour) totalling 12 hours of rest in any 24 hour period
	12 hours work (inc breaks)

	2 or more
	8 consecutive hours in any 30 hour period
	22 hours work (inc breaks)

20. What is the weekly rest period and when should it be taken?

When taking the weekly rest period, a daily rest period (as described in question 17) must normally be extended to at least 45 consecutive hours. The weekly rest period can be reduced to a minimum of 36 consecutive hours if taken either where the vehicle is normally based or where the driver is based. If it is taken elsewhere it can be reduced to a minimum of 24 consecutive hours. Each reduction must be made up by an equal period of rest attached to a weekly or daily rest period and taken in one continuous period before the end of the third week following the week in question. Eg:

Diagram

 [image: image7.png]s

Weekly

rest period

When the weekly rest period must be taken
The weekly rest period may be postponed until the end of the sixth day if the total driving time over the six days does not exceed the maximum corresponding to six daily driving periods.

A weekly rest period which begins in one week and continues into the following week may be attached to either of these weeks.

Drivers on non-regular journeys (national and international)
These may postpone their weekly rest period until the end of the 12th day if the total driving time over the 12 days does not exceed the maximum corresponding to 12 daily driving periods. In doing so, drivers must then take two weekly rest periods consecutively and without any break between them.

21. What are the rules for catching up on reduced rest?

Any rest taken as compensation for the reduction of the daily and/or weekly rest periods must be attached to another rest of at least eight consecutive hours, and shall be granted, at the request of the person concerned, at the vehicle's parking place or the driver's base.

Rest taken as compensation for the reduction of a weekly rest period must be taken in one continuous block.

Rest taken as compensation for the reduction of a daily rest period can be made up by any combination of breaks of at least one hour in duration.

Diagram

 [image: image8.png]24h 21h 36hoh 119 36h 9 4shezin 8hah

I Y e 8 o W s]

[R ————

20 21m 360 on asn-21hs9ns9n

(v o o[ol) [
—t

ey | = Recucton in weedy rest poriod

The Weekly Rest Period
22. What are the rules for transport by ferryboat, or train?

If a vehicle covers part of its journey by ferryboat or train, the following rules apply:

· The daily rest period may be interrupted, but only once and if it is, 2 hours must be added to the total rest time.

· If the rest is split up, 1 part must be taken on land, either before or after the journey; the other part can be taken on the boat or train.

· Any interruption in rest must be as short as possible and no more than 1 hour before or after getting on or off, including any customs formalities.

· During both parts of the rest period, the driver(s) must have access to a bunk or couchette.

· Time spent on a ferryboat or train which is not treated as daily rest can be treated as a break.

23. What about unforeseen events and emergencies?

Employers must schedule work in such a way that drivers are able to comply with the EC drivers hours rules. However, provided road safety is not jeopardised, and to enable him to reach a suitable stopping place, a driver may depart from these rules to the extent necessary to ensure the safety of persons, the vehicle or of its load. The driver must note all the reasons for doing so on the back of his tachograph record sheet. Repeated, and regular, occurrences however might indicate to enforcement officers that employers were not in fact scheduling work to enable compliance with the applicable rules.

A judgement by the European Court of Justice dated 9 November 1995 provides a useful guide to how this provision should be interpreted. It can only apply in cases where it unexpectedly becomes impossible to comply with the drivers hours rules during the course of a journey. So planned breaches of the drivers hours rules are not allowed. This means that when an unforeseen event occurs, it would be for the driver to decide whether it was necessary to depart from the drivers hours rules, taking account of the requirement of ensuring road safety in the process, and any instruction that may be given by an enforcement officer (for example, when under Police Escort).

24. When do I need a tachograph?

· for all vehicles under EC rules with 18 or more seats, including the driver (except those on regular services - see question 25)

· for all vehicles with 10 or more seats, including the driver's seat, on EC international journeys.

25. What are the rules for regular and 'special regular' services?

('Regular and Special Regular Services' are defined in Annex A)

A regular service on a route of over 50km in length is subject to EC rules, but a tachograph is not needed, as long as:

· the employer draws up a service timetable and a duty roster for crew members; the roster must show the driver's name, the place where he is based, and the schedule laid down in advance for various periods of driving, other work and availability; the roster must include these details for the previous, current and following weeks; the roster must be signed by an authorised person; duty rosters must be kept available for inspection for a period of at least a year;

· the driver takes an extract from the duty roster and a copy of the service timetable with him;

· where requested to do so by the driver the employer must give him an extract of the duty roster.

