
Judicial Review and Courts Bill

EXPLANATORY NOTES

Explanatory notes to the Bill, prepared by the Ministry of Justice, have been ordered to be
published as HL Bill 102—EN.

EUROPEAN CONVENTION ON HUMAN RIGHTS

Lord Wolfson of Tredegar has made the following statement under section 19(1)(a) of the Human
Rights Act 1998:

In my view the provisions of the Judicial Review and Courts Bill are compatible with the
Convention rights.

58/2 HL Bill 102

Judicial Review and Courts Bill

[AS BROUGHT FROM THE COMMONS]

CONTENTS

PART 1

JUDICIAL REVIEW

1 Quashing orders
2 Exclusion of review of Upper Tribunal’s permission-to-appeal decisions

PART 2

COURTS, TRIBUNALS AND CORONERS

CHAPTER 1

CRIMINAL PROCEDURE

Written procedures for dealing with summary offences
3 Automatic online conviction and penalty for certain summary offences
4 Guilty plea in writing: extension to proceedings following police charge
5 Extension of single justice procedure to corporations

Offences triable either way: determining the mode of trial
6 Written procedure for indicating plea and determining mode of trial: adults
7 Initial option for adult accused to reject summary trial at hearing
8 Written procedure for indicating plea and determining mode of trial: children
9 Powers to proceed if accused absent from allocation hearing

Transfer of cases between courts
10 Sending cases to Crown Court for trial
11 Powers of Crown Court to remit cases to the magistrates’ court
12 Powers of youth court to transfer cases if accused turns 18

Sentencing powers of magistrates’ courts
13 Maximum term of imprisonment on summary conviction for either-way

offence

58/2 HL Bill 102

Miscellaneous and consequential provision
14 Involvement of parent or guardian in proceedings conducted in writing
15 Removal of certain requirements for hearings about procedural matters
16 Documents to be served in accordance with Criminal Procedure Rules
17 Power to make consequential or supplementary provision
18 Consequential and related amendments

CHAPTER 2

ONLINE PROCEDURE

19 Rules for online procedure in courts and tribunals
20 “Specified kinds” of proceedings
21 Provision supplementing section 19
22 The Online Procedure Rule Committee
23 Powers of the Online Procedure Rule Committee
24 Power to change certain requirements relating to the Committee
25 Process for making Online Procedure Rules
26 Power to require Online Procedure Rules to be made
27 Power to make amendments in relation to Online Procedure Rules
28 Duty to make support available for those who require it
29 Power to make consequential or supplementary provision
30 Amendments of other legislation
31 Judicial agreement to certain regulations
32 Interpretation of this Chapter

CHAPTER 3

EMPLOYMENT TRIBUNALS AND THE EMPLOYMENT APPEAL TRIBUNAL

33 Employment Tribunal Procedure Rules
34 Composition of tribunals
35 Saving for existing procedural provisions
36 Exercise of tribunal functions by authorised persons
37 Responsibility for remunerating tribunal members

CHAPTER 4

CORONERS

38 Discontinuance of investigation where cause of death becomes clear
39 Power to conduct non-contentious inquests in writing
40 Use of audio or video links at inquests
41 Suspension of requirement for jury at inquest where coronavirus suspected
42 Phased transition to new coroner areas

ii Judicial Review and Courts Bill

CHAPTER 5

OTHER PROVISIONS ABOUT COURTS

Local justice areas
43 Abolition of local justice areas

Courthouses in the City of London
44 The Mayor’s and City of London Court: removal of duty to provide premises
45 The City of London Magistrates’ Court: removal of duty to provide premises

PART 3

FINAL PROVISIONS

46 Regulations
47 Extent
48 Commencement and transitional provision
49 Short title

Documents to be served in accordance with Criminal Procedure
Rules

Schedule 1 —

Criminal procedure: consequential and related amendments Schedule 2 —
Practice directions for online proceedings Schedule 3 —
Civil proceedings and family proceedings in England and Wales Part 1 —
Proceedings in the First-tier Tribunal and Upper Tribunal Part 2 —
Proceedings in employment tribunals and the Employment
Appeal Tribunal

Part 3 —

Online procedure: amendments Schedule 4 —
Employment Tribunal Procedure Rules: further provision Schedule 5 —
Making and content of Employment Tribunal Procedure Rules Part 1 —
Other amendments of the Employment Tribunals Act 1996 Part 2 —
Related amendments of other legislation Part 3 —

Judicial Review and Courts Bill iii

[AS BROUGHT FROM THE COMMONS]

A

B I L L
TO

Make provision about the provision that may be made by, and the effects of,
quashing orders; to make provision restricting judicial review of certain
decisions of the Upper Tribunal; to make provision about the use of written
and electronic procedures in courts and tribunals; to make other provision
about procedure in, and the organisation of, courts and tribunals; and for
connected purposes.

B E IT ENACTED by the Queen’s most Excellent Majesty, by and with the advice
and consent of the Lords Spiritual and Temporal, and Commons, in this present

Parliament assembled, and by the authority of the same, as follows:—

PART 1

JUDICIAL REVIEW

1 Quashing orders

(1) After section 29 of the Senior Courts Act 1981 insert—

5“29A Further provision in connection with quashing orders

(1) A quashing order may include provision—
(a) for the quashing not to take effect until a date specified in the

order, or
(b) removing or limiting any retrospective effect of the quashing.

10(2) Provision included in a quashing order under subsection (1) may be
made subject to conditions.

(3) If a quashing order includes provision under subsection (1)(a), the
impugned act is (subject to any conditions under subsection (2)) upheld
until the quashing takes effect.

15(4) If a quashing order includes provision under subsection (1)(b), the
impugned act is (subject to any conditions under subsection (2)) upheld
in any respect in which the provision under subsection (1)(b) prevents
it from being quashed.

58/2 HL Bill 102

1 Judicial Review and Courts Bill
Part 1—Judicial review

(5) Where (and to the extent that) an impugned act is upheld by virtue
of subsection (3) or (4), it is to be treated for all purposes as if its
validity and force were, and always had been, unimpaired by the
relevant defect.

5(6) Provision under subsection (1)(a) does not limit any retrospective effect
of a quashing order once the quashing takes effect (including in relation
to the period between the making of the order and the taking effect
of the quashing); and subsections (3) and (5) are to be read accordingly.

(7)
10

Section 29(2) does not prevent the court from varying a date specified
under subsection (1)(a).

(8) In deciding whether to exercise a power in subsection (1), the court
must have regard to—

(a) the nature and circumstances of the relevant defect;
(b)

15
any detriment to good administration that would result from
exercising or failing to exercise the power;

(c) the interests or expectations of persons who would benefit from
the quashing of the impugned act;

(d) the interests or expectations of persons who have relied on the
impugned act;

20(e) so far as appears to the court to be relevant, any action taken
or proposed to be taken, or undertaking given, by a person
with responsibility in connection with the impugned act;

(f) any other matter that appears to the court to be relevant.

(9) If—
25(a) the court is to make a quashing order, and

(b) it appears to the court that an order including provision under
subsection (1) would, as a matter of substance, offer adequate
redress in relation to the relevant defect,

30
the court must exercise the powers in that subsection accordingly
unless it sees good reason not to do so.

(10) In applying the test in subsection (9)(b), the court is to take into
account, in particular, anything within subsection (8)(e).

(11) In this section—

35
“impugned act” means the thing (or purported thing) being

quashed by the quashing order;
“relevant defect” means the defect, failure or other matter on the

ground of which the court is making the quashing order.”

(2) In section 31 of the Senior Courts Act 1981 (judicial review)—
(a)

40
in subsection (5), for “quashes” substitute “makes a quashing order in
respect of”;

(b) in subsection (5A)(b), for “decision is quashed” substitute “quashing
order is made”.

Judicial Review and Courts Bill 2
Part 1—Judicial review

(3) In section 17 of the Tribunals, Courts and Enforcement Act 2007
(supplementary provision about quashing orders made by the Upper
Tribunal)—

(a) before subsection (1) insert—

5“(A1) In cases arising under the law of England and Wales, section
29A of the Senior Courts Act 1981 applies in relation to a
quashing order under section 15(1)(c) of this Act as it applies
in relation to a quashing order under section 29 of that Act.”;

(b)
10

in subsection (2)(b), for “decision is quashed” substitute “quashing
order is made”.

(4) The amendments made by subsections (1) to (3) have effect only in relation
to proceedings commenced on or after the day on which this section comes
into force.

2 Exclusion of review of Upper Tribunal’s permission-to-appeal decisions

15(1) In the Tribunals, Courts and Enforcement Act 2007, after section 11 insert—

“11A Finality of decisions by Upper Tribunal about permission to appeal

(1) Subsections (2) and (3) apply in relation to a decision by the Upper
Tribunal to refuse permission (or leave) to appeal further to an
application under section 11(4)(b).

20(2) The decision is final, and not liable to be questioned or set aside in
any other court.

(3) In particular—
(a) the Upper Tribunal is not to be regarded as having exceeded

its powers by reason of any error made in reaching the decision;
25(b) the supervisory jurisdiction does not extend to, and no

application or petition for judicial review may be made or
brought in relation to, the decision.

(4) Subsections (2) and (3) do not apply so far as the decision involves or
gives rise to any question as to whether—

30(a) the Upper Tribunal has or had a valid application before it
under section 11(4)(b),

(b) the Upper Tribunal is or was properly constituted for the
purpose of dealing with the application, or

(c) the Upper Tribunal is acting or has acted—
35(i) in bad faith, or

(ii) in such a procedurally defective way as amounts to a
fundamental breach of the principles of natural justice.

(5) Subsections (2) and (3) do not apply so far as provision giving the

40
First-tier Tribunal jurisdiction to make the first-instance decision could
(if the Tribunal did not already have that jurisdiction) be made by—

3 Judicial Review and Courts Bill
Part 1—Judicial review

(a) an Act of the Scottish Parliament, or
(b) an Act of the Northern Ireland Assembly passed without the

consent of the Secretary of State.

(6)
5

The court of supervisory jurisdiction is not to entertain any application
or petition for judicial review in respect of a decision of the First-tier
Tribunal that it would not entertain (whether as a matter of law or
discretion) in the absence of this section.

(7) In this section—
“decision” includes any purported decision;

10“first-instance decision” means the decision in relation to which
permission (or leave) to appeal is being sought under section
11(4)(b);

“the supervisory jurisdiction” means the supervisory jurisdiction
of—

15(a) the High Court, in England and Wales or Northern
Ireland, or

(b) the Court of Session, in Scotland,
and “the court of supervisory jurisdiction” is to be read

accordingly.”

20(2) The amendment made by subsection (1) does not apply in relation to a
decision (including any purported decision) of the Upper Tribunal made
before the day on which this section comes into force.

PART 2

COURTS, TRIBUNALS AND CORONERS

25CHAPTER 1

CRIMINAL PROCEDURE

Written procedures for dealing with summary offences

3 Automatic online conviction and penalty for certain summary offences

After section 16F of the Magistrates’ Courts Act 1980 insert—
30“Automatic online conviction and penalty for certain summary offences

16G The automatic online conviction option

(1) In this Act a reference to a person being offered the automatic online
conviction option in respect of an offence is a reference to the person

35
being given an electronic notification which explains that if the person
intends to plead guilty the person may agree—

(a) to be convicted of the offence under section 16H, and

Judicial Review and Courts Bill 4
Part 2—Courts, tribunals and coroners

Chapter 1—Criminal procedure

(b) to be penalised for the offence under section 16I.

(2) In this Act a reference to a person accepting the automatic online
conviction option in respect of an offence is a reference to the person
giving an electronic notification which indicates that the person—

5(a) pleads guilty to the offence,
(b) agrees to be convicted of the offence under section 16H, and
(c) agrees to be penalised for the offence under section 16I.

(3) A notification purporting to be given by a person (or the person’s

10
legal representative) is to be treated for the purposes of subsection (2)
as a notification given by that person.

(4) In this section “electronic notification” means a written notification
given—

(a) by electronic means,
(b)

15
under such arrangements as are put in place by the Lord
Chancellor for the purposes of this section and sections 16H
to 16L, and

(c) in accordance with such provision as may be made by Criminal
Procedure Rules.

16H Conviction

20(1) Subsection (2) applies to a person accused of an offence if—
(a) the qualifying conditions are met, and
(b) the person is offered, and accepts, the automatic online

conviction option in respect of the offence.

(2)
25

The accused is convicted of the offence by virtue of accepting the
automatic online conviction option.

(3) For the purposes of this section the qualifying conditions are met if—
(a) regulations made by the Lord Chancellor specify the offence

as one for which the automatic online conviction option may
be offered;

30(b) the accused had attained the age of 18 years when charged, or
is not an individual;

(c) the required documents have been served on the accused; and
(d) service of all of the required documents was effected in

accordance with Criminal Procedure Rules.

35(4) An offence may not be specified in regulations under subsection (3)(a)
unless it is a summary offence that is not punishable with
imprisonment.

(5) Regulations under subsection (3)(a) are to be made by statutory

40
instrument; and a statutory instrument containing such regulations

1

(whether alone or with other provision) may not be made unless a

5 Judicial Review and Courts Bill
Part 2—Courts, tribunals and coroners
Chapter 1—Criminal procedure

draft of the instrument has been laid before, and approved by a
resolution of, each House of Parliament.

(6) In this section, “required documents” means—
(a) a written charge,

5(b) a single justice procedure notice that complies with subsection
(2D) of section 29 of the Criminal Justice Act 2003, and

(c) such other documents as may be prescribed by Criminal
Procedure Rules as described in subsection (3B) of that section.

16I Penalties and other liabilities

10(1) This section applies if a person is convicted of an offence under section
16H.

(2) The offender is liable to a fine of the amount specified for the offence.

(3) The offender’s driving record is to be endorsed with the specified

15
number of penalty points, and any other specified particulars, if the
offence is specified as one to which such a penalty applies.

(4) The offender is liable to pay compensation if the offence is specified
as one in respect of which such a payment is to be made.

(5) The amount of the compensation payable—
(a)

20
is to be determined by the relevant prosecutor who instituted
proceedings for the offence;

(b) must not exceed the maximum amount specified for the offence.

(6) The offender is liable to pay prosecution costs.

(7) The amount of the prosecution costs payable is to be determined by
the relevant prosecutor who instituted proceedings for the offence.

25(8) The offender is liable to pay a surcharge of the amount specified for
the offence.

(9) In this section and section 16J—
“driving record” and “penalty points” have the same meanings

as in the Road Traffic Offenders Act 1988;
30“relevant prosecutor” has the same meaning as in section 29 of

the Criminal Justice Act 2003;
“specified” means specified in regulations made by the Lord

Chancellor.

16J Regulations about penalties etc under section 16I

35(1) Regulations under section 16I(2) may specify fines of different
amounts—

(a) for different offences;

Judicial Review and Courts Bill 6
Part 2—Courts, tribunals and coroners

Chapter 1—Criminal procedure

(b) for different circumstances in which a particular offence is
committed.

(2) Regulations under section 16I(3) may not specify an offence unless it

5
is an offence that would or could result in the endorsement of the
offender’s driving record with penalty points on conviction in a
magistrates’ court.

(3) Regulations under section 16I(5)(b) may specify different maximum
amounts of compensation—

(a) for different offences;
10(b) for different circumstances in which a particular offence is

committed.

(4) Regulations under section 16I(8) may specify different amounts of
surcharge—

(a) for different offences;
15(b) for different circumstances in which a particular offence is

committed.

(5) The power to make regulations under section 16I(8) includes power
to specify the amount of the surcharge for a particular offence as a
proportion of the amount of the fine specified for that offence.

20(6) Regulations under section 16I are to be made by statutory instrument;
and a statutory instrument containing such regulations (whether alone
or with other provision) may not be made unless a draft of the
instrument has been laid before, and approved by a resolution of, each
House of Parliament.

2516K Timing and status of conviction and penalty

(1) The time when a conviction under section 16H takes effect is to be
determined in accordance with Criminal Procedure Rules.

(2) A conviction under section 16H is to be treated as a conviction by the
specified magistrates’ court.

30(3) A fine to which a person is liable under section 16I is to be treated as
if it had been imposed by the specified magistrates’ court on
conviction.

(4) An endorsement of a person’s driving record under section 16I is to

35
be treated as if the specified magistrates’ court had ordered the
endorsement under section 44 of the Road Traffic Offenders Act 1988.

(5) Compensation which a person is liable to pay under section 16I is to
be treated as if the specified magistrates’ court had ordered it to be
paid under Chapter 2 of Part 7 of the Sentencing Code.

7 Judicial Review and Courts Bill
Part 2—Courts, tribunals and coroners
Chapter 1—Criminal procedure

(6) Prosecution costs which a person is liable to pay under section 16I are
to be treated as if the specified magistrates’ court had ordered them
to be paid under section 18 of the Prosecution of Offences Act 1985.

(7)
5

A surcharge which a person is liable to pay under section 16I is to be
treated as if the specified magistrates’ court had ordered it to be paid
under section 42 of the Sentencing Code.

(8) In this section, “specified magistrates’ court” means the magistrates’
court specified in the notice of conviction and penalty (see section
16L(2)(b)).

1016L Notice of conviction and penalty

(1) The Lord Chancellor must secure that a person who is convicted of
an offence under section 16H is given a notice of conviction and
penalty.

(2) A notice of conviction and penalty is an electronic notification which—
15(a) sets out each penalty imposed on the offender under section

16I;
(b) specifies a magistrates’ court for the purposes of section 16K;
(c) requires the offender to pay the sums that the offender is liable

to pay under section 16I—
20(i) within the relevant 28-day period, and

(ii) in the manner specified in the notice.

(3) The relevant 28-day period is the period of 28 days beginning with
the day on which the person’s conviction took effect.

(4) In this section—
25“electronic notification” has the meaning given by section 16G(4);

“penalty” means—
(a) a fine,
(b) penalty points,
(c) compensation,

30(d) prosecution costs, or
(e) a surcharge;

“penalty points” has the same meaning as in the Road Traffic
Offenders Act 1988.

16M Powers to set aside a conviction or replace a penalty etc

35(1) A magistrates’ court may set aside a conviction under section 16H if
it appears to the court that the conviction is unjust.

(2) Subsection (1) does not affect the validity of a written charge or a
single justice procedure notice.

Judicial Review and Courts Bill 8
Part 2—Courts, tribunals and coroners

Chapter 1—Criminal procedure

(3) A magistrates’ court carrying out functions under subsection (1) may
be composed of a single justice.

(4) But if a magistrates’ court composed of a single justice is minded to
refuse to set aside a conviction—

5(a) the decision must instead be referred to a magistrates’ court
that is not so composed; and

(b) the parties must be given the opportunity to attend at, and
make representations to, the magistrates’ court making that
decision.

10(5) A magistrates’ court—
(a) may set aside any penalty imposed on a person under section

16I if it appears to the court that the amount of that penalty
is unjust; and

(b)
15

if it does so, may impose any sentence that it could have
imposed for that offence if the person had pleaded guilty before
it at the earliest opportunity.

(6) The reference in subsection (5)(a) to the amount of a penalty is to be
read, in relation to penalty points, as a reference to the number of
penalty points imposed.

20(7) A magistrates’ court may exercise a power conferred by this section—
(a) on an application by the person convicted,
(b) on an application by the relevant prosecutor who initiated the

proceedings, or
(c) of its own motion.

25(8) In this section—
“penalty” and “penalty points” have the meanings given by section

16L(4);
“relevant prosecutor” has the same meaning as in section 29 of

the Criminal Justice Act 2003.”

304 Guilty plea in writing: extension to proceedings following police charge

(1) Section 12 of the Magistrates’ Courts Act 1980 (non-appearance of accused
following indication of guilty plea) is amended as follows.

(2) In subsection (1)(a), omit the words from “, not” to “instrument”.

(3) After subsection (2) insert—

35“(2A) This section shall also apply where—
(a) a person has been charged with a summary offence under Part

4 of the Police and Criminal Evidence Act 1984;
(b) the accused had attained the age of 16 when charged; and
(c)

40
the designated officer for the court is notified by or on behalf

1

of the prosecutor that the documents mentioned in subsection

9 Judicial Review and Courts Bill
Part 2—Courts, tribunals and coroners
Chapter 1—Criminal procedure

(3) below have been served upon the accused in accordance
with rules of court.”

(4) In subsection (3), after “(1)(b)” insert “and (2A)(c)”.

(5) In subsection (5)—
5(a) in paragraph (b), for “with the summons” substitute “as described in

subsection (1)(b) or (2A)(c)”;
(b) in the words after paragraph (b), omit the words from “, subject” to

“below,”.

(6) After subsection (5) insert—

10“(5A) Where subsection (5)(a) and (b) applies, the court also has power to
discharge the accused from any duty to surrender to the custody of
the court.

(5B) The function of the court under subsection (5A) may be discharged
by a single justice.

15(5C) The court’s powers under subsection (5) are subject to subsections
(5D) to (8).

(5D) The court may not in the absence of the accused—
(a) impose a sentence of imprisonment or detention in a young

offender institution,
20(b) make a detention and training order, or

(c) make an order under paragraph 13(1)(a) or (b) of Schedule 16
to the Sentencing Code that a suspended sentence is to take
effect.

(5E)
25

The court may not in the absence of the accused impose any
disqualification, except on resumption of the hearing after an
adjournment under section 10(3).

(5F) Where a trial is adjourned with a view to its resumption for the
purposes of subsection (5E), the notice required by section 10(2) must
include notice of the reason for the adjournment.”

30(7) In subsection (7), in paragraphs (a) and (aa), for “with the summons” substitute
“as described in subsection (1)(b) or (2A)(c)”.

(8) Omit subsections (12) and (13).

5 Extension of single justice procedure to corporations

35
In section 16A of the Magistrates’ Courts Act 1980 (trial by single justice on
the papers), in subsection (1)(b), after “charged” insert “, or is not an
individual”.

Judicial Review and Courts Bill 10
Part 2—Courts, tribunals and coroners

Chapter 1—Criminal procedure

Offences triable either way: determining the mode of trial

6 Written procedure for indicating plea and determining mode of trial: adults

(1) The Magistrates’ Courts Act 1980 is amended as follows.

(2) After section 17 insert—

5“17ZA Option to indicate plea in writing

(1) Subsection (3) has effect where a person is charged with an offence
triable either way and—

(a) has attained the age of 18 years when charged, or
(b)

10
attains the age of 18 years after being charged without first
having—

(i) appeared in court to answer the charge, or
(ii) given, or failed to give, a written indication of plea

within the meaning given by section 24ZA(11).

(2)
15

But Criminal Procedure Rules may make provision about circumstances
in which subsection (3) does not have effect.

(3) A magistrates’ court must, in writing—
(a) provide the accused with the information referred to in

subsection (4), and
(b) ask the accused—

20(i) whether the accused wishes to give a written indication
of plea, and

(ii) if the accused wishes to do so, whether (if the offence
were to proceed to trial) the accused would plead guilty
or not guilty.

25(4) The information is—
(a) a statement of the charge against the accused;
(b) an explanation, including such details as may be prescribed

by Criminal Procedure Rules, of—
(i)

30
why the accused is being asked the questions set out
in subsection (3)(b), and

(ii) the consequences of giving or failing to give a written
indication of plea;

(c) an explanation of the way in which, and the period of time

35
within which, the accused may give a written indication of
plea;

(d) any other information that—
(i) Criminal Procedure Rules require to be provided, or

(ii) Criminal Procedure Rules allow to be provided and the
court decides to provide.

11 Judicial Review and Courts Bill
Part 2—Courts, tribunals and coroners
Chapter 1—Criminal procedure

(5) If the accused gives a written indication of a guilty plea, the court is
to proceed in accordance with section 17ZB.

(6) If the accused gives a written indication of a not guilty plea, the court

5
is to proceed in accordance with section 17ZC or (if neither subsection
(3) nor subsection (5) of that section has effect) section 18(1A).

(7) If the accused fails to give a written indication of plea, the court is to
proceed by way of a hearing for the purposes of section 17A.

(8) The following shall not for any purpose be taken to constitute the
taking of a plea—

10(a) asking the accused under this section whether (if the offence
were to proceed to trial) the accused would plead guilty or not
guilty; or

(b) giving a written indication of plea.

