

**OFFICE OF THE TRAFFIC COMMISSIONER
(WEST OF ENGLAND)**

NOTICES AND PROCEEDINGS

PUBLICATION NUMBER: 2727
PUBLICATION DATE: 28/11/2019
OBJECTION DEADLINE DATE: 19/12/2019

Correspondence should be addressed to:

Office of the Traffic Commissioner
(West of England)
Hillcrest House
386 Harehills Lane
Leeds
LS9 6NF

Telephone: 0300 123 9000
Fax: 0113 249 8142
Website: www.gov.uk/traffic-commissioners

The public counter at the above office is open from 9.30am to 4pm Monday to Friday

The next edition of Notices and Proceedings will be published on: 5-12-19

Publication Price £3.50 (post free)

This publication can be viewed by visiting our website at the above address. It is also available, free of charge, via e-mail. To use this service please send an e-mail with your details to:

notifications@vehicle-operator-licensing.service.gov.uk

Remember to keep your bus registrations up to date - check yours on <https://www.gov.uk/manage-commercial-vehicle-operator-licence-online>

NOTICES AND PROCEEDINGS

Important Information

All post relating to public inquiries should be sent to:

Office of the Traffic Commissioner
(West of England)
Jubilee House
Croydon Street
Bristol
BS5 0DA

The public counter at the Bristol office is open for the receipt of documents between 9.30am and 4pm Monday Friday. There is no facility to make payments of any sort at the counter.

General Notes

Layout and presentation – Entries in each section (other than in section 5) are listed in alphabetical order. Each entry is prefaced by a reference number, which should be quoted in all correspondence or enquiries.

Further notes precede sections where appropriate.

Accuracy of publication – Details published of applications and requests reflect information provided by applicants. The Traffic Commissioner cannot be held responsible for applications that contain incorrect information.

Our website includes details of all applications listed in this booklet. The website address is: www.gov.uk/traffic-commissioners

Copies of Notices and Proceedings can be inspected free of charge at the Office of the Traffic Commissioner in Leeds.

Legal Requirements at Sporting Events

- **Carriage of passengers to designated Sporting Events Voluntary Guidelines - England and Wales**

For many years the coach industry has complied with a voluntary code of practice whereby operators taking passengers to a designated sporting event meet certain guidelines set by the police. This has worked very well, and it has seldom been necessary for a traffic commissioner to take any further action against an operator who has contravened the guidelines. Nevertheless the police in England and Wales are concerned that incidents of football related violence and disorder do still occur, and have asked the commissioners to revise the guidelines. This has been done in conjunction with the Confederation of Passenger Transport (CPT), the Crown Prosecution Service (CPS), the Coach Operators Federation (COF) and the Association of Transport Coordinating Officers (ATCO). The relevant sections of the legislation are set out at the end of this guidance note.

Carriage of passengers to designated Sporting Events Voluntary Guidelines - England and Wales

PSV operators are reminded of the terms of section 1(1) of the Sporting Events (Control of Alcohol) Act 1985, as amended by the Public Order Act 1986, which prohibits the carriage of alcohol on a PSV that is being used for the principal purpose of carrying passengers for the whole or part of a journey to or from a designated sporting event.

PSV operators are reminded of the terms of section 2A of the Sporting Events (Control of Alcohol) Act 1985, as amended by the Public Order Act 1986, which prohibits the possession of a firework or an article or substance, whose main purpose is the emission of a flare, smoke or a visible gas, at any time during the period of, while entering or trying to enter a designated sporting event.

A 'designated sporting event' generally means any association football match, whether national or international. The full legal definition of the different classes of designated sporting events may be found in the Sports Grounds and Sporting Events (Designation) (Amendment) Order 2011, under Article 2(1) and 2(2) of Schedule 2.

It is an offence for an operator of a PSV (or his servant or agent) to knowingly cause or permit the carriage of alcohol on journeys to which these Regulations apply.