A regular service on a route of up to 50km is free from the EC rules but will, in most cases, be subject to domestic rules (see Part C).

26. Why do tachographs require seals?

Tachographs used for recording drivers' hours must be properly calibrated and sealed by an approved vehicle manufacturer or calibration centre. The Vehicle and Operator Services Agency (see Annex D) can tell you where your nearest calibration centres are. Calibration means that the tachograph has been checked for accuracy. When satisfied, the centre will seal the tachograph system and affix a plaque to or near the tachograph. Operators should carefully check any vehicle on receipt, new or used.

27. Are tachographs and seals checked?

Yes, a check on the presence of a tachograph, calibration and the integrity of seals, are part of the statutory annual test for vehicles requiring a tachograph, but the two year accuracy check is not part of the test (see also question 28 and 29).

28. How often should tachographs be inspected?

They must be inspected at a Department for Transport approved tachograph calibration centre:

· every 2 years - to check that the system is working properly.

The 2 yearly inspection is due:

2 years after the date shown on the installation plaque; or 2 years after the date shown on the 2 yearly inspection plaque; and

· every 6 years - to recalibrate the tachograph

The 6 yearly inspection (recalibration) is due 6 years after the date shown on the installation plaque.

Where a repair to a vehicle is made that involves recalibration and re-sealing the above periods apply from that date.

29. What should I do if the tachograph isn't used much, if at all?

When a tachograph is not used very often you should make sure that it has been properly calibrated and that it works. It must also have been checked within the previous 2 years.

You should also make sure that each driver has enough record charts for the journey at least 1 for every 24 hour period plus some spares, say 33-50% spares (see question 31).

A tachograph fitted to a vehicle which is never used under the EC rules must still have an initial calibration and be sealed if it is acting as the sole speedometer on the vehicle. Provided the seals remain intact, and the vehicle is not subsequently used for an operation falling within the scope of the EC rules, it is not necessary to have the tachograph inspected every 2 years or re-calibrated every 6 years.

30. What should I do about faulty or broken tachographs or seals?

If there is anything wrong with a tachograph, it should be repaired by an approved tachograph repairer as soon as possible. If the vehicle cannot return to its base within a week of failure of the tachograph or of the discovery of its defective operation, the repair must be carried out en route.

You should check that the repairer is properly authorised to make repairs. In the UK only firms approved to the internationally recognised standard IS09002 can make any repairs to a tachograph; other firms, including most tachograph calibration centres, can only make very minor repairs to tachographs on their premises.

While the tachograph is faulty or broken, drivers must keep a manual record either on the charts or on a temporary chart to be attached to the charts.

NB. Whilst this is the position under the EC rules, it is not advisable to start or continue an international journey with a defective tachograph (even if manual records on the reverse of the tachograph sheets are kept). This is because many countries will not permit entry to such vehicles since their own domestic laws require a properly working system.

UK regulations also provide that a person shall not be liable to be convicted if they can prove to the Court that the vehicle was on its way to a place where the recording equipment would be repaired or that it was not immediately practicable for the equipment to be repaired and the driver was keeping a manual record or, where a seal is broken, the breaking of the seal was unavoidable and could not be immediately repaired and all other aspects of the EC regulations were being complied with.

31. Who is responsible for the issue of record charts?

The employer must supply the driver with record charts of an approved type which can be used in the tachograph installed in the vehicle. He must give enough for the whole journey as well as some spare ones in case any get damaged or are taken by an authorised inspecting officer

For private driving, the owner/driver must make sure that enough charts are carried for any journey subject to EC tachograph rules.

32. How should the record be used?

Dirty or damaged charts must not be used. If a chart with recordings on is damaged, a spare chart must be used instead and attached to the damaged chart.

Each driver must enter the following information on the record chart:

· his or her surname and first name (before departing);

· the date and place where use of the chart begins (before departing) and ends (after arrival);

· the registration number of vehicles driven during the use of the chart (which should be entered before departing on a new vehicle);

· the odometer reading at the start of the first journey and at the end of the last journey shown on the chart. (If there is a change of vehicle during the working day, not only the registration number of the new vehicle but also the readings at the time of the change should be given,); and

· the time of any change of vehicle.