(9)
15

If in respect of the offence the court receives a notice under section
51B or 51C of the Crime and Disorder Act 1998 (which relate to serious
or complex fraud cases and to certain cases involving children
respectively), the preceding provisions of this section do not apply,
and the court must proceed in relation to the offence in accordance
with section 51 or, as the case may be, section 51A of that Act.

20(10) Subsection (11) applies if—
(a) the accused gives a written indication of plea, and
(b) at any time before—

(i) the taking of a plea in the summary trial,
(ii) the hearing under section 18(1A), or

25(iii) the sending of the accused to the Crown Court for trial,
the court receives an indication from the accused that the
accused wishes to withdraw the written indication of plea.

(11) If this subsection applies—
(a)

30
the designated officer for the court must inform the prosecutor
of the withdrawal,

(b) the court is to cease to proceed in accordance with any of
sections 17ZB, 17ZC and 18(1A) and (4A), and

(c) the court is to proceed by way of a hearing for the purposes
of section 17A.

35(12) The reference in subsection (1) to a person charged with an offence is
a reference to—

(a) a person in respect of whom a summons or warrant has been
issued under section 1,

(b)
40

a person who has been charged with an offence under Part 4
of the Police and Criminal Evidence Act 1984, or

(c) a person against whom a written charge and requisition have
been issued under section 29 of the Criminal Justice Act 2003.

Judicial Review and Courts Bill 12
Part 2—Courts, tribunals and coroners

Chapter 1—Criminal procedure

(13) In this section and sections 17ZB to 18—
(a) “written indication of plea” means a written indication given—

(i) by a person who has been provided with the

5
information and asked the questions required by
subsection (3), and

(ii) in accordance with the explanation provided under
subsection (4)(c)

of whether (if the offence were to proceed to trial) that person
would plead guilty or not guilty;

10(b) “written indication of a guilty plea” and “written indication of
a not guilty plea” are to be read accordingly;

(c) references to a person’s failing to give a written indication of
plea are to a person’s—

(i)
15

having been provided with the information and asked
the questions required by subsection (3), and

(ii) not having given a written indication of plea within the
period indicated under subsection (4)(c).

17ZB Proceedings following written indication of guilty plea

(1)
20

This section has effect (subject to section 17ZA(11)) in relation to a
case where a person has given a written indication of a guilty plea
(see section 17ZA(13)).

(2) But Criminal Procedure Rules may make provision about circumstances
in which subsections (3) to (8) do not have effect.

(3)
25

A magistrates’ court may consider whether the condition set out in
subsection (4) is met.

(4) The condition is that the court can, on the material before it (without
any hearing or representations), be satisfied that it is highly likely
that, were the accused to plead guilty at a summary trial of the offence

30
in question and be convicted, the court would commit the accused to
the Crown Court for sentence under Chapter 2 of Part 2 of the
Sentencing Code.

(5) If the court decides that that condition is met, the court may, in
writing—

(a)
35

provide the accused with the information referred to in
subsection (6), and

(b) ask the accused whether the accused objects to being sent to
the Crown Court for trial for the offence.

(6) The information is—
(a)

40
an explanation, including such details as may be prescribed
by Criminal Procedure Rules, of—

(i) why the accused is being asked the question set out in
subsection (5)(b), and

13 Judicial Review and Courts Bill
Part 2—Courts, tribunals and coroners
Chapter 1—Criminal procedure

(ii) the consequences of objecting or failing to object to
being sent to the Crown Court for trial;

(b) an explanation of the way in which, and the period of time
within which, the accused may object to being so sent;

5(c) any other information that—
(i) Criminal Procedure Rules require to be provided, or

(ii) Criminal Procedure Rules allow to be provided and the
court decides to provide.

(7)
10

If the court exercises the power in subsection (5) it must also, in
writing—

(a) inform the prosecutor that the court has—
(i) decided that the condition set out in subsection (4) is

met, and
(ii)

15
exercised the power in subsection (5) in relation to the
accused;

(b) explain the way in which, and the period of time within which,
the prosecutor may object to the accused’s being sent to the
Crown Court for trial for the offence; and

(c)
20

ask the prosecutor whether the prosecutor objects to the
accused’s being sent to the Crown Court for trial for the
offence.

(8) If—
(a) the court has exercised the power in subsection (5),
(b) subsection (7) has been complied with,

25(c) the accused has not objected, in accordance with the explanation
provided under subsection (6)(b), to being sent to the Crown
Court for trial for the offence, and

(d) the prosecutor has not objected, in accordance with the

30
explanation provided under subsection (7)(b), to the accused’s
being sent to the Crown Court for trial for the offence,

the court is to proceed in relation to the offence in accordance with
section 51 of the Crime and Disorder Act 1998.

(9) If subsection (8) does not apply, the court is to proceed to try the
offence summarily under section 9.

35(10) If, at a summary trial held in accordance with subsection (9), the
accused pleads not guilty—

(a) the trial and the plea are void, and
(b) the court is to proceed as if the hearing were for the purposes

40
of section 17A and the accused had indicated that the accused
would (if the offence were to proceed to trial) plead not guilty.

Judicial Review and Courts Bill 14
Part 2—Courts, tribunals and coroners

Chapter 1—Criminal procedure

17ZC Option to decline summary trial, or for mode of trial to be decided
on papers, following written indication of not guilty plea

(1) Subsection (3) or (5) has effect (subject to section 17ZA(11)) in relation

5
to a case where a person has given a written indication of a not guilty
plea (see section 17ZA(13)).

(2) But Criminal Procedure Rules may make provision about circumstances
in which neither subsection (3) nor subsection (5) has effect.

(3) If the offence in question is not a scheduled offence (as defined in
section 22(1)), a magistrates’ court must, in writing—

10(a) provide the accused with the information referred to in
subsection (4), and

(b) ask the accused—
(i) whether the accused wishes to give a written indication

of non-consent to summary trial, and
15(ii) if the accused does not wish to give that indication,

whether the accused wishes to make an election for
written allocation proceedings.

(4) The information is—
(a)

20
an explanation, including such details as may be prescribed
by Criminal Procedure Rules, of—

(i) why the accused is being asked the questions set out
in subsection (3)(b), and

(ii) the consequences of doing or failing to do the things
referred to in subsection (3)(b);

25(b) an explanation of the way in which, and the period of time
within which, the accused may give a written indication of
non-consent to summary trial or make an election for written
allocation proceedings;

(c) any other information that—
30(i) Criminal Procedure Rules require to be provided, or

(ii) Criminal Procedure Rules allow to be provided and the
court decides to provide.

(5) If the offence in question is a scheduled offence (as defined in section
22(1)), a magistrates’ court must, in writing—

35(a) provide the accused with the information referred to in
subsection (6), and

(b) ask the accused—
(i) whether the accused wishes to make an election for

40
written allocation proceedings and give a written
indication of non-consent to summary trial, and

(ii) if the accused does not wish to make that election and
give that indication, whether the accused wishes to
make an election for written allocation proceedings.

15 Judicial Review and Courts Bill
Part 2—Courts, tribunals and coroners
Chapter 1—Criminal procedure

(6) The information is—
(a) an explanation, including such details as may be prescribed

by Criminal Procedure Rules, of—
(i)

5
why the accused is being asked the questions set out
in subsection (5)(b), and

(ii) the consequences of doing or failing to do the things
described in subsection (5)(b)(i) or (ii);

(b) an explanation of the way in which, and the period of time

10
within which, the person may do the things described in
subsection (5)(b)(i) or (ii);

(c) any other information that—
(i) Criminal Procedure Rules require to be provided, or

(ii) Criminal Procedure Rules allow to be provided and the
court decides to provide.

15(7) If, where subsection (3) has been complied with, the accused gives a
written indication of non-consent to summary trial, the court is to
proceed in relation to the offence in accordance with section 51 of the
Crime and Disorder Act 1998.

(8)
20

Otherwise, where subsection (3) or (5) has been complied with, the
court is to proceed in accordance with section 18(1A) or (4A).

(9) In this section and sections 18 and 22—
(a) “election for written allocation proceedings” means an election

in writing made—
(i)

25
by a person who has been provided with the
information and asked the questions required by
subsection (3) or (5), and

(ii) in accordance with the explanation provided under
subsection (4)(b) or (6)(b),

30
for the court to decide where the person’s trial should take
place by written proceedings without the person (or the
person’s legal representative) being present;

(b) “written indication of non-consent to summary trial” means a
written indication given—

(i)
35

by a person who has been provided with the
information and asked the questions required by
subsection (3) or (5), and

(ii) in accordance with the explanation provided under
subsection (4)(b) or (6)(b),

40
that the person would not (if the offence were to proceed to
trial and, in the case of a scheduled offence (as defined in
section 22(1)), if trial in the Crown Court were available)
consent to be tried in a magistrates’ court for the offence;

Judicial Review and Courts Bill 16
Part 2—Courts, tribunals and coroners

Chapter 1—Criminal procedure

(c) references to a person’s failing to make an election for written
allocation proceedings, or failing to give a written indication
of non-consent to summary trial, are to a person’s—

(i)
5

having been provided with the information and asked
the questions required by subsection (3) or (5), and

(ii) not having, within the period indicated under subsection
(4)(b) or (6)(b), made an election for written allocation
proceedings or (as the case may be) given a written
indication of non-consent to summary trial.”

10(3) In section 22A (low-value shoplifting to be summary offence subject to right
to elect Crown Court trial)—

(a) in subsection (1), at the end insert “, subject to subsections (1D) and
(2)”;

(b) after subsection (1) insert—

15“(1A) Where a person accused of low-value shoplifting is aged 18 or
over (and has not appeared before the court to answer the
charge before attaining that age), a magistrates’ court must, in
writing—

(a)
20

provide the accused with the information referred to
in subsection (1B), and

(b) ask the accused whether the accused wishes to—
(i) elect to be tried by the Crown Court for the

offence, or
(ii) confirm that the accused does not so elect.

25(1B) The information is—
(a) a statement of the charge against the accused;
(b) an explanation, including such details as may be

prescribed by Criminal Procedure Rules, of—
(i)

30
why the accused is being asked the question set
out in subsection (1A)(b), and

(ii) the consequences of electing to be tried by the
Crown Court or confirming to the contrary;

(c) an explanation of the way in which, and the period of

35
time within which, the accused would have to make
that election or give that confirmation;

(d) any other information that—
(i) Criminal Procedure Rules require to be provided,

or
(ii)

40
Criminal Procedure Rules allow to be provided
and the court decides to provide.

(1C) Criminal Procedure Rules may make provision about
circumstances in which subsection (1A) does not apply.

17 Judicial Review and Courts Bill
Part 2—Courts, tribunals and coroners
Chapter 1—Criminal procedure

(1D) If, having been provided with the information and asked the
question required by subsection (1A), the accused elects, in
accordance with the explanation provided under subsection

5
(1B)(c), to be tried by the Crown Court for the offence, the
court must proceed in relation to the offence in accordance
with section 51 of the Crime and Disorder Act 1998 (and
subsection (2) does not apply).

(1E) If, having been provided with the information and asked the

10
question required by subsection (1A), the accused confirms, in
accordance with the explanation provided under subsection
(1B)(c), that the accused does not elect to be tried by the Crown
Court for the offence, subsection (2) does not apply.”;

(c) in subsection (2)—
(i) for “But” substitute “Subject to subsections (1D) and (1E),”;

15(ii) omit paragraph (a).

7 Initial option for adult accused to reject summary trial at hearing

In the Magistrates’ Courts Act 1980, after section 17B insert—

“17BA Option to decline summary trial without allocation hearing following
indication of not guilty plea in court

20(1) This section has effect in the circumstances set out in section 17A(7)
(indication of not guilty plea by accused at hearing), 17B(2)(d)
(indication of not guilty plea by accused’s representative at hearing)
and 22(2B) (scheduled offence found at hearing to be triable either
way after indication of not guilty plea).

25(2) If the accused is present, the court must explain to the accused that—
(a) the accused may choose to give an indication that the accused

would not (if the offence were to proceed to trial) consent to
be tried summarily for the offence;

(b)
30

if the accused chooses to give such an indication, the accused
will be sent to the Crown Court for trial without having the
opportunity to make representations as to the suitable mode
of trial under section 19(2) or to obtain an indication of sentence
under section 20(3);

(c)
35

if the accused chooses not to give such an indication, the court
will proceed in accordance with section 18(1);

and must then ask the accused whether the accused wishes to indicate
that the accused would not (if the offence were to proceed to trial)
consent to be tried summarily for the offence.

(3)
40

If the accused is not present, the court must ask the accused’s legal
representative whether the accused would wish to indicate that the
accused would not (if the offence were to proceed to trial) consent to
be tried summarily for the offence.

Judicial Review and Courts Bill 18
Part 2—Courts, tribunals and coroners

Chapter 1—Criminal procedure

(4) If the accused, or the accused’s legal representative, gives an in-court
indication of non-consent to summary trial, the court is to proceed in
relation to the offence in accordance with section 51 of the Crime and
Disorder Act 1998.

5(5) If the accused, or the accused’s legal representative, does not give an
in-court indication of non-consent to summary trial, the court is to
proceed in accordance with section 18(1).

(6) In this section and section 18, “in-court indication of non-consent to

10
summary trial” means an indication given by a person or a person’s
legal representative, in response to the question asked under subsection
(2) or (3), that the person would not (if the offence were to proceed
to trial) consent to be tried in a magistrates’ court for the offence of
which the person is accused.”

8 Written procedure for indicating plea and determining mode of trial: children

15In the Magistrates’ Courts Act 1980, after section 24 insert—

“24ZA Option for child or young person to indicate plea in writing where
allocation decision otherwise required

(1) Subsection (3) has effect where—
(a)

20
a person under the age of 18 years is charged with an offence
other than one falling within section 51A(12) of the Crime and
Disorder Act 1998 (“the 1998 Act”),

(b) the person has not since attained the age of 18 years, and
(c) a magistrates’ court would, but for this section and sections

25
24A and 24B, have to determine under section 51A of the 1998
Act—

(i) whether to send the accused to the Crown Court for
trial, or

(ii) any matter the effect of which would be to determine

30
whether the accused is sent to the Crown Court for
trial.

(2) But Criminal Procedure Rules may make provision about circumstances
in which subsection (3) does not have effect.

(3) A magistrates’ court must, in writing—
(a)

35
provide the accused with the information referred to in
subsection (4), and

(b) ask the accused—
(i) whether the accused chooses to give a written indication

of plea, and
(ii)

40
if the accused chooses to do so, whether (if the offence
were to proceed to trial) the accused would plead guilty
or not guilty.

19 Judicial Review and Courts Bill
Part 2—Courts, tribunals and coroners
Chapter 1—Criminal procedure

(4) The information is—
(a) a statement of the charge against the accused;
(b) an explanation, including such details as may be prescribed

by Criminal Procedure Rules, of—
5(i) why the accused is being asked the questions set out

in subsection (3)(b), and
(ii) the consequences of giving or failing to give a written

indication of plea;
(c)

10
an explanation of the way in which, and the period of time
within which, the accused may give a written indication of
plea;

(d) any other information that—
(i) Criminal Procedure Rules require to be provided, or

(ii)
15

Criminal Procedure Rules allow to be provided and the
court decides to provide.

(5) If the accused gives a written indication of a guilty plea, the court is
not to make the relevant determination but is to proceed to try the
offence summarily under section 9.

(6)
20

If, at a summary trial held in accordance with subsection (5), the
accused pleads not guilty—

(a) the trial and the plea are void, and
(b) the court is to proceed as if the hearing were for the purposes

of section 24A and the accused had indicated that the accused
would (if the offence were to proceed to trial) plead not guilty.

25(7) If the accused gives a written indication of a not guilty plea, the court
is to—

(a) give the prosecutor and the accused an opportunity to make
representations in writing about the matters referred to in
subsection (1)(c)(i) or (ii), and

30(b) proceed to make the relevant determination.

(8) If the accused fails to give a written indication of plea, the court is to
proceed by way of a hearing for the purposes of section 24A.

(9) The following shall not for any purpose be taken to constitute the
taking of a plea—

35(a) asking the accused under this section whether (if the offence
were to proceed to trial) the accused would plead guilty or not
guilty;

(b) a written indication of plea under this section.

(10)
40

In subsection (1), the reference to a person charged with an offence is
a reference to—

(a) a person in respect of whom a summons or warrant has been
issued under section 1,

Judicial Review and Courts Bill 20
Part 2—Courts, tribunals and coroners

Chapter 1—Criminal procedure

(b) a person who has been charged with an offence under Part 4
of the Police and Criminal Evidence Act 1984, or

(c) a person against whom a written charge and requisition have
been issued under section 29 of the Criminal Justice Act 2003.

5(11) In this section and sections 24ZB, 24A and 24BA—
(a) “written indication of plea” means a written indication given—

(i) by a person who has been provided with the
information and asked the questions required by
subsection (3),

10(ii) in accordance with the explanation provided under
subsection (4)(c),

of whether (if the offence were to proceed to trial) that person
would plead guilty or not guilty;

(b)
15

“written indication of a guilty plea” and “written indication of
a not guilty plea” are to be read accordingly;

(c) references to a person’s failing to give a written indication of
plea are to a person’s—

(i) having been provided with the information and asked
the questions required by subsection (3), and

20(ii) not having given a written indication of plea within the
period indicated under subsection (4)(c).

(12) In this section and section 24ZB, “relevant determination” means the
determination referred to in subsection (1)(c).

24ZB
25

Written indication of plea: accused turning 18 or withdrawing
indication

(1) This section has effect where a magistrates’ court has complied with
section 24ZA(3).

(2) If the accused attains the age of 18 years before giving, or failing to

30
give, a written indication of plea (see section 24ZA(11)), section 24ZA
ceases to have effect (and the court is to proceed in accordance with
section 17ZA or 17A).
The court may not exercise its powers under section 29 of the Children
and Young Persons Act 1963 so as to produce a different result.

(3) Subsection (4) applies if the accused attains the age of 18 years—
35(a) after giving a written indication of plea, but

(b) before the taking of a plea in the summary trial or, as the case
may be, the making of the relevant determination (see section
24ZA(12)).

(4)
40

The court must consider whether to exercise its powers under section
29 of the Children and Young Persons Act 1963; but subject to any
exercise of those powers—

(a) section 24ZA(5) or (7) ceases to apply, and

21 Judicial Review and Courts Bill
Part 2—Courts, tribunals and coroners
Chapter 1—Criminal procedure

(b) the court is to proceed as if the written indication of plea had
been given under (and within the meaning of) section 17ZA.

(5) Subsection (6) applies if the accused attains the age of 18 years—
(a) having failed to give a written indication of plea, but

5(b) before the hearing for the purposes of section 24A.

(6) Section 24ZA(8) ceases to apply, and the court is to proceed as if the
accused had failed to give a written indication of plea within the
meaning of section 17ZA.

10
The court may not exercise its powers under section 29 of the Children
and Young Persons Act 1963 so as to produce a different result.

(7) Subsection (8) applies if—
(a) the accused gives a written indication of plea,
(b) at any time before—

(i) the taking of a plea in the summary trial,
15(ii) the hearing for the purposes of section 24A(2), or

(iii) the sending of the accused to the Crown Court for trial,
the court receives an indication given by the accused that the
accused wishes to withdraw the written indication of plea, and

(c)
20

the written indication of plea is not at that time being treated
by virtue of subsection (4) as having been given under section
17ZA.

(8) If this subsection applies—
(a) the designated officer for the court must inform the prosecutor

of the withdrawal;
25(b) the court is to cease to proceed in accordance with section

24ZA(5) or (7); and
(c) the court is to proceed by way of—

(i) a hearing for the purposes of section 24A(2), or
(ii)

30
if the accused attains the age of 18 before any hearing
for the purposes of section 24A(2) (and subject to the
court’s powers under section 29 of the Children and
Young Persons Act 1963), a hearing for the purposes of
section 17A (which is to apply as if the accused’s

35
written indication of plea had been given and
withdrawn as described in subsection (1A)(b) of that
section).”

9 Powers to proceed if accused absent from allocation hearing

(1) The Magistrates’ Courts Act 1980 is amended as follows.

(2)
40

In section 17B (power to proceed with indication of plea hearing in absence
of disorderly but represented accused)—

Judicial Review and Courts Bill 22
Part 2—Courts, tribunals and coroners

Chapter 1—Criminal procedure

(a) for the heading substitute “Power to proceed if accused does not
appear to give indication as to plea”;

(b) for subsection (1) substitute—

“(1A) This section has effect where—
5(a) a hearing is held for the purposes of section 17A,

(b) the accused does not appear at the hearing,
(c) any of the conditions in subsections (1B) to (1E) is met,

and
(d)

10
the court is satisfied that it is not contrary to the
interests of justice to proceed in the absence of the
accused.

(1B) This condition is that a legal representative of the accused is
present at the hearing and signifies the accused’s consent to
the court’s proceeding in the accused’s absence.

15(1C) This condition is that—
(a) a legal representative of the accused is present at the

hearing, and
(b) the court does not consider that there is an acceptable

reason for the accused’s failure to attend.

20(1D) This condition is that—
(a) it is proved to the satisfaction of the court, on oath or

in such manner as may be prescribed, that notice of the
hearing was served on the accused within what appears
to the court to be a reasonable time before its date, and

25(b) the court does not consider that there is an acceptable
reason for the accused’s failure to attend.

(1E) This condition is that—
(a) the accused has appeared on a previous occasion to

answer the charge, and
30(b) the court does not consider that there is an acceptable

reason for the accused’s failure to attend.

(1F) This section also has effect where—
(a) a hearing is held for the purposes of section 17A,
(b) the accused appears at the hearing,

35(c) the court considers that by reason of the accused’s
disorderly conduct before the court it is not practicable
for the hearing to be conducted in the accused’s
presence, and

(d)
40

the court is satisfied that it is not contrary to the
interests of justice to proceed in the absence of the
accused.”;

23 Judicial Review and Courts Bill
Part 2—Courts, tribunals and coroners
Chapter 1—Criminal procedure

(c) in subsection (2), for the words before paragraph (a) substitute “If a
legal representative of the accused is present at the hearing—”;

(d) after subsection (4) insert—

“(5)
5

If no legal representative of the accused is present at the
hearing—

(a) the court is to proceed in accordance with section 18(1),
and

(b) the accused is to be taken for the purposes of section

10
20 to have indicated that the accused would (if the
offence were to proceed to trial) plead not guilty.”

(3) In section 18 (procedure for determining mode of trial), omit subsection (3).

(4) In section 23 (power to proceed with allocation hearing in absence of
represented accused)—

(a)
15

for the heading substitute “Power to proceed if accused absent from
allocation hearing”;

(b) for subsection (1) substitute—

“(1A) This section has effect where—
(a) a hearing is held in accordance with section 18(1) or

(1A),
20(b) the accused does not appear at the hearing,

(c) any of the conditions in subsections (1B) to (1E) is met,
and

(d) the court is satisfied that it is not contrary to the

25
interests of justice to proceed in the absence of the
accused.

(1B) This condition is that a legal representative of the accused is
present at the hearing and signifies the accused’s consent to
the court’s proceeding in the accused’s absence.

(1C) This condition is that—
30(a) a legal representative of the accused is present at the

hearing, and
(b) the court does not consider that there is an acceptable

reason for the accused’s failure to attend.

(1D) This condition is that—
35(a) it is proved to the satisfaction of the court, on oath or

in such manner as may be prescribed, that notice of the
hearing was served on the accused within what appears
to the court to be a reasonable time before its date, and

(b)
40

the court does not consider that there is an acceptable
reason for the accused’s failure to attend.

(1E) This condition is that—

Judicial Review and Courts Bill 24
Part 2—Courts, tribunals and coroners

Chapter 1—Criminal procedure

(a) the accused has appeared on a previous occasion to
answer the charge, and

(b) the court does not consider that there is an acceptable
reason for the accused’s failure to attend.

5(1F) This section also has effect where—
(a) a hearing is held in accordance with section 18(1) or

(1A),
(b) the accused appears at the hearing,
(c)

10
the court considers that by reason of the accused’s
disorderly conduct before the court it is not practicable
for the hearing to be conducted in the accused’s
presence, and

(d) the court is satisfied that it is not contrary to the

15
interests of justice to proceed in the absence of the
accused.