In addition to these statutory provisions, the police have asked that operators comply with the following guidelines when conveying passengers to such sporting events:

a. Coach operators taking bookings from groups of supporters are to notify the police liaison officer at the destination, at least 48 hours before the event, of the number of supporters expected to travel, the number of coaches booked, the name and the contact number for the person who made the booking. Once available the operator must also notify the VRM and coach drivers name to the local police liaison officer.

b. Coaches are not to stop within 10 miles of the venue either en route to or on departure from the event unless prior agreement is obtained from the local police liaison officer.

c. Unless directed by a police officer, coaches may stop at premises where intoxicating liquor is sold only if it is sold ancillary to a substantial meal. Prior agreement for meal stops where alcohol is available should be sought from the operator's local police liaison officer.

d. Coaches are to arrive at the venue no earlier than two hours before and not later than one hour before the scheduled start of the game, unless otherwise directed by police.

e. Coaches are not to set down or uplift passengers at any unauthorised locations without prior permission of the police.

f. Coaches must leave the venue within 30 minutes of the finish of the event, unless directed otherwise by a police officer or ground safety officer.

g. Intoxicating liquor, flares and similar pyrotechnics, must not be carried on coaches travelling to or from designated grounds. Operators will draw hirers' attention to the requirements of the law, and drivers shall, as far as reasonably practical, supervise boarding passengers and check that they are not obviously carrying intoxicating

alcohol, flares and similar pyrotechnics. Drivers will not be expected to carry out baggage or body searches, nor will they be expected to confiscate alcohol or to remove passengers without police assistance. Operators may add a condition of entry to the PSV that a voluntary search may be undertaken.

h. Coach operators are to notify the police liaison officer at the destination upon arrival at an away football ground, of any racist, homophobic or similar chanting, which had taken place during the journey to the ground

Operators are expected to comply with these guidelines on a voluntary basis. However if the police inform the Traffic Commissioner of any failure on an operator's part to comply with them the Commissioner will be likely to apply them as a formal condition to that operator's licence under the authority of Section 16(3) of the Public Passenger Vehicles Act.

LIST OF CONTENTS

Section 1 – Special Notices

Section 2 – PSV Operator Licensing

(Applications processed and other actions conducted without public inquiries)

- 2.1 New applications received
- 2.2 New applications granted
- 2.3 New applications refused
- 2.4 Variation applications granted
- 2.5 Variation applications refused
- 2.6 Licences surrendered
- 2.7 Applications withdrawn prior to determination
- 2.8 Licences revoked without a public inquiry
- 2.9 Conditions imposed under Section 16.3 of the PPV Act 1981 (without a public inquiry)

Section 3 – Registration of Local Bus Services

- 3.1 Registration of new services
- 3.2 Registration of new services granted under the Traffic Commissioner's discretionary powers
- 3.3 Applications to vary existing services
- 3.4 Applications to vary existing services granted under the Traffic Commissioner's discretionary powers
- 3.5 Cancellations of existing services
- 3.6 Cancellations of existing services granted under the Traffic Commissioner's discretionary powers

Section 4 – Traffic Regulation Conditions

- 4.1 Requests
- 4.2 Determinations

Section 5 – Public Inquiries

- 5.1 Notice of public inquiries to be held
- 5.2 Decisions taken at public inquiries
- 5.3 Notice of Transport Manager public inquiries to be held
- 5.4 Decisions taken at Transport Manager public inquiries

Section 6 – Corrections

Section 1 – Special Notices

Section 2 – PSV Operator Licensing

Inspection of licence applications can be requested under the provisions of Regulation 4 of the Public Service Vehicles (Operators' Licences) Regulations 1995 by anybody who holds statutory objector status. Applications may be inspected free of charge at the Office of the Traffic Commissioner in Leeds by any person who carries written authorisation to act in that capacity.

Objections against applications for licences must be made in writing by a Chief Officer of Police or by a local authority within 21 days of the date on which notice of an application is published in Notices and Proceedings. Objections must be made on the grounds that one or more of the requirements mentioned in Sections 14(1) and (3) of the Public Passenger Vehicles Act 1981 are not satisfied in relation to the application. A copy of the objection must be sent by the objector to the applicant at the same time that it is sent to the Traffic Commissioner. The onus of proof in terms of the grounds on which an objection is lodged lies with the objector. There is no right of objection against an application for a special licence submitted under Section 12 of the Transport Act 1985.