33. How are all the hours of driving, work and rest recorded?

Recordings start as soon as the chart is placed in the tachograph. Drivers must check that it is working properly all the time they are in charge of the vehicle. They must ensure that the time recorded on the chart is the official time of the vehicle's country of registration, and they must operate the 'mode' switch so that the following times can be recorded separately and clearly on the chart:

· driving symbol

Driving symbol

 [image: image9.png]

(this is automatically recorded on some tachographs)

· other work symbol either

Work symbol

 [image: image10.png]

· or

On duty and availability for work symbol

 [image: image11.png]

· on duty and availability for work

On duty and availability for work symbol

 [image: image12.png]

· break or rest symbol

Break or rest symbol

 [image: image13.png]

34. How are daily rest periods recorded?

When a chart cannot be left in the vehicle's tachograph to record a daily rest period, drivers should make manual entries, for example: start DR 18.30, end DR 06.30.

35. How should other work be recorded?

If the driver is working away from the vehicle and cannot leave a chart in the tachograph or has left a chart in but changed his work mode whilst away from the vehicle - he must make a manual entry on the chart, eg OW 09.15-10.20.

36. What about out of scope or off-road driving?

This may be recorded by marking on the chart - 'Off Road or Other Work/Duty (time)': eg OW 11.15-12.15; on some models of tachograph the mode switch can be left on other work at these times.

37. How should time spent travelling from home to a pick up point, other than the driver's normal operating base, be recorded?

A Judgement of the European Court of Justice dated 18 January 2001, decreed that such journeys should be recorded as other work.

38. Where should manual entries be made?

If a chart has a special place to make manual entries, usually on the reverse side, this is where they should be made. But they can be made anywhere on the chart provided they are clear and do not obliterate other recordings.

39. What happens about days on which a driver does not drive?

Charts may be made out for days on which a driver does not drive but are not legally required.

If a chart is not made out for a rest day, the Department recommends as an alternative that a manual entry is made on the chart for the immediately preceding day, eg 'start WR (time)' and on the chart for the first day following a rest period, eg 'end WR (time)'.

For international journeys blank charts for days on which a driver does not drive are recommended but if travelling through France or Belgium a letter of attestation from the employer (preferably in French) covering the period or periods for which charts are not available should be carried.

40. What are the rules on the return and custody of charts?

Drivers must carry their record charts (not photocopies) for the current week and the chart for the last day of the previous week on which they drove. Drivers must: give the completed charts to their employers within 21 days,

Employers must:

· make sure that drivers hand in their record sheets within 21 days;

· keep all charts for at least one year after their use;

· make regular checks to see that the EC drivers' hours and tachograph rules are being obeyed; if they are not steps should be taken to make sure the breach does not happen again; and

· be able to produce 1 year's record charts for the enforcement authorities.

Employers and drivers are required to hand over record charts to enforcement authorities when so requested.

41. What should a driver do if record charts are kept by enforcement officers?

If an enforcement officer retains a record chart, the driver should ask the officer to endorse the replacement chart, which must be put into the tachograph before continuing the journey, with the officer's name, telephone number and the number of charts retained. Alternatively, a receipt will be given. Drivers must always carry more charts than they are likely to use (see questions 29 and 31).

PART C
UK Domestic Drivers' Hours Rules

42. What are the UK domestic rules?

The UK domestic rules apply to certain journeys within Great Britain which are not subject to EC rules.

43. What are the driving limits?

· Daily driving

10 hours on any working day - (including any driving done under EC or AETR rules).

· Cumulative or continuous driving

51/2 hours - after this, a break of at least 30 minutes must be taken in which the driver is able to obtain rest and refreshment;

or within any period of 81/2 hours in the working day, total breaks amounting to at least 45 minutes are taken so that the driver does not drive for more than seven and three quarter hours. The driver must in addition have a break of at least 30 minutes to obtain rest or refreshment at the end of this period unless it is the end of the working day.

· Length of working day (spreadover)

No more than 16 hours between the times of starting and finishing work (including work other than driving and off-duty periods during the working day).

· Daily rest periods

10 hours continuously must be taken between 2 working days. This can be reduced to 8.5 hours up to 3 times a week.

· Fortnightly rest periods

In any 2 weeks in a row (Monday to Sunday) there must be at least 1 period of 24 hours off.