(1G) This section also has effect where a magistrates’ court
determines that section 17B(5) applies and proceeds straight
away to a hearing in accordance with section 18(1).”;

(c)
20

in subsection (4), in the words before paragraph (a), after “If” insert
“a legal representative of the accused is present at the hearing and”;

(d) after subsection (4) insert—

“(4A) If no legal representative of the accused is present at the
hearing, and the court decides under section 19 above that the

25
offence appears to it more suitable for summary trial, then
section 20 above shall not apply, and the court shall proceed
to the summary trial of the information.

(4B) In a case within subsection (4A)—
(a) the accused may, at any time before the taking of a plea

30
in the summary trial, apply to the court for the question
of the mode of trial to be reopened;

(b) the court may, if it considers it in the interests of justice
to do so (having regard, in particular, to the reason
given by the accused for not appearing at the earlier

35
hearing), accede to the application and arrange a hearing
under paragraph (c);

(c) if a hearing takes place under this paragraph and the
accused appears at it, the court is not to proceed to
summary trial by virtue of subsection (4A), but is to

40
proceed in accordance with subsections (2) to (9) of
section 20 above.”

25 Judicial Review and Courts Bill
Part 2—Courts, tribunals and coroners
Chapter 1—Criminal procedure

(5) After section 24B insert—

“24BA Power to proceed if child or young person absent from plea and
allocation hearing

(1) This section has effect where—
5(a) a hearing is held for the purposes of section 24A(2),

(b) the accused does not appear at the hearing,
(c) the accused has failed to give a written indication of plea (see

section 24ZA(11)),
(d) either—

10(i) it is proved to the satisfaction of the court, on oath or
in such manner as may be prescribed, that notice of the
hearing was served on the accused within what appears
to the court to be a reasonable time before its date, or

(ii)
15

the accused has appeared on a previous occasion to
answer the charge,

(e) the court does not consider that there is an acceptable reason
for the accused’s failure to attend, and

(f) the court is satisfied that it is not contrary to the interests of
justice to proceed in the absence of the accused.

20(2) Section 24A ceases to apply.

(3) If no legal representative of the accused is present at the hearing, the
court is to proceed to make the relevant determination (within the
meaning given by section 24A(2)) as if the accused had appeared at
the hearing and indicated that the accused would plead not guilty.

25(4) If a legal representative of the accused is present at the hearing, the
court is to proceed in accordance with subsection (2) of section 24B
(and subsections (3) and (4) of that section are to apply accordingly).”

Transfer of cases between courts

10 Sending cases to Crown Court for trial

30(1) Section 51 of the Crime and Disorder Act 1998 (sending of adult defendants
to Crown Court for trial) is amended as set out in subsections (2) to (5).

(2) For subsection (1) substitute—

“(1) Subsections (2A) and (2B) apply where—
(a)

35
a magistrates’ court (“the court”) determines that any of the
conditions set out in subsection (2) is met in relation to an
offence with which a person has been charged, and

(b) the accused is an adult.”

(3) In subsection (2)(b)—

Judicial Review and Courts Bill 26
Part 2—Courts, tribunals and coroners

Chapter 1—Criminal procedure

(a) for the words from “section” to “25(2D)” substitute “any provision of
Part 1”;

(b) for “subsection (1) above” substitute “this section”.

(4) After subsection (2) insert—

5“(2A) If the determination referred to in subsection (1)(a) is made while the
accused is present before the court, the court must—

(a) explain that the court is required to send the accused to the
Crown Court for trial for the offence; and

(b) so send the accused.

10(2B) Otherwise, the court must serve on the accused one or more documents
which—

(a) state the charge against the accused;
(b) explain that the court is required to send the accused to the

Crown Court for trial for the offence; and
15(c) set out any other information—

(i) that is required by Criminal Procedure Rules, or
(ii) that is authorised by Criminal Procedure Rules and

which the court decides to include.

(2C)
20

As soon as practicable after serving the documents required by
subsection (2B), the court must send the accused to the Crown Court
for trial for the offence (which need not be done in open court).

(2D) Subsections (2A) to (2C) have effect subject to any provision in Criminal
Procedure Rules of the sort described in subsection (2E) or (3A).

(2E) Criminal Procedure Rules may make provision—
25(a) about circumstances in which the requirement under subsection

(2A) or (2B) does not apply; and
(b) about the sending of the accused to the Crown Court under

this section in those circumstances.”

(5) For subsections (3) to (12) substitute—

30“(3A) Criminal Procedure Rules may make provision about situations
where—

(a) a condition in subsection (2) is met in relation to an alleged
offence, and

(b)
35

any other alleged offence is, or appears to be, related (in such
a way as is specified in the Rules) to the alleged offence
referred to in paragraph (a).

(3B) The provision that may be made as described in subsection (3A)
includes provision—

(a)
40

for a person to be sent to the Crown Court for trial for the
other alleged offence—

27 Judicial Review and Courts Bill
Part 2—Courts, tribunals and coroners
Chapter 1—Criminal procedure

(i) whether or not a condition in subsection (2) is met in
relation to it;

(ii) whether or not it is alleged to have been committed by

5
the same person as the offence referred to in paragraph
(a) of that subsection;

(iii) even if it is a summary offence;
(b) applying any other provision made by or under an Act about

the sending of a person to the Crown Court for trial;
(c)

10
disapplying any other provision made by or under an Act
about how a magistrates’ court is to deal with the other alleged
offence.”

(6) Section 51A of the Crime and Disorder Act 1998 (sending of children or young
persons to Crown Court for trial) is amended as set out in subsections (7) to
(10).

15(7) Before subsection (1) insert—

“(A1) Subsections (3A) and (3B) apply where—
(a) a magistrates’ court (“the court”) determines that any of the

conditions set out in subsection (3) is met in relation to an
offence with which a person has been charged, and

20(b) the accused is a child or young person.”

(8) Omit subsection (2).

(9) After subsection (3) insert—

“(3A) If the determination referred to in subsection (A1)(a) is made while
the accused is present before the court, the court must—

25(a) explain that the court is required to send the accused to the
Crown Court for trial for the offence; and

(b) so send the accused.

(3B) Otherwise, the court must serve on the accused one or more documents
which—

30(a) state the charge against the accused;
(b) explain that the court is required to send the accused to the

Crown Court for trial for the offence; and
(c) set out any other information—

(i) that is required by Criminal Procedure Rules, or
35(ii) that is authorised by Criminal Procedure Rules and

which the court decides to include.

(3C) As soon as practicable after serving the documents required by
subsection (3B), the court must send the accused to the Crown Court
for trial for the offence (which need not be done in open court).

40(3D) Subsections (3A) to (3C) have effect subject to any provision in Criminal
Procedure Rules of the sort described in subsection (3E) or (4A).

Judicial Review and Courts Bill 28
Part 2—Courts, tribunals and coroners

Chapter 1—Criminal procedure

(3E) Criminal Procedure Rules may make provision—
(a) about circumstances in which the requirement under subsection

(3A) or (3B) does not apply; and
(b)

5
about the sending of the accused to the Crown Court under
this section in those circumstances.”

(10) For subsections (4) to (10) substitute—

“(4A) Criminal Procedure Rules may make provision about situations
where—

(a)
10

a condition in subsection (3) is met in relation to an alleged
offence, and

(b) any other alleged offence is, or appears to be, related (in such
a way as is specified in the Rules) to the alleged offence
referred to in paragraph (a).

(4B)
15

The provision that may be made as described in subsection (4A)
includes provision—

(a) for a person to be sent to the Crown Court for trial for the
other alleged offence—

(i) whether or not a condition in subsection (3) is met in
relation to it;

20(ii) whether or not it is alleged to have been committed by
the same person as the offence referred to in paragraph
(a) of that subsection;

(iii) even if it is a summary offence;
(b)

25
applying any other provision made by or under an Act about
the sending of a person to the Crown Court for trial;

(c) disapplying any other provision made by or under an Act
about how a magistrates’ court is to deal with the other alleged
offence.”

(11)
30

In section 52 of the Crime and Disorder Act 1998 (provision supplementary
to sections 51 and 51A), after subsection (2) insert—

“(2A) If the court sends a person for trial under section 51 or 51A other than
in open court—

(a) it must do so on bail, and
(b) that bail is to be—

35(i) unconditional, if the accused is not already on bail, or
is on unconditional bail, in respect of the charge in
question, or

(ii) if the accused is already on bail subject to conditions

40
in respect of the charge in question, subject to the same
conditions.”

29 Judicial Review and Courts Bill
Part 2—Courts, tribunals and coroners
Chapter 1—Criminal procedure

11 Powers of Crown Court to remit cases to the magistrates’ court

(1) After section 46 of the Senior Courts Act 1981 insert—

“46ZA Remitting proceedings to magistrates’ courts for trial

(1)
5

In a case where a person has been sent by a magistrates’ court to the
Crown Court for trial for an offence, the Crown Court may send the
person back to a magistrates’ court for trial.

(2) The Crown Court may not exercise the power in subsection (1)—
(a) in respect of a person who has attained the age of 18, or is not

10
an individual, if the offence in question is triable only on
indictment;

(b) in respect of a person who has not attained the age of 18, if
the offence in question falls within section 51A(12) of the Crime
and Disorder Act 1998.

(3)
15

In the case of an offence that is triable either way, the Crown Court
may not exercise the power in subsection (1)—

(a) unless the person appears in court or consents to the power
being exercised in the person’s absence, and

(b) in the case of a person who has attained the age of 18, or is

20
not an individual, unless the person consents to the power
being exercised.

(4) If a person under the age of 18 appears before the Crown Court having
been sent to it as mentioned in subsection (1), the Crown Court—

(a) must consider whether to send the person back to a magistrates’
court under subsection (1), and

25(b) if it decides not to send the person back, must give reasons for
not doing so.

(5) In deciding whether to exercise the power in subsection (1), the Crown
Court must—

(a)
30

take into account any other offence before the Crown Court
that appears to the court to be related to that offence (whether
the same, or a different, person is accused or has been convicted
of the other offence), and

(b) have regard to any allocation guidelines (or revised allocation

35
guidelines) issued as definitive guidelines under section 122
of the Coroners and Justice Act 2009.

(6) Where the Crown Court exercises the power in subsection (1) it may,
subject to section 25 of the Criminal Justice and Public Order Act 1994
(restrictions on granting bail), give such directions as appear to be
necessary—

40(a) with respect to the custody of the accused, or
(b) for the accused’s release on bail,

Judicial Review and Courts Bill 30
Part 2—Courts, tribunals and coroners

Chapter 1—Criminal procedure

until the accused can appear or be brought before the magistrates’
court.

(7) There is no right of appeal against an order under subsection (1).”

(2)
5

In section 25 of the Sentencing Code (remission of offenders aged under 18
to youth court for sentence), after subsection (2) insert—

“(2A) If—
(a) the convicting court is a magistrates’ court, and
(b) that court commits the offender to the Crown Court for

sentence,
10the Crown Court may remit the offender to a youth court acting for

the place where the convicting court sat.”

(3) After section 25 of the Sentencing Code insert—

“25A Power to remit adult offenders to magistrates’ courts for sentence

(1)
15

This section applies where a person aged 18 or over, or a person who
is not an individual—

(a) has been convicted of an offence by a magistrates’ court and
committed to the Crown Court for sentence, or

(b) has been convicted of an offence (other than an offence triable

20
only on indictment) by the Crown Court following a plea of
guilty.

(2) The Crown Court may remit the offender to a magistrates’ court for
sentence.

(3) In deciding whether to exercise the power in subsection (2), the Crown
Court must—

25(a) take into account any other offence before the Crown Court
that appears to the court to be related to that offence (whether
the same, or a different, person is accused or has been convicted
of the other offence), and

(b)
30

have regard to any allocation guidelines (or revised allocation
guidelines) issued as definitive guidelines under section 122
of the Coroners and Justice Act 2009.

(4) There is no right of appeal against an order under subsection (2).”

12 Powers of youth court to transfer cases if accused turns 18

(1)
35

Section 47 of the Crime and Disorder Act 1998 (powers of youth courts) is
amended as follows.

(2) Before subsection (1) insert—

“(A1) This section applies where a person who appears or is brought before
a youth court charged with an offence attains the age of 18 before the
start of the trial of the person for the offence.”

31 Judicial Review and Courts Bill
Part 2—Courts, tribunals and coroners
Chapter 1—Criminal procedure

(3) For subsection (1) substitute—

“(1) In the case of a summary offence or an offence triable either way, the
youth court may, at any time before the start of the trial, remit the
person for trial to a magistrates’ court (other than a youth court).

5(1A) In the case of an indictable offence, the youth court may, at any time
before the start of the trial, send the person for trial to the Crown
Court.

(1B) In subsections (A1) to (1A), “the start of the trial” is to be read in
accordance with section 22(11B)(a) and (b) of the 1985 Act.

10(1C) If the youth court is proposing to exercise the power under subsection
(1) to remit a person to a magistrates’ court for trial for an offence
triable either way, the youth court—

(a) must give the person the opportunity of electing to be tried by
the Crown Court for the offence, and

15(b) if the person elects to be so tried, must exercise the power
under subsection (1A) to send the person for trial to the Crown
Court.

(1D) A remission or sending under subsection (1) or (1A) does not have to

20
be done in open court in the presence of the accused; but if it is not
the youth court must first serve on the person one or more documents
which—

(a) state the charge against the accused;
(b) explain that the court proposes to remit the accused for trial

25
to a magistrates’ court (other than a youth court) or (as the
case may be) to send the accused for trial to the Crown Court;
and

(c) set out any other information—
(i) that is required by Criminal Procedure Rules, or

(ii)
30

that is authorised by Criminal Procedure Rules and
which the court decides to include.

(1E) Criminal Procedure Rules may make provision about situations
where—

(a) a person is sent for trial under subsection (1A) in relation to
an alleged offence, and

35(b) any other alleged offence is, or appears to be, related (in such
a way as is specified in the Rules) to the alleged offence
referred to in paragraph (a).

(1F) The provision that may be made as described in subsection (1E)
includes provision—

40(a) for a person to be sent to the Crown Court for trial for the
other alleged offence—

(i) whether or not this section applies in relation to it;

Judicial Review and Courts Bill 32
Part 2—Courts, tribunals and coroners

Chapter 1—Criminal procedure

(ii) whether or not it is alleged to have been committed by
the same person as the offence referred to in paragraph
(a) of that subsection;

(iii) even if it is a summary offence;
5(b) applying any other provision made by or under an Act about

the sending of a person to the Crown Court for trial;
(c) disapplying any other provision made by or under an Act

about how a magistrates’ court is to deal with the other alleged
offence.”

10(4) In subsection (2)—
(a) in the words before paragraph (a), for “under subsection (1)” substitute

“or sent under subsection (1) or (1A)”;
(b) in paragraph (a), for “of remission” substitute “for the remission or

sending”;
15(c) in paragraph (b), for “remitting” substitute “youth”.

(5) In subsection (3)—
(a) for “remitting” substitute “youth”;
(b) after “remitted” insert “or sent”.

(6) In subsection (4)—
20(a) the words from “all” to the end become paragraph (a);

(b) in that paragraph, for “remitting” substitute “youth”;
(c) at the end of that paragraph insert “; and

(b) the person remitted or sent had attained the age of 18
before the start of those proceedings.”

25(7) After subsection (4) insert—

“(4A) For the purposes of this section a person is to be taken to be the age
which that person appears to the court to be after considering any
available evidence.”

Sentencing powers of magistrates’ courts

3013 Maximum term of imprisonment on summary conviction for either-way
offence

(1) In section 224 of the Sentencing Code (general limit on magistrates’ court’s
power to impose custodial sentence)—

(a)
35

in subsection (1), for the words after paragraph (b) substitute “for a
term exceeding the applicable limit in respect of any one offence”;

(b) after subsection (1) insert—

“(1A) The applicable limit is—
(a) 6 months in the case of a summary offence, or
(b) 12 months in the case of an offence triable either way.”;

33 Judicial Review and Courts Bill
Part 2—Courts, tribunals and coroners
Chapter 1—Criminal procedure

(c) in subsection (2), for the words from “more than” to the end substitute
“a term exceeding the applicable limit”.

(2) In Part 8 of Schedule 23 to the Sentencing Act 2020 (powers to amend the

5
Sentencing Code in relation to custodial sentences), before paragraph 15
insert—

“General limit on magistrates’ court’s power to impose custodial sentence

14A (1) The Secretary of State may by regulations amend section 224(1A)(b)
(general limit on custodial sentence for either-way offence in
magistrates’ court)—

10(a) if for the time being it refers to 12 months, to substitute a
reference to 6 months for the reference to 12 months, or

(b) if for the time being it refers to 6 months, to substitute a
reference to 12 months for the reference to 6 months.

(2)
15

An amendment under sub-paragraph (1) has effect only in relation
to an offence for which a person is convicted on or after the day
on which the amendment comes into force.

(3) Regulations under sub-paragraph (1) are subject to the negative
resolution procedure.”

(3)
20

In Schedule 1 to the Interpretation Act 1978, after the entry requiring the
definitions relating to offences to be construed without regard to section 22
of the Magistrates’ Courts Act 1980 insert—

“In relation to a term of imprisonment in respect of an offence triable
either way under the law of England and Wales, “general limit in a

25
magistrates’ court” means the limit laid down by section 224(1A)(b)
of the Sentencing Code (as it has effect from time to time).”

(4) In section 32(1) of the Magistrates’ Courts Act 1980 (maximum penalty on
summary conviction for certain either-way offences), for “12 months” substitute
“the general limit in a magistrates’ court”.

(5)
30

In section 282(3) of the Criminal Justice Act 2003 (maximum custodial term
on summary conviction for certain either-way offences)—

(a) omit “maximum”;
(b) for “12 months” substitute “a term not exceeding the general limit in

a magistrates’ court”.

(6) Subsection (7) applies to relevant legislation—
35(a) which provides for a maximum term of imprisonment of 12 months

on summary conviction for an offence triable either way, and
(b) in relation to which section 282(3) of the Criminal Justice Act 2003

does not apply.

(7)
40

Relevant legislation to which this subsection applies is to be read as providing
for a term of imprisonment not exceeding the general limit in a magistrates’
court (in place of the term referred to in subsection (6)(a)).

Judicial Review and Courts Bill 34
Part 2—Courts, tribunals and coroners

Chapter 1—Criminal procedure

(8) Subsection (9) applies to relevant primary legislation that confers a power (in
whatever terms) to make subordinate legislation providing for a maximum
term of imprisonment, on summary conviction for an offence triable either
way, of—

5(a) 6 months, in the case of an enactment contained in an Act passed on
or before 20 November 2003, or

(b) 12 months, the case of any other relevant primary legislation.

(9) Relevant primary legislation to which this subsection applies is to be read as

10
conferring a power to provide for a term of imprisonment not exceeding the
general limit in a magistrates’ court (in place of the term referred to in
subsection (8)(a) or (b)).

(10) The Secretary of State may by regulations—
(a) amend relevant legislation in relation to which section 282(3) of the

15
Criminal Justice Act 2003 applies, to spell out the effect of that
provision (as amended by subsection (5));

(b) amend relevant legislation to which subsection (7) applies, to spell
out the effect of that subsection;

(c) amend relevant primary legislation to which subsection (9) applies,
to spell out the effect of that subsection;

20(d) amend relevant legislation in consequence of an amendment under
any of the preceding paragraphs.

(11) In this section—
“relevant legislation” means an enactment contained in—

(a) an Act passed before or in the same Session as this Act,
25(b) an Act or Measure of Senedd Cymru enacted before the passing

of this Act,
(c) subordinate legislation made before the passing of this Act, or
(d) retained direct EU legislation, not falling within the preceding

paragraphs, made before the passing of this Act;
30“relevant primary legislation” means an enactment falling within

paragraph (a) or (b) of the definition of “relevant legislation”;
“subordinate legislation” means subordinate legislation within the

meaning of the Interpretation Act 1978 (see section 21(1) of that Act)

35
or any equivalent instrument made or to be made under an Act or
Measure of Senedd Cymru.

Miscellaneous and consequential provision

14 Involvement of parent or guardian in proceedings conducted in writing

(1) Section 34A of the Children and Young Persons Act 1933 (attendance at court
of parent or guardian) is amended as follows.

40(2) In the heading, after “court” insert “or other involvement”.

35 Judicial Review and Courts Bill
Part 2—Courts, tribunals and coroners
Chapter 1—Criminal procedure

(3) After subsection (1) insert—

“(1A) Where a child or young person (C) is charged with an offence, the
court—

(a) may in any case; and
5(b) must in a case where C is under the age of sixteen years,

exercise the functions conferred by subsections (1B) and (1C) (insofar
as they are applicable to the proceedings) unless and to the extent that
the court is satisfied that it would be unreasonable to do so, having
regard to the circumstances of the case.

10(1B) Where any stage of the proceedings is conducted in writing, the court
may or (as the case may be) must—

(a) ascertain whether a person who is a parent or guardian of C
is aware that the written proceedings are taking place, and

(b)
15

if it appears to the court that no parent or guardian is aware
of that, provide information about the written proceedings to
at least one such person.

(1C) Where C gives a written indication of plea under section 24ZA of the
Magistrates’ Courts Act 1980, the court may or (as the case may be)
must—

20(a) ascertain whether a person who is a parent or guardian of C
is aware that the written indication of plea has been given, and

(b) if it appears to the court that no parent or guardian is aware
of that, bring the written indication of plea to the attention of
at least one such person.”

25(4) In subsection (2), for “the reference in subsection (1)” substitute “a reference
in any of subsections (1) to (1C)”.

15 Removal of certain requirements for hearings about procedural matters

(1) In section 2 of the Criminal Procedure (Attendance of Witnesses) Act 1965

30
(issue of witness summons on application to Crown Court), in subsection
(8)(d), at the end insert “(if the application is determined at a hearing)”.

(2) In section 8C of the Magistrates’ Courts Act 1980 (restrictions on reporting
of certain pre-trial hearings in the magistrates’ court), in subsections (4)(a)
and (5)(a), for “hearing” substitute “considering”.

(3)
35

In section 11 of the Criminal Justice Act 1987 (restrictions on reporting of
certain preparatory hearings in the Crown Court), in subsections (7) and (8),
for “hearing” substitute “considering”.

(4) In the Criminal Procedure and Investigations Act 1996—
(a) in section 37 (restrictions on reporting of certain preparatory hearings

40
in the Crown Court), in subsections (6) and (7), for “hearing” substitute
“considering”;

Judicial Review and Courts Bill 36
Part 2—Courts, tribunals and coroners

Chapter 1—Criminal procedure

(b) in section 41 (restrictions on reporting of certain pre-trial hearings in
the Crown Court), in subsections (4) and (5), for “hearing” substitute
“considering (in the case of proceedings in England and Wales) or
hearing (in the case of proceedings in Northern Ireland)”.

5(5) In the Crime and Disorder Act 1998—
(a) in section 52A (restrictions on reporting of certain initial proceedings

in the magistrates’ court), in subsections (3) and (4), for “hearing”
substitute “considering”;

(b)
10

in paragraph 3 of Schedule 3 (restrictions on reporting of applications
for dismissal of charge in the Crown Court), in sub-paragraph (3), for
“hearing” substitute “considering”.

(6) In section 47 of the Youth Justice and Criminal Evidence Act 1999 (restrictions
on reporting of certain matters to do with witnesses), in subsections (4) and

15
(5), for “hearing” substitute “considering (in the case of proceedings in England
and Wales) or hearing (in the case of other proceedings)”.

(7) In section 71 of the Criminal Justice Act 2003 (restrictions on reporting of
prosecution appeals), in subsections (5)(a) and (6)(a), for “hearing” substitute
“considering”.

16 Documents to be served in accordance with Criminal Procedure Rules

20Schedule 1 amends various provisions to do with the service or delivery of
documents so as to allow the same methods to be adopted as for service
under Criminal Procedure Rules.

17 Power to make consequential or supplementary provision

(1)
25

The Lord Chancellor may, by regulations, make consequential or
supplementary provision in relation to any provision of this Chapter.

(2) The regulations may, in particular, amend, repeal or revoke—
(a) any provision of an Act passed before this Act or in the same Session,

or
(b)

30
any provision contained in subordinate legislation within the meaning
of the Interpretation Act 1978 (whenever the legislation was made or
the Act under which it was made was passed).

(3) Regulations under this section that amend or repeal any provision of an Act
are subject to affirmative resolution procedure (see section 46(3)).

(4)
35

Any other regulations under this section are subject to negative resolution
procedure (see section 46(4)).