Classification of Operator Licences – There are four classes of licence:

- A **Standard International (SI)** licence authorises the use of any description of public service vehicle on both national and international operations;
- A **Standard National (SN)** licence authorises the use of any description of public service vehicle on national operations;
- A **Restricted licence (R)** authorises the use of:
 - a) public service vehicles not adapted to carry more than eight passengers and;
 - b) those not adapted to carry more than sixteen passengers when used otherwise than in the course of a business of carrying passengers or by a person whose main occupation is not the operation of public service vehicles adapted to carry more than eight passengers;
- A **Special Restricted (SR)** licence, issued under Section 12 of the Transport Act 1985, authorises the holder of a taxi or private hire vehicle licence to operate local services.

Appeals in connection with PSV Operator Licences must be lodged with the Upper Tribunal – Administrative Appeal Chamber (Transport), 5th Floor, Rolls Building, 7 Rolls Buildings, Fetter Lane, London, EC4A 1NL not later than one month after the date of the letter conveying the Traffic Commissioner's (or Deputy Traffic Commissioner's) decision. Appellants can obtain guidance on lodging appeals, including downloading the appeal form, from the website: www.administrativeappeals.tribunals.gov.uk

Any previous entry in Notices and Proceedings is indicated by the publication number in brackets.

Our website contains details of all applications listed in this section. The address is: www.gov.uk/traffic-commissioners

Section 2.1 – New Applications Received

- PH2028683 SN **CHATSWORTH SCHOOLS (HIGHFIELD PREPARATORY) LTD**
Director(s): Anita Delaney, Frederick Knipe
THE ESTATE OFFICE, THE GREAT TEW ESTATE, NEW ROAD, GREAT
TEW, OX7 4AH
Operating Centre: HIGHFIELD PREP SCHOOL, WEST ROAD, MAIDENHEAD,
SL6 1PD
Authorisation: 1 vehicle(s)
Transport Manager(s): Robert Berry
- PH2028657 SN **STONEHILL SCAFFOLDING SERVICES LTD**
Director(s): CHRISTOPHER ALAN WHITTLE
74 STONEHILL, LONGWELL GREEN, BRISTOL, BS30 9DH
Operating Centre: 74 STONEHILL, LONGWELL GREEN, BRISTOL, BS30 9DH
Authorisation: 2 vehicle(s)
Transport Manager(s): Christopher Whittle

Section 2.2 – New Applications Granted

- PH2025442 SI **LAGUNA TRAVEL LIMITED**
Director(s): Richard Gwynne, Brian Gwynne, Margaret Gwynne, Rosemarie Gwynne
6 SUFFOLK ROAD SOUTH, BOURNEMOUTH, BH2 6AZ
Operating Centre: 6 SUFFOLK ROAD SOUTH, BOURNEMOUTH, BH2 6AZ
Authorisation: 12 vehicle(s)
Operating Centre: 31 QUEENS ROAD, BOURNEMOUTH, BH2 6BB
Authorisation: 3 vehicle(s)
Operating Centre: 14 SURREY ROAD, BOURNEMOUTH, BH2 6BS
Authorisation: 1 vehicle(s)
Transport Manager(s): RICHARD GEOFFREY GWYNNE
New Undertaking: Limousines and novelty type vehicles are not to be operated under this operator's licence Attached to Licence.
New Undertaking: Vehicles with eight passenger seats or less will not be operated under the licence without the prior written agreement of the Traffic Commissioner who may require you to agree to certain undertakings Attached to Licence.
- PH2027564 R **RSR SPORTS LIMITED**
Director(s): Shaun Grant, ROBERT SHERWOOD, RYAN WHITE
EASTHAMPSTEAD PARK COMMUNITY SCHOOL, RINGMEAD,
BRACKNELL, RG12 8FS
Operating Centre: Get Active Sports EASTHAMPSTEAD PARK COMMUNITY
SCHOOL, RINGMEAD, BRACKNELL, RG12 8FS
Authorisation: 1 vehicle(s)
New Undertaking: vehicles with eight passenger seats or less will not be operated under the licence without the prior written agreement of the Traffic Commissioner who may require you to agree to certain undertakings Attached to Licence.
New Undertaking: Limousines and novelty type vehicles are not to be operated under this operator's licence Attached to Licence.