44. Are there any exemptions from UK domestic rules?

Yes, the following apply to drivers who would otherwise be subject to the UK domestic (not EC) rules.

If you do not drive for more than 4 hours a day in any week, you are free from any UK domestic rules, for that week.

If you drive more than 4 hours for up to 2 days in any week you are still free from the rules. But on each of these 2 days:

· All working duties must start and finish within a 24 hour period.

· You must have 10 hours of rest in a row, immediately before your first duty and immediately after the last duty.

· You must obey the rules on driving times and length of working day.

If any working day overlaps into a week in which you are not exempt from the rules, then on that day you must obey the limits on driving time and length of working day.

During any time you spend dealing with an emergency (see Annex A for details) you will be free from the rules on driving time and rest.

See questions 4 & 5
45. What records should I keep?

Under the UK domestic rules, there are no rules for record keeping for drivers of passenger vehicles. But, if under the UK domestic rules you drive both passenger and goods vehicles, you should keep written records of hours of duty and driving of goods vehicles.

46 Do the rules affect other crew members?

No, there are no rules concerning conductors or drivers' mates.

PART D
Mixed EC and UK Domestic Driving

47. What happens in cases of 'mixed' driving under EC and UK domestic rules?

Many drivers spend some of their time driving under one set of rules, and some under another set, perhaps even on the same day.

If you work partly under EC rules and partly under UK domestic rules, there are 4 points you should always note:

· When driving under each set of rules you must comply with the requirements of the rules being driven under, eg the daily rest provisions or (for any EC driving) the weekly rest provisions.

· Time spent driving or on duty under one set of rules cannot count as break or rest period under the other set of rules.

· Driving and other duties under EC rules count towards the limits on driving and other duty under the UK domestic rules.

· Driving and other duty under the UK domestic rules (including non driving work in another employment) count as attendance at work under EC rules.

48. So what driving limits do I obey?

The UK domestic limits (ie. 10 hours daily driving) must always be obeyed. But at any time when a driver is actually driving under the EC rules, you must obey all the rules on EC driving limits.

49. And what working times?

The UK domestic limits (ie. no more than 16 hours on duty) must always be obeyed. But when working under EC rules you must also obey all the rules on breaks, daily rest (only on those days when actually driving) and weekly rest.

50. What are the rules on rest periods and breaks?

Again you must always be within the UK domestic rules and in addition obey the EC rules when working under them.

51. How about 'mixed' driving under AETR and UK domestic rules?

The same points also apply to you if you drive partly under AETR rules and partly under UK domestic rules.

52. How should I record UK domestic driving under EC rules?

If you are driving partly under UK domestic rules and partly under EC rules you should make a manual entry on the tachograph chart showing periods of domestic driving as other work eg. OW 09.15 -10.20.

If you are using a tachograph when driving under domestic rules, the mode switch should be on "other work" You can find further help in Annex B.

PART E
AETR Rules (International journeys to certain non-EC countries)

53. What comes under AETR rules?

Journeys to, or through, the countries listed below are subject to AETR rules.

	Andorra
	Lithuania
	Uzbekistan

	Azerbaijan
	Macedonia
	Federal Republic of Yugoslavia

	Belarus
	Moldova
	

	Bosnia & Herzegovina
	Norway
	

	Bulgaria
	Poland
	

	Croatia
	Romania
	

	Czech Republic
	Russia
	

	Estonia
	Slovakia
	

	Hungary
	Slovenia
	

	Kazakstan
	Switzerland
	

	Latvia
	Turkey
	

	Liechtenstein
	Turkmenistan
	

AETR rules will apply to the whole journey including any EC countries passed through.

When driving through a non-EC country not subject to the AETR agreement (such as Iceland), the drivers' hours rules of that country must be obeyed (see question 6).

AETR rules were aligned with EC Regulations in April 1992.

NB. Please see question 6 for details of those countries which will become part of the European Union, and hence will be subject to the EC rules, with effect from 1 May 2004.

PART F Other Rules and Legislation

54. What are the minimum ages of crew members?

The minimum age for a driver of a passenger vehicle with 10 or more seats is 21 for journeys:

· under EC rules; and

· AETR rules.

But it is reduced to 18 when the journey is run under domestic rules and, either:

· the driver is acting under the supervision of a PCV licence holder; or

· the driver holds a PCV drivers' licence and drives it under the conditions shown on the licence.