18 Consequential and related amendments

Schedule 2 contains amendments that are consequential on, or related to, the
preceding provisions of this Chapter.

37 Judicial Review and Courts Bill
Part 2—Courts, tribunals and coroners
Chapter 1—Criminal procedure

CHAPTER 2

ONLINE PROCEDURE

19 Rules for online procedure in courts and tribunals

(1) For proceedings of a specified kind, there are to be rules which—
5(a) must require that kind of proceedings, or one or more aspects of that

kind of proceedings, to be initiated by electronic means;
(b) may authorise or require that kind of proceedings, or one or more

aspects of that kind of proceedings, to be conducted, progressed or
disposed of by electronic means;

10(c) may authorise or require the parties to that kind of proceedings (and
their representatives) to participate in hearings, including the hearing
at which the proceedings are disposed of, by electronic means;

and are otherwise to govern the practice and procedure to be followed in
that kind of proceedings.

15(2) The rules are to be called “Online Procedure Rules”.

(3) Powers to make Online Procedure Rules (see sections 22(1) and 23) are to be
exercised with a view to securing—

(a) that practice and procedure under the Rules are accessible and fair,
(b) that the Rules are both simple and simply expressed,

20(c) that disputes may be resolved quickly and efficiently under the Rules,
and

(d) that the Rules support the use of innovative methods of resolving
disputes.

(4)
25

For the purposes of subsection (3)(a), regard must be had to the needs of
persons who require online procedural assistance.

(5) Different Online Procedure Rules may be made for different kinds of
proceedings.

(6) Where Online Procedure Rules require a person—
(a) to initiate, conduct or progress proceedings by electronic means, or

30(b) to participate in proceedings, other than a hearing, by electronic means,
Online Procedure Rules must also provide that, if the person is not legally
represented, the person may instead choose to do so by non-electronic means.

(7) Where Online Procedure Rules require a person to participate in a hearing

35
by electronic means, Online Procedure Rules must also provide that a court
or tribunal may, on an application or of its own initiative, order or otherwise
direct that person, or any other person, to participate by non-electronic means.

(8) The provision that may be made under subsection (1)(b) includes provision
authorising or requiring—

(a) any question arising in proceedings, or
40(b) the final determination of proceedings,

Judicial Review and Courts Bill 38
Part 2—Courts, tribunals and coroners

Chapter 2—Online procedure

to be disposed of by electronic means as a result of steps which the parties
take, or fail to take, by electronic means.

(9) Online Procedure Rules may provide—
(a) for circumstances in which proceedings of a specified kind—

5(i) are not to be governed by the Rules, or
(ii) are to cease to be governed by the Rules, and

(b) for the proceedings to be governed by the applicable standard rules
instead.

(10) Online Procedure Rules may provide—
10(a) for circumstances in which excluded proceedings—

(i) are to be governed by Online Procedure Rules, or
(ii) are to be governed again by Online Procedure Rules, and

(b) for the proceedings to cease to be governed by the applicable standard
rules.

15(11) For the purposes of subsection (10)(a), proceedings are “excluded” if the
proceedings are not governed, or cease to be governed, by Online Procedure
Rules under provision of the kind referred to in subsection (9)(a).

(12) Online Procedure Rules may provide—
(a)

20
for proceedings of a specified kind to be taken in a court or tribunal
which is not the court or tribunal in which they would be taken if
governed by the applicable standard rules;

(b) for different proceedings (whether of the same specified kind or
different specified kinds) to be taken together in a particular court or

25
tribunal (which need not be the court or tribunal in which any or all
of those proceedings would be taken if governed by the applicable
standard rules).

(13) But Online Procedure Rules may not provide—
(a) for proceedings to be taken in a court or tribunal that is not established

30
under the law of the jurisdiction in which those proceedings are
brought, or

(b) for an appeal to be taken in the court or tribunal whose judgment or
decision is being appealed against.

(14) This section is subject to section 21.

(15)
35

Schedule 3 makes provision about practice directions in relation to proceedings
governed by Online Procedure Rules.

20 “Specified kinds” of proceedings

(1) Proceedings are of a “specified kind” for the purposes of section 19 if they
are a kind of—

(a) civil proceedings in England and Wales,
40(b) family proceedings in England and Wales,

39 Judicial Review and Courts Bill
Part 2—Courts, tribunals and coroners
Chapter 2—Online procedure

(c) proceedings in the First-tier Tribunal,
(d) proceedings in the Upper Tribunal,
(e) proceedings in employment tribunals, or
(f) proceedings in the Employment Appeal Tribunal,

5specified in regulations made by the Lord Chancellor.

(2) The matters by reference to which a kind of proceedings may be specified in
regulations under subsection (1) include—

(a) the legal basis of the proceedings;
(b) the factual basis of the proceedings;

10(c) the value of the matter in issue in the proceedings;
(d) the court or tribunal in which the proceedings are to be brought or

continued.

(3) Regulations under this section are subject to the concurrence requirement (see
section 31(1)).

15(4) Regulations under this section are subject to affirmative resolution procedure
(see section 46(3)).

21 Provision supplementing section 19

(1) The Lord Chancellor may, by regulations, provide for circumstances in which—
(a)

20
a person initiating proceedings of a specified kind may choose whether
the proceedings are to be governed by Online Procedure Rules or the
applicable standard rules;

(b) the person initiating any aspect of proceedings that are governed by
Online Procedure Rules may choose for that aspect to be initiated,

25
conducted, progressed or disposed of in accordance with the applicable
standard rules instead of Online Procedure Rules.

(2) Directions under Schedule 3 do not apply to proceedings to the extent that
the applicable standard rules apply to those proceedings by virtue of
regulations under subsection (1)(b).

(3) The Lord Chancellor may, by regulations, provide—
30(a) for circumstances in which proceedings of a specified kind—

(i) are not to be governed by Online Procedure Rules, or
(ii) are to cease to be governed by Online Procedure Rules, and

(b) for the proceedings to be governed by the applicable standard rules
instead.

35(4) The Lord Chancellor may, by regulations, provide—
(a) for circumstances in which excluded proceedings—

(i) are to be governed by Online Procedure Rules, or
(ii) are to be governed again by Online Procedure Rules, and

(b)
40

for the proceedings to cease to be governed by the applicable standard
rules.

Judicial Review and Courts Bill 40
Part 2—Courts, tribunals and coroners

Chapter 2—Online procedure

(5) For the purposes of subsection (4)(a), proceedings are “excluded” if the
proceedings are not governed, or cease to be governed, by Online Procedure
Rules because of—

(a) Online Procedure Rules of the kind referred to in section 19(9)(a), or
5(b) regulations under subsection (1)(a) or (3)(a).

(6) Regulations under this section are subject to the concurrence requirement (see
section 31(1)).

(7) Regulations under this section are subject to affirmative resolution procedure
(see section 46(3)).

1022 The Online Procedure Rule Committee

(1) Online Procedure Rules are to be made by a committee known as the Online
Procedure Rule Committee.

(2) The Committee is to consist of the persons appointed under subsections (3)
and (4).

15(3) The Lord Chief Justice is to appoint—
(a) one person who is a judge of the Senior Courts of England and Wales,

and
(b) two persons each of whom is either—

(i)
20

a judge of the Senior Courts of England and Wales, a Circuit
Judge or a district judge, or

(ii) a judge of the First-tier Tribunal, a judge of the Upper Tribunal,
an Employment Judge, or a judge of the Employment Appeal
Tribunal nominated as such by the Lord Chief Justice.

(4) The Lord Chancellor is to appoint—
25(a) one person who is a barrister in England and Wales, a solicitor of the

Senior Courts of England and Wales, or a legal executive,
(b) one person who has experience in, and knowledge of, the lay advice

sector, and
(c)

30
one person who has experience in, and knowledge of, information
technology relating to end-users’ experience of internet portals.

(5) Before appointing a person under subsection (3)(a) the Lord Chief Justice
must consult—

(a) the Lord Chancellor, and
(b) the Senior President of Tribunals.

35(6) Before appointing a person under subsection (3)(b) the Lord Chief Justice
must—

(a) consult the Lord Chancellor and the Secretary of State, and
(b) obtain the agreement of the Senior President of Tribunals.

(7)
40

Before appointing a person under subsection (4)(a) the Lord Chancellor must
consult—

41 Judicial Review and Courts Bill
Part 2—Courts, tribunals and coroners
Chapter 2—Online procedure

(a) the Lord Chief Justice,
(b) the Senior President of Tribunals, and
(c) the relevant authorised body.

(8)
5

Before appointing a person under subsection (4)(b) or (c) the Lord Chancellor
must consult—

(a) the Lord Chief Justice, and
(b) the Senior President of Tribunals.

(9) The Lord Chief Justice may appoint one of the persons appointed under
subsection (3)(a) or (b) to be the chair of the Online Procedure Rule Committee.

10(10) The Lord Chief Justice may nominate a judicial office holder (as defined in
section 109(4) of the Constitutional Reform Act 2005) to exercise any function
of the Lord Chief Justice under this section.

(11) The Lord Chancellor may reimburse the members of the Online Procedure
Rule Committee their travelling and out-of-pocket expenses.

15(12) In this section—
“legal executive” means a person authorised by the Chartered Institute

of Legal Executives to practise as a member of the profession of legal
executives;

20
“relevant authorised body”, in relation to an appointment under

subsection (4)(a), means—
(a) the General Council of the Bar of England and Wales, if the

appointment is of a barrister;
(b) the Law Society of England and Wales, if the appointment is

of a solicitor;
25(c) the Chartered Institute of Legal Executives, if the appointment

is of a legal executive.

23 Powers of the Online Procedure Rule Committee

(1) For making Online Procedure Rules for proceedings of a kind set out in an

30
entry in the first column of the following table, the Online Procedure Rule
Committee has the powers set out in the corresponding entry in the second
column.

Powers of the Online Procedure Rule Committee 32 Kind of proceedings

The same powers that the Civil Procedure Rule

35
Committee has under the Civil Procedure Act 1997 or

33
34

Civil proceedings

35
in England and
Wales otherwise for making Civil Procedure Rules, except the

powers under paragraphs 5 and 6 of Schedule 1 to that
Act (powers to apply other rules and refer to practice
directions).

Judicial Review and Courts Bill 42
Part 2—Courts, tribunals and coroners

Chapter 2—Online procedure

The same powers that the Family Procedure Rule
Committee has under Part 7 of the Courts Act 2003 or

1
2

Family proceedings

3
in England and
Wales otherwise for making Family Procedure Rules, except

5
the powers under section 76(4) to (8) of that Act
(powers to apply other rules and refer to practice
directions).

The same powers that the Tribunal Procedure
Committee has under Part 1 of the Tribunals, Courts

7
8

Proceedings in the
First-tier Tribunal

10
and Enforcement Act 2007 or otherwise for making
Tribunal Procedure Rules for proceedings in the
First-tier Tribunal, except the power under paragraph
17 of Schedule 5 to that Act (power to refer to practice
directions).

15
The same powers that the Tribunal Procedure
Committee has under Part 1 of the Tribunals, Courts

14
15

Proceedings in the
Upper Tribunal

and Enforcement Act 2007 or otherwise for making
Tribunal Procedure Rules for proceedings in the Upper
Tribunal, except the power under paragraph 17 of

20
Schedule 5 to that Act (power to refer to practice
directions).

The same powers that the Tribunal Procedure
Committee has under Parts 1 and 3 of the Employment

21
22

Proceedings in

23
employment
tribunals Tribunals Act 1996 or otherwise for making

25
Employment Tribunal Procedure Rules for proceedings
before employment tribunals, except the power under
paragraph 18 of Schedule A1 to that Act (power to refer
to practice directions).

The same powers that the Tribunal Procedure

30
Committee has under Parts 2 and 3 of the Employment

28
29

Proceedings in the

30
Employment
Appeal Tribunal Tribunals Act 1996 or otherwise for making

Employment Tribunal Procedure Rules for proceedings
before the Employment Appeal Tribunal, except the
power under paragraph 18 of Schedule A1 to that Act
(power to refer to practice directions).

35(2) Online Procedure Rules may apply other procedural provision.

(3) The other procedural provision may be applied to proceedings of a particular
kind even if the provision would not normally be applicable to that kind of
proceedings.

(4) The other procedural provision may be applied—
40(a) to any extent;

(b) with or without modifications;
(c) as amended from time to time.

43 Judicial Review and Courts Bill
Part 2—Courts, tribunals and coroners
Chapter 2—Online procedure

(5) In subsections (2) to (4) “other procedural provision” means—
(a) Civil Procedure Rules,
(b) Family Procedure Rules,
(c) Tribunal Procedure Rules,

5(d) Employment Tribunal Procedure Rules,
(e) other rules of court,
(f) directions under—

(i) section 7A or 29A of the Employment Tribunals Act 1996,
(ii) section 5 of the Civil Procedure Act 1997,

10(iii) section 81 of the Courts Act 2003, or
(iv) section 23 of the Tribunals, Courts and Enforcement Act 2007,

or
(g) any other provision governing the practice or procedure of a court or

15
tribunal which is made by or under an enactment (whenever passed
or made).

(6) Online Procedure Rules may, instead of providing for any matter, refer to
provision made or to be made about that matter by directions under Schedule
3.

24 Power to change certain requirements relating to the Committee

20(1) The Lord Chancellor may by regulations—
(a) amend section 22(2) to (9), and
(b) make consequential amendments in any other provision of section 22

or in subsection (2) or (3) of this section.

(2)
25

The Lord Chancellor may make regulations under this section only with the
concurrence of—

(a) the Lord Chief Justice, and
(b) the Senior President of Tribunals.

(3) Before making regulations under this section, the Lord Chancellor must consult
the following persons—

30(a) the Head of Civil Justice;
(b) the Deputy Head of Civil Justice (if there is one);
(c) the President of the Family Division.

(4) The Lord Chief Justice may nominate a judicial office holder (as defined in

35
section 109(4) of the Constitutional Reform Act 2005) to exercise the function
of the Lord Chief Justice under subsection (2).

(5) Regulations under this section are subject to negative resolution procedure
(see section 46(4)).

Judicial Review and Courts Bill 44
Part 2—Courts, tribunals and coroners

Chapter 2—Online procedure

25 Process for making Online Procedure Rules

(1) Before making Online Procedure Rules, the Online Procedure Rule Committee
must—

(a) consult such persons as they consider appropriate, and
5(b) hold a meeting (unless it is inexpedient to do so).

(2) Rules made by the Online Procedure Rule Committee must be—
(a) signed by—

(i) at least half of the members of the Committee, where one of
the signatories is the chair, or

10(ii) a majority of the members of the Committee, in any other case,
and

(b) submitted to the Lord Chancellor.

(3) The Lord Chancellor may allow or disallow Online Procedure Rules made
by the Committee.

15(4) In deciding whether to allow or disallow rules, the Lord Chancellor must
have regard to the needs of persons who require online procedural assistance.

(5) If the Lord Chancellor disallows rules, the Lord Chancellor must give the
Committee written reasons for doing so.

(6) Rules made by the Committee and allowed by the Lord Chancellor—
20(a) come into force on such day as the Lord Chancellor directs, and

(b) are to be contained in a statutory instrument to which the Statutory
Instruments Act 1946 applies as if the instrument contained rules made
by a Minister of the Crown.

(7)
25

A statutory instrument containing Online Procedure Rules is subject to
annulment in pursuance of a resolution of either House of Parliament.

26 Power to require Online Procedure Rules to be made

(1) This section applies if the Lord Chancellor gives the Online Procedure Rule
Committee written notice that the Lord Chancellor thinks it is expedient for

30
Online Procedure Rules to include provision that would achieve a purpose
specified in the notice.

(2) The Committee must make such Online Procedure Rules as it considers
necessary to achieve the specified purpose.

(3) Those Rules must be—
(a)

35
made within a reasonable period after the Lord Chancellor gives notice
to the Committee;

(b) made in accordance with section 25.

45 Judicial Review and Courts Bill
Part 2—Courts, tribunals and coroners
Chapter 2—Online procedure

27 Power to make amendments in relation to Online Procedure Rules

(1) The Lord Chancellor may by regulations amend, repeal or revoke any
enactment to the extent that the Lord Chancellor considers necessary or

5
desirable in consequence of, or in order to facilitate the making of, Online
Procedure Rules.

(2) In subsection (1), “enactment” means any enactment whenever passed or
made, including an enactment comprised in subordinate legislation within
the meaning of the Interpretation Act 1978.

(3)
10

The Lord Chancellor must consult the Lord Chief Justice and the Senior
President of Tribunals before making regulations under this section.

(4) The Lord Chief Justice may nominate a judicial office holder (as defined in
section 109(4) of the Constitutional Reform Act 2005) to exercise the function
under subsection (3).

(5)
15

Regulations under this section that amend or repeal any provision of an Act
are subject to affirmative resolution procedure (see section 46(3)).

(6) Any other regulations under this section are subject to negative resolution
procedure (see section 46(4)).

28 Duty to make support available for those who require it

20
The Lord Chancellor must arrange for the provision of such support as the
Lord Chancellor considers to be appropriate and proportionate for persons
who require online procedural assistance.

29 Power to make consequential or supplementary provision

(1) The Lord Chancellor may, by regulations, make consequential or
supplementary provision in relation to any provision of this Chapter.

25(2) The regulations may, in particular, amend, repeal or revoke—
(a) any provision of an Act passed before this Act or in the same Session,

or
(b) any provision contained in subordinate legislation within the meaning

30
of the Interpretation Act 1978 (whenever the legislation was made or
the Act under which it was made was passed).

(3) Regulations under this section that amend or repeal any provision of an Act
are subject to affirmative resolution procedure (see section 46(3)).

(4) Any other regulations under this section are subject to negative resolution
procedure (see section 46(4)).

3530 Amendments of other legislation

Schedule 4 contains amendments in connection with the preceding provisions
of this Chapter.

Judicial Review and Courts Bill 46
Part 2—Courts, tribunals and coroners

Chapter 2—Online procedure

31 Judicial agreement to certain regulations

(1) Where regulations under this Chapter are subject to the “concurrence
requirement”, the Lord Chancellor—

(a)
5

must obtain the concurrence of the Lord Chief Justice before making
the regulations if, or to the extent that, the regulations relate to—

(i) civil proceedings in England and Wales, or
(ii) family proceedings in England and Wales;

(b) must obtain the concurrence of the Senior President of Tribunals before

10
making the regulations if, or to the extent that, the regulations relate
to proceedings in—

(i) the First-tier Tribunal,
(ii) the Upper Tribunal,

(iii) employment tribunals, or
(iv) the Employment Appeal Tribunal.

15(2) The Lord Chief Justice may nominate a judicial office holder (as defined in
section 109(4) of the Constitutional Reform Act 2005) to exercise the function
of the Lord Chief Justice under subsection (1)(a).

32 Interpretation of this Chapter

In this Chapter—
20“applicable standard rules” means—

(a) Civil Procedure Rules, in the case of civil proceedings in
England and Wales;

(b) Family Procedure Rules, in the case of family proceedings in
England and Wales;

25(c) Tribunal Procedure Rules, in the case of proceedings in the
First-tier Tribunal or the Upper Tribunal;

(d) Employment Tribunal Procedure Rules, in the case of
proceedings in employment tribunals or the Employment
Appeal Tribunal;

30“civil proceedings in England and Wales” means proceedings in relation
to which Civil Procedure Rules may be made under the Civil Procedure
Act 1997;

“family proceedings in England and Wales” means family proceedings
within the meaning given by section 75 of the Courts Act 2003;

35“Lord Chief Justice” means the Lord Chief Justice of England and Wales;
“Online Procedure Rules” has the meaning given by section 19(2);
“persons who require online procedural assistance” means persons who,

because of difficulties in accessing or using electronic equipment,

40
require assistance in order to initiate, conduct, progress or participate
in proceedings by electronic means in accordance with Online
Procedure Rules;

47 Judicial Review and Courts Bill
Part 2—Courts, tribunals and coroners
Chapter 2—Online procedure

“specified kind” (in relation to proceedings) is to be read in accordance
with section 20(1).

CHAPTER 3

EMPLOYMENT TRIBUNALS AND THE EMPLOYMENT APPEAL TRIBUNAL

533 Employment Tribunal Procedure Rules

(1) The Employment Tribunals Act 1996 is amended as set out in subsections (2)
to (4).

(2) For section 7 substitute—

“7 Practice and procedure: general

10Procedure Rules (see section 37QA) are to govern the practice and
procedure to be followed in employment tribunals.”

(3) For section 30 substitute—

“30 Practice and procedure: general

(1)
15

Procedure Rules (see section 37QA) are to govern the practice and
procedure to be followed in the Appeal Tribunal.

(2) The Appeal Tribunal has the power to regulate its own practice and
procedure, subject to Procedure Rules, directions under section 29A(1),
and any other provision made by or under an enactment.”

(4) At the beginning of Part 3 insert—
20“Procedure Rules

37QA Procedure Rules

(1) There are to be rules made by the Tribunal Procedure Committee
called “Employment Tribunal Procedure Rules”.

(2) Those are the rules referred to as “Procedure Rules” in this Act.

25(3) Schedule A1 makes further provision about Procedure Rules.

(4) The power of the Tribunal Procedure Committee to make Procedure
Rules for the purposes set out in sections 7 and 30(1) is not limited
by any other provision (including future provision) about what
Procedure Rules may or must contain.”

30(5) Schedule 5 contains further provision in connection with the provision made
by the preceding subsections.

34 Composition of tribunals

(1) The Employment Tribunals Act 1996 is amended as follows.

Judicial Review and Courts Bill 48
Part 2—Courts, tribunals and coroners

Chapter 3—Employment tribunals and the Employment Appeal Tribunal

(2) For section 4 substitute—

“4 Composition of tribunals

(1) An employment tribunal is, for the purpose of deciding any given

5
matter, to be composed of a member or members chosen by the Senior
President of Tribunals.

(2) The member, or each member, chosen must belong to a panel of
members of employment tribunals appointed in accordance with
regulations under section 1(1).

(3)
10

The Senior President of Tribunals (or any person to whom the function
under subsection (1) is delegated)—

(a) must act in accordance with regulations under subsection (4);
(b) may choose themselves (if eligible in accordance with

regulations under section 1(1)).

(4)
15

The Lord Chancellor must by regulations make provision, in relation
to every matter that may fall to be decided by an employment tribunal,
for determining the number of members who are to compose the
tribunal.

(5) Where regulations under subsection (4) provide for a tribunal to be

20
composed of a single member, the regulations must provide for that
member to be an Employment Judge.

(6) Where regulations under subsection (4) provide for a tribunal to be
composed of more than one member, the regulations—

(a) must provide for at least one of those members to be an
Employment Judge,

25(b) must make provision for determining how many (if any) of
the other members are to be Employment Judges and how
many (if any) are to be members who are not Employment
Judges, and

(c)
30

if the tribunal is to include one or more members who are not
Employment Judges, may make provision for determining what
qualifications (if any) that member or any of those members
must have.

(7) A duty under subsection (4) or (6) to provide for the determination

35
of anything may be discharged by providing for the thing to be
determined by the Senior President of Tribunals or the President of
Employment Tribunals in accordance with any provision made under
that subsection.

(8) The power under subsection (6)(c) may be exercised by giving the

40
Senior President of Tribunals or the President of Employment Tribunals
power to determine what qualifications are required in accordance
with any provision made by the regulations.

49 Judicial Review and Courts Bill
Part 2—Courts, tribunals and coroners
Chapter 3—Employment tribunals and the Employment Appeal Tribunal

(9) Where a tribunal is to be composed of more than one member, the
tribunal may proceed in the absence of one or more of the members
chosen to compose it if—

(a) the parties to the case agree, and
5(b) at least one of the members who is present is an Employment

Judge.

(10) Where a person (other than an Employment Judge) is chosen as one
of the members composing a tribunal but does not have a qualification

10
required by virtue of subsection (6)(c), the tribunal may still proceed
with that person as a member if the parties to the case agree.

(11) Before making regulations under this section, the Lord Chancellor
must consult the Senior President of Tribunals.

(12) In this section—
“President of Employment Tribunals”—

15(a) in relation to employment tribunals in England and
Wales, means the President of Employment Tribunals
(England and Wales), and

(b) in relation to employment tribunals in Scotland, means
the President of Employment Tribunals (Scotland);

20“qualification” includes experience.”