Section 2.3 – New Applications Refused

No entries

Section 2.4 – Variation Applications Granted

PH1148504 SI	<p>COACHPOINT LTD Director(s): GARETH ROBERT WELLS 1 CHETWODE PLACE, ALDERSHOT, GU12 4BS New operating centre: CODY TECHNOLOGY PARK, WESSEX ROAD/RANGE ROAD, FARNBOROUGH, GU14 0LX New authorisation at this operating centre will be: 2 vehicle(s) Removed operating centre: Wessex Road, Ively Gate, Farnborough, GU14 0LX</p>
PH2017904 R	<p>SOUTHWEST CHAUFFEUR, AUTO AND DRIVER SERVICES LTD Director(s): Tara Vowles, James Vowles 2 PILGRIMS WAY, WORLE, WESTON SUPER MARE, BS22 9EQ New operating centre: GOBBLES FARM, WOLVERSHILL, BANWELL, BS29 6LA New authorisation at this operating centre will be: 2 vehicle(s)</p>
PH0006768 R	<p>MARK BOOKER</p> <p>SOUTH DENE, COMERS LANE, COMBE MARTIN, ILFRACOMBE, EX34 0JN New operating centre: 2 LUNDY VIEW, MULLACOTT CROSS INDUSTRIAL ESTATE, ILFRACOMBE, EX34 8PY New authorisation at this operating centre will be: 2 vehicle(s) Removed operating centre: SOUTH DENE, COMERS LANE, COMBE MARTIN, ILFRACOMBE, EX34 0JN</p>
PH1082535 SI	<p>APPLE TRAVEL LTD Director(s): JOEL SCOTT SWEENEY, SAMANTHA JANE SWEENEY STOKE WHARF, STOKE ROAD, SLOUGH, SL2 5AU Increase at existing operating centre: STOKE WHARF, STOKE ROAD, SLOUGH, SL2 5AU New authorisation at this operating centre will be: 17 vehicle(s)</p>
PH1130867 SI	<p>TAYLORS TRAVEL LIMITED Director(s): CERI LATHAM TAYLOR CURLEW COTTAGE, MOSELEY GREEN, PARKEND, LYDNEY, GL15 4HN Increase at existing operating centre: HEATHFIELD GARAGE, HEATHFIELD, ALKINGTON, BERKELEY, GL13 9PL New authorisation at this operating centre will be: 25 vehicle(s) New Undertaking vehicles with eight passenger seats or less will not be operated under the licence without the prior written agreement of the Traffic Commissioner who may require you to agree to certain undertakings. Attached to licence New Undertaking Limousines and novelty type vehicles are not to be operated under this operator's licence. Attached to licence</p>

Section 2.5 – Variation Applications Refused

No entries

Section 2.6 – Licences Surrendered

PH1129217 R	<p>Licence surrendered WEF 20 November 2019 NATURETREK LTD Director(s): DAVID GUY HADLEY MILLS, MARYANNE CLAIRE MILLS MINGLEDOWN BARN, WOLFS LANE, CHAWTON, ALTON, GU34 3HJ</p>
-------------	---

Section 2.7– Applications Withdrawn Prior to Determination

No entries

Section 2.8 – Licences Revoked Without a Public Inquiry

No entries

Section 2.9 – Conditions Imposed Under Section 16.3 of the Public Passenger Vehicles Act 1981 (without a Public Inquiry)

Section 3 – Registration of Local Bus Services

When an application is sent to the Office of the Traffic Commissioner, a copy of all application forms and supporting documents must also be sent to each of the county councils and unitary authorities in whose area the service will operate. Failure to do so may delay acceptance of the application.

Some of the periods of notice applicable before the operation of registered services, including variations or cancellations, are at the discretion of the Traffic Commissioner. In such cases the application must be accompanied by a written explanation of why a short notice period is required.

Any registration may be inspected at the Office of the Traffic Commissioner in Leeds during public business hours. Copies of registrations can be sent by post or fax to any interested party upon prior receipt of a written request together with a fee of £3.00 per copy for posted copies or £5.00 per copy for faxed copies.

Our website contains details of all applications listed in this section. The address is: www.gov.uk/traffic-commissioners

Section 3.1 – Registration of New Services

No entries

Section 3.2 – Registration of New Services Granted Under Short Notice

PH1098723/124 **XELABUS LIMITED, UNIT 10, BARTON PARK ESTATE,
CHICKENHALL LANE, EASTLEIGH, SO50 6RR**
From: Lakeside, Western Road, Cosham
To: Portsmouth, Isambard Brunel Road
Via:
Name or No.: P & R /
Service type: Limited Stop
Effective date: 30 November 2019
End date: 30 November 2019
Other details: Saturday 30 November 2019 only
Every 10 mins

Section 3.3 – Applications to Vary Existing Services

PD0001847/14 **CHELTENHAM & GLOUCESTER OMNIBUS CO LTD, 3RD FLOOR, 65
LONDON ROAD, GLOUCESTER, GL1 3HF**
Operating between Gloucester and Ross on Wye given service number RO033A /
24 / 33 / 24A effective from 05 January 2020. To amend Timetable.