Journey under EC or AETR rules have a minimum age of 18 for drivers' mates or conductors.

55. What are the penalties?

There is a maximum fine of £2,500 for breach of the drivers' hours rules, and a maximum fine of £5,000 for failing to install or use a tachograph. Deliberate falsification of a tachograph chart can result in 2 years imprisonment/£5,000 fine. This applies to both the driver and to anyone whose orders the driver was following. In the case of hours offences, the law protects from conviction:

· drivers who, because of unforeseen difficulties, were unavoidably delayed in finishing a journey and breached the rules; and

· employers, if any driver was involved in other driving jobs which he could not have known about.

In the case of records offences, the law protects an employer from conviction if he can prove that he took all reasonable steps to make sure that the driver kept proper records.

56. What is the main relevant legislation?

1. EC rules
· EC regulation 3820/85 on drivers' hours.

· EC regulation 3821/85 on tachographs.

· EC regulation 3314/90 on tachographs.

· EC regulation 684/92 on 'Regular Services'.

· EC regulation 3688/92 on tachographs.

· EC regulation 2479/95 on tachographs.

· The Passenger and Goods Vehicles (Recording Equipment) Regulations 1979 (SI 1979/1746).

· *The Drivers' Hours (Harmonisation with Community Rules) Regulations 1986 (SI 1986/1458).

· The Community Drivers' Hours and Recording Equipment (Exemptions and Supplementary Provisions) Regulations 1986 (SI 1986/1456).

· The Community Drivers' Hours and Recording Equipment Regulations 1986 (SI 1986/1457).

· The Community Drivers' Hours and Recording Equipment (Exemptions and Supplementary Provisions) (Amendment) Regulations 1986 (SI 1986/1669).

· The Community Drivers' Hours and Recording Equipment (Exemptions and Supplementary Provisions) (Amendment) Regulations 1987 (SI 1987/805).

· The Community Drivers' Hours and Recording Equipment (Exemptions and Supplementary Provisions) (Amendment) Regulations 1988 (SI 1988/760).

· The Passenger and Goods Vehicles (Recording Equipment) Regulations 1989 (SI 1989/2121).

· The Passenger and Goods Vehicles (Recording Equipment) Regulations 1996 (SI 1996/941).

· The Community Drivers' Hours and Recording Equipment (Amendment) Regulations 1998 (SI 1998/2006) - amended by National Health Service Reform SI 2002/2469.

* Applicable to both EC and domestic rules.
2. AETR rules
· European Agreement concerning the work of crews on vehicles engaged in International Road Transport. (AETR) (Cmnd 7401) (as amended by Cmnd 9037).

3. Domestic rules
· Transport Act 1968 (Part VI) (as amended).

· The Drivers' Hours (Passenger and Goods Vehicles) (Modifications) Order 1971 (SI 1971/818).

· The Drivers' Hours (Passenger Vehicles) (Exemptions) Regulations 1970 (SI 1970/145).

ANNEX A
Some terms used in this booklet

Crew member
For the purpose of EC and AETR rules this includes:

'Driver' any person who drives the vehicle, even for a short time, or who travels on the vehicle to be available to drive if needed.

'Driver's mate' any person with a driver of a vehicle who helps in certain manoeuvres or takes a part in the transport operations but is not actually a driver.

'Conductor' anyone who travels with a driver on a vehicle and whose duty it is to issue and check tickets.

Daily rest period
Under the EC and AETR rules this is any period of at least 8 hours in a row during which the crew member can do what he likes and is free to move about as he pleases. There is no specific definition of' Daily Rest' in the UK domestic rules where the minimum period of daily rest is 81/2 hours.

Driving
This is being at the driving controls of a vehicle for the purpose of controlling its movement, whether it is moving or stationary with the engine running.

Duty
In the case of an employee/driver this means being on duty, whether driving or otherwise, for anyone who employs him as a driver. For an owner/driver this means driving a vehicle connected with his business, or doing: any other work connected with the vehicle or its load or passengers. Under the EC/AETR rules duty amounts to 'other periods of work' (perhaps work for another employer not concerned with driving) or other periods of availability 'to one's employer',

Emergency
This means an event which causes, or is likely to cause, danger to life or health or serious interruption in the maintenance of public services (water, gas, electricity, drainage, telecommunications or postal services) or in the use of roads or in private or public transport, or serious damage to property such as to need immediate preventative action.

