

AUTOMATED VEHICLES:

Consultation Paper 2 on Passenger
Services and Public Transport

A joint consultation paper

Response on behalf of DAC Beachcroft LLP

ABOUT US

DAC Beachcroft LLP is a leading international legal business with offices across the UK, Europe,
Asia Pacific and Latin America.

We partner with our clients to help them achieve sustainable growth and to defend their
business and reputation. We do this by taking a tailored approach to providing commercial,

transactional, claims, risk and advisory legal services.

We are recognised leaders in Insurance, Health and Real Estate and draw on the knowledge,
industry experience and commercial expertise of our outstanding 2,200 lawyers and support
colleagues in these sectors and beyond.

We are forward-thinking, flexible and easy to engage with and we're proud that our clients tell
us regularly that we're great to work with.

We know that our clients value advice that is innovative, practical and personal to them, and we
pride ourselves on getting to the heart of their businesses. We measure our performance

against their expectations and embrace change as a necessary stage in evolving and
strengthening our relationships.

The close working relationship we enjoy with our clients has not been built overnight but honed
carefully over the last 250 years. This means today our clients can remain confident they have

the very best legal expertise available.

GENERAL OBSERVATIONS

DAC Beachcroft fully supports the work of the Law Commission in considering a national
licensing scheme for HARPS, private ownership of passenger-only vehicles and considerations
relating to accessibility, congestion and how regulation can help self-driving vehicles integrate

with public transport. However, it is likely that the deployment of passenger-only vehicles (other
than very low velocity ‘Path 2’ pods operating in extremely limited operational design domains)
will not be seen for a number of years to come.

DAC Beachcroft Response - Automated Vehicles: Consultation Paper 2 DAC BEACHCROFT 2

Meanwhile, there are various issues regarding the safe deployment of highly automated vehicles

that must be addressed as a matter of priority, including data and cybersecurity, and identifying
clear and unequivocal rules around drivers resuming control. Resolving these issues is of
fundamental importance if there is to be consumer confidence in purchasing / using an

automated vehicle, and for the practical application of the Automated and Electric Vehicles Act
2018. We would urge the Law Commission to bring these issues into scope for the purpose of its
third and final consultation paper.

DAC Beachcroft Response - Automated Vehicles: Consultation Paper 2 DAC BEACHCROFT 3

CONSULTATION QUESTION 1

Do you agree that Highly Automated Road Passenger Services (HARPS)

should be subject to a single national system of operator licensing?

Yes, and we do so for 4 reasons: better and more flexible regulation, reduced costs,
jurisdictional difficulties and increased market penetration.

1. We agree that HARPS cannot fit into the current regulatory structure as operators would
choose the regulator that is most convenient for them. We express concerns about

operators taking advantage of the new and untested nature of HARPS and the regulations
around the technology below.

Flexibility is also extremely important when designing new regulation for an emerging
technology. Like all autonomous technology in general, HARPS will be fast growing and
evolving. Government will need to be fast acting and proactive in order to enact

regulations that keep pace with HARPS and ensure the safest possible experience for
passengers and members of society who come into contact with HARPS. A single national

operator licence system will make that easier.

2. Having a national system of operator licensing would reduce the costs of overseeing the
operators system and would keep regional/local authorities from experiencing the costs of
establishing and supervising such a system. It would also prevent operators of fleets
across large geographical areas from having to comply with multiple licence conditions,
which would add extra costs to their business; costs that would most likely be passed on to

consumers.

Additionally, insurance premiums for HARPS likely would be kept lower. Insurers would
only have to refer to the single system. That would likely instil greater confidence amongst
the market, keep insurers’ costs down and allow for more efficient risk management.

3. As you point out in 3.35, separate systems of operator licensing for England and Scotland
or for different regions would increase the likelihood of jurisdiction shopping when an

operator sought out licences. It would also increase the possibility that the potential

passengers of any particular region or area would have reduced access to HARPS because
of stricter local licensing laws.

4. For autonomous vehicles to achieve market penetration, potential operators need to be
able to understand the rules and regulations applying to them with relative ease. A single
national system of operator licensing would be a step in the right direction.

Multiple licence schemes across the UK could prevent potential operators from entering the
market at all. Operators will face many technological and sociological hurdles in trying to

gain traction with this emerging transportation service. Added complications and costs in
the form of multiple forms of licensing could convince them that it makes business sense to
focus their efforts and resources in less challenging and expensive markets.

CONSULTATION QUESTION 2

Do you agree that there should be a national scheme of basic safety

standards for operating a HARPS?

We have had the benefit of seeing a copy of the ABI’s response to this question and we agree
with it entirely, though we wish to add the following.

Safety needs to be broken down into the 2 most important safety components: that of the

vehicle and of the operator.

DAC Beachcroft Response - Automated Vehicles: Consultation Paper 2 DAC BEACHCROFT 4

We believe the best way of addressing safety concerns regarding the vehicle itself (hardware

and software) is by means of introducing, firstly, measures that ensure the vehicle is safe and
fit for purpose before it is allowed for use, and, secondly, an MOT test for autonomous vehicles
(AVMOT) that are in use. This is a point we raised in our response to question 12 in the first

autonomous vehicles consultation paper:

Question 12: If there is to be a new safety assurance scheme to

authorise automated driving systems before they are allowed onto

the roads, should the agency also have responsibilities for safety of

these systems following deployment?

Automated driving systems should undergo rigorous testing to ensure that they are
as safe as possible before they are authorised to be used on roads or other public

places. This should apply both when the ADS comes equipped on the vehicle and
when it is an aftermarket product. An approval regime based on both self-
certification and third-party testing should be able to evolve to ensure the safety of

new automated driving systems as far as reasonably possible. The two can and
should work together harmoniously and should improve consumer confidence and
safety.

Though cyber security is not part of this consultation, we feel it is important to
stress that a safety assurance scheme will be important in addressing issues around
cyber security and preventing ADS from falling prey to hacking and malware. Any
scheme that arises from this consultation should be the basis for cyber as well.

A single organisation tasked with safety-related aspects of automated driving
systems would ensure clear lines of responsibility and set clear standards that need
to be met by the vehicle; the automated driving system; driver training; and

marketing materials.

Providing consumers with the necessary information to develop and maintain
awareness of their responsibilities when using an automated driving system is a

significant factor in road safety and it seems sensible to include this within the
remit of the new safety assurance agency

[…]

(3) roadworthiness tests?