- PD0001847/2 **CHELTENHAM & GLOUCESTER OMNIBUS CO LTD, 3RD FLOOR, 65 LONDON ROAD, GLOUCESTER, GL1 3HF**
Operating between Gloucester and Ross on Wye given service number RO032A / 32 / 132 effective from 05 January 2020. To amend Timetable.
- PD0001847/16 **CHELTENHAM & GLOUCESTER OMNIBUS CO LTD, 3RD FLOOR, 65 LONDON ROAD, GLOUCESTER, GL1 3HF**
Operating between Ross on Wye and Hereford given service number RO033B / 33 effective from 05 January 2020. To amend Timetable.
- PH1105011/8 **HCT GROUP OPERATIONS COMMUNITY INTEREST COMPANY, TO THE REAR 137 PARSON STREET, BRISTOL, BS3 5RB**
Operating between Totterdown, Oxford Street and Broadmead, Union Street given service number 512 / effective from 06 January 2020. To amend Route and Timetable.
- PH1105011/17 **HCT GROUP OPERATIONS COMMUNITY INTEREST COMPANY, TO THE REAR 137 PARSON STREET, BRISTOL, BS3 5RB**
Operating between Hengrove Park and Cribbs Causeway given service number M1 / effective from 05 January 2020. To amend Timetable.
- PH0005031/305 **CHELTENHAM & GLOUCESTER OMNIBUS CO LTD, STAGECOACH WEST HEAD OFFICE, 3RD FLOOR, 65 LONDON ROAD, GLOUCESTER, GL1 3HF**
Operating between Portishead and Weston-super-Mare given service number BSX5B / X5 effective from 05 January 2020. To amend Route and Timetable.
- PH0005031/304 **CHELTENHAM & GLOUCESTER OMNIBUS CO LTD, STAGECOACH WEST HEAD OFFICE, 3RD FLOOR, 65 LONDON ROAD, GLOUCESTER, GL1 3HF**
Operating between Cribbs Causeway and Portishead given service number BSX5A / X5 effective from 05 January 2020. To amend Route and Timetable.
- PH0005031/299 **CHELTENHAM & GLOUCESTER OMNIBUS CO LTD, STAGECOACH WEST HEAD OFFICE, 3RD FLOOR, 65 LONDON ROAD, GLOUCESTER, GL1 3HF**
Operating between Coleford and Mitcheldean given service number GL025 / 25 effective from 05 January 2020. To amend Route and Timetable.
- PH0005031/167 **CHELTENHAM & GLOUCESTER OMNIBUS CO LTD, STAGECOACH WEST HEAD OFFICE, 3RD FLOOR, 65 LONDON ROAD, GLOUCESTER, GL1 3HF**
Operating between Gloucester and Coleford given service number GL022.3 / 22 / 23 effective from 05 January 2020. To amend Timetable.
- PH0005994/53 **COURTNEY COACHES LTD, UNIT 3, MAPLE CENTRE, DOWNMILL ROAD, BRACKNELL, RG12 1QS**
Operating between Bracknell High Street and Bracknell High Street given service number 171 / 172 effective from 05 January 2020. To amend Timetable.
- PH0005994/54 **COURTNEY COACHES LTD, UNIT 3, MAPLE CENTRE, DOWNMILL ROAD, BRACKNELL, RG12 1QS**
Operating between Bracknell Bus Station and Camberley Railway Station given service number 194 / effective from 05 January 2020. To amend Timetable.
- PH0005857/60 **STAGECOACH (SOUTH) LIMITED, BUS STATION, BASIN ROAD, CHICHESTER, PO19 8DG**
Operating between Aldershot and Old Dean given service number 6001 / 1 effective from 06 January 2020. To amend Timetable.
- PH0005857/258 **STAGECOACH (SOUTH) LIMITED, BUS STATION, BASIN ROAD, CHICHESTER, PO19 8DG**
Operating between Alton High Street and Manor Estate given service number 8909 / 9 effective from 06 January 2020. To amend Timetable.
- PH0005857/119 **STAGECOACH (SOUTH) LIMITED, BUS STATION, BASIN ROAD, CHICHESTER, PO19 8DG**
Operating between Phoenix Green and Alton given service number 8965 / 65X effective from 06 January 2020. To amend Timetable.