(3) For section 28 substitute—

“28 Composition of Appeal Tribunal

(1) The Appeal Tribunal is, for the purpose of deciding any given matter,

25
to be composed of a member or members chosen by the Senior
President of Tribunals.

(2) The Senior President of Tribunals (or any person to whom the function
under subsection (1) is delegated)—

(a) must act in accordance with regulations under subsection (3);
(b) may choose themselves (if otherwise eligible to sit).

30(3) The Lord Chancellor must by regulations make provision, in relation
to every matter that may fall to be decided by the Appeal Tribunal,
for determining the number of members who are to compose the
Tribunal.

(4)
35

Where regulations under subsection (3) provide for the Appeal Tribunal
to be composed of a single member, the regulations must provide for
that member to be a judge.

(5) Where regulations under subsection (3) provide for the Appeal Tribunal
to be composed of more than one member, the regulations—

(a) must provide for at least one of those members to be a judge,

Judicial Review and Courts Bill 50
Part 2—Courts, tribunals and coroners

Chapter 3—Employment tribunals and the Employment Appeal Tribunal

(b) must make provision for determining how many (if any) of
the other members are to be judges and how many (if any) are
to be appointed members, and

(c)
5

if the Tribunal is to be composed of persons who include one
or more appointed members, may make provision for
determining what qualifications (if any) that member or any
of those members must have.

(6) A duty under subsection (3) or (5) to provide for the determination

10
of anything may be discharged by providing for the thing to be
determined by the Senior President of Tribunals or the President of
the Appeal Tribunal in accordance with any provision made under
that subsection.

(7) The power under subsection (5)(c) may be exercised by giving the

15
Senior President of Tribunals or the President of the Appeal Tribunal
power to determine what qualifications are required in accordance
with any provision made by the regulations.

(8) Where the Appeal Tribunal is to be composed of more than one
member, the Tribunal may proceed in the absence of one or more of
the members chosen to compose it if—

20(a) the parties to the case agree, and
(b) at least one of the members who is present is a judge.

(9) Where a person (other than a judge) is chosen as one of the members
composing the Appeal Tribunal but does not have a qualification

25
required by virtue of subsection (5)(c), the Tribunal may still proceed
with that person as a member if the parties to the case agree.

(10) Before making regulations under this section, the Lord Chancellor
must consult the Senior President of Tribunals.

(11) In this section, “qualification” includes experience.”

(4)
30

In section 41(2) (orders, regulations and rules subject to affirmative
procedure)—

(a) omit “, 4(4) or (6D)” and “, 28(5)”;
(b) before “37N” insert “4, 28,”.

35 Saving for existing procedural provisions

35
No amendment or repeal made by section 33 or 34 or Schedule 5 affects the
continued operation of—

(a) the Employment Tribunals (Constitution and Rules of Procedure)
Regulations 2013 (S.I. 2013/1237),

(b) the Employment Appeal Tribunal Rules 1993 (S.I. 1993/2854), or
(c)

40
any practice direction made under section 7A of the Employment
Tribunals Act 1996 or the regulations referred to in paragraph (a).

51 Judicial Review and Courts Bill
Part 2—Courts, tribunals and coroners
Chapter 3—Employment tribunals and the Employment Appeal Tribunal

36 Exercise of tribunal functions by authorised persons

(1) Chapter 2A of Part 1 of the Tribunals, Courts and Enforcement Act 2007
(which makes provision in connection with the exercise of functions of

5
tribunals by persons authorised under Tribunal Procedure Rules) is amended
as follows.

(2) In section 29A (meaning of certain terms)—
(a) for the heading substitute “Interpretation of Chapter”;
(b) in the definition of “authorised person”—

(i)
10

for “paragraph 3 of Schedule 5” substitute “a relevant Procedure
Rule”;

(ii) for “the First-tier Tribunal or Upper Tribunal” substitute “a
tribunal”;

(c) in the definition of “judicial office holder”—
(i) for “has” substitute “means—

15(a) a judicial office holder within”;
(ii) at the end insert “, or

(b) the President of Employment Tribunals
(Scotland);”;

(d) at the end insert—

20““relevant Procedure Rule” means—
(a) a Tribunal Procedure Rule of a kind mentioned in

paragraph 3 of Schedule 5 to this Act, or
(b) an Employment Tribunal Procedure Rule of a kind

25
mentioned in paragraph 2 of Schedule A1 to the
Employment Tribunals Act 1996;

“tribunal” means the First-tier Tribunal, the Upper Tribunal, an
employment tribunal or the Employment Appeal Tribunal.”

(3) In each of the following provisions, for “paragraph 3 of Schedule 5” substitute
“a relevant Procedure Rule”—

30(a) section 29B(2) (authorised person not subject to directions not made
under that section);

(b) section 29C(1)(a) and (2)(a) (protection against actions for authorised
persons acting within or without jurisdiction);

(c) section 29D(1) (protection against costs for authorised persons).

3537 Responsibility for remunerating tribunal members

In the following provisions of the Employment Tribunals Act 1996, for
“Secretary of State”, in each place it occurs, substitute “Lord Chancellor”—

(a) section 5(1), (2) and (3) (remuneration of members of employment
tribunals etc);

40(b) section 27(1), (3) and (4) (remuneration of members of Employment
Appeal Tribunal etc).

Judicial Review and Courts Bill 52
Part 2—Courts, tribunals and coroners

Chapter 3—Employment tribunals and the Employment Appeal Tribunal

CHAPTER 4

CORONERS

38 Discontinuance of investigation where cause of death becomes clear

(1)
5

Section 4 of the Coroners and Justice Act 2009 (discontinuance of investigation
where cause of death revealed by post-mortem examination) is amended as
follows.

(2) In the heading, for “revealed by post-mortem examination” substitute “becomes
clear before inquest”.

(3) In subsection (1), for paragraph (a) substitute—

10“(a) the coroner is satisfied that the cause of death has become clear
in the course of the investigation,

(aa) an inquest into the death has not yet begun, and”.

39 Power to conduct non-contentious inquests in writing

(1) The Coroners and Justice Act 2009 is amended as follows.

15(2) After section 9B insert—

“9C Inquests without jury to be conducted at hearing or in writing

(1) Where an inquest into a death is to be held without a jury, the inquest
is to be held—

(a) at a hearing, or
20(b) if the senior coroner decides that a hearing is unnecessary, in

writing.

(2) The senior coroner is not to decide that a hearing is unnecessary
unless—

(a)
25

the coroner has invited representations from each interested
person known to the coroner,

(b) no interested person has represented on reasonable grounds
that a hearing should take place,

(c) it appears to the coroner that there is no real prospect of

30
disagreement among interested persons as to the determinations
or findings that the inquest could or should make, and

(d) it appears to the coroner that no public interest would be served
by a hearing.”

(3) In section 10(1) (determinations and findings required at inquest), for “hearing
the evidence at” substitute “considering the evidence given to”.

35(4) In section 45(2) (provision that may be made in Coroners rules), in paragraph
(e), for “at” substitute “in the course of”.

53 Judicial Review and Courts Bill
Part 2—Courts, tribunals and coroners
Chapter 4—Coroners

(5) In section 47(2) (interested persons), in paragraph (l), after “attend” insert “or
follow”.

(6) In paragraph 11 of Schedule 1 (resumption of inquests after adjournment)—
(a)

5
in sub-paragraph (2), for “The following provisions” substitute
“Sub-paragraphs (3) and (4)”;

(b) after sub-paragraph (4) insert—

“(5) Where an inquest is resumed under this paragraph without
a jury (whether or not it had one before the adjournment),

10
the senior coroner must consider, in accordance with section
9C, whether the resumed inquest is to be held at a hearing
or in writing.”

40 Use of audio or video links at inquests

(1) Section 45 of the Coroners and Justice Act 2009 (Coroners rules) is amended
as follows.

15(2) In subsection (2) (examples of provision that may be contained in Coroners
rules), after paragraph (e) insert—

“(ea) provision for or in connection with the conduct of hearings
wholly or partly by way of electronic transmission of sounds
or images;”.

20(3) After subsection (2) insert—

“(2A) Coroners rules that provide for members of a jury to take part in a
hearing by way of electronic transmission of sounds or images must
provide for all members of the jury to take part in that way while
present at the same place.”

2541 Suspension of requirement for jury at inquest where coronavirus suspected

(1) In section 7 of the Coroners and Justice Act 2009 (whether inquest to be held
with jury), after subsection (4) insert—

“(5) But COVID-19 is not a notifiable disease for the purposes of subsection
(2)(c).”

30(2) The amendment made by subsection (1) has effect in relation to any inquest
opened on or after the day on which this section comes into force (regardless
of the date of death).

(3) The inserted subsection expires at the end of the period of two years beginning

35
with the day on which this section comes into force, subject to regulations
under subsection (6).

(4) Before the expiry day, the Lord Chancellor must assess the likely effects of
the expiry of the inserted subsection on the coronial system.

Judicial Review and Courts Bill 54
Part 2—Courts, tribunals and coroners

Chapter 4—Coroners

(5) Subsection (6) applies if, having carried out that assessment, the Lord
Chancellor considers that it would be expedient for the inserted subsection
to continue in force beyond the expiry day.

(6)
5

The Lord Chancellor may, at any time before the inserted subsection expires,
make regulations providing for the inserted subsection—

(a) not to expire when it would otherwise expire, but
(b) to expire at the end of such later day as is specified in the regulations.

(7) The day specified under subsection (6)(b) may not be later than two years

10
after the expiry day as it stands immediately before the making of the
regulations.

(8) Regulations under subsection (6) are subject to affirmative resolution procedure
(see section 46(3)).

(9) Subsection (2) expires when the inserted subsection expires.

15
But the expiry of the inserted subsection does not affect any inquest opened
while the inserted subsection was in force.

(10) In this section—
“the inserted subsection” means subsection (5) of section 7 of the Coroners

and Justice Act 2009, as inserted by subsection (1);

20
“the expiry day” means the day at the end of which the inserted

subsection is for the time being due to expire (whether by virtue of
subsection (3) or regulations under subsection (6)).

(11) In the Coronavirus Act 2020, omit section 30 (suspension of requirement for
jury at inquest where coronavirus suspected).

(12)
25

The repeal made by subsection (11) does not affect any inquest opened while
the repealed section was in force.

42 Phased transition to new coroner areas

In Schedule 22 to the Coroners and Justice Act 2009 (transitional provision
etc), after paragraph 1 insert—

“1A
30

An order under paragraph 2 of Schedule 2 (alteration of coroner
areas) may combine two or more coroner areas each of which—

(a) is wholly within the area of the same local authority, and
(b) is specified in either—

(i) the transitional order, or
(ii) an earlier order made by virtue of this paragraph,

35without the resulting coroner area having to satisfy paragraph 1(2)
of that Schedule.”

55 Judicial Review and Courts Bill
Part 2—Courts, tribunals and coroners
Chapter 4—Coroners

CHAPTER 5

OTHER PROVISIONS ABOUT COURTS

Local justice areas

43 Abolition of local justice areas

5(1) Local justice areas are abolished.

(2) Accordingly, omit section 8 of the Courts Act 2003 (local justice areas).

(3) The Lord Chancellor may, by regulations, make consequential or
supplementary provision in relation to the abolition of local justice areas.

(4)
10

Regulations under this section may include provision amending, repealing
or revoking provision made by or under an Act (whenever passed or made).

(5) Regulations under this section that amend or repeal any provision made by
an Act are subject to affirmative resolution procedure (see section 46(3)).

(6) Any other regulations under this section are subject to negative resolution
procedure (see section 46(4)).

15Courthouses in the City of London

44 The Mayor’s and City of London Court: removal of duty to provide premises

(1) Section 29 of the Courts Act 1971 (court accommodation in the City of London)
is amended as follows.

(2) In subsection (1)—
20(a) omit “respectively”;

(b) omit “and the Mayor’s and City of London Court”;
(c) for “those names” substitute “that name”;
(d) for “those courts respectively” substitute “that court”.

(3) In subsection (2), for “courts” substitute “court”.

2545 The City of London Magistrates’ Court: removal of duty to provide premises

(1) Omit paragraph 16 of Schedule 2 to the Courts Act 2003 (power to impose
an obligation to provide premises for the City of London Magistrates’ Court).

(2) In consequence of the repeal made by subsection (1), omit paragraph 35 of

30
Schedule 14 to the Access to Justice Act 1999 (continuing provision of
court-houses, accommodation etc).

Judicial Review and Courts Bill 56
Part 2—Courts, tribunals and coroners

Chapter 5—Other provisions about courts

PART 3

FINAL PROVISIONS

46 Regulations

(1) Regulations under this Act are to be made by statutory instrument.

5(2) A power to make regulations under this Act includes power to make—
(a) incidental, transitional or saving provision;
(b) different provision for different purposes or for different areas.

This subsection does not apply in relation to section 48 (but see subsections
(4) and (5) of that section).

10(3) Where regulations under this Act are subject to “affirmative resolution
procedure”, a statutory instrument containing the regulations (whether alone
or with other provision) may not be made unless a draft of the instrument
has been laid before and approved by a resolution of each House of
Parliament.

15(4) Where regulations under this Act are subject to “negative resolution
procedure”, a statutory instrument containing the regulations is subject to
annulment in pursuance of a resolution of either House of Parliament.

(5) But regulations under this Act are not subject to negative resolution procedure

20
(notwithstanding any other provision of this Act) if a draft of the statutory
instrument containing them has been laid before and approved by a resolution
of each House of Parliament.

47 Extent

(1) An amendment or repeal made by this Act has the same extent as the
provision amended or repealed, subject to subsections (3) and (4).

25(2) Sections 1(4), 2(2), and 35 have the same extent as the amendments or repeals
to which they relate.

(3) The following provisions extend only to England and Wales—
(a) section 13(6) to (11);
(b) section 41;

30(c) section 43(1);
(d) paragraph 3(2) of Schedule 2;
(e) Part 1 of Schedule 3.

(4) Paragraph 3(5) of Schedule 2 extends to England and Wales, Scotland and
Northern Ireland.

35(5) Part 3 of Schedule 3 extends only to England and Wales and Scotland.

(6) Except as otherwise provided above, this Act extends to England and Wales,
Scotland and Northern Ireland.

57 Judicial Review and Courts Bill
Part 3—Final provisions

48 Commencement and transitional provision

(1) The following provisions of this Act come into force on the day on which
this Act is passed—

(a) section 13;
5(b) paragraphs 16 to 20 of Schedule 2, and section 18 so far as relating to

those paragraphs (but see, in relation to the amendments made by
paragraphs 19 and 20 of that Schedule, section 336 of the Criminal
Justice Act 2003 and section 417 of the Sentencing Act 2020
respectively);

10(c) this Part.

(2) The following provisions of this Act come into force at the end of the period
of two months beginning with the day on which this Act is passed—

(a) section 15;
(b) section 16 (and Schedule 1);

15(c) Chapter 4 of Part 2.

(3) Except as provided above, this Act comes into force on such day as the Lord
Chancellor may by regulations appoint.

(4) Different days may be appointed for different purposes.

(5)
20

The Lord Chancellor may by regulations make transitional, transitory or
saving provision in connection with the coming into force of any provision
of this Act.

(6) The power in section 419(1) of the Sentencing Act 2020 (power to state effect
of commencement provisions) applies in relation to any amendment or repeal

25
made by or under this Act of that Act as it applies in relation to an
amendment or repeal made by Schedule 22 to that Act.

49 Short title

This Act may be cited as the Judicial Review and Courts Act 2022.

Judicial Review and Courts Bill 58
Part 3—Final provisions

S C H E D U L E S

Section 16 SCHEDULE 1

DOCUMENTS TO BE SERVED IN ACCORDANCE WITH CRIMINAL PROCEDURE RULES

Road Traffic Act 1960

51 In section 243 of the Road Traffic Act 1960 (proof, in summary proceedings
under section 232 of that Act, of identity of driver of vehicle), in paragraph
(a), for “by post” substitute “in accordance with Criminal Procedure Rules”.

Misuse of Drugs Act 1971

2
10

In section 29 of the Misuse of Drugs Act 1971 (service of documents), before
subsection (1) insert—

“(A1) In the application of this Act to criminal proceedings in England
and Wales, any notice or other document required or authorised
by any provision of this Act to be served on any person may be
served on the person in accordance with Criminal Procedure Rules.

15(A2) In any other application of this Act, subsections (1) to (4) apply.”

Prices Act 1974

3 In paragraph 8 of the Schedule to the Prices Act 1974 (institution of
proceedings)—

(a) in sub-paragraph (3), after “person” insert “—

20(a) if the proceedings are to be instituted in England and
Wales, in accordance with Criminal Procedure Rules;
or

(b) otherwise,”;
(b) after that sub-paragraph insert—

25“(3A) For the purposes of sub-paragraph (3)(a)—
(a) Criminal Procedure Rules (as they have effect from

time to time) apply to the notice as if it were a
document to be served in criminal proceedings
before a magistrates’ court, and

30(b) any magistrates’ court may discharge functions
conferred on a court by those Rules in relation to
such service.”

Salmon and Freshwater Fisheries Act 1975

4
35

In paragraph 10 of Schedule 4 to the Salmon and Freshwater Fisheries Act
1975 (delivery up of licence by defendant)—

59 Judicial Review and Courts Bill
Schedule 1—Documents to be served in accordance with Criminal Procedure Rules

(a) in sub-paragraph (a), for “cause it to be delivered to the proper
officer of the court” substitute “serve it on the proper officer of the
court in accordance with Criminal Procedure Rules”;

(b) omit paragraph (b);
5(c) in the words after paragraph (c), for the words from “posted” to

“delivered” substitute “served the licence or authorisation under
section 27A above”.

Isle of Man Act 1979

5
10

In section 5(1) of the Isle of Man Act 1979 (summonses etc for offences
relating to common duties etc)—

(a) omit “in the United Kingdom”;
(b) after “may” insert “, if the court is in England and Wales, be served

in accordance with Criminal Procedure Rules or, if the court is in
Scotland or Northern Ireland,”.

15Magistrates’ Courts Act 1980

6 In section 82 of the Magistrates’ Courts Act 1980 (restriction on power to
impose imprisonment for default), in subsection (5F), for the words from
“by registered post” to the end substitute “in accordance with Criminal
Procedure Rules”.

20Public Passenger Vehicles Act 1981

7 In section 72 of the Public Passenger Vehicles Act 1981 (proof in summary
proceedings of identity of driver of vehicle), in paragraph (a)—

(a) for “rules made under section 15 of the Justices of the Peace Act
1949” substitute “Criminal Procedure Rules”;

25(b) for “by post” substitute “in accordance with Criminal Procedure
Rules”.

Video Recordings Act 1984

8 In section 19 of the Video Recordings Act 1984 (evidence by certificate)—
(a) after subsection (4) insert—

30“(4A) This section does not make a certificate admissible as
evidence in proceedings in England and Wales for an offence
unless a copy of the certificate has, not less than seven days
before the hearing, been served on the person charged with
the offence in accordance with Criminal Procedure Rules.”;

35(b) in subsection (5), after “proceedings” insert “in Northern Ireland”.

Weights and Measures Act 1985

9 In section 83 of the Weights and Measures Act 1985 (prosecution of
offences)—

Judicial Review and Courts Bill 60
Schedule 1—Documents to be served in accordance with Criminal Procedure Rules

(a) in subsection (4), after “person” insert “—

(a) if the proceedings are to be instituted in England and
Wales, in accordance with Criminal Procedure Rules;
or

5(b) if the proceedings are to be instituted in Scotland,”;
(b) after that subsection insert—

“(4A) For the purposes of subsection (4)(a)—
(a) Criminal Procedure Rules (as they have effect from

10
time to time) apply to the notice as if it were a
document to be served in criminal proceedings before
a magistrates’ court, and

(b) any magistrates’ court may discharge functions
conferred on a court by those Rules in relation to
such service.”

15Road Traffic Act 1988

10 The Road Traffic Act 1988 is amended as follows. (1)

(2) In section 164 (powers to require driving licence or date of birth)—
(a) in subsection (10)—

(i) after “him” (in the first place it occurs) insert “—

20(a) if the statement to the constable was made in
England and Wales, in accordance with
Criminal Procedure Rules, or

(b) if that statement was made elsewhere,”;
(ii)

25
for “this subsection” (in both places it occurs) substitute “this
paragraph”;

(b) after subsection (10) insert—

“(10A) For the purposes of subsection (10)(a)—
(a) Criminal Procedure Rules (as they have effect from

30
time to time) apply to the notice as if it were a
document to be served in criminal proceedings before
a magistrates’ court, and

(b) any magistrates’ court may discharge functions
conferred on a court by those Rules in relation to
such service.”

35(3) In section 172 (duty to identify driver where offence alleged)—
(a) in subsection (7), for “by post” substitute “in accordance with

Criminal Procedure Rules, if the alleged offence took place in
England and Wales, or by post otherwise”;

(b) after that subsection insert—

40“(7A) For the purposes of subsection (7) (as it applies in relation
to an alleged offence in England and Wales)—

61 Judicial Review and Courts Bill
Schedule 1—Documents to be served in accordance with Criminal Procedure Rules

(a) Criminal Procedure Rules (as they have effect from
time to time) apply to the notice as if it were a
document to be served in criminal proceedings before
a magistrates’ court, and

5(b) any magistrates’ court may discharge functions
conferred on a court by those Rules in relation to
such service.”

Road Traffic Offenders Act 1988

11 The Road Traffic Offenders Act 1988 is amended as follows. (1)

10(2) In section 1 (requirement for warning etc before certain prosecutions), after
subsection (1) insert—

“(1ZA) In the case of an offence to be prosecuted in England and Wales, a
notice required by this section to be served on any person may be
served on that person in accordance with Criminal Procedure Rules.

15(1ZB) For the purposes of subsection (1ZA)—
(a) Criminal Procedure Rules (as they have effect from time to

time) apply to the notice as if it were a document to be
served in criminal proceedings before a magistrates’ court,
and

20(b) any magistrates’ court may discharge functions conferred
on a court by those Rules in relation to such service.

(1ZC) In the case of an offence to be prosecuted elsewhere, subsections
(1A) and (2) apply.”

(3)
25

In section 12 (proof of identify of driver in summary proceedings), in
subsections (1)(a) and (3)(a), for “by post” substitute “in accordance with
Criminal Procedure Rules”.

(4) In section 16 (documentary evidence as to specimens of breath, blood or
urine), in subsection (6), after “may” insert “—

(a)
30

if the proceedings mentioned in section 15(1) take place in
England and Wales, be served in accordance with Criminal
Procedure Rules, or

(b) if the proceedings take place elsewhere,”.

(5) In section 25 (requirement to inform court of date of birth and sex following
conviction), in subsection (7)—

35(a) after “him” (in the first place it occurs) insert “—

(a) if the conviction was in England and Wales, in
accordance with Criminal Procedure Rules, or

(b) if the conviction was elsewhere,”;
(b)

40
for “this subsection” (in both places it occurs) substitute “this
paragraph”.

Judicial Review and Courts Bill 62
Schedule 1—Documents to be served in accordance with Criminal Procedure Rules

(6) In section 85 (service of certain documents in connection with alleged
offences), before subsection (1) insert—

“(A1) Subsections (A2) to (A4) apply in relation to an offence alleged to
have taken place in England and Wales.

5(A2) Subject to any requirement of this Part of this Act with respect to
the manner in which a person may be provided with any such
document, the person may be provided with the following
documents in accordance with Criminal Procedure Rules (but

10
without prejudice to any other method of providing them), that is
to say—

(a) any of the statutory statements mentioned in Schedule 4 to
this Act, and

(b) any of the documents mentioned in section 66(2) of this Act.

(A3)
15

A notice to owner may be served on any person in accordance with
Criminal Procedure Rules.

(A4) For the purposes of subsections (A2) and (A3)—
(a) Criminal Procedure Rules (as they have effect from time to

time) apply to the document to be provided or (as the case

20
may be) the notice to be served as if it were a document to
be served in criminal proceedings before a magistrates’ court,
and

(b) any magistrates’ court may discharge functions conferred
on a court by those Rules in relation to such service.

(A5)
25

Subsections (1) to (5) apply in relation to an offence alleged to have
taken place outside England and Wales.”

Transport and Works Act 1992

12 In section 35 of the Transport and Works Act 1992 (documentary evidence
as to specimens of breath, blood or urine), in subsection (7), after “means”

30
insert “, in relation to proceedings in England and Wales, served in
accordance with Criminal Procedure Rules or, otherwise,”.