The current MOT test regime only relates to the roadworthiness of the vehicle in
general. It does not check the vehicle’s general mechanical condition and does not

cover the state of several critical parts. A more rigorous roadworthiness test would
be appropriate to ensure continuous promotion of vehicle safety.

This new MOT test would need to perform a check of the automated systems to
ensure they are operating correctly and do not contain any illegal modifications. A
software check for malware, viruses, etc. would also be beneficial.

We envisage that the proposed new agency would have the appropriate expertise
to devise and update the testing regime as necessary to uphold safety standards.

In addition, it is imperative that potential passengers feel as safe as possible in using HARPS. As
the 2019 KPMG autonomous vehicle readiness report show1, one of the major challenges the UK
must overcome before it is ready for autonomous vehicles is raising consumer confidence in the
technology. This will be especially true of HARPS, where consumers could be wary of the lack of
any human driver/user-in-charge inside the vehicle2. A well-publicised national safety standards
scheme should go some way to alleviating fears.

1 KPMG 2019 Autonomous Vehicles Readiness Index, p 20.
2 See, for example, the CCAV commissioned report: CAV public acceptability dialogue (July 2019).

DAC Beachcroft Response - Automated Vehicles: Consultation Paper 2 DAC BEACHCROFT 5

CONSULTATION QUESTION 3

Do you agree that a HARPS operator licence should be required by any

business which:

(1) carries passengers for hire or reward;

(2) using highly automated vehicles;

(3) on a road;

(4) without a human driver or user-in-charge in the vehicle (or in line of sight

of the vehicle)?

In general, we agree with this list, though we have concerns about (3), which needs to be
modified to conform with the language used in the Road Traffic Act and related secondary
legislation to read ‘on a road or other public place’.

It is appropriate and reasonable to require a HARPS operator licence for any business which
uses vehicles that have the ability to operate without a human driver or user-in-charge any time

it is on a road or other public place.

We question, though, whether it is sensible to limit the requirement to roads and other public
places, especially in light of recent CJEU decisions (e.g. Vnuk,3 Rodrigues4 and Torriero5), all of
which have changed compulsory motor insurance requirements. The recommendations that
arise from these consultations need to avoid creating inconsistencies between licensing
requirements and insurance liability provisions. The need to address licensing and insurance of

HARPS both on and off the road will be even more important now that the UK has left the EU.

Additionally, it is important that anything that comes from these consultations needs to be
future-proof, and there is good reason to believe that manufacturers will develop autonomous
vehicles that are capable of off-road travel.

In regards to (4), the lack of a user-in-charge makes it imperative that HARPS operators are
regulated closely and held to a high standard to protect passengers and members of the public
who may come into contact with HARPS vehicles. A licence scheme will go a long way to

ensuring safety, improving transparency and reducing insurance premiums – all of which are
likely to make HARPS vehicles a more viable service.

The one exception we would make is for vehicles that have very limited abilities to engage in
(4), such as only being able to self-park, though in most cases the driver or user-in-charge is
still in the vehicle. 4.31 implies that it is your belief that a responsible person is always in direct
sight of a vehicle engaged in an automated parking function, but this should not be assumed to
be the case in every instance, especially as the technology improves. We reiterate that the

recommendations that arise from these consultations need to be future-proof.

Because these vehicles will be able to operate without a human driver or user-in-charge in the
vehicle, it is imperative that the regulations regulating HARPS operators focus on the safety of
consumers and anyone who may come into contact with HARPS.

3 Damijan Vnuk v Zavarovalnica Trigalev (C-162/13)
4 Rodrigues De Andrade v Salvador & Others (C-514/16)
5 José Luis Núñez Torreiro v AIG Europe Limited, Sucursal en España, formerly Chartis

Europe Limited, Sucursal en España, UNESPA, Unión Española de Entidades

Aseguradoras y Reaseguradoras (C-334/16)

DAC Beachcroft Response - Automated Vehicles: Consultation Paper 2 DAC BEACHCROFT 6

CONSULTATION QUESTION 4

Is the concept of “carrying passengers for hire or reward” sufficiently clear?

In general, we agree that the test for “carrying passengers for hire or reward” is sufficiently
clear and well-established. We are somewhat concerned, however, that in the context of

HARPS, it may require some future-proofing.

The example given in 4.13 is a good one and demonstrates a larger problem that needs to be
addressed – the law as it stands needs reform to account for the growing shared economy. How
will the test apply to vehicles that are privately owned but added to a shared fleet, especially on
an informal basis? Matters around insurance requirements, ‘keepers’ and insurance liability need
to deal with this.

The test potentially will be further tested as operators seek to increase public interest in the

technology; for example, HARPS operators providing passengers with free trips in HARPS as a

means of increasing public confidence and interest in their product. Will the supply of free
passage in a HARPS vehicle with a design to create consumer confidence and generate potential
future (paying) hire be covered? Will an operator that operates a traditional PSV service and
initially limits its HARPS operations to offers of free trips in HARPS require a HARPS operator
licence?

For these reasons, we believe the test for ‘hire or reward’ needs to be revisited and modernised
to take into consideration the changing nature of vehicle ownership and usage as well as the
likely problem areas that will arise as HARPS operators seek to increase public interest in their
services.

CONSULTATION QUESTION 5

We seek views on whether there should be exemptions for community or

other services which would otherwise be within the scope of HARPS operator

licensing.

We agree with the purpose of the HARPS operator licensing system as set out in 3.2 and 3.3:
the licence is primarily a means of increasing the likelihood of safe operation of HARPS.

A HARPS operator licence would be the best way of regulating HARPS operators and ensuring

that they provide adequate service and safety for all passengers; a concern arising from the
lack of driver or user-in-charge.

These concerns are less of an issue for some HARPS operators, such as schools, churches and
small community organisations. They are, however, still concerns, and the need to overcome
public concerns about autonomous vehicles means it might be best to require an operator
licence for any organisation using HARPS. For these reasons, we agree that community groups

should have to apply for an operator’s license.

With that in mind, the licencing scheme needs to:

o Ensure that operators prioritise the safety of their passengers;

o Whilst not being so onerous as to keep small groups from operating HARPS, and;

o Be future-proof enough to accommodate the changing nature of vehicle ownership and
usage, e.g. vehicle sharing.

DAC Beachcroft Response - Automated Vehicles: Consultation Paper 2 DAC BEACHCROFT 7

CONSULTATION QUESTION 6

We seek views on whether there should be statutory provisions to enable the

Secretary of State to exempt specified trials from the need for a HARPS

operator licence (or to modify licence provisions for such trials).