International journey
Means a journey to or from another State, including the part of the journey within the UK.

Regular service (which includes special regular services)
Means a service which provides for the carriage of passengers at specified intervals along a specified route, passengers being taken up and set down at predetermined stopping points. It does not have to be a service for the general public.

It may be a service provided exclusively for a particular category of passengers (eg it may be children to or from school or workers to and from work). A service may be varied according to the needs of those concerned and still remain a regular service.

Public 'services' or 'utilities' purposes

Vehicles owned or controlled by any of the services or utilities listed below are exempt from the EC rules under Article 4.6 but subject to domestic rules:

	Civil defence
Sewerage services
Flood protection services
Water services
Gas and electricity services
	Highway authorities
Telephone and telegraph services
Broadcasting services
Postal authorities

The following are also exempt from the EC rules under Article 13(l)(b) but subject to UK domestic rules:

· Vehicles used by health authorities and NHS Trusts for an ambulance service and to carry staff, patients, medical supplies or equipment (this includes vehicles used by Strategic Health Authorities, Special Health Authorities, Special Health Authorities, NHS Trusts or Primary Care Trusts).

· Vehicles used by local authorities for services for the elderly or handicapped people.

A full list of those exempted from the EC rules is given in The Community Drivers' Hours and Recording Equipment (Exemptions and Supplementary Provisions) Regulations 1986 (SI 1986/1456) and The Community Drivers' Hours and Recording Equipment (Amendment) Regulations 1998 (1998/2006) (as amended by NHS Reform SI 2002/2469).

Relevant area (see question 14)

Means any of the following areas:

i) the London Borough of Camden;

ii) the Royal Borough of Kensington and Chelsea;

iii) the London Borough of Islington;

iv) the City of Westminster;

v) in the City of Birmingham, an area comprising Digbeth Coach Station, Rea Street, Bradford Street, Barford Street, Cheapside and Birchall Street;

vi) in the City of Bristol, an area comprising Marlborough Street Coach Station, Marlborough Street, Maudlin Street, Lower Maudlin Street, Earl Street and Whitson Street;

vii) in the City of Leeds, an area comprising Wellington Street Coach Station, Wellington Street, York Place, Queen Street, Little Queen Street and King Street;

viii)in the City of Leicester, an area comprising St Margaret's Bus Station, Abbey Street, Gravel Street, Church Gate, Mansfield Street, Sandacre Street, New Road, Burleys Way and St Margaret's Way;

ix) in the City of Oxford, an area comprising Oxpens Coach Park, Oxpens Road, Thames Street and Holybush Hill.

ANNEX B
Some sample questions answered

'I drive for a total of 8 hours under EC rules; on the same day, can I take out a bus under UK domestic rules?'
'Yes, as long as you don't drive more than 10 hours in total during the day, or go over the working limit of 16 hours, and as long as you take the rest periods needed under the UK domestic rules, and have taken the breaks required under the EC rules whilst driving under them.'

'I drive 4 hours under the UK domestic rules; how many hours can I now drive under the EC rules?'
'Up to 6 hours in the same day, making a total of 10 hours (the UK domestic driving limit); these 6 hours are then subject to the EC fortnightly driving limit, rest periods and breaks.'

'I drive 6 hours under the UK domestic rules, 2 hours under EC rules, then 2 more hours under UK domestic rules; which rules apply?'
'The total driving limit is still 10 hours; you must follow the separate rules for each part of driving so that the UK domestic rules apply to the first part, in the second part the EC rules apply (so you must satisfy the EC daily and fortnightly rules on driving time), on the third shift you are back to the UK domestic rules and must keep to the working day limit under the UK domestic rules.'

Note: Duty periods under one set of rules cannot count as rest periods or breaks under the other, Driving under the EC rules counts towards the daily driving limit under the UK domestic rules, but driving under the UK domestic rules counts as other work under the EC rules, not driving.

'If I drive under the UK domestic rules for some of the time on a goods vehicle and some of the time on a passenger vehicle, am I under goods or PSV rules?'
In any working day or week, if you spend most of your time driving passenger vehicles, then the appropriate rules for passenger vehicles apply to you for that day or week.'