- PH0005857/120 **STAGECOACH (SOUTH) LIMITED, BUS STATION, BASIN ROAD, CHICHESTER, PO19 8DG**
Operating between Basingstoke and Liphook/Haslemere given service number 8013 / 13X / 13 / 613 effective from 06 January 2020. To amend Timetable.
- PH0005857/267 **STAGECOACH (SOUTH) LIMITED, BUS STATION, BASIN ROAD, CHICHESTER, PO19 8DG**
Operating between Alton and Haslemere given service number 8023 / 23 / 23X effective from 06 January 2020. To amend Timetable.
- PH1121126/60 **GO SOUTH COAST LTD, 2-8 PARKSTONE ROAD, POOLE, BH15 2PR**
Operating between Alder Road Parade and Parkstone Grammar School given service number 447 / effective from 06 January 2020. To amend Route and Timetable.
- PH1020951/167 **STAGECOACH DEVON LTD, MATFORD PARK DEPOT, MATFORD PARK ROAD, EXETER, EX2 8FD**
Operating between Exeter St Davids Station and Exmouth given service number 56 / 56 / 56A effective from 05 January 2020. To amend Route and Timetable.
- PH0007007/62 **FIRST BEELINE BUSES LIMITED, FIRST HAMPSHIRE & DORSET LTD, EMPRESS ROAD, SOUTHAMPTON, SO14 0JW**
Operating between Slough Bus Station and High Wycombe Bus Station given service number X74 / effective from 11 January 2020. To amend Timetable.
- PH0007007/33 **FIRST BEELINE BUSES LIMITED, FIRST HAMPSHIRE & DORSET LTD, EMPRESS ROAD, SOUTHAMPTON, SO14 0JW**
Operating between Britwell, Kennedy Park Shops and Heathrow Airport (Central Bus Station, Terminal 5 /Hatton Cross given service number 7 / effective from 11 January 2020. To amend Route and Timetable.
- PH0007007/135 **FIRST BEELINE BUSES LIMITED, FIRST HAMPSHIRE & DORSET LTD, EMPRESS ROAD, SOUTHAMPTON, SO14 0JW**
Operating between Maidenhead Rail Station and Heathrow Central Bus Station given service number 4 / effective from 11 January 2020. To amend Route and Timetable.
- PH0007007/97 **FIRST BEELINE BUSES LIMITED, FIRST HAMPSHIRE & DORSET LTD, EMPRESS ROAD, SOUTHAMPTON, SO14 0JW**
Operating between Slough Bus Station and Burnham High Street given service number 12 / 13 effective from 11 January 2020. To amend Timetable.
- PH0007007/30 **FIRST BEELINE BUSES LIMITED, FIRST HAMPSHIRE & DORSET LTD, EMPRESS ROAD, SOUTHAMPTON, SO14 0JW**
Operating between Slough Bus Station and Uxbridge Rail Station given service number 3 / effective from 11 January 2020. To amend Timetable.
- PH1105011/6 **HCT GROUP OPERATIONS COMMUNITY INTEREST COMPANY, TO THE REAR 137 PARSON STREET, BRISTOL, BS3 5RB**
Operating between Broadmead, Broad Weir and Southmead Hospital given service number 506 / effective from 06 January 2020. To amend Timetable.
- PH0005856/171 **READING TRANSPORT LTD, GREAT KNOLLYS STREET, READING, RG1 7HH**
Operating between Central Reading and Peppard Common given service number 25 / 25 / 84 effective from 06 January 2020. To amend Timetable.
- PH0005856/176 **READING TRANSPORT LTD, GREAT KNOLLYS STREET, READING, RG1 7HH**
Operating between Bracknell and Reading given service number 4 / 4 / X4 effective from 06 January 2020. To amend Timetable.
- PH0005856/202 **READING TRANSPORT LTD, GREAT KNOLLYS STREET, READING, RG1 7HH**
Operating between Fleet and Reading Station given service number 7 / 7 effective from 06 January 2020. To amend Timetable.