Trials of HARPS require additional scrutiny and, up to the present, have received that scrutiny.
As autonomous vehicles become more commonplace, though, there is a chance that individual
tests will undergo less scrutiny.

As we state in our answer to Question 5 above, we believe that a HARPS operator licence
scheme is a good way to better ensure provision of adequate and safe service for all

passengers. This is just as important for trials as it is for established service.

Additionally, we are concerned that unethical operators could take advantage of an exemption
available for trials to bypass regulations by structuring their service to be classified as a ‘trial’,

which would need to be strictly defined to prevent this.

If the current level of scrutiny can be maintained by the relevant agencies, perhaps there is
merit in providing an exemption for trials. If such scrutiny is not practical in the future, then

some manner of licencing seems like a reasonable means of regulating this important feature of
HARPS development.

CONSULTATION QUESTION 7

Do you agree that applicants for a HARPS operator licence should show that

they:

(1) are of good repute;

(2) have appropriate financial standing;

(3) have suitable premises, including a stable establishment in Great Britain;

and

(4) have a suitable transport manager to oversee operations?

Yes, we agree that the 4 requirements outlined are necessary for all applicants for a HARPS
operator licence.

The size of the operator and its fleet will need to be taken into consideration when applying the
tests related to the factors listed.

We note the point you raise in 4.63: ‘we can see a case for reducing the capital needed to
operate large numbers of small vehicles, such as pods’. A reduction in capital would benefit
small-scale operators, especially community-based ones, even more and increase the viability of

HARPS for non-commercial operators.

We would add that, possibly as a subcategory of (2), applicants need to show that they have
adequate insurance cover.

CONSULTATION QUESTION 8

How should a transport manager demonstrate professional competence in

running an automated service?

We have had the benefit of seeing a copy of the ABI’s response to this question and we agree
with it entirely.

DAC Beachcroft Response - Automated Vehicles: Consultation Paper 2 DAC BEACHCROFT 8

CONSULTATION QUESTION 9

Do you agree that HARPS operators should:

(1) be under a legal obligation to ensure roadworthiness; and

(2) demonstrate “adequate facilities or arrangements” for maintaining

vehicles and operating systems “in a fit and serviceable condition”?

Yes. We anticipate that the role of the HARPS operator will mainly reflect that of a PSV operator.
Absent a ‘user-in-charge’, the HARPS operator must be under a legal obligation to ensure the
vehicle is roadworthy and demonstrate ‘adequate facilities or arrangements’ for maintaining

vehicles and operating systems ‘in a fit and serviceable condition’ in the same way a PSV
operator is required to do. It stands to reason that HARPS operators should be subject to the
usual offences that apply to ‘users’ under the Road Traffic Act 1988.

In the case of HARPS the legal obligation must extend to maintenance of and necessary updates
to the vehicle’s ADS.

The legal obligations of the HARPS operator should extend to the provision of adequate
insurance cover also, under the Road Traffic and Automated and Electric Vehicles Acts.

CONSULTATION QUESTION 10

Do you agree that legislation should be amended to clarify that HARPS

operators are “users” for the purposes of insurance and roadworthiness

offences?

Yes. In order to avoid any confusion which risks undermining the safety of other road users we
agree that legislation should be amended to clarify that HARPS operators are ‘users’ for the

purpose of ensuring adequate third party insurance is maintained at all times and that the
vehicle remains roadworthy.

CONSULTATION QUESTION 11

Do you agree that HARPS operators should have a legal duty to:

(1) insure vehicles;

(2) supervise vehicles;

(3) report accidents; and

(4) take reasonable steps to safeguard passengers from assault, abuse or

harassment?

Yes, specifically:

1. Insure vehicles – We refer to our response to question 10 above;

2. Supervise vehicles – This is essential to ensure the safe and continuous flow of traffic

where a HARPS vehicle carries out a minimal risk manoeuvre or is involved in a collision.

3. Report accidents – In order to promote the safe operation of HARPS, we agree that the
obligation should extend to the reporting of ‘near misses’, which requires defining. We also
support the recommendation to put accidents into some context, by obliging operators to
report all miles travelled, split by reference to the specific operational domain. All accidents
should also be reported by reference to operational domain.

DAC Beachcroft Response - Automated Vehicles: Consultation Paper 2 DAC BEACHCROFT 9

4. Take reasonable steps to safeguard passengers from assault, abuse or harassment –

Absent a driver, placing an obligation on operators to adequately safeguard passengers is
an absolute necessity to ensure consumer confidence in HARPS.6

Potentially, there will be difficulties arising from the general duty to ensure passenger

safety, especially given the absence of a user or user-authorised supervisor in the HARPS
vehicle. How will an operator protect passengers from fellow passengers? What liability will
they have if a passenger causes harm to a fellow passenger? What steps will they have to
take to demonstrate that they took all reasonable steps to ensure passenger safety? How
will ‘reasonable steps’ be determined?

The use of ‘stewards’ in HARPS vehicles would inevitably reassure, especially where the
young, elderly and infirm are concerned, provided that he/she has undergone the

necessary criminal checks. Whilst stewards may be necessary initially to instil confidence,
their use in private hire HARPS vehicles should not be mandated in the medium to long
term, as it would somewhat undermine their purpose. On the other hand, there is no
reason why constant CCTV (without audio) should not be mandated. Would CCTV
effectively protect passengers? Would deployment of CCTV be deemed adequate

reasonable steps to protect operators from liability or would further steps be required? How

would those steps be determined?

Consideration should also be given to the positioning of ‘SOS’ or ‘panic buttons’ about the
cabin which would put the occupant(s) in direct contact with the supervisor at the HARPS

operator (and law enforcement services). Again, though, it is unclear if this would be

considered reasonable or if more is required of the operator.

In conclusion, supervision of vehicles will be crucial, but how it is carried out will be
extremely difficult – see, for example, the difficulties raised in the scenarios posed by the
ABI in its answer to this question. The Law Commission and government need to give this
topic careful and considerable attention moving forward.

CONSULTATION QUESTION 12

Do you agree that HARPS operators should be subject to additional duties to

report untoward events, together with background information about miles

travelled (to put these events in context)?