'What is meant by route not exceeding 50km?'
'This means that the length of the route along which the vehicle travels must not be longer than 50km, this does not include backtracking over the same route. A change of driver along the route does not make any difference.'

'On an international journey, how long can a driver be on duty

· with 1 driver on the coach

· with 2 drivers?'

'This is explained in question 19.'

'If I drive under the EC rules on just one or two days a week, will the daily and weekly rest requirements under these rules apply for the whole of that week?'
'If during any week you spend some of your time driving under EC rules, you will be required to take a weekly rest period for that week. Daily rest periods will only need to be taken on those days in which you actually drive under the EC rules.'

ANNEX C
Comparative Table

	Type of duty
	UK Domestic rules
	EC and AETR rules

	Cumulative or continuous driving
	51/2 hours (or 81/2hours overall if breaks totalling 45 minutes are included)
	41/2 hours (see question 14 for certain regular services)

	Daily driving
	10 hours
	9 hours (but this can be increased to 10 hours twice a week)

	Weekly driving
	Not specified
	Not specified

	Fortnightly driving
	Not specified
	90 hours (weekly rest period must be taken after 6 consecutive daily driving periods - see question 18)

	Working day/spreadover
	16 hours
	Normally 13 hours (but see table at question 17)

	Type of rest
	UK Domestic rules
	EC and AETR rules

	Daily rest
	10 hours (may be reduced to a 81/2 hours up to 3 times a week)
	11 hours (reducible to 9 hours 3 times a week with compensation before end of following week); or 12 hours if split into 2 or 3 periods (1 of which must provide at least 8 hours continuous rest taken at the end of the working day)

	Weekly rest
	Not specified but at least 1 day's rest must be taken in a fortnight
	45 hours reducible to 36 hours if taken at driver's base or 24 hours if taken elsewhere (reductions must be compensated by an equivalent period of rest taken before the end of the third week concerned and attached to a weekly or daily rest period)

ANNEX D - Vehicle and Operator Services Agency

For queries on general enforcement issues ie. drivers' hours, use of tachographs etc, please contact the appropriate area office below. Where possible please email your query: the addresses for each office are the same except for the Area Number - ie. for Area 01 the email address is Area01mail@vosa.gov.uk, for Area 02 it is Area02mail@vosa.gov.uk etc.

Area 01
Northern Scotland
Vehicle Inspectorate Enforcement Division
The Goods Vehicle Testing Station
Longman Industrial Estate
Seafield Road
Inverness
IV1 1RG
Tel: 01463 235505
Fax: 01463 715229

Area 02
West & South West Scotland
Vehicle Inspectorate Enforcement Division
The Goods Vehicle Testing Station
Crosshill Road
Bishopbriggs
Glasgow
G64 2QA
Tel: 0141 772 3405
Fax: 0141 762 3623

Area 03
South East Scotland
Vehicle Inspectorate Enforcement Division
The Goods Vehicle Testing Station
Grange Road
Houston Industrial Estate
Livingston
West Lothian
EH54 5DD
Tel: 01506 445200
Fax: 01506 437425

Area 04
Cumbria & Lancs
Vehicle Inspectorate Enforcement Division
The Goods Vehicle Testing Station
Brunthill Road
Kingstown Industrial Estate
Carlisle
Cumbria
CA3 OEH
Tel: 01228 531751
Fax: 01228 592720

Area 05
Greater Manchester & Derbyshire
Vehicle Inspectorate Enforcement Division
The Goods Vehicle Testing Station
Broadway Business Park
Broadgate
Chadderton
Oldham
Lancashire
0L9 9XA
Tel: 0161 947 1050
Fax: 0161 681 5766

Area 06
Liverpool
Vehicle Inspectorate Enforcement Division
The Goods Vehicle Testing Station
Stopgate Lane
Kirkby
Liverpool
L33 4YA
Tel: 0151 546 6854
Fax: 0151 547 5142

Area 07
Staffs & Shropshire
Vehicle Inspectorate Enforcement Division
The Goods Vehicle Testing Station
Cats & Kittens Lane
Featherstone
Wolverhampton
WV10 7JD
Tel: 01902 398722
Fax: 01902 398583

Area 08
Birmingham
Vehicle Inspectorate Enforcement Divsion
The Goods Vehicle Testing Station
Granby Avenue
Garretts Green Industrial Estate
Birmingham
B33 OSS
Tel: 0121 783 6665
Fax: 0121 603 4400