Powers of Criminal Courts (Sentencing) Act 2000

13 The Powers of Criminal Courts (Sentencing) Act 2000 is amended as follows. (1)

(2) In section 60 (attendance centre orders), in subsection (11)(b), for the words

35
from “send” to the end substitute “serve a copy on that person in accordance
with Criminal Procedure Rules”.

(3) In Schedule 5 (breach, revocation and amendment of attendance centre
orders)—

(a) in paragraph 4(5)(a), for the words from “send” to “abode” substitute

40
“serve a copy on the offender in accordance with Criminal Procedure
Rules”;

63 Judicial Review and Courts Bill
Schedule 1—Documents to be served in accordance with Criminal Procedure Rules

(b) in paragraph 5(3)(a), for the words from “send” to “abode” substitute
“serve a copy on the offender in accordance with Criminal Procedure
Rules”.

Criminal Justice and Police Act 2001

514 In section 27 of the Criminal Justice and Police Act 2001 (service of notices
to do with closure of unlicensed premises)—

(a) in subsection (1), for the words from “served” (in the second place
it occurs) to the end of paragraph (d) substitute “served in
accordance with Criminal Procedure Rules.”;

10(b) after that subsection insert—

“(1A) For the purposes of subsection (1)—
(a) Criminal Procedure Rules (as they have effect from

time to time) apply to the document to be served as

15
if it were a document to be served in criminal
proceedings before a magistrates’ court, and

(b) any magistrates’ court may discharge functions
conferred on a court by those Rules in relation to
such service.”;

(c) omit subsections (2) to (8).

Section 18 20SCHEDULE 2

CRIMINAL PROCEDURE: CONSEQUENTIAL AND RELATED AMENDMENTS

Amendments in connection with section 3

1 The Magistrates’ Courts Act 1980 is amended as follows. (1)

(2) In section 16A(1) (availability of trial by single justice on the papers)—
25(a) in paragraph (c), omit the final “and”;

(b) after paragraph (d) insert “, and

(e) the accused has not accepted the automatic online
conviction option in respect of the offence.”

(3)
30

 In section 89 (transfer of fines within England and Wales), after subsection
(4) insert—

“(5) When this section applies to a sum payable by virtue of a conviction
under section 16H—

(a) a reference to a sum that is the subject of a collection order

35
has effect as a reference to a sum set out in the notice of
conviction and penalty (within the meaning of section 16L),
and

(b) the power in subsection (1) may be exercised by any fines
officer.”

Judicial Review and Courts Bill 64
Schedule 2—Criminal procedure: consequential and related amendments

(4) In section 90 (transfer of fines to Scotland or Northern Ireland), after
subsection (3A) insert—

“(4) When this section applies to a sum payable by virtue of a conviction
under section 16H—

5(a) a reference to a sum that is the subject of a collection order
has effect as a reference to a sum set out in the notice of
conviction and penalty (within the meaning of section 16L),
and

(b)
10

the power in subsection (1) may be exercised by any fines
officer.”

(5) In section 108 (right of appeal to the Crown Court), after subsection (2)
insert—

“(2A) A person convicted under section 16H may not appeal under this

15
section against the conviction or sentence, except a sentence imposed
under section 16M(5)(b).”

(6) In section 150(1) (interpretation), in the definition of “fine”, after “purposes
of” insert “sections 16G to 16M and of”.

2 In section 8 of the Road Traffic Offenders Act 1988 (duty to include date

20
of birth and sex in written plea of guilty), after paragraph (aa) (but before
the final “or”) insert—

“(ab) gives a notification amounting to acceptance of the automatic
online conviction option (within the meaning of section 16G
of the Magistrates’ Courts Act 1980),”.

3
25

Schedule 5 to the Courts Act 2003 (collection of fines and other sums
imposed on conviction) is amended as set out in sub-paragraphs (2) to (10).

(1)

(2) In paragraph 1 (application of Schedule)—
(a) the existing provision becomes sub-paragraph (1);
(b) after that sub-paragraph insert—

“(2)
30

A sum payable under a notice of conviction and penalty
(within the meaning of section 16L of the Magistrates’
Courts Act 1980) is not to be regarded as a sum within
sub-paragraph (1); but this Schedule applies in relation to
such sums as provided in paragraphs 10A, 21(2), 25(2),
29(2) and 37(1A).

35(3) For the purposes of this Schedule as it applies as
mentioned in paragraph 1(2), “the fines officer” means
any fines officer.”

(3) In paragraph 2(1) (meaning of “the sum due”), for “1” substitute “1(1), or

40
(in a case where this Schedule applies as mentioned in paragraph 1(2)) the
sum payable under a notice of conviction and penalty”.

(4) In paragraph 3(1) (meaning of “existing defaulter”)—
(a) in paragraph (c), for “1, or” substitute “1(1),”;

65 Judicial Review and Courts Bill
Schedule 2—Criminal procedure: consequential and related amendments

(b) in paragraph (d), for “1” substitute “1(1)”;
(c) at the end insert “, or

(e) the person is in default on a notice of conviction and

5
penalty (within the meaning of section 16L of the
Magistrates’ Courts Act 1980).”

(5) After paragraph 10 insert—

“Application of this Part to person with automatic online conviction

10A This Part of this Schedule applies to a person who has been given

10
a notice of conviction and penalty (within the meaning of section
16L of the Magistrates’ Courts Act 1980) as it applies to P.”

(6) In paragraph 13 (contents of collection orders: general), in sub-paragraph
(2), after “P” insert “and a collection order”.

(7) In paragraph 21 (application of Part 6)—
(a) the existing provision becomes sub-paragraph (1);

15(b) after that sub-paragraph insert—

“(2) This Part also applies if a person (“P”) has been given a
notice of conviction and penalty (within the meaning of
section 16L of the Magistrates’ Courts Act 1980).

(3) In the application of this Part in such a case—
20(a) “collection order” means the notice of conviction

and penalty;
(b) a reference to the collection order being made is a

reference to the notice of conviction and penalty
being given;

25(c) “payment terms” means the requirements as to the
time and manner of payment imposed under
section 16L(2)(c) of the Magistrates’ Courts Act
1980.”

(8) In paragraph 25 (application of Part 7)—
30(a) the existing provision becomes sub-paragraph (1);

(b) after that sub-paragraph insert—

“(2) This Part also applies on the first occasion on which a
person (“P”) is in default on a notice of conviction and

35
penalty (within the meaning of section 16L of the
Magistrates’ Courts Act 1980).”

(9) In paragraph 29 (application of Part 8)—
(a) the existing provision becomes sub-paragraph (1);
(b) after that sub-paragraph insert—

“(2)
40

This Part also applies if (through the application of Part
6 by virtue of paragraph 21(2))—

Judicial Review and Courts Bill 66
Schedule 2—Criminal procedure: consequential and related amendments

(a) a notice of conviction and penalty (within the
meaning of section 16L of the Magistrates’ Courts
Act 1980) contains reserve terms, and

(b)
5

the attachment of earnings order or application for
benefit deductions made under Part 6 fails.”

(10) In paragraph 37 (functions of fines officer in relation to defaulters: referral
or further steps notice), after sub-paragraph (1) insert—

“(1A) This paragraph also applies if—
(a)

10
a person (“P”) is in default on a notice of conviction and
penalty (within the meaning of section 16L of the
Magistrates’ Courts Act 1980), and

(b) paragraph 26 does not apply.”

(11) In Schedule 6 to the Courts Act 2003 (discharge of fines by unpaid work),

15
in paragraph 2 (cases where work order may be made), in sub-paragraph
(1)(a)(vi), after “Schedule 5” insert “(including a notice of conviction and
penalty (within the meaning of section 16L of the Magistrates’ Courts Act
1980) in a case where, by virtue of paragraph 21(3) of Schedule 5, that
notice is treated as a collection order)”.

4 The Criminal Justice Act 2003 is amended as follows. (1)

20(2) In section 29 (institution of proceedings by written charge)—
(a) for the heading substitute “Instituting proceedings by written

charge”;
(b) after subsection (2) insert—

“(2AA) A single justice procedure notice may be issued only if—
25(a) the offence is a summary offence not punishable with

imprisonment, and
(b) the person being charged has attained the age of 18,

or is not an individual.”;
(c) after subsection (2B) insert—

30“(2C) Subsection (2D) applies if—
(a) the offence is specified in regulations under section

16H(3)(a) of the Magistrates’ Courts Act 1980, and
(b) the relevant prosecutor decides that it would be

35
appropriate for the automatic online conviction option
to be offered (see section 16G(1) of the Magistrates’
Courts Act 1980).

(2D) The single justice procedure notice must also explain—
(a) the steps that the person on whom the notice is

40
served can take if the person wants to be offered the
automatic online conviction option, and

(b) that if the person is offered, and accepts, that option,
the requirements referred to in subsection (2B) will
no longer apply.

67 Judicial Review and Courts Bill
Schedule 2—Criminal procedure: consequential and related amendments

(2E) The Lord Chancellor may by order make provision about
the matters that are to be taken into account by a relevant
prosecutor before deciding as mentioned in subsection
(2C)(b).”

5(3) In section 30 (further provision about institution of proceedings by written
charge), in the heading, for “new method” substitute “written charges”.

(4) In section 330 (orders and rules), in subsection (1)(c), after “sections” insert
“29(2E),”.

Amendment in connection with section 4

105 In section 11(5) of the Magistrates’ Courts Act 1980 (proceedings to which
section 11(3) and (4) of that Act applies), after “apply” insert “(except where
the court is proceeding under section 12(5))”.

Amendments in connection with sections 6 to 8

6 The Magistrates’ Courts Act 1980 is amended as follows. (1)

15(2) In section 17A (initial indication of plea at hearing)—
(a) in the heading, for “procedure” substitute “hearing”;
(b) after subsection (1) insert—

“(1A) But in a case where section 17ZA(3) has effect, this section
does not have effect unless—

20(a) the accused has failed to give a written indication of
guilty plea (see subsection (13) of that section), or

(b) the accused has given such an indication but later
withdrawn it as described in subsection (10) of that
section.”;

25(c) in subsection (7), for “section 18(1) below shall apply” substitute “,
the court is to proceed in accordance with section 17BA”.

(3) In section 17B (power to proceed with hearing for initial indication of plea
in absence of disruptive accused)—

(a)
30

in subsection (2)(d), for “section 18(1) below shall apply” substitute
“, the court is to proceed in accordance with section 17BA”;

(b) in subsection (3), for “and section 18(1) below” substitute “, section
18(1) and section 20”.

(4) In section 17C (power to adjourn hearing for initial indication of plea), for
“or 17B” substitute “, 17B or 17BA”.

35(5) In section 17D (maximum penalty following indication of guilty plea for
certain low-value offences)—

(a) in the heading, after “section” insert “17ZB(9),”;
(b) in subsection (1)(b), after “section” insert “17ZB(9),”.

(6)
40

In section 17E (functions under sections 17A to 17D capable of exercise by
single justice)—

Judicial Review and Courts Bill 68
Schedule 2—Criminal procedure: consequential and related amendments

(a) in the heading, for “17A” substitute “17ZA”;
(b) in subsection (1), for “17A” substitute “17ZA”.

(7) In section 18 (procedure for determining mode of trial)—
(a) for subsection (1) substitute—

5“(1) A magistrates’ court must proceed by way of a hearing in
accordance with such of sections 19 to 22 as are applicable
where—

(a) a person before the court as mentioned in section
17A(1)—

10(i) indicates under that section that (if the offence
in question were to proceed to trial) the
person would plead not guilty, and

(ii) does not give an in-court indication of

15
non-consent to summary trial (see section
17BA(6));

(b) the legal representative of a person who has been
before the court as mentioned in section 17A(1)—

(i) indicates under section 17B that (if the offence

20
in question were to proceed to trial) the
person would plead not guilty, and

(ii) does not give an in-court indication of
non-consent to summary trial; or

(c) section 17B has effect and no legal representative of

25
the accused is present at the hearing referred to in
that section.

(1A) A magistrates’ court must also proceed in that way (subject
to section 17ZA(11)) where—

(a) a person charged with an offence that is not a
scheduled offence—

30(i) has given a written indication of a not guilty
plea (see 17ZA(13)),

(ii) has failed to give a written indication of
non-consent to summary trial (see section
17ZC(9)), and

35(iii) has failed to make an election for written
allocation proceedings (see section 17ZC(9));

(b) a person charged with a scheduled offence—
(i) has given a written indication of a not guilty

plea, and
40(ii) has failed to make an election for written

allocation proceedings; or
(c) a person has given a written indication of a not guilty

plea and neither subsection (3) nor subsection (5) of
section 17ZC has effect in relation to the case.

69 Judicial Review and Courts Bill
Schedule 2—Criminal procedure: consequential and related amendments

(1B) Subsections (2) and (4) apply in respect of a hearing under
subsection (1) or (1A).”;

(b) after subsection (4) insert—

“(4A)
5

A magistrates’ court must (subject to section 17ZA(11))
proceed in writing in accordance with such of sections 19 to
22 as are applicable where—

(a) a person charged with an offence that is not a
scheduled offence—

(i)
10

has given a written indication of a not guilty
plea,

(ii) has failed to give a written indication of
non-consent to summary trial, and

(iii) has made an election for written allocation
proceedings (see section 17ZC(9)); or

15(b) a person charged with a scheduled offence—
(i) has given a written indication of a not guilty

plea, and
(ii) has made an election for written allocation

proceedings.

20(4B) Everything that the court is required to do under any of
sections 19 to 22, when proceeding by virtue of subsection
(4A), must be done before any evidence is called; but it is
not to be done in open court or in the presence of the
accused (or the accused’s legal representative).”;

25(c) after subsection (5) insert—

“(6) In this section, “scheduled offence” has the meaning given
by section 22(1).”

(8) In section 20 (procedure at allocation hearing where summary trial deemed
suitable)—

30(a) in subsections (5), (6) and (8)(b), after “section” insert “17ZA,”;
(b) in subsection (7), after “If” insert “the court is proceeding by way

of a hearing and”;
(c) after subsection (7) insert—

“(7A)
35

If the court is proceeding in writing and the accused indicates
that he would plead guilty the court shall proceed (at a
hearing rather than in writing) to try the offence summarily
under section 9.

(7B) If, at a summary trial held in accordance with subsection
(7A), the accused pleads not guilty—

40(a) the trial and the plea are void, and
(b) subsection (9) below applies.”

(9) In section 22 (certain low-value either-way offences to be tried summarily)—

Judicial Review and Courts Bill 70
Schedule 2—Criminal procedure: consequential and related amendments

(a) after subsection (2) insert—

“(2A) If, where subsection (1) above applies, it does not appear to
the court clear that, for the offence charged, the value

5
involved does not exceed the relevant sum, the court shall
proceed in accordance with subsections (2B) to (2E).

(2B) If the court is proceeding by way of a hearing and the
accused, or a legal representative of the accused, is present,
the court shall proceed in accordance with section 17BA.

(2C)
10

For the purposes of subsection (2B), the references in
subsections (2) and (5) of section 17BA to proceeding in
accordance with section 18(1) are to be read as references to
proceeding in accordance with sections 19 to 21.

(2D) If the court is proceeding in writing, and the accused has

15
given a written indication of non-consent to summary trial
(see section 17ZC(9)), the court shall proceed in relation to
the offence in accordance with section 51 of the Crime and
Disorder Act 1998.

(2E) If neither subsection (2B) nor subsection (2D) applies, the
court shall proceed in accordance with sections 19 to 21.”;

20(b) omit subsections (3) to (6).

(10) In section 23 (power to proceed with allocation hearing in absence of
represented accused), omit subsection (3).

(11) In section 24A (child or young person to indicate intention as to plea in
certain cases)—

25(a) for the heading substitute “Child or young person to indicate plea
at hearing where allocation decision otherwise required”;

(b) after subsection (1) insert—

“(1A) But in a case where section 24ZA(3) has effect, this section
does not apply unless—

30(a) the accused has failed to give a written indication of
a guilty plea (see section 24ZA(11)), or

(b) the accused has given such an indication but later
withdrawn it as described in section 24ZB(7).”

(12)
35

In section 27A (power to transfer criminal proceedings), for subsections (1)
and (2) substitute—

“(1) A magistrates’ court may at any time, whether before or after
beginning to hear the trial of any person for an offence, transfer the
matter to another magistrates’ court.”

71 Judicial Review and Courts Bill
Schedule 2—Criminal procedure: consequential and related amendments

7 In section 47 of the Police and Criminal Evidence Act 1984 (bail after arrest),
for subsection (3A) substitute—

“(3A) Where a custody officer grants bail to a person subject to a duty to

5
appear before a magistrates’ court, the custody officer shall appoint
for the appearance the time and date, and place, which is notified
to the custody officer by the designated officer for the court.”

8 The Crime and Disorder Act 1998 is amended as follows. (1)

(2) In section 50A (order of consideration where person accused of either-way
offence appears before magistrates’ court)—

10(a) in subsection (4), for “subsections (2) or (6)(a)” substitute “subsection
(2)”;

(b) after subsection (5) insert—

“(6) This section does not apply where a person appears before

15
a magistrates’ court for summary trial in accordance with
section 17ZB(9), 20(7A) or 24ZA(5) of the Magistrates’ Courts
Act 1980.”

(3) In section 51B(4) (court to which notices under that section to be given),
at the end insert “, or which is conducting any written proceedings in
relation to the offence”.

20Amendments in connection with section 9

9 The Magistrates’ Courts Act 1980 is amended as follows. (1)

(2) In section 18(2) (requirement for allocation proceedings to take place in
presence of accused), omit “subsection (3) below and”.

(3)
25

In section 24(1) (child or young person generally to be tried summarily),
for “and 24B” substitute “to 24BA”.

(4) In section 24A(2) (procedure where child or young person to indicate
intention as to plea), after “applies” insert “(and subject to section 24BA)”.

(5) In section 24C(1) (power to adjourn plea and allocation hearing), for “or
24B” substitute “, 24B or 24BA”.

30Amendments in connection with section 10

10 The Magistrates’ Courts Act 1980 is amended as follows. (1)

(2) In sections 19(6), 20(9)(b), 21, 22A(2)(b), 23(4)(b) and (5) and 25(2D) (which
provide for the application of section 51 of the Crime and Disorder Act
1998 in various cases), for “51(1)” substitute “51”.

35(3) In section 24A (child or young person to indicate intention as to plea in
certain cases), in subsection (1), for paragraph (b) substitute—

“(b) a magistrates’ court would, but for this section and section
24B, have to determine under section 51A of the 1998 Act—

Judicial Review and Courts Bill 72
Schedule 2—Criminal procedure: consequential and related amendments

(i) whether to send the accused to the Crown Court for
trial, or

(ii) any matter the effect of which would be to determine

5
whether the accused is sent to the Crown Court for
trial.”

11 The Crime and Disorder Act 1998 is amended as follows. (1)

(2) In section 50A (order of consideration where person accused of either-way
offence appears before magistrates’ court), in subsection (3)(a)—

(a)
10

in the words before sub-paragraph (i), for “under section 51(2)(a)
or 51(2)(c) below” substitute “in relation to which the condition set
out in subsection (2)(a) or (c) of section 51 is met”;

(b) for sub-paragraph (i) substitute—

“(i) the court shall first consider whether provision

15
in Criminal Procedure Rules of the sort
described in section 51(3A) applies and, if it
does, shall deal with the relevant offence
accordingly;”.

(3) In section 51E (interpretation of sections 50A to 51D), omit paragraphs (c)
and (d).

20Amendments in connection with section 11

12 Schedule 3 to the Crime and Disorder Act 1998 (procedure where accused
sent to the Crown Court for trial) is amended as follows.

(1)

(2) Omit paragraphs 7 to 13.

(3) In paragraph 15—
25(a) in sub-paragraph (1), for “paragraphs 9 to” substitute “paragraph”;

(b) omit sub-paragraphs (3) and (4).

13 In section 122(1) of the Coroners and Justice Act 2009 (“allocation
guidelines”)—

(a) the words from “decisions” to the end become paragraph (a);
30(b) in that paragraph, omit the words from “, or the” to “(c. 37),”;

(c) after that paragraph insert—

“(b) decisions by the Crown Court as to whether to
exercise the power in section 46ZA(1) of the Senior

35
Courts Act 1981 or section 25A(2) of the Sentencing
Code.”

14 In section 26 of the Sentencing Code (provision about remission by Crown
Court)—

(a) in the heading, after “youth court” insert “or other magistrates’
court”;

40(b) in subsection (1), at the end insert “or a magistrates’ court under
section 25A”;

73 Judicial Review and Courts Bill
Schedule 2—Criminal procedure: consequential and related amendments

(c) in subsection (2), after “youth court” insert “or magistrates’ court”;
(d) in subsection (3)(b), after “youth court” insert “or magistrates’ court”.

Amendments in connection with section 12

15 The Crime and Disorder Act 1998 is amended as follows. (1)

5(2) In section 51D (notice to be given on sending to the Crown Court for trial),
in subsections (1)(a) and (3), after “section” insert “47(1A),”.

(3) In section 52 (supplementary provision about sending to the Crown Court
for trial), in each of the following places, before “51” insert “47(1A),”—

(a) the heading;
10(b) subsections (1), (3) and (6).

(4) In Schedule 3 (procedure where accused sent to the Crown Court for trial)—
(a) in the heading, for “51” substitute “47(1A), 51 or 51A”;
(b) in each the following places, before “51” insert “47(1A),”—

(i) paragraph 1;
15(ii) paragraph 2(1);

(iii) paragraph 4(1)(a);
(iv) paragraph 5(2);
(v) paragraph 6(1).

Amendments in connection with section 13

2016 In section 133 of the Magistrates’ Courts Act 1980 (consecutive terms of
imprisonment)—

(a) in subsection (1), for “6 months” substitute “the longest term that
could be imposed in respect of any one of the offences for which a
term of imprisonment is being imposed”;

25(b) in subsection (2), for “6 months” substitute “the longest term
otherwise permitted by subsection (1) (if less than 12 months)”.

17 In section 141(5A) of the Environmental Protection Act 1990 (maximum
terms for offences under regulations about waste imports and exports), in

30
paragraph (b), for “twelve months” substitute “the general limit in a
magistrates’ court”.

18 In section 113(10A) of the Scotland Act 1998 (maximum terms for offences
under subordinate legislation under that Act), in paragraph (b), for “twelve
months” substitute “the general limit in a magistrates’ court”.

19 The Criminal Justice Act 2003 is amended as follows. (1)

35(2) In section 155(2) (amendment of section 133(1) of the Magistrates’ Courts
Act 1980), for ““6 months”” substitute “the words from “the longest” to
“being imposed””.

(3) In section 283 (power to amend powers to make offences punishable with
imprisonment)—

Judicial Review and Courts Bill 74
Schedule 2—Criminal procedure: consequential and related amendments

(a) in subsection (1)—
(i) omit “or (3)”;

(ii) omit paragraph (b);
(b) omit subsection (3).

520 In Part 5 of Schedule 22 to the Sentencing Act 2020 (prospective
amendments of the Sentencing Code in relation to custodial sentences)—

(a) omit paragraph 24;
(b) before paragraph 25 insert—

“24A
10

In section 224(1A)(a) (general limit on custodial sentence
for summary offence in magistrates’ court), for “6 months”
substitute “12 months”.”

Section 19 SCHEDULE 3

PRACTICE DIRECTIONS FOR ONLINE PROCEEDINGS

PART 1

15CIVIL PROCEEDINGS AND FAMILY PROCEEDINGS IN ENGLAND AND WALES

Power to give practice directions

1 Practice directions may be given in relation to—
(a) civil proceedings in England and Wales that are governed by Online

Procedure Rules;
20(b) family proceedings in England and Wales that are governed by

Online Procedure Rules.

Contents of practice directions

2 Practice directions under paragraph 1(a) may provide for any matter which

25
may be provided for in Online Procedure Rules for civil proceedings in
England and Wales.

(1)

(2) Practice directions under paragraph 1(b) may provide for any matter which
may be provided for in Online Procedure Rules for family proceedings in
England and Wales.

Giving practice directions

303 Practice directions under paragraph 1 may be given in accordance with
Part 1 of Schedule 2 to the Constitutional Reform Act 2005.