There are several points to address when considering this question from a data protection

perspective:

1. What would constitute an ‘untoward’ event and who would determine whether something
untoward has occurred?. Would this be the responsibility of the passenger or the HARPS
operator?;

2. What level of detail would need to be disclosed? Would this simply be factual information
about the vehicle, i.e. number of miles travelled and operating information, etc. or will the

reporting obligations require personal data to be disclosed if it is relevant to the untoward
event? and

3. Who is this data reported to? Would it be shared with third parties such as insurers,
reinsurers, regulatory bodies and/or police, vehicle manufacturers?

If personal data is contained/has the potential to be contained within the data that is reported
(in the ways set out above) (“Reporting Data”), data protection laws will apply and HARPS
operators will be a data controller of such personal data and will be responsible for compliance
with data protection laws (including GDPR and member state local legislation which sits
alongside the GDPR, for example the UK Data Protection Act 2018). Such obligations imposed
on HARPS operators will include:

6 See the finding contained in the CCAV commissioned report: CAV public acceptability dialogue
(July 2019).

DAC Beachcroft Response - Automated Vehicles: Consultation Paper 2 DAC BEACHCROFT 10

o Having both a lawful ground for (i) the processing of personal data and any special category

data (such as health data or information about a passenger’s disability) collected by the
vehicles and (ii) the disclosure/onward reporting of such personal data to any third parties
such as insurers and police, etc. The relevant lawful ground will depend on whether the

HARPS operator is legally required to undertake reporting activities or whether GDPR consent
can be obtained from the individuals whose personal data it is (unlikely to be practical) or
whether there is a legitimate interest for such reporting obligations. In respect of any
special category data, there are limited processing conditions which can be relied on unless
such special category data is being used/disclosed in a manner which is necessary for an
insurance purpose (as defined in the UK Data Protection Act 2018) or in connection with a
legal claim. Therefore, there appears to be a significant challenge in using special category

data for reporting purposes;

o Ensuring compliance with the Privacy and Electronic Communications (EC Directive)
Regulations 2003 (“PECR”) in respect of use of location data. PECR imposes strict rules on
location data and limits who can use location data. So to the extent that data collected by
vehicles amount to location data (any data processed in an electronic communications
network or by an electronic communications service indicating the geographical position of

the terminal equipment of a user of a public electronic communications service, including
data relating to (a) the latitude, longitude or altitude of the terminal equipment; (b) the
direction of travel of the user; or (c) the time the location information was recorded), HARPS
will need to ensure that they (1) are permitted to process location data and (2) they have
the relevant consent for doing so;

o Ensuring that the use and disclosure of personal data for reporting purposes is limited to (i)
what is necessary; and (ii) data that is accurate and where necessary, kept up to date (this

is essential for compliance with the GDPR data minimisation and accuracy principles);

o Ensuring that the processing of and disclosure of personal data for reporting purposes is
covered in the HARPS operators’ privacy notices and ensuring that HARPS operators can
actively communicate and explain to passengers, and the individuals whose personal data is
being disclosed for reporting purposes, how their personal data is processed . An effective
method of communication will need to be deployed, especially given that it has been
reported that only 16 percent of internet users read privacy policies and of that, only 20

percent actually understand them. HARPS will need to consider alternative methods to

sufficiently inform individuals of this information, rather than using the usual lengthy privacy
policies presented on websites or the short form fair processing notices contained in
documentation or terms and conditions. Some features could assist with this. For example,
the privacy policy could be presented on the infotainment screen with an interactive and
layered approach, and “just in time” notices could be communicated to the user at the

beginning of the journey prior to the point at which certain personal data is collected.

o Ensuring that there are data sharing agreements in place with appropriate data protection
provisions. Such data sharing agreements should be put in place with any third parties with
whom HARPS operators share data with for reporting purposes;

o Considering any cross-border implications. Vehicles often cross international borders. An
autonomous and connected vehicle originating in the EEA will be generating personal data
relating to EEA individuals (for which the GDPR applies). Should this vehicle enter non-EEA

jurisdictions, the sharing of personal data with HARPS operators and other third parties may
constitute an international transfer of personal data and the GDPR then requires for there to
be adequate export mechanisms put in place to legitimise the transfer of such personal

data;

o Considering whether anonymised data would be suitable for reporting purposes and if so,
ensuring that anonymisation is undertaken in compliance with relevant guidance; and

o Considering how long to retain such data for, ensuring that data protection has been

considered.

CONSULTATION QUESTION 13

Do you agree that the legislation should set out broad duties, with a power to

issue statutory guidance to supplement these obligations?

Yes, we agree.

DAC Beachcroft Response - Automated Vehicles: Consultation Paper 2 DAC BEACHCROFT 11

CONSULTATION QUESTION 14

We invite views on whether the HARPS operator licensing agency should

have powers to ensure that operators provide price information about their

services.

In particular, should the agency have powers to:

(1) issue guidance about how to provide clear and comparable price

information, and/or

(2) withdraw the licence of an operator who failed to give price information?

Clear and comparable price information is vital to building public confidence in HARPS as a
transportation and mobility service. Because of this, the HARPS operator licensing agency
should have the power to issue guidance and withdraw licences for failing to give price
information.

We are concerned that HARPS operators will place excessive priority on their online and mobile
phone presence, both for pricing and booking HARPS. Online and mobile transactions are
excellent resources, but our concern arises because this could adversely affect the elderly, who
would benefit greatly from HARPS.

All price information and booking facilities should be available to consumers in a variety of
media, e.g. online but also by telephone, so that the elderly can more comfortably use the
service.

All forms of communication, including pricing and booking, also need to be accessible by
disabled people with difficulties communicating.

CONSULTATION QUESTION 15

Who should administer the system of HARPS operator licensing?

We agree with the points in favour of placing responsibility for administering with the Traffic
Commissioners (para 4.135). Given the similarities that will exist between the operator licences
of PSVs and HARPS, it seems sensible to place them in charge, and the reduced costs of
obtaining a licence and minimal number of government agencies will potentially increase
operator interest in HARPS.

We also see the sense in expanding the remit of the agency responsible for authorising

automated driving systems. As the agency with the most experience of autonomy, it would be
best placed to cope with the new and evolving technology. This, however, is only a part of the
responsibilities of administration, and not the most important part at that.

The best plan would be to make the Traffic Commissioners responsible for administering HARPS

operators licensing, but only through close work with the automated driving agency and DVSA.
As we have stated elsewhere in this response (please see our responses to questions 11 and

21), one of the solutions we recommend for safely and smoothly introducing autonomous
driving and HARPS is the introduction of an AVMOT. As a result of this, the DVSA will need to be
closely involved in administering the licensing.