Area 09
South Wales
Vehicle Inspectorate Enforcement Division
The Goods Vehicle Testing Station
School Road
Miskin
Pontyclun
Mid Glamorgan
CF7 8YR
Tel: 01443 224771
Fax: 01443 237873

Area 10
Bristol & Gloucester
Vehicle Inspectorate Enforcement Division
The Goods Vehicle Testing Station
Ashton Vale Road
Ashton Gate
Bristol
BS2 3JE
Tel: 0117 966 2855
Fax: 0117 963 7600

Area 11
Exeter
Vehicle Inspectorate Enforcement Division
The Goods Vehicle Testing Station
Grace Road
Marsh Barton Trading Estate
Exeter
Devon
EX2 8PH
Tel: 01392 279564
Fax: 01392 493628

Area 12
Wessex
Vehicle Inspectorate Enforcement Division
The Goods Vehicle Testing Station
Bottings Industrial Estate
Botley
Southampton
S030 2DY
Tel: 01489 790540
Fax: 01489 795757

Area 13
Southern Central
Vehicle Inspectorate Enforcement Division
The Goods Vehicle Testing Station
Redhouse Road
Croydon
Surrey
CRO 3AQ
Tel: 0208 665 5715
Fax: 0208 665 0214

Area 14
South East
Vehicle Inspectorate Enforcement Division
The Goods Vehicle Testing Station
Ambley Road
Gillingham
Kent
ME8 OSJ
Tel: 01634 372722
Fax: 01634 389485

Area 15
Metropolitan
Vehicle Inspectorate Enforcement Division
The Goods Vehicle Testing Station
Willow Tree Lane
Yeading
Middlesex
UB4 9BS
Tel: 0208 807 5445
Fax: 0208 884 1926

Area 16
Herts And Essex
Vehicle Inspectorate Enforcement Division
The Goods Vehicle Testing Station
Tank Hill Road
Purfleet
Essex
RM16 1SX
Tel: 01708 868229
Fax: 01708 868146

Area 17
Norwich
Vehicle Inspectorate Enforcement Division
The Goods Vehicle Testing Station
Jupiter Road
Hellesden
Norwich
NR6 6SS
Tel: 01603 408172
Fax: 01603 482573

Area 18
East Midlands
Vehicle Inspectorate Enforcement Division
The Goods Vehicle
Testing Station
40 Cannock Street
Barkby Thorpe Road
Leicester
LE4 1HT
Tel: 0116 2766381
Fax: 0116 246 0674

Area 19
Lincs And Cambs
Vehicle Inspectorate Enforcement Division
The Goods Vehicle Testing Station
Saville Road
Westwood
Peterborough
PE3 6TL
Tel: 01733 263423
Fax: 01733 262273

Area 20
Nottingham & South Yorkshire
Vehicle Inspectorate Enforcement Division
The Goods Vehicle Testing Station
Orgreave Way
Sheffield
S13 9LT
Tel: 0114 269 2334
Fax: 0114 254 8242

Area 21
Humberside
Vehicle Inspectorate Enforcement Division
The Goods Vehicle Testing Station
Estate Road 1
South Humberside Industrial Estate
Pyewipe
Grimsby
South Humberside
DN31 2TB
Tel: 01472 242332
Fax: 01472 356135

Area 22
West & South Yorkshire
Vehicle Inspectorate Enforcement Division
The Goods Vehicle Testing Station
Patrick Green
Woodlesford
Leeds
LS26 8HE
Tel: 0113 2821156
Fax: 0113 287 7942

Area 23
Tyne And Tees
Vehicle Inspectorate Enforcement Division
The Goods Vehicle Testing Station
Sandy Lane
Gosforth
Newcastle upon Tyne
NE3 5BH
Tel: 0191 236 4286
Fax: 0191 217 0144

VEHICLE AND OPERATOR SERV ICES AGENCY INTELLIGENCE UNIT - VEHICLE INSPECTORATE DIVISION

Should you wish to report suspected breaches of the rules on:

- UK and European drivers' hours

- Operation of goods and/or public service vehicles

- Roadworthiness of goods and/or public service vehicles

you should pass details to VOSA Intelligence Unit so that they can investigate and take appropriate action. The phone number is 0870 6060 440.

All information will be dealt with confidentially and members of the public can remain anonymous if they prefer.