(1)

(2) Practice directions under paragraph 1 may be given otherwise than in
accordance with that Part of that Schedule; but, in this case, the directions
may not be given without the approval of—

35(a) the Lord Chancellor, and
(b) the Lord Chief Justice.

75 Judicial Review and Courts Bill
Schedule 3—Practice directions for online proceedings
Part 1—Civil proceedings and family proceedings in England and Wales

(3) Sub-paragraph (2)(a) does not require the approval of the Lord Chancellor
for practice directions to the extent that they consist of guidance about—

(a) the application or interpretation of the law;
(b) the making of judicial decisions.

5(4) Sub-paragraph (2)(a) does not require the approval of the Lord Chancellor
for practice directions to the extent that they consist of criteria for
determining which judges may be allocated to hear particular categories
of case; but the directions may, to that extent, be given only after

10
consultation with the Lord Chancellor (as well as with the approval of the
Lord Chief Justice required by sub-paragraph (2)(b)).

Particular provision in practice directions

4 The power under paragraph 1 to give practice directions includes power—
(a) to vary or revoke directions given under paragraph 1 by any person;
(b)

15
to give directions containing different provision for different cases
(including different areas);

(c) to give directions containing provision for a specific court, for
specific proceedings or for a specific jurisdiction.

PART 2

PROCEEDINGS IN THE FIRST-TIER TRIBUNAL AND UPPER TRIBUNAL

20Power to give practice directions

5 Practice directions may be given in relation to—
(a) proceedings in the First-tier Tribunal that are governed by Online

Procedure Rules;
(b)

25
proceedings in the Upper Tribunal that are governed by Online
Procedure Rules.

Contents of practice directions

6 Practice directions under paragraph 5(a) may provide for any matter which
may be provided for in Online Procedure Rules for proceedings in the
First-tier Tribunal.

(1)

30(2) Practice directions under paragraph 5(b) may provide for any matter which
may be provided for in Online Procedure Rules for proceedings in the
Upper Tribunal.

Giving practice directions

7
35

The Senior President of Tribunals may give practice directions under
paragraph 5 in relation to any proceedings.

(1)

(2) The Senior President may not give practice directions without the approval
of the Lord Chancellor.

Judicial Review and Courts Bill 76
Schedule 3—Practice directions for online proceedings

Part 2—Proceedings in the First-tier Tribunal and Upper Tribunal

(3) A Chamber President may give practice directions under paragraph 5 in
relation to proceedings in the Chamber of the First-tier Tribunal or Upper
Tribunal over which the President presides.

(4)
5

A Chamber President may not give practice directions without the approval
of—

(a) the Lord Chancellor, and
(b) the Senior President of Tribunals.

(5) Neither sub-paragraph (2) nor sub-paragraph (4)(a) requires the approval

10
of the Lord Chancellor for practice directions to the extent that they consist
of guidance about—

(a) the application or interpretation of the law;
(b) the making of decisions by members of the First-tier Tribunal or

Upper Tribunal.

(6)
15

Neither sub-paragraph (2) nor sub-paragraph (4)(a) requires the approval
of the Lord Chancellor for practice directions to the extent that they consist
of criteria for determining which members of the First-tier Tribunal or
Upper Tribunal may be chosen to hear particular categories of case; but
the directions may, to that extent, be given only after consultation with the

20
Lord Chancellor (as well as with the approval of the Senior President of
Tribunals if required by sub-paragraph (4)(b)).

Particular provision in practice directions

8 The power under paragraph 5 to give practice directions includes power—
(a) to vary or revoke directions made in exercise of the power;
(b)

25
to make different provision for different purposes (including
different provision for different areas).

PART 3

PROCEEDINGS IN EMPLOYMENT TRIBUNALS AND THE EMPLOYMENT APPEAL TRIBUNAL

Power to give practice directions

9 Practice directions may be given in relation to—
30(a) proceedings in employment tribunals that are governed by Online

Procedure Rules;
(b) proceedings in the Employment Appeal Tribunal that are governed

by Online Procedure Rules.

Contents of practice directions

3510 Practice directions under paragraph 9(a) may provide for any matter which
may be provided for in Online Procedure Rules for proceedings in
employment tribunals.

(1)

77 Judicial Review and Courts Bill
Schedule 3—Practice directions for online proceedings
Part 3—Proceedings in employment tribunals and the Employment Appeal Tribunal

(2) Practice directions under paragraph 9(b) may provide for any matter which
may be provided for in Online Procedure Rules for proceedings in the
Employment Appeal Tribunal.

Giving practice directions

511 The Senior President of Tribunals may give practice directions under
paragraph 9 in relation to any proceedings.

(1)

(2) The Senior President may not give practice directions without the approval
of the Lord Chancellor.

(3)
10

The President of the Employment Appeal Tribunal may give practice
directions under paragraph 9 in relation to proceedings in that Tribunal.

(4) A territorial president may give practice directions under paragraph 9 in
relation to proceedings in the employment tribunals for which the president
is responsible.

(5)
15

The President of the Employment Appeal Tribunal or a territorial president
may not give practice directions without the approval of—

(a) the Lord Chancellor, and
(b) the Senior President of Tribunals.

(6) Neither sub-paragraph (2) nor sub-paragraph (5)(a) requires the approval

20
of the Lord Chancellor for practice directions to the extent that they consist
of guidance about—

(a) the application or interpretation of the law;
(b) the making of decisions by members of the employment tribunals

or of the Employment Appeal Tribunal.

(7)
25

Neither sub-paragraph (2) nor sub-paragraph (5)(a) requires the approval
of the Lord Chancellor for practice directions to the extent that they consist
of criteria for determining which members of the employment tribunals or
the Employment Appeal Tribunal may be chosen to hear particular
categories of case; but the directions may, to that extent, be given only after

30
consultation with the Lord Chancellor (as well as with the approval of the
Senior President of Tribunals if required by sub-paragraph (5)(b)).

(8) In this paragraph “territorial president” means a person appointed in
accordance with regulations under section 1(1) of the Employment Tribunals
Act 1996 as—

(a) President of Employment Tribunals (England and Wales), or
35(b) President of Employment Tribunals (Scotland).

Particular provision in practice directions

12 The power under paragraph 9 to give practice directions includes power—
(a) to vary or revoke directions made in exercise of the power;
(b)

40
to make different provision for different purposes (including
different provision for different areas).

Judicial Review and Courts Bill 78
Schedule 3—Practice directions for online proceedings

Part 3—Proceedings in employment tribunals and the Employment Appeal Tribunal

Practice directions relating to mediation

13 A person exercising the power under paragraph 9 must, when making
provision in relation to mediation, have regard to the following principles—

(1)

(a)
5

mediation of matters in dispute between parties to proceedings is
to take place only by agreement between those parties;

(b) where parties to proceedings fail to mediate, or where mediation
between parties to proceedings fails to resolve disputed matters,
the failure is not to affect the outcome of the proceedings.

(2)
10

Practice directions under paragraph 9 may provide for members to act as
mediators in relation to disputed matters in a case that is the subject of
proceedings.

(3) The provision that may be made by virtue of sub-paragraph (2) includes
provision for a member to act as a mediator in relation to disputed matters

15
in a case even though the member has been chosen to decide matters in
the case.

(4) Before making a practice direction under paragraph 9 that makes provision
in relation to mediation, the person making the direction must consult
ACAS.

(5)
20

Once a member has begun to act, in accordance with a practice direction
under paragraph 9, as mediator in relation to a disputed matter in a case
that is the subject of proceedings, the member may decide matters in the
case only with the consent of the parties.

(6) Staff appointed under section 40(1) of the Tribunals, Courts and Enforcement

25
Act 2007 (staff for employment and other tribunals) may, subject to their
terms of appointment, act in accordance with practice directions under
paragraph 9 as mediators in relation to disputed matters in a case that is
the subject of proceedings.

(7) In this paragraph—
“ACAS” means the Advisory, Conciliation and Arbitration Service;

30“member” means a member of a panel of members of employment
tribunals (whether or not a panel of Employment Judges);

“proceedings” means proceedings before an employment tribunal.

Section 30 SCHEDULE 4

ONLINE PROCEDURE: AMENDMENTS

35Employment Tribunals Act 1996

1 The Employment Tribunals Act 1996 is amended as follows. (1)

(2) In section 7A (practice directions), after subsection (2E) insert—

“(2F) Directions under this section do not apply to proceedings that are
governed by Online Procedure Rules except—

79 Judicial Review and Courts Bill
Schedule 4—Online procedure: amendments

(a) to such extent as may be provided by—
(i) Online Procedure Rules, or

(ii) directions under paragraph 9 of Schedule 3 to the
Judicial Review and Courts Act 2021, or

5(b) to such extent as Procedure Rules apply to the proceedings
by virtue of regulations under section 21(1)(b) of that Act.”

(3) In section 29A (practice directions), after subsection (10) insert—

“(11) Directions under this section do not apply to proceedings that are
governed by Online Procedure Rules except—

10(a) to such extent as may be provided by—
(i) Online Procedure Rules, or

(ii) directions under paragraph 9 of Schedule 3 to the
Judicial Review and Courts Act 2021, or

(b)
15

to such extent as Procedure Rules apply to the proceedings
by virtue of regulations under section 21(1)(b) of that Act.”

(4) In Schedule A1 (inserted by Schedule 5 to this Act), after paragraph 21
insert—

“21A Procedure Rules must be framed so as not to apply to proceedings

20
that are governed by Online Procedure Rules except to such extent
as may be provided by—

(a) Online Procedure Rules,
(b) directions under paragraph 9 of Schedule 3 to the Judicial

Review and Courts Act 2021, or
(c) regulations under section 21(1)(b) of that Act.”

25Civil Procedure Act 1997

2 The Civil Procedure Act 1997 is amended as follows. (1)

(2) In section 1 (Civil Procedure Rules), after subsection (3) insert—

“(4) Civil Procedure Rules must be framed so as not to apply to

30
proceedings that are governed by Online Procedure Rules except
to such extent as may be provided by—

(a) Online Procedure Rules,
(b) directions under paragraph 1 of Schedule 3 to the Judicial

Review and Courts Act 2021, or
(c) regulations under section 21(1)(b) of that Act.”

35(3) In section 5 (practice directions), after subsection (6) insert—

“(7) Practice directions under this section do not apply to proceedings
that are governed by Online Procedure Rules except—

(a) to such extent as may be provided by—
(i) Online Procedure Rules, or

Judicial Review and Courts Bill 80
Schedule 4—Online procedure: amendments

(ii) directions under paragraph 1 of Schedule 3 to the
Judicial Review and Courts Act 2021, or

(b) to such extent as Civil Procedure Rules apply to the

5
proceedings by virtue of regulations under section 21(1)(b)
of that Act.”

Courts Act 2003

3 The Courts Act 2003 is amended as follows. (1)

(2) In section 75 (Family Procedure Rules), after subsection (5) insert—

“(6)
10

Family Procedure Rules must be framed so as not to apply to
proceedings that are governed by Online Procedure Rules except
to such extent as may be provided by—

(a) Online Procedure Rules,
(b) directions under paragraph 1 of Schedule 3 to the Judicial

Review and Courts Act 2021, or
15(c) regulations under section 21(1)(b) of that Act.”

(3) In section 81 (practice directions relating to family proceedings), at the end
insert—

“(6) Directions under this section do not apply to proceedings that are
governed by Online Procedure Rules except—

20(a) to such extent as may be provided by—
(i) Online Procedure Rules, or

(ii) directions under paragraph 1 of Schedule 3 to the
Judicial Review and Courts Act 2021, or

(b)
25

to such extent as Family Procedure Rules apply to the
proceedings by virtue of regulations under section 21(1)(b)
of that Act.”

Tribunals, Courts and Enforcement Act 2007

4 The Tribunals, Courts and Enforcement Act 2007 is amended as follows. (1)

(2) In section 22 (Tribunal Procedure Rules), after subsection (5) insert—

30“(6) Tribunal Procedure Rules must be framed so as not to apply to
proceedings that are governed by Online Procedure Rules except
to such extent as may be provided by—

(a) Online Procedure Rules,
(b)

35
directions under paragraph 5 of Schedule 3 to the Judicial
Review and Courts Act 2021, or

(c) regulations under section 21(1)(b) of that Act.”

(3) In section 23 (practice directions), after subsection (7) insert—

“(8) Directions under this section do not apply to proceedings that are
governed by Online Procedure Rules except—

81 Judicial Review and Courts Bill
Schedule 4—Online procedure: amendments

(a) to such extent as may be provided by—
(i) Online Procedure Rules, or

(ii) directions under paragraph 5 of Schedule 3 to the
Judicial Review and Courts Act 2021, or

5(b) to such extent as Tribunal Procedure Rules apply to the
proceedings by virtue of regulations under section 21(1)(b)
of that Act.”

Section 33 SCHEDULE 5

EMPLOYMENT TRIBUNAL PROCEDURE RULES: FURTHER PROVISION

10PART 1

MAKING AND CONTENT OF EMPLOYMENT TRIBUNAL PROCEDURE RULES

1 In the Employment Tribunals Act 1996, before Schedule 1 insert—

Section 37QA “SCHEDULE A1

PROCEDURE RULES

15PART 1

OBJECTIVES

1 The Tribunal Procedure Committee must exercise its power to
make Procedure Rules with a view to securing—

(1)

(a) that justice is done in proceedings before the tribunal,
20(b) that the tribunal system is accessible and fair,

(c) that proceedings are handled quickly and efficiently,
(d) that Procedure Rules are both simple and simply

expressed, and
(e)

25
that Procedure Rules, where appropriate, confer
responsibility on members of the tribunal for ensuring
that proceedings before the tribunal are handled quickly
and efficiently.

(2) In sub-paragraph (1)(b), “the tribunal system” means the system
for deciding matters within the jurisdiction of the tribunal.

30PART 2

CONTENT OF PROCEDURE RULES

Delegation of functions to staff

2 Procedure Rules may provide for functions of the tribunal to be

1

exercised by staff appointed under section 2(1) of the Courts Act
(1)

Judicial Review and Courts Bill 82
Schedule 5—Employment Tribunal Procedure Rules: further provision
Part 1—Making and content of Employment Tribunal Procedure Rules

2003 (court staff) or section 40(1) of the Tribunals, Courts and
Enforcement Act 2007 (tribunal staff).

(2) In making provision of the kind mentioned in sub-paragraph (1)
in relation to a function, Procedure Rules may (in particular)—

5(a) provide for the function to be exercisable by a member of
staff only if the member of staff is, or is of a description,
specified in exercise of a discretion conferred by Procedure
Rules;

(b)
10

provide for the function to be exercisable by a member of
staff only if the member of staff is approved, or is of a
description approved, for the purpose by a person
specified in Procedure Rules.

(3) A person may exercise functions by virtue of this paragraph only
if authorised to do so by the Senior President of Tribunals.

15(4) An authorisation under this paragraph—
(a) may be subject to conditions, and
(b) may be varied or revoked by the Senior President of

Tribunals at any time.

(5)
20

The Senior President of Tribunals may delegate to one or more
of the following the Senior President of Tribunals’ functions under
the preceding provisions of this paragraph—

(a) a judicial office holder;
(b) a person appointed under section 2(1) of the Courts Act

25
2003 or section 40(1) of the Tribunals, Courts and
Enforcement Act 2007.

(6) A person to whom functions of the Senior President of Tribunals
are delegated under sub-paragraph (5)(b) is not subject to the
direction of any person other than—

(a) the Senior President of Tribunals, or
30(b) a judicial office holder nominated by the Senior President

of Tribunals,
when exercising the functions.

(7) Subsections (3) to (5) of section 8 of the Tribunals, Courts and

35
Enforcement Act 2007 apply to a delegation under sub-paragraph
(5) as they apply to a delegation under subsection (1) of that
section.

(8) In this paragraph, “judicial office holder” means—
(a) a judicial office holder within the meaning given by section

109(4) of the Constitutional Reform Act 2005, or
40(b) the President of Employment Tribunals (Scotland).

83 Judicial Review and Courts Bill
Schedule 5—Employment Tribunal Procedure Rules: further provision
Part 1—Making and content of Employment Tribunal Procedure Rules

Time limits

3 Procedure Rules may make provision for time limits as respects
initiating, or taking any step in, proceedings before the tribunal.

Determining where to start proceedings

54 Procedure Rules may include provision for determining whether
proceedings before the tribunal are to be brought in England and
Wales or in Scotland.

Repeat applications

5
10

Procedure Rules may make provision restricting the making of
fresh applications where a previous application in relation to the
same matter has been made.

Tribunal acting of its own initiative

6 Procedure Rules may make provision about the circumstances in
which the tribunal may exercise its powers of its own initiative.

15Hearings

7 Procedure Rules may—
(a) make provision for dealing with matters without a hearing;
(b) make provision as respects allowing or requiring a hearing

20
to be in private or as respects allowing or requiring a
hearing to be in public.

Proceedings without notice

8 Procedure Rules may make provision for proceedings to take
place, in circumstances described in Procedure Rules, at the

25
request of one party even though the other, or another, party has
had no notice.

Representation

9 Procedure Rules may make provision conferring additional rights
of audience before the tribunal.

Intervention by Secretary of State

3010 Procedure Rules may make provision—
(a) for the Secretary of State to be treated (either generally or

in circumstances prescribed by the Rules) as a party to
any proceedings, and

(b)
35

for the Secretary of State to be entitled to appear and to
be heard accordingly.

Judicial Review and Courts Bill 84
Schedule 5—Employment Tribunal Procedure Rules: further provision
Part 1—Making and content of Employment Tribunal Procedure Rules

Evidence, witnesses and attendance

11 Procedure Rules may make provision about evidence (including
evidence on oath and administration of oaths).

(1)

(2)
5

Procedure Rules may modify any rules of evidence provided for
elsewhere, so far as they would apply to proceedings before the
tribunal.

(3) Procedure Rules may make provision, where an employment
tribunal has required a person—

(a) to attend at any place for the purpose of giving evidence,
10(b) otherwise to be available to give evidence,

(c) to swear an oath in connection with the giving of evidence,
(d) to give evidence as a witness,
(e) to produce a document, or
(f)

15
to facilitate the inspection of a document or any other
thing (including any premises),

for the Appeal Tribunal to deal with non-compliance with the
requirement as though the requirement had been imposed by the
Appeal Tribunal.

(4)
20

Procedure Rules may make provision for the payment of expenses
and allowances to persons giving evidence, producing documents,
attending proceedings or required to attend proceedings.

Use of information

12 Procedure Rules may make provision for the disclosure or

25
non-disclosure of information received during the course of
proceedings before the tribunal.

(1)

(2) Procedure Rules may make provision for imposing reporting
restrictions in circumstances described in Procedure Rules.

Set-off

13
30

Procedure Rules may make provision for a party to proceedings
to deduct, from amounts payable by the party, amounts payable
to the party.

Reconsideration or review of decisions

14 Procedure Rules may confer power on the tribunal to reconsider

35
or review its decisions, and revoke or vary its orders and awards,
in such circumstances as may be determined in accordance with
Procedure Rules.

85 Judicial Review and Courts Bill
Schedule 5—Employment Tribunal Procedure Rules: further provision
Part 1—Making and content of Employment Tribunal Procedure Rules

Correction of errors and setting aside of decisions on procedural grounds

15 Procedure Rules may make provision for the correction of
accidental errors in a decision or record of a decision.

(1)

(2)
5

Procedure Rules may make provision for the setting aside of a
decision in proceedings before the tribunal—

(a) where a document relating to the proceedings was not
sent to, or was not received at an appropriate time by, a
party to the proceedings or a party's representative,

(b)
10

where a document relating to the proceedings was not
sent to the tribunal at an appropriate time,

(c) where a party to the proceedings, or a party’s
representative, was not present at a hearing related to the
proceedings, or

(d)
15

where there has been any other procedural irregularity in
the proceedings.

(3) Sub-paragraphs (1) and (2) do not affect, and are not affected by,
any power to correct errors or set aside decisions that is
exercisable apart from rules made by virtue of those
sub-paragraphs.

20Registration and proof of decisions

16 Procedure Rules may make provision for the registration and
proof of decisions, orders and awards of the tribunal.

Ancillary powers

17
25

Procedure Rules may confer on the tribunal such ancillary powers
as are necessary for the proper discharge of its functions.

Rules may refer to practice directions

18 Procedure Rules may, instead of providing for any matter, refer
to provision made or to be made about that matter by directions
under section 7A or 29A.

30Presumptions

19 Procedure Rules may make provision in the form of presumptions
(including, in particular, presumptions as to service or
notification).

Differential provision

3520 Procedure Rules may make different provision for different
purposes or different areas.

Judicial Review and Courts Bill 86
Schedule 5—Employment Tribunal Procedure Rules: further provision
Part 1—Making and content of Employment Tribunal Procedure Rules

PART 3

SUPPLEMENTARY PROVISION

Procedure for making Procedure Rules

21
5

Part 3 of Schedule 5 to the Tribunals, Courts and Enforcement
Act 2007 (which makes provision about how Tribunal Procedure

(1)

Rules are to be made) applies to the making of Procedure Rules
under this Act as it applies to the making of Tribunal Procedure
Rules under section 22 of that Act, with the following
modifications.

10(2) In paragraph 28(1)(a) of that Schedule, the reference to the
Chamber Presidents is to be read as a reference to the President
of the Employment Tribunals (England and Wales) and the
President of the Employment Tribunals (Scotland).

(3) In paragraph 28A(1) of that Schedule—
15(a) the reference to the First-tier Tribunal or Upper Tribunal

is to be read as a reference to an employment tribunal or
the Employment Appeal Tribunal, and

(b) the reference to paragraph 3 of that Schedule is to be read
as a reference to paragraph 2 of this Schedule.

20Interpretation

22 In this Schedule, “the tribunal” means—
(a) an employment tribunal, in relation to Procedure Rules

in respect of employment tribunals;
(b)

25
the Appeal Tribunal, in relation to Procedure Rules in
respect of the Appeal Tribunal.”

PART 2

OTHER AMENDMENTS OF THE EMPLOYMENT TRIBUNALS ACT 1996

Introduction

2 The Employment Tribunals Act 1996 is amended as follows.

30Employment tribunals

3 Section 7A (practice directions) is amended as follows. (1)

(2) In subsection (A1), after “about the” insert “practice and”.

(3) For subsection (1) substitute—

“(1)
35

The territorial President may make directions about the practice
and procedure of employment tribunals.”

87 Judicial Review and Courts Bill
Schedule 5—Employment Tribunal Procedure Rules: further provision
Part 2—Other amendments of the Employment Tribunals Act 1996

(4) Omit subsection (2).

(5) In subsection (2A), for “power under subsection (A1) includes” substitute
“powers under subsections (A1) and (1) include”.

(6) In subsection (2C), for “(1)(a)” substitute “(1)”.

54 Section 7B (mediation) is amended as follows. (1)

(2) Before subsection (1) insert—

“(A1) A person exercising power to make Procedure Rules or give practice
directions must, when making provision in relation to mediation,
have regard to the following principles—

10(a) mediation of matters in dispute between parties to
proceedings is to take place only by agreement between
those parties;

(b) where parties to proceedings fail to mediate, or where

15
mediation between parties to proceedings fails to resolve
disputed matters, the failure is not to affect the outcome of
the proceedings.”

(3) In subsection (1), for the words from “Employment” to “directions to”
substitute “Practice directions under section 7A may”.

(4) In subsection (2)—
20(a) for “included in employment tribunal procedure regulations”

substitute “made”;
(b) omit “enabling practice directions to provide for”.

5 Section 9 (pre-hearing reviews) is amended as follows. (1)

(2) For the heading substitute “Preliminary hearings”.

25(3) For subsection (1) substitute—

“(1) If Procedure Rules authorise an employment tribunal to carry out
a preliminary hearing, Procedure Rules may make provision for
enabling such powers as may be prescribed by the Rules to be
exercised in connection with the hearing.”

30(4) In subsection (2)—
(a) in the words before paragraph (a), for “regulations” substitute

“Rules”;
(b) in paragraph (a)—

(i) for “pre-hearing review” substitute “preliminary hearing”;
35(ii) omit “under the regulations”;

(iii) for “regulations” (in the remaining place it occurs) substitute
“Rules”;

(iv) omit “of an amount not exceeding £1,000”.