Regardless of which body administers the operator licensing system, it would be preferable for a
single body to be responsible for all HARPS related safety assurance and operator licensing.

DAC Beachcroft Response - Automated Vehicles: Consultation Paper 2 DAC BEACHCROFT 12

CONSULTATION QUESTION 16

We welcome observations on how far our provisional proposals may be

relevant to transport of freight.

For the first several years HARPS are available publicly, the main purchasers and users will
almost certainly be commercial organisations – they will have the finances to invest in these
costly products and many will see self-driven vehicles as a means of reducing costs associated
with employing or contracting human drivers/deliverers.

Bearing that in mind, we believe the Law Commission needs to place more focus on the
applicability of HARPS in the transport of freight. This will be an early important growth area of
the HARPS market, and it would be in the interests of public safety and consumer confidence for

more attention to be spent on this topic.

Para 4.139 provides: “Freight vehicles may face similar challenges. Like passenger vehicles,

freight vehicles may travel empty, so similar solutions may be needed”. As such, the focus
appears to be on the issue of automated freight vehicles travelling empty. The concern here
seems to relate to the risk of increased congestion/pollution caused by HARPS travelling around
empty awaiting the next passenger (“empty cruising”).

In our view, empty cruising is unlikely to be relevant to automated freight vehicles, at least in
relation to how freight companies currently operate, i.e. a freight service is booked by a
shipper, road freight vehicle travels empty from freight company’s hub to shipper’s
site/warehouse, loads goods and transports goods to specified location, unloads goods and then
return travel empty to freight company hub / or travels to next specified site to pick up next
delivery. On that basis, we do not foresee road freight vehicles empty cruising, waiting for the
next delivery job, as the primary focus for freight logistics companies is to make the most

efficient use of their vehicles and limit unnecessary travel.

However, para 1.24 appears to be seeking wider input beyond the issue of “empty cruising”:

“However, we are aware that some form of regulation will be needed for highly
automated vans and lorries which do not have people on board. Some service providers
may offer a mix of passenger and goods transport. Often the safety issues will be
similar, and it may be appropriate to apply similar solutions. We therefore welcome
observations on our proposals from those involved in the freight industry, if only to

highlight where passenger provisions may or may not be appropriate. We will pass
these observations to the Department for Transport.”

As a starting point, we have considered whether freight vehicles can currently carry passengers
(that being the primary focus of HARPS). We then address the more general question of
whether the HARPS operator licensing scheme proposed by the Law Commission will be relevant
to the freight industry and if so, to what extent. To do this, we considered what the future of

the freight industry looks like.

Please note we have only considered freight vehicles on the road (i.e. trucks), as opposed to
trains, planes and ships.

Can freight vehicles carry passengers?
There is no restrictions for freight vehicles to carry passengers. For example, Section 100 of The
Road Vehicles (Construction and Use) Regulations 1986 refers to passengers when providing
guidance on how vehicles should be maintained and used so as not to be a danger. The DVSA

guidance ‘Safe Driving for Life’ also provides for scenarios that involve passengers in freight
vehicles along with lorry drivers. The most important consideration is how dangerous it is for
the passenger to be in the vehicle.

What does the future of autonomous freight vehicles look like and in what way, if at
all, will it involve humans?
There are numerous studies/thought pieces into how the future of autonomous trucks is
envisioned. The Financial Times and McKinsey & Company have both discussed this.

http://www.legislation.gov.uk/uksi/1986/1078/regulation/100/made
https://www.safedrivingforlife.info/preparing-lorry-journey
https://www.ft.com/content/7686ea3e-e0dd-11e7-a0d4-0944c5f49e46
https://www.mckinsey.com/industries/travel-transport-and-logistics/our-insights/distraction-or-disruption-autonomous-trucks-gain-ground-in-us-logistics

DAC Beachcroft Response - Automated Vehicles: Consultation Paper 2 DAC BEACHCROFT 13

The current view is that humans will not be entirely eliminated from involvement in

driving/controlling/monitoring road freight vehicles for at least the next decade, if at all. The
American Truck Business Services state that key players in the autonomous truck industry
(Daimler, Waymo, Tesla, Embark, and TuSimple) are testing their trucks with the intention of

having a driver in the vehicle at all times. When the Port of Rotterdam began using autonomous
vehicles, the shift created jobs in centralised control terminals to monitor the trucks and
remotely control them if necessary.

The current technology that is being tested is called platooning. This involves trucks from the
same company synchronising their braking on motorways to drive far closer together than
would be safe if they were reliant on human reaction times. This would increase the capacity of
roads on an automated highway system.

To what extent is the HARPS Licensing Scheme proposed by the Law Commission
relevant to freight vehicles?
The freight industry is sufficiently different to industries that carry passengers that a different
version of the HARPS Licensing Scheme should be created. Below are the considerations that

the Law Commission may wish to take into account.

o Scope: A HARPS operator is defined as any business which carries passengers for hire or

reward using highly automated vehicles on a road without the services of a human driver or
user-in-charge. In the freight industry it is the transport of goods that we are primarily
concerned with, less so passengers. However, as freight vehicles become more automated,
there will potentially be an increase in passengers travelling in vessels for the purpose of
transportation of goods (although, importantly, not for profit). As such, a HARPGS (Highly
Automated Road Passenger and Goods Services) operator licensing scheme may be devised.

o Exemptions: The exemptions proposed by the Law Commission are based on sections 19 and

22 of the Transport Act 1985. This is not relevant in the case of freight vehicles because the
use of these vehicles are for companies only in transporting passengers, and not goods.
However, there are relevant exemptions that the Law Commission may require
consideration.

 To be eligible for a HGV licence, drivers must first hold a full Driver CPC (PSV operators

also require Driver CPC to demonstrate competence). There are exemptions to this,
although they are unlikely to be relevant.

 There are also exemptions for registering for a goods vehicle operator licence, although
these are also unlikely to be relevant.