- PH0005856/210 **READING TRANSPORT LTD, GREAT KNOLLYS STREET, READING, RG1 7HH**
Operating between Bohunt and Wokingham given service number 92 / 92 effective from 06 January 2020. To amend Timetable.

Section 3.4 – Applications to Vary Existing Services Granted Under Short Notice

- PH1121126/451 **GO SOUTH COAST LTD, 2-8 PARKSTONE ROAD, POOLE, BH15 2PR**
Operating between Southampton Central Station and Thornhill given service number 19 / effective from 14 November 2019. To amend Route.
- PH1121126/374 **GO SOUTH COAST LTD, 2-8 PARKSTONE ROAD, POOLE, BH15 2PR**
Operating between Marlborough and Hungerford given service number 20 / X22 / 22 effective from 16 December 2019. To amend Timetable.
- PH0000135/171 **PLYMOUTH CITYBUS LTD, MILEHOUSE, MILEHOUSE ROAD, PLYMOUTH, PL3 4AA**
Operating between Bodmin Parkway and Padstow given service number 11A / 11A / 11B effective from 08 December 2019. To amend Timetable.
- PH0000135/166 **PLYMOUTH CITYBUS LTD, MILEHOUSE, MILEHOUSE ROAD, PLYMOUTH, PL3 4AA**
Operating between Plymouth and Bodmin Parkway given service number 11 / X11 / 11 effective from 09 December 2019. To amend Timetable.

Section 3.5 – Cancellations of Existing Services

- PH0005031/283 **CHELTENHAM & GLOUCESTER OMNIBUS CO LTD, STAGECOACH WEST HEAD OFFICE, 3RD FLOOR, 65 LONDON ROAD, GLOUCESTER, GL1 3HF**
Operating between Cinderford and Mitcheldean given service number GL713 / 713 effective from 05 January 2020.
- PH0005857/116 **STAGECOACH (SOUTH) LIMITED, BUS STATION, BASIN ROAD, CHICHESTER, PO19 8DG**
Operating between Haslemere and Alton given service number 8918 / 18X effective from 06 January 2020.
- PH1094121/10 **ABUS LTD, 104 WINCHESTER ROAD, BRISLINGTON, BRISTOL, BS4 3WL**
Operating between Bristol Bus Station and Bristol Bus Station given service number X9 / effective from 23 December 2019.
- PH0000132/319 **FIRST WEST OF ENGLAND LIMITED, ENTERPRISE HOUSE, EASTON ROAD, BRISTOL, BS5 0DZ**
Operating between Chippenham Bus Station and Bath Bus Station given service number X31 / effective from 05 January 2020.
- PH0000132/383 **FIRST WEST OF ENGLAND LIMITED, ENTERPRISE HOUSE, EASTON ROAD, BRISTOL, BS5 0DZ**
Operating between Aztec West Roundabout and City centre given service number M1 / effective from 05 January 2020.
- PH0007007/133 **FIRST BEELINE BUSES LIMITED, FIRST HAMPSHIRE & DORSET LTD, EMPRESS ROAD, SOUTHAMPTON, SO14 0JW**
Operating between Slough, Wellington Street and Britwell, Kennedy Park Shops given service number 1 / effective from 11 January 2020.

Section 3.6 – Cancellations of Existing Services Granted Under Short Notice

PD0000790/29 **PORTREST LTD, 74 COVENTRY STREET, SOUTHAM, CV47 0EA**
Operating between Long Itchington, Warwickshire, Model village and Banbury,
Oxfordshire, bus station given service number 503 / effective from 20 December
2019.

Section 4 – Traffic Regulation Conditions

Section 4.1 – Requests

Section 4.2 – Determinations

Section 5 – Public Inquiries

Note: anyone wishing to attend a public inquiry is advised to contact the Office of the Traffic Commissioner on 0117 900 8525, the day before the inquiry, to avoid unnecessary travel should the inquiry be adjourned for any reason.

A transcript of the taped proceedings of public inquiries (either in full or in part) may be ordered from the Office of the Traffic Commissioner. The cost of the transcript varies according to demand and size of content and the office will be able to advise on the scale of charges when an order is placed.