Judicial Review and Courts Bill 88
Schedule 5—Employment Tribunal Procedure Rules: further provision

Part 2—Other amendments of the Employment Tribunals Act 1996

(5) After subsection (2) insert—

“(2ZA) Procedure Rules of the kind mentioned in subsection (2)(a) may not
provide for a deposit of an amount exceeding £1,000.”

(6) For subsection (2A) substitute—

5“(2A) Procedure Rules may not enable a power of striking out to be
exercised in a preliminary hearing on a ground which does not
apply outside a preliminary hearing.”

(7) In subsection (3)—
(a) for “Secretary of State” substitute “Lord Chancellor”;

10(b) for “(2)(a)” substitute “(2ZA)”.

(8) Omit subsection (4).

(9) At the end insert—

“(5) In this section “preliminary hearing” means a hearing in any

15
proceedings before an employment tribunal which takes place at a
time before a hearing held for the purpose of determining them.”

6 Section 10 (national security) is amended as follows. (1)

(2) In subsections (2), (5) and (6), omit “Employment tribunal procedure”.

(3) In subsections (6) and (7), omit “employment tribunal procedure”.

(4) After subsection (9) insert—

20“(10) Regulations under this section are to be made by the Lord
Chancellor.”

7 Omit section 10A (confidential information).

8 In section 11 (restriction of publicity in cases involving sexual misconduct)—
(a)

25
in subsection (1), for “Employment tribunal procedure regulations”
substitute “Procedure Rules”;

(b) in subsection (6), in paragraph (a) of the definition of “restricted
reporting order”, for “regulations made by virtue of this section”
substitute “Procedure Rules of the kind mentioned in subsection
(1)(b)”.

309 In section 12 (restriction of publicity in disability cases)—
(a) in subsection (2), for “Employment tribunal procedure regulations”

substitute “Procedure Rules”;
(b) in subsection (7)—

(i)
35

in the definition of “promulgation”, for “regulations made
by virtue” substitute “Procedure Rules made for the
purposes”;

(ii) in paragraph (a) of the definition of “restricted reporting
order”, for “regulations made by virtue of this section”

40
substitute “Procedure Rules of the kind mentioned in
subsection (2)(a)”.

89 Judicial Review and Courts Bill
Schedule 5—Employment Tribunal Procedure Rules: further provision
Part 2—Other amendments of the Employment Tribunals Act 1996

10 In section 12A(9) (subsequent award of compensation not to necessitate
review of financial penalties), in the words before paragraph (a), after “be”
insert “reconsidered or”.

11 Section 13 (costs and expenses) is amended as follows. (1)

5(2) For subsection (1) substitute—

“(1) Procedure Rules may make provision for regulating matters relating
to—

(a) costs or expenses;
(b) allowances payable under section 5(2)(c) or (3).”

10(3) In subsection (1A)—
(a) for “Regulations under subsection (1) may” substitute “Procedure

Rules may, in particular,”;
(b) omit “under such regulations”.

(4)
15

In subsection (1B), for “Employment tribunal procedure regulations may”
substitute “Procedure Rules may, in particular,”.

(5) In subsection (1C), for “Employment tribunal procedure regulations may
also” substitute “Procedure Rules may, in particular,”.

(6) In subsection (2), for “employment tribunal procedure regulations shall”
substitute “Procedure Rules must”.

20(7) In subsection (3)—
(a) for the words from “Provision” to “must” substitute “If Procedure

Rules make provision of the kind mentioned in subsection (1)(a),
Procedure Rules must also”;

(b) for “regulations” (in the remaining place it occurs) substitute “Rules”.

25(8) In subsection (4)(a), for “the regulations” substitute “Procedure Rules”.

12 Section 13A (payments in respect of preparation time) is amended as
follows.

(1)

(2) In subsection (1), for “Employment tribunal procedure regulations”
substitute “Procedure Rules”.

30(3) In subsection (2)—
(a) for “Regulations under subsection (1) may” substitute “Procedure

Rules may, in particular,”;
(b) for “under such regulations” substitute “as described in subsection

(1)”.

35(4) In subsection (2A)—
(a) for the words from “Provision” to “must” substitute “If Procedure

Rules include provision of the kind mentioned in subsection (1),
Procedure Rules must also”;

(b) for “regulations” (in the remaining place it occurs) substitute “Rules”.

40(5) In subsection (2B)(a), for “the regulations” substitute “Procedure Rules”.

Judicial Review and Courts Bill 90
Schedule 5—Employment Tribunal Procedure Rules: further provision

Part 2—Other amendments of the Employment Tribunals Act 1996

(6) In subsection (3)—
(a) in the words before paragraph (a), for “employment tribunal

procedure regulations” substitute “Procedure Rules”;
(b)

5
in paragraph (b), for “of the kind mentioned in section 13(1)(a)”
substitute “for the award of costs or expenses”.

(7) In subsection (4)—
(a) in the words before paragraph (a), for “the regulations” substitute

“Procedure Rules”;
(b)

10
in paragraph (b), for “of the kind mentioned in section 13(1)(a)”
substitute “of costs or expenses”.

13 In section 14 (interest), in subsections (1) and (3)(f), for “Secretary of State”
substitute “Lord Chancellor”.

14 In section 15 (enforcement)—
(a)

15
in subsection (1), for “employment tribunal procedure regulations”
substitute “Procedure Rules”;

(b) in subsection (3), in paragraphs (a) and (b), after “being” insert
“reconsidered or”.

15 Section 18A (requirement to contact ACAS before instituting proceedings)
is amended as follows.

(1)

20(2) In subsection (10), for “employment tribunal procedure regulations”
substitute “regulations made by the Secretary of State”.

(3) In subsection (11), omit “employment tribunal procedure”.

(4) In subsection (12)—
(a)

25
in the words before paragraph (a), for “Employment tribunal
procedure regulations” substitute “The regulations”;

(b) in paragraph (a), for “such regulations” substitute “the regulations”.

16 In section 19(1) (conciliation procedure), for “Employment tribunal procedure
regulations shall” substitute “Procedure Rules must”.

17
30

In section 19A(9) (power to provide time limits for certain applications
about settlement sums), for “Employment tribunal procedure regulations”
substitute “Procedure Rules”.

Employment Appeal Tribunal

18 In section 29A (practice directions)—
(a) in subsection (1), after “about the” insert “practice and”;

35(b) in subsection (5), after “about the” insert “practice or”.

19 After section 30 insert—

“30A National security

(1) The Lord Chancellor may by regulations make provision about the

1

composition of the Appeal Tribunal (including provision disapplying

91 Judicial Review and Courts Bill
Schedule 5—Employment Tribunal Procedure Rules: further provision
Part 2—Other amendments of the Employment Tribunals Act 1996

or modifying section 28) for the purposes of proceedings in relation
to which—

(a) a direction is given under subsection (2), or
(b) an order is made under subsection (3).

5(2) A direction may be given under this subsection by a Minister of
the Crown if—

(a) it relates to particular Crown employment proceedings, and
(b) the Minister considers it expedient in the interests of national

security.
10“Crown employment proceedings” is to be read in accordance with

section 10(8).

(3) An order may be made under this subsection by a judge of the
Appeal Tribunal in relation to particular proceedings if the judge
considers it expedient in the interests of national security.

15(4) The Lord Chancellor may by regulations make, in relation to the
Appeal Tribunal, provision of a kind which may be made in relation
to employment tribunals under section 10(5), (6) or (7).

(5) For the purposes of subsection (4), references in section 10(6) and

20
(7) to things enabled or done by virtue of any provision in section
10(5) or (6) are to be read as references to things enabled or done
by virtue of subsection (4) so far as it refers to that provision.

(6) Section 10B applies in relation to a direction to, or determination
of, the Appeal Tribunal as it applies in relation to a direction to or
determination of an employment tribunal.

25(7) For the purposes of subsection (6), the references in section 10B(1)
to section 10(5) and 10(6) are to be read as references to subsection
(4) of this section so far as it refers to section 10(5) or (as the case
may be) 10(6).”

20 In section 31 (restriction of publicity in cases involving sexual misconduct)—
30(a) in subsection (1), for “Appeal Tribunal procedure rules” substitute

“Procedure Rules”;
(b) in subsection (7)(a)(i), for “rules made by virtue of this section”

substitute “Procedure Rules of the kind mentioned in subsection
(1)(b)”.

3521 In section 32 (restriction of publicity in disability cases)—
(a) in subsection (2), for “Appeal Tribunal procedure rules” substitute

“Procedure Rules”;
(b) in subsection (7)(b)(i), for “rules made by virtue of this section”

40
substitute “Procedure Rules of the kind mentioned in subsection
(2)(a)”;

(c) in subsection (8), in the definition of “promulgation”, for “rules
made by virtue” substitute “Procedure Rules made for the purposes”.

Judicial Review and Courts Bill 92
Schedule 5—Employment Tribunal Procedure Rules: further provision

Part 2—Other amendments of the Employment Tribunals Act 1996

22 Section 34 (costs and expenses) is amended as follows. (1)

(2) For subsection (1) substitute—

“(1) Procedure Rules may make provision for regulating matters relating
to costs and expenses.”

5(3) In subsection (2), for “Rules under subsection (1) may” substitute “Procedure
Rules may, in particular,”.

(4) In subsection (3), for “Appeal Tribunal procedure rules may” substitute
“Procedure Rules may, in particular,”.

(5)
10

In subsection (4), for “Appeal Tribunal procedure rules may also” substitute
“Procedure Rules may, in particular,”.

General

23 In the heading of Part 3, at the beginning insert “General and”.

24 After section 37QA (inserted by section 33(4) of this Act) insert—

“37QB Power to amend legislation in connection with Procedure Rules

15(1) The Lord Chancellor may by regulations amend, repeal or revoke
any enactment to the extent that the Lord Chancellor considers
necessary or desirable—

(a) in order to facilitate the making of Procedure Rules, or
(b) in consequence of—

20(i) section 37QA,
(ii) Schedule A1, or

(iii) Procedure Rules.

(2) In subsection (1) “enactment” means any enactment whenever passed

25
or made, including an enactment comprised in subordinate
legislation within the meaning of the Interpretation Act 1978.”

25 Section 41 (orders, regulations and rules) is amended as follows. (1)

(2) After subsection (1) insert—

“(1A) No recommendation may be made to Her Majesty to make an Order

30
in Council under section 38(4) unless a draft of the Order in Council
has been laid before Parliament and approved by a resolution of
each House of Parliament.”

(3) In subsection (2)—
(a) for the words from the beginning to “no order shall be made under”

substitute “A statutory instrument containing—

35(a) an order under”;
(b) for “and no regulations are to be made under” substitute—

“(b) regulations under”;

93 Judicial Review and Courts Bill
Schedule 5—Employment Tribunal Procedure Rules: further provision
Part 2—Other amendments of the Employment Tribunals Act 1996

(c) for the words from “unless a draft” to the end substitute “, or

(c) regulations under section 37QB that amend or repeal
provision made by an Act,

5
may not be made unless a draft of the instrument has been
laid before and approved by a resolution of each House of
Parliament.”

(4) After subsection (4) insert—

“(5) This section does not apply in relation to Procedure Rules (the
procedure for which is provided for by Schedule A1).”

1026 In section 42(1) (definition of terms)—
(a) omit the definitions of “Appeal Tribunal procedure rules” and

“employment tribunal procedure regulations”;
(b) at the appropriate place insert—

15
““Procedure Rules” is to be read in accordance with section

37QA(2), and—
(a) in Part 1, means Procedure Rules in respect of

employment tribunals;
(b) in Part 2, means Procedure Rules in respect of the

Appeal Tribunal,”;
20(c) omit the “and” immediately before the definition of “trade union”;

(d) after that definition insert—

““Tribunal Procedure Committee” means the committee of that
name constituted under Part 2 of Schedule 5 to the Tribunals,
Courts and Enforcement Act 2007.”

25PART 3

RELATED AMENDMENTS OF OTHER LEGISLATION

Employment Rights Act 1996

27 In section 163 of the Employment Rights Act 1996 (references to employment
tribunals about redundancy payments), after subsection (5) insert—

30“(6) Where in accordance with Employment Tribunal Procedure Rules
an employment tribunal determines in the same proceedings a
complaint presented under section 111 (unfair dismissal) and a
question referred under this section, subsection (2) has no effect for

35
the purposes of the proceedings in so far as they relate to the
complaint under section 111.”

Judicial Review and Courts Bill 94
Schedule 5—Employment Tribunal Procedure Rules: further provision

Part 3—Related amendments of other legislation

Tribunals, Courts and Enforcement Act 2007

28 In section 8(2) of the Tribunals, Courts and Enforcement Act 2007 (functions
of the Senior President of Tribunals not capable of delegation under that
section), at the end insert—

5“paragraph 2 of Schedule A1 to the Employment Tribunals Act 1996.”

29 Schedule 5 to the Tribunals, Courts and Enforcement Act 2007 (which,
among other things, deals with membership of the Tribunals Procedure
Committee) is amended as follows.

(1)

(2) In paragraph 21 (Lord Chancellor’s appointees)—
10(a) in sub-paragraph (1)(a), for “three” substitute “four”;

(b) after sub-paragraph (1) insert—

“(1A) At least one of those persons must have experience of—
(a) practice in employment tribunals and the

Employment Appeal Tribunal, or
15(b) advising persons involved in employment tribunal

proceedings and the Employment Appeal
Tribunal.”

(3) In paragraph 22(1) (Lord Chief Justice’s appointees)—
(a) omit “and” at the end of paragraph (b);

20(b) at the end of paragraph (c) insert “, and

(d) one person who is a judge, or other member, of the
Employment Appeal Tribunal or a member of a panel
of members of employment tribunals (whether or not
a panel of Employment Judges).”

95 Judicial Review and Courts Bill
Schedule 5—Employment Tribunal Procedure Rules: further provision
Part 3—Related amendments of other legislation

Judicial Review and Courts Bill

[AS BROUGHT FROM THE COMMONS]

A

B I L L
TO

Make provision about the provision that may be made by, and the effects of, quashing
orders; to make provision restricting judicial review of certain decisions of the Upper
Tribunal; to make provision about the use of written and electronic procedures in courts
and tribunals; to make other provision about procedure in, and the organisation of,
courts and tribunals; and for connected purposes.

Brought from the Commons on 26th January 2022

Ordered to be Printed, 26th January 2022.

© Parliamentary copyright House of Commons and House of Lords 2022
This publication may be reproduced under the terms of the Open Parliament Licence, which is published at

www.parliament.uk/site-information/copyright

PUBLISHED BY THE AUTHORITY OF THE HOUSE OF LORDS

58/2 HL Bill 102

https://www.parliament.uk/site-information/copyright

	Part 1 - Judicial review
	1 - Quashing orders
	2 - Exclusion of review of Upper Tribunal’s permission-to-appeal decisions

	Part 2 - Courts, tribunals and coroners
	Chapter 1 - Criminal procedure
	Written procedures for dealing with summary offences
	3 - Automatic online conviction and penalty for certain summary offences
	4 - Guilty plea in writing: extension to proceedings following police charge
	5 - Extension of single justice procedure to corporations

	“Automatic online conviction and penalty for certain summary offences
	16G - The automatic online conviction option
	16H - Conviction
	16I - Penalties and other liabilities
	16J - Regulations about penalties etc under section
	16K - Timing and status of conviction and penalty
	16L - Notice of conviction and penalty
	16M - Powers to set aside a conviction or replace a penalty etc

	Offences triable either way: determining the mode of trial
	6 - Written procedure for indicating plea and determining mode of trial: adults
	7 - Initial option for adult accused to reject summary trial at hearing
	8 - Written procedure for indicating plea and determining mode of trial: children
	9 - Powers to proceed if accused absent from allocation hearing

	Transfer of cases between courts
	10 - Sending cases to Crown Court for trial
	11 - Powers of Crown Court to remit cases to the magistrates’ court
	12 - Powers of youth court to transfer cases if accused turns 18

	Sentencing powers of magistrates’ courts
	13 - Maximum term of imprisonment on summary conviction for either-way offence

	“General limit on magistrates’ court’s power to impose custodial sentence
	14A - Schedule Paragraph

	Miscellaneous and consequential provision
	14 - Involvement of parent or guardian in proceedings conducted in writing
	15 - Removal of certain requirements for hearings about procedural matters
	16 - Documents to be served in accordance with Criminal Procedure Rules
	17 - Power to make consequential or supplementary provision
	18 - Consequential and related amendments

	Chapter 2 - Online procedure
	19 - Rules for online procedure in courts and tribunals
	20 - “Specified kinds” of proceedings
	21 - Provision supplementing section
	22 - The Online Procedure Rule Committee
	23 - Powers of the Online Procedure Rule Committee
	24 - Power to change certain requirements relating to the Committee
	25 - Process for making Online Procedure Rules
	26 - Power to require Online Procedure Rules to be made
	27 - Power to make amendments in relation to Online Procedure Rules
	28 - Duty to make support available for those who require it
	29 - Power to make consequential or supplementary provision
	30 - Amendments of other legislation
	31 - Judicial agreement to certain regulations
	32 - Interpretation of this Chapter

	Chapter 3 - Employment tribunals and the Employment Appeal Tribunal
	33 - Employment Tribunal Procedure Rules
	34 - Composition of tribunals
	35 - Saving for existing procedural provisions
	36 - Exercise of tribunal functions by authorised persons
	37 - Responsibility for remunerating tribunal members

	“Procedure Rules
	37QA - Procedure Rules

	Chapter 4 - Coroners
	38 - Discontinuance of investigation where cause of death becomes clear
	39 - Power to conduct non-contentious inquests in writing
	40 - Use of audio or video links at inquests
	41 - Suspension of requirement for jury at inquest where coronavirus suspected
	42 - Phased transition to new coroner areas

	Chapter 5 - Other provisions about courts
	Local justice areas
	43 - Abolition of local justice areas

	Courthouses in the City of London
	44 - The Mayor’s and City of London Court: removal of duty to provide premises
	45 - The City of London Magistrates’ Court: removal of duty to provide premises

	Part 3 - Final provisions
	46 - Regulations
	47 - Extent
	48 - Commencement and transitional provision
	49 - Short title

	Schedule 1 - Documents to be served in accordance with Criminal Procedure Rules
	Road Traffic Act 1960
	1 - Schedule Paragraph

	Misuse of Drugs Act 1971
	2 - Schedule Paragraph

	Prices Act 1974
	3 - Schedule Paragraph

	Salmon and Freshwater Fisheries Act 1975
	4 - Schedule Paragraph

	Isle of Man Act 1979
	5 - Schedule Paragraph

	Magistrates’ Courts Act 1980
	6 - Schedule Paragraph

	Public Passenger Vehicles Act 1981
	7 - Schedule Paragraph

	Video Recordings Act 1984
	8 - Schedule Paragraph

	Weights and Measures Act 1985
	9 - Schedule Paragraph

	Road Traffic Act 1988
	10 - Schedule Paragraph

	Road Traffic Offenders Act 1988
	11 - Schedule Paragraph

	Transport and Works Act 1992
	12 - Schedule Paragraph

	Powers of Criminal Courts (Sentencing) Act 2000
	13 - Schedule Paragraph

	Criminal Justice and Police Act 2001
	14 - Schedule Paragraph

	Schedule 2 - Criminal procedure: consequential and related amendments
	Amendments in connection with section
	1 - Schedule Paragraph
	2 - Schedule Paragraph
	3 - Schedule Paragraph
	4 - Schedule Paragraph

	“Application of this Part to person with automatic online conviction
	10A - Schedule Paragraph

	Amendment in connection with section
	5 - Schedule Paragraph

	Amendments in connection with sections to
	6 - Schedule Paragraph
	7 - Schedule Paragraph
	8 - Schedule Paragraph

	Amendments in connection with section
	9 - Schedule Paragraph

	Amendments in connection with section
	10 - Schedule Paragraph
	11 - Schedule Paragraph

	Amendments in connection with section
	12 - Schedule Paragraph
	13 - Schedule Paragraph
	14 - Schedule Paragraph

	Amendments in connection with section
	15 - Schedule Paragraph

	Amendments in connection with section 13
	16 - Schedule Paragraph
	17 - Schedule Paragraph
	18 - Schedule Paragraph
	19 - Schedule Paragraph
	20 - Schedule Paragraph

	Schedule 3 - Practice directions for online proceedings
	Part 1 - Civil proceedings and family proceedings in England and Wales
	Power to give practice directions
	1 - Schedule Paragraph

	Contents of practice directions
	2 - Schedule Paragraph

	Giving practice directions
	3 - Schedule Paragraph

	Particular provision in practice directions
	4 - Schedule Paragraph

	Part 2 - Proceedings in the First-tier Tribunal and Upper Tribunal
	Power to give practice directions
	5 - Schedule Paragraph

	Contents of practice directions
	6 - Schedule Paragraph

	Giving practice directions
	7 - Schedule Paragraph

	Particular provision in practice directions
	8 - Schedule Paragraph

	Part 3 - Proceedings in employment tribunals and the Employment Appeal Tribunal
	Power to give practice directions
	9 - Schedule Paragraph

	Contents of practice directions
	10 - Schedule Paragraph

	Giving practice directions
	11 - Schedule Paragraph

	Particular provision in practice directions
	12 - Schedule Paragraph

	Practice directions relating to mediation
	13 - Schedule Paragraph

	Schedule 4 - Online procedure: amendments
	Employment Tribunals Act 1996
	1 - Schedule Paragraph

	Civil Procedure Act 1997
	2 - Schedule Paragraph

	Courts Act 2003
	3 - Schedule Paragraph

	Tribunals, Courts and Enforcement Act 2007
	4 - Schedule Paragraph

	Schedule 5 - Employment Tribunal Procedure Rules: further provision
	Part 1 - Making and content of Employment Tribunal Procedure Rules
	1 - Schedule Paragraph

	“Schedule A1 - Procedure Rules
	Part 1 - Objectives
	1 - Schedule Paragraph

	Part 2 - Content of Procedure Rules
	Delegation of functions to staff
	2 - Schedule Paragraph

	Time limits
	3 - Schedule Paragraph

	Determining where to start proceedings
	4 - Schedule Paragraph

	Repeat applications
	5 - Schedule Paragraph

	Tribunal acting of its own initiative
	6 - Schedule Paragraph

	Hearings
	7 - Schedule Paragraph

	Proceedings without notice
	8 - Schedule Paragraph

	Representation
	9 - Schedule Paragraph

	Intervention by Secretary of State
	10 - Schedule Paragraph

	Evidence, witnesses and attendance
	11 - Schedule Paragraph

	Use of information
	12 - Schedule Paragraph

	Set-off
	13 - Schedule Paragraph

	Reconsideration or review of decisions
	14 - Schedule Paragraph

	Correction of errors and setting aside of decisions on procedural grounds
	15 - Schedule Paragraph

	Registration and proof of decisions
	16 - Schedule Paragraph

	Ancillary powers
	17 - Schedule Paragraph

	Rules may refer to practice directions
	18 - Schedule Paragraph

	Presumptions
	19 - Schedule Paragraph

	Differential provision
	20 - Schedule Paragraph

	Part 3 - Supplementary provision
	Procedure for making Procedure Rules
	21 - Schedule Paragraph

	Interpretation
	22 - Schedule Paragraph

	Part 2 - Other amendments of the Employment Tribunals Act 1996
	Introduction
	2 - Schedule Paragraph

	Employment tribunals
	3 - Schedule Paragraph
	4 - Schedule Paragraph
	5 - Schedule Paragraph
	6 - Schedule Paragraph
	7 - Schedule Paragraph
	8 - Schedule Paragraph
	9 - Schedule Paragraph
	10 - Schedule Paragraph
	11 - Schedule Paragraph
	12 - Schedule Paragraph
	13 - Schedule Paragraph
	14 - Schedule Paragraph
	15 - Schedule Paragraph
	16 - Schedule Paragraph
	17 - Schedule Paragraph

	Employment Appeal Tribunal
	18 - Schedule Paragraph
	19 - Schedule Paragraph
	20 - Schedule Paragraph
	21 - Schedule Paragraph
	22 - Schedule Paragraph

	General
	23 - Schedule Paragraph
	24 - Schedule Paragraph
	25 - Schedule Paragraph
	26 - Schedule Paragraph

	Part 3 - Related amendments of other legislation
	Employment Rights Act 1996
	27 - Schedule Paragraph

	Tribunals, Courts and Enforcement Act 2007
	28 - Schedule Paragraph
	29 - Schedule Paragraph