 Therefore, those that require a “HARPGS” (or similar) operator licensing scheme should
apply for full licences, with the possibility of applying for exemptions. Whether the
exemptions will be successful should be determined by the Law Commission.

o Applicants: The requirements for those that wish to apply for a HGV licence is similar to

those that wish to apply for a PSV licence. Applicants must demonstrate that they:

1. Are of good repute;

2. Have an appropriate financial standing;

3. Have an effective and stable establishment in Great Britain;

4. Have proposed operating centres (where vehicles are stored);

5. Have the facilities and/or arrangements to maintain the vehicles (e.g. maintenance
contracts);

6. Are professionally competent; and

7. Have a transport manager who is of good repute and who is professionally
competent.

 All of these requirements would still be relevant for a “HARPGS” operator licensing
scheme. Unlike HARPS vehicles which may be small, autonomous trucks are unlikely to
decrease drastically in size. Similar to the HARPS context, a transport manager for
“HARPGS” would need to demonstrate technical understanding of automated driving

systems. As there will be no examinations, companies might have to submit a detailed
safety case.

https://www.atbs.com/knowledge-hub/trucking-blog/self-driving-trucks-are-truck-drivers-out-of-a-jo
https://www.gov.uk/guidance/driver-cpc-exemptions-examples
https://www.gov.uk/being-a-goods-vehicle-operator/exemptions

DAC Beachcroft Response - Automated Vehicles: Consultation Paper 2 DAC BEACHCROFT 14

o Adequate arrangements for maintenance: Similar to HARPS operators, “HARPGS” operators

should have the legal duty to insure vehicles, supervise vehicles, and report accidents. This
includes ensuring the relevant maps and software are updated, maintaining cyber-security,
and ensuring roadworthiness as per the statutory language.

o Remote supervision: Above we have summarised the ways in which autonomous trucks may
be supervised, including remote supervision. Similar challenges follow, such as connectivity,
cyber-security, the training of staff, and protocols in the event of vehicle failure. Similar
considerations will also apply to platooning.

o Reporting requirements: Like HARPS operators, “HARPGS” operators should also report
untoward events, miles travelled without untoward events, and other key contextual
information (such as type of road, weather conditions, and other risk factors) to put collision

statistics in context.

o Safeguarding passengers: the primary focus of the freight industry is transportation of
goods, but to the extent that passengers travel on board automated freight vehicles (as part
of the service of delivering goods – but not for profit), then provisions relating to passenger
safety will also be relevant to automated freight vehicles.

o Price information: Prices should be governed in B2B contracts and will likely be set according

to the market standard. It may be helpful for the operator licensing agency to issue guidance
about how to provide clear price information. However, as these are sophisticated buyers
and sellers, the regime to provide price information need not be as protective of the client as
if the buyer was a natural person.

CONSULTATION QUESTION 17

Do you agree that those making “passenger-only” vehicles available to the

public should be licensed as HARPS operators unless the arrangement

provides a vehicle for exclusive use for an initial period of at least six

months?

Yes. This will place the responsibility for maintaining the vehicle with the organisation that has
ultimate control over the vehicle.

It is especially important that the duty to keep the vehicle properly insured remains with the
HARPS operators for hire with an initial period of six months or less. As 5.11 demonstrates, the
short term hire market is not a viable model because of light regulation, and the credit hire

market shows how unethical providers can and do take advantage. This cannot allowed to be
replicated with HARPS.

Further thought needs to be given to how the provisions will account for vehicle sharing;
particularly, in a more informal peer-to-peer environment.

It is imperative that ‘exclusive use’ be properly defined in this context.

Additionally, it would be beneficial for the Law Commission to outline what penalties will arise
from failure to comply.

DAC Beachcroft Response - Automated Vehicles: Consultation Paper 2 DAC BEACHCROFT 15

CONSULTATION QUESTION 18

Do you agree that where a passenger-only vehicle is not operated as a

HARPS, the person who keeps the vehicle should be responsible for:

(1) insuring the vehicle;

(2) keeping the vehicle roadworthy;

(3) installing safety-critical updates;

(4) reporting accidents; and

(5) removing the vehicle if it causes an obstruction or is left in a prohibited

place?

We have had the benefit of seeing a copy of the ABI’s response to this question and we agree
with it entirely. We add the following:

We consider the mandating of professional remote supervision services is particularly important
in the case of passenger-only vehicles. By putting the obligation to remove a vehicle causing an
obstruction or left in a prohibited place on to a lay person, there is risk of delay in removal of

the obstruction, which in turn risks causing unnecessary congestion and compromising the
safety of other road users.

CONSULTATION QUESTION 19

Do you agree that there should be a statutory presumption that the

registered keeper is the person who keeps the vehicle?

Yes. We agree that, for the sake of consistency, the registered keeper is the most preferable
identifier for the person who keeps the vehicle as, unlike the ‘owner’ or ‘user’ of the vehicle it is

simple to check.

CONSULTATION QUESTION 20

We seek views on whether:

(1) a lessor should be responsible for the obligations listed in Question 18

unless they inform the lessee that the duties have been transferred.

(2) a lessor who is registered as the keeper of a passenger-only vehicle

should only be able to transfer the obligations to a lessee who is not a HARPS

operator if the duties are clearly explained to the lessee and the lessee signs

a statement accepting responsibility?

We refer to our response to question 18 above. For the purpose of safety and simplicity, unless
the lessee is itself a HARPS operator we do not consider that the lessor should be able to
transfer any of the listed duties to the lessee, save for the duty to insure the vehicle and
maintain the mechanical and consumable parts of the vehicle (as is the case with conventional
vehicles). One would anticipate the commercial cost of discharging such duties will be bundled

into the cost of leasing.

What would be the consequences where a lessee has accepted responsibility but is unable to
fulfil its obligations?

DAC Beachcroft Response - Automated Vehicles: Consultation Paper 2 DAC BEACHCROFT 16

CONSULTATION QUESTION 21

Do you agree that for passenger-only vehicles which are not operated as

HARPS, the legislation should include a regulation-making power to require

registered keepers to have in place a contract for supervision and

maintenance services with a licensed provider?

We see the merit in requiring HARPS operators to contract with a licensed provider to supervise
and maintain services.

We agree with the comment in paragraph 5.4 that those leasing such a vehicle will most likely

be prepared to pay a monthly premium to cover things like servicing, software updates and
remote supervision. In the interest of safety and consistent monitoring of passenger-only
vehicles, we do not consider it appropriate to allow a leasing company to devolve responsibility
for compliance with any of the obligations listed to the registered keeper. Instead, these costs
should be bundled into the overall cost of the lease, so that the leasing company operates in the

same way as a HARPS operator.

We also agree that the vast majority of consumers who desire exclusive use of a highly

automated vehicle which is capable of operating without a user-in-charge will choose to lease,
as opposed to buy for commercial reasons. In the unlikely eventuality that a passenger-only
vehicle is sold privately, there should be a legal requirement to purchase an ongoing ‘care
package’ from a licensed provider (which could be the vehicle manufacturer) to assume
responsibility for the obligations detailed above.