Appeals in connection with PSV Operator Licences must be lodged with the Upper Tribunal – Administrative Appeal Chamber (Transport), 5th Floor, Rolls Building, 7 Rolls Buildings, Fetter Lane, London, EC4A 1NL not later than one month after the date of the letter conveying the Traffic Commissioner's (or Deputy Traffic Commissioner's) decision. Appellants can obtain guidance on lodging appeals, including downloading the appeal form, from the website: www.administrativeappeals.tribunals.gov.uk

Section 5.1 – Notice of Public Inquiries to be Held

Public Inquiry (80814) to be held at Jubilee House (Bristol), BS5 0GB, Croydon Street, Bristol, on 7 January 2020 commencing at 14:00

PH1001556 SN

ANGEL HUMAN RESOURCES LTD

Director(s): RUSSELL CRAWFORD, CAROL BORHANI, JANET CRAWFORD, RUSSELL CRAWFORD, SIMON CRAWFORD, CAROL BORHANO

341 SHIRLEY ROAD, SOUTHAMPTON, SO15 3JD

S17 - Consideration of disciplinary action under Section 17 (The Public Passenger Vehicles Act 1981)

S28 - Consideration of disciplinary action under Section 28 (The Transport Act 1985)

Sch.3 - Consideration of Transport Managers Repute under Schedule 3 (The Public Passenger Vehicles Act 1981).

Section 5.2 – Decisions Taken at Public Inquiries

No entries

Section 5.3 – Notice of Transport Manager Public Inquiries to be Held

TM Public Inquiry (Case ID: 424657, Public Inquiry ID: 90824) for BENJAMIN ROBERT BIGGS to be held at Jubilee House (Bristol), BS5 0GB, Croydon Street, Bristol,
on 6 January 2020 commencing at 10:30

Article 6 of Regulation (EC) No 1071/2009

TM Public Inquiry (Case ID: 424339, Public Inquiry ID: 90701) for JOANNA LOUISE ALLISON to be held at The Public Inquiry Room (Warrington), WA3 2SH, Suite 4, Stone Cross Place, Stone Cross Lane North, Golborne, Warrington,

on 8 January 2020 commencing at 14:00

Article 6 of Regulation (EC) No 1071/2009

TM Public Inquiry (Case ID: 424763, Public Inquiry ID: 90854) for JASON KEVIN LEWIS to be held at Jubilee House (Bristol), BS5 0GB, Croydon Street, Bristol,

on 7 January 2020 commencing at 14:00

Article 6 of Regulation (EC) No 1071/2009.

Section 5.4 – Decisions Taken at Transport Manager Public Inquiries

TM Public Inquiry (Case ID: 417235, Public Inquiry ID: 90035) for PAUL JUKES to be held at The Public Inquiry Room (Warrington), WA3 2SH, Suite 4, Stone Cross Place, Stone Cross Lane North, Golborne, Warrington,

on 11 November 2019 commencing at 10:00

Formal and final warning issues under Article 6 of Regulation (EC) No 1071/2009

TM Public Inquiry (Case ID: 417234, Public Inquiry ID: 90036) for MICHAEL PAUL CUNLIFFE to be held at The Public Inquiry Room (Warrington), WA3 2SH, Suite 4, Stone Cross Place, Stone Cross Lane North, Golborne, Warrington,

on 11 November 2019 commencing at 10:00

Formal and final warning issued under Article 6 of Regulation (EC) No 1071/2009

TM Public Inquiry (Case ID: 417233, Public Inquiry ID: 90038) for LYNNE EATOCK to be held at The Public Inquiry Room (Warrington), WA3 2SH, Suite 4, Stone Cross Place, Stone Cross Lane North, Golborne, Warrington,

on 11 November 2019 commencing at 10:00

NFA taken

TM Public Inquiry (Case ID: 423658, Public Inquiry ID: 90463) for IURIE TINCOVAN to be held at The Court Room (Cambridge), CB2 8BF, Eastern Traffic Area, Eastbrook, Shaftesbury Road, Cambridge,

on 11 November 2019 commencing at 13:30

Article 6 of Regulation (EC) No 1071/2009

TM Public Inquiry (Case ID: 423791, Public Inquiry ID: 90517) for DOUGLAS ROBERT MCARTHUR to be held at Jubilee House (Bristol), BS5 0GB, Croydon Street, Bristol,

on 18 November 2019 commencing at 10:30

Article 6 of Regulation (EC) No 1071/2009

No adverse findings made

Section 6 – Corrections