Alternatively, or perhaps additionally, we offer the following recommendations which are based

on those we made in our response to the first consultation paper:

1. AV manufacturers and ADSE should be required to transmit software updates wirelessly,
and operators should be required to install at least the safety-critical updates in a timely
fashion; if they exceed the deadline, the vehicle or at least its autonomous capability
becomes inoperative until they have installed the update. This system has worked very

well for computers and mobile telephones for years; and

2. In addition to the standard MOT, the government should introduce an AVMOT that tests

the hardware and software responsible for autonomous driving. The tester would have to
be able to check that the software had not been bypassed or modified through illegal
coding.

If an operator’s vehicle does not pass the AVMOT, or if the safety-critical software has not been
installed, the vehicle’s autonomous features cannot be used.

Whatever the Law Commission recommends, it must ensure that all recommended
requirements be abundantly clear. Registered keepers will need to be comfortable with the

requirements placed upon them. Additionally, the Law Commission should recommend the
consequences of not satisfying the requirement.

CONSULTATION QUESTION 22

We welcome views on whether peer-to-peer lending and group arrangements

relating to passenger-only vehicles might create any loopholes in our

proposed system of regulation.

We agree that most peer-to-peer lending will be caught by the definition of HARPS for the
purpose of licensing, and that passenger-only vehicles purchased by a group of individuals for

shared use will not.

In the case of the latter, we agree that it is imperative that responsibility for safety critical
updates, accident reporting and vehicle removal obligations do not rest with the nominated
registered keeper of the shared passenger-only vehicle.

DAC Beachcroft Response - Automated Vehicles: Consultation Paper 2 DAC BEACHCROFT 17

As aforesaid, it should be mandated that such duties are discharged by a registered HARPS

operator or the vehicle manufacturer or lessor that is approved and regulated in the same way
as a HARPS operator. The cost of discharging these duties should be bundled into the cost of
what is effectively a ‘mobility solution’.

CONSULTATION QUESTION 23

We seek views on whether the safety assurance agency proposed in

Consultation Paper 1 should be under a duty to ensure that consumers are

given the information they need to take informed decisions about the

ongoing costs of owning automated vehicles.

We are in agreement that consumers should be given sufficient information at the point of

purchase or leasing of an automated vehicle to take an informed decision about the total cost of

ownership / leasing over a specified duration. However, we do not consider that the safety
assurance agency proposed in Consultation Paper 1 should be responsible for providing such
information. Rather, this obligation should fall on the manufacturer and/or the seller/lessor.

To place such an obligation on the safety assurance agency would be outside of its Terms of
Reference. It would detract from its principal purposes of ensuring safe deployment and

monitoring of AVs and learning and implementing lessons from adverse events and near misses.

 As this is a commercial consideration, the onus should be on the manufacturer and/or the
seller/lessor of the vehicle to make the total cost of ownership/leasing to a minimum, which
may involve supporting an after-market for servicing and repairs by a network of approved third
party providers.

CONSULTATION QUESTION 24

We seek views on how regulation can best promote the accessibility of Highly

Automated Road Passenger Services (HARPS)? In particular, we seek views

on the key benefits and concerns that regulation should address.

As the consultation paper rightly points out, accessibility to HARPS is critical for disabled and
older people, who currently often face mobility difficulties. HARPS could alleviate some of the
hindrances, but for this to happen, it needs to be as accessible by these people as is possible,
and this should be addressed by regulations.

We note that as of April 2017, taxis cannot charge more for carrying passengers’ wheelchairs.
The same provisions, we expect, will apply to HARPS.

In terms of physical accessibility issues, we recommend that the model used for HARPS follow
that already in use by taxis and PSVs: fleets should contain a percentage of vehicles that can

cater to physical disabilities, possibly through modifications to the vehicle or by including a
trained employee to ride with the passenger to provide assistance as necessary. Data on usage
by passengers with physical disabilities would be helpful in determining what percentage of a
fleet needs to cater to them.

Accessibility issues need to be considered, as the paper says, from departure to destination, but

the point of departure needs to begin when the potential passenger first considers his mobility
service options. For this to happen, HARPS needs to be advertised to the public as a mobility
option alongside what are currently the conventional options (taxis, PSVs and public
transportation).

Understandably, online and mobile phone advertising and communication will feature
prominently in promoting HARPS, but to assist the elderly as much as possible, HARPS will need
to be accessible through other means as well.

DAC Beachcroft Response - Automated Vehicles: Consultation Paper 2 DAC BEACHCROFT 18

Accessibility is only truly achieved if potential passengers feel comfortable using a service, and

HARPS operators will need to demonstrate that they have accounted for the concerns that have
been raised about a lack of driver or user-in-charge in each vehicle. Regulations should require
operators to show how this challenge will be met.

CONSULTATION QUESTION 25

We provisionally propose that the protections against discrimination and

duties to make reasonable adjustments that apply to land transport service

providers under section 29 of the Equality Act 2010 should be extended to

operators of HARPS. Do you agree?

We agree with the provisional proposal to extend the protections against discrimination and
duties to make reasonable adjustments that apply to land transport service providers under

section 29 of the Equality Act 2010 to include HARPs operators.

With HARPS, however, combatting discrimination will require more work that it does with
traditional vehicles. Specifically, the programming for the operation of HARPS needs to be coded
in such a way so that it is non-discriminatory.

As HARPS software and hardware increases in sophistication, and especially as it incorporates
facial recognition, manufacturers and operators must be prevented from allowing or causing
their programming from discriminating against ethnic minorities, people with physical disabilities

and the elderly.

Penalties for violating these laws will need to be clear.

CONSULTATION QUESTION 26

We seek views on how regulation could address the challenges posed by the

absence of a driver, and the crucial role drivers play in order to deliver safe

and accessible journeys. For example, should provision be made for:

(1) Ensuring passengers can board and alight vehicles?

(2) Requiring reassurance when there is disruption and accessible

information?

(3) Expansion of support at designated points of departure and arrival?

The goals of improving the mobility independence of disabled and elderly passengers will be
difficult to achieve if there are concerns among such passengers about the lack of human
support during their journey. We consider guidelines to support the safe entry and exit from

vehicles should, therefore, be developed. Guidelines should also be prepared outlining the
circumstances where it would be appropriate for support to be provided at designated points of
departure and arrival.

Passengers should be able to communicate with transport staff to ensure they have the help
they need in the event of a problem or emergency. Any user interface which is developed to
provide information on the progress of the journey should also be of minimal complexity for

passengers to use.

Failure to have the necessary level of support to passengers could lead not only to a lack of
confidence in the provision of the services, but also to personal injury and compensation
claims.

In order to properly respond to the needs of passengers in the planning and development phase
of HARPS, a strong partnership between disabled and elderly peoples’ organisations,
researchers and manufacturers is recommended from the onset of the development to ensure

safe and accessible journeys are being delivered.

DAC Beachcroft Response - Automated Vehicles: Consultation Paper 2 DAC BEACHCROFT 19

CONSULTATION QUESTION 27

We seek views on whether national minimum standards of accessibility for

HARPS should be developed and what such standards should cover.

One of the key benefits of the introduction of autonomous vehicles is the increased mobility
such vehicles give to disabled and elderly people, and one can see the advantages for such
passengers if some aspects of journeys are standardised.

It will be necessary to strike a balance between there being sufficient consistency in the design
of the vehicles to give users with accessibility issues confidence to rely on the vehicles on the

one hand, and encouraging innovations and improvements to the designs of HARPS on the
other. The development of guidance for aspects such as standard internal layouts, is
encouraged.

Stakeholders in the disability community can provide recommendations for technology

companies, manufacturers, regulatory agencies and other policymakers involved in the
development of these vehicles.

Individuals will have an extremely diverse set of needs, preferences and requirements with

respect to transportation which need to be considered while planning trials of HARPS and early
stage deployments. For instance, blind or visually impaired passengers may require cars with an
auditory system that notifies the driver where the car is at any given time and the progress of
the trip. Users with hearing impairments may require any audible information in HARPS to be
conveyed visually as well. The requirements of users with ambulatory and physical disabilities
as well as those with intellectual and developmental disabilities must also be considered.

It is very important to avoid the technologies developing in a way that does not foster inclusion.

CONSULTATION QUESTION 28

We seek views on whether operators of HARPS should have data reporting

requirements regarding usage by older and disabled people, and what type of

data may be required.

The collection of disability data such as an individual is blind or has a visual impairment or
information about an individual’s health condition would, under data protection laws, constitute
special category data and by the nature and sensitivity of such data, it must be afforded greater

protections and there are additional and more onerous obligations which apply when collecting,
using and disclosing such data, for example for reporting purposes. In particular, as outlined at
question 12, the processing and disclosure of such data for reporting purposes will need a lawful
ground.

In respect of any special category data, there are limited lawful grounds which can be relied on
unless such special category data is being used/disclosed for an insurance purpose (as defined

in the UK Data Protection Act 2018) or in connection with a legal claim. Therefore, there

appears to be a significant challenge in using special category data for reporting purposes.

From a data protection perspective also, HARPS operators should only be collecting and
reporting on disability data (and generally any other personal data and special category data) to
the extent that it is necessary and should be able to defend why this is.

DAC Beachcroft Response - Automated Vehicles: Consultation Paper 2 DAC BEACHCROFT 20

CONSULTATION QUESTION 29

We seek views on whether the law on traffic regulation orders needs specific

changes to respond to the challenges of HARPS.

We do not consider that any changes are needed for the deployment of HARPS vehicles if they
are to be used on roads in a similar way to conventional vehicles. However, in circumstances
where a HARPS vehicle requires its own lane or is able to travel in bus lanes, this would need to

be included in the TRO legislation. Likewise, TRO legislation would need to set out precisely
where in HARPS vehicles may / may not operate in cities and urban areas.

Until such time as it becomes clear what different vehicle types will be capable of HARPS
classification, the precise infrastructure that will be needed to support them is unknown. As
such, it will not be possible to update the TRO legislation on a pre-emptory basis.

On the assumption that all HARPS vehicles will be electric, this may impact on congestion and
low emission zones, as a result of which TRO legislation will also need to be updated.

CONSULTATION QUESTIONS 30 & 31

Given the policy-based nature of questions 30 and 31, they are effectively outside of our remit.
We will, therefore, leave responses to be provided by those better placed to do so.

CONSULTATION QUESTION 32

Should transport authorities have new statutory powers to establish road

pricing schemes specifically for HARPS?

If so, we welcome views on:

(1) the procedure for establishing such schemes;

(2) the permitted purposes of such schemes; and

(3) what limits should be placed on how the funds are used.

A road pricing scheme could potentially serve several useful purposes, and because of this it
should be seriously considered. There are some fundamental questions that need to be

answered, however, before determining whether such a scheme would be practical:

o Would the purpose of the scheme be to reduce the number of cars overall, like the
congestion charge, or to maximise the efficient use of HARPS vehicles, in which case the
ULEZ is the more comparable model?

o Would road pricing apply to both private and commercial passenger-only vehicles?

o Who would be responsible for paying?

o What offence would arise if the costs were not paid, and who would be liable?

o What, if any, additional liabilities would fall on insurers? Would insurers have to provide costs
cover?

o Any road pricing scheme needs to be introduced in a way that prevents it from putting
potential HARPS users off from using the service. If HARPS have to pay per mile and
traditional vehicles seemingly do not, many people will choose to rely on the older forms of
transportation, and this will reduce the lower emissions benefits that HARPS will provide.

Additionally, would the scheme be designed to segregate HARPS vehicles from traditional,

human-driven vehicles, or could such a scheme result in segregation?

DAC Beachcroft Response - Automated Vehicles: Consultation Paper 2 DAC BEACHCROFT 21

We see some merit in the idea, if only for the first years of HARPS operation, of geo-fencing

that would segregate HARPS from normal vehicles. This would reduce the number of accidents
as autonomous technology continues to improve.

In regards to (2), the idea of reducing HARPS cruising is a good one, especially as cruising

would unnecessarily use resources that would be saved by parking the vehicle whilst it waits for
its next passenger. A road pricing scheme could help reduce cruising, but an even more
effective means of controlling it is to require empty HARPS that are not travelling to pick up
their next passengers to park at nearby carparks or HARPS depots, both of which could provide
charging points.

CONSULTATION QUESTIONS 33-38

Given the policy-based nature of questions 33 to 38, they are effectively outside of our remit.
We will, therefore, leave responses to be provided by those better placed to do so.

FOR FURTHER INFORMATION:

For further information, please contact either Peter Allchorne or Michael McCabe:

Peter Allchorne

Partner - Motor

DAC Beachcroft

T:

Michael McCabe

Researcher – Strategic Litigation Unit

DAC Beachcroft

T:

