7

MINUTES OF MEETING OF THE CRIMINAL COURTS RULES COUNCIL
PARLIAMENT HOUSE, MONDAY 20 OCTOBER 2014
Present:

Lord Justice Clerk (Chair)
Joe Moyes, Deputy Principal Clerk of Justiciary (in place of the Principal Clerk)
Lord Turnbull

Lady Dorrian
Sheriff Frank Crowe

Keith Stirling, JP
John Hamilton, Q.C.

Murdo MacLeod, Q.C.

Branislav Sudjic, Solicitor

Elspeth MacDonald, Scottish Government
Jennifer Harrower, Head of High Court Division, COPFS
Ian Dickson, Scottish Legal Aid Board
Graham Crombie, Rules Rewrite Team

Secretariat:
Edward McHugh, Deputy Legal Secretary to the Lord President
Anne Hampson, Policy Officer, Scottish Civil Justice Council (Minutes)
Apologies:
Lord Justice General (Gill)

Sheriff William Gilchrist

Professor James Chalmers, University of Glasgow
Jim Andrews, Victim Support Scotland
Robert Burnett, Solicitor
Catriona Dalrymple, Crown Office
Yvonne Taylor, Sheriff Clerk
Item 1: welcome, apologies and introductions
1. The Lord Justice Clerk welcomed those present and expressed his appreciation of the number of members in attendance at the meeting.
Item 2: minutes and matters arising

2.
The minutes of the meeting of 02 June 2014 were approved. No matters arising were raised.
Item 3: draft Act of Adjournal on reporting restrictions
3.
The Council considered a draft Act of Adjournal relating to reporting restrictions, together with papers on the Scottish Civil Justice Council’s consultation on draft reporting restrictions (previously circulated to CCRC for its 21 October 2013 meeting) and a paper considered, along with a draft Act of Sederunt, by the SCJC at its 30 June 2014 meeting.

4.
Members noted the report on the SCJC Consultation on draft rules in relation to reporting restrictions. Discussion followed on whether time limits for appointing a date for a hearing and clarification, that variation or revocation hearings may not necessarily be heard by the same judge, should be on the face of the rules. The Council agreed that no change to the draft instrument was necessary. A policy note should be drafted to emphasise the urgency of setting a hearing date. In relation to applications for variation or revocation, the hearing should not have to be before the same judge who presided over the original hearing.
Item 4: draft Act of Adjournal making changes to sex offender notification requirements, mutual recognition of financial penalties form and form in relation to pleading guilty to a road traffic accident
5.
Following discussion, the Council was content with the draft instrument in relation to changes to sex offender notification requirements and the amended Mutual Recognition of Financial Penalties Form. Changes amending the form in relation to pleading guilty to a road traffic accident should be put on hold until confirmation on how this will work in practice is received from the DVLA.
Item 5: draft Act of Adjournal relating to the transfer of cases for sentencing and miscellaneous matters
6.
Council considered the issues around the transfer of summary criminal cases within or out with a sheriffdom for sentencing purposes and whether an Act of Adjournal regarding this should be made. Concerns were raised about whether the Crown would be able to fulfil its obligation to victims and witnesses if cases were transferred ex proprio motu. Members considered that an Act of Adjournal would not be sufficient to achieve the intent and that primary legislation may be required. The Council agreed that: sheriffdom boundaries should be looked at in the round; this matter should therefore now be drawn to a close; and the Scottish Government should take it forward in due course.
Item 6: Scottish Government Update

7.
 Elspeth MacDonald provided Members with an update from the Scottish Government on developments and initiatives of interest to the Council. Ms Macdonald noted that the Courts Reform (Scotland) Bill had been passed by the Scottish Parliament on 7 October. Officials were working on implementation of the new appeal court provisions which would require rules of court to be considered by the CCRC. She also explained that Lord Bonomy’s review of what additional safeguards and changes to law and practice may be needed, when the corroboration requirement is removed through provisions in the Criminal Justice (Scotland) Bill, was going out for consultation shortly.

8.
Ms MacDonald then went on to explain that the Scottish Government had agreed to be included in the UK regulations to implement the EU Directive on the freezing property or evidence and proceeds of crime in the European Union. These regulations are not yet at a stage where the Council can be asked to consider a policy paper. She advised that the Scottish Government would be grateful if Council would deal with this issue by correspondence if it fell between meeting dates. Ms MacDonald explained that regulations to implement the EU Protection Order were being drafted in tandem with the UK regulations. They are due to come into force on 11 January 2014. Scottish Government expect to have a policy paper ready for CCRC consideration shortly and again would be grateful if this could be dealt with by correspondence. Members were content to proceed on this basis.
Item 7: Complex case management
9.
LPPO prepared a paper (as requested by the Council at its 2 June 2014 meeting) outlining complex case management in other jurisdictions and proposing issues for discussion. The Council considered the paper and discussed whether the existing case management procedure in complex cases could be improved.
10.
The Chair agreed to liaise with members to produce a paper for consideration at the next meeting of the Council on options for taking this work forward.
Item 8: Written jury directions
11.
The Council noted that this issue was being covered in the context of Lord Bonomy’s review. There was little added value in the Council also considering the issue at this stage. Members agreed that the matter should be looked at following Lord Bonomy’s consultation.
Item 9: Scottish Government policy paper seeking rule changes in relation to Offenders Rehabilitation Act 2014
12.
The Council considered a paper prepared by the Scottish Government suggesting that court rules will be required to implement the amendments to the Crime (Sentences) Act 1997 made by Legislative Consent Motion through the Offender Rehabilitation Act 2014. The provisions ensure that new forms of post- release supervision in England and Wales can apply in Scotland where an offender is subsequently transferred to Scotland. The Council was satisfied that it is appropriate that proceedings for breaches of supervision requirements imposed under the Offender Rehabilitation Act 2014 should follow the same proceedings for breaches of community penalties. The council instructed LPPO to prepare draft rules.
Item 10: Sheriff Court Appeal Court – Criminal Business
13.
 Graham Crombie, Rules Rewrite Drafting Team spoke to this item. He explained that the implementation of the Courts Reform (Sc) Bill provisions on the Sheriff Court Appeal Court (“SCAC”) was a priority. This covers three broad areas: the shift of summary appeals to the SCAC; the second appeals Mr Crombie advised that the Bill sets out most of the policy. Most of the changes required to criminal rules are consequential and, although there is no firm date for the provisions coming into force, it was likely to be in the second half of 2015. A policy paper detailing the changes would be prepared for consideration at the February 2015 meeting of the Council. It would be helpful if a further meeting could be held in April 2015 to consider the draft rules. Members agreed that an extra meeting should be set up for April 2015.
Item 11: A.O.C.B
14.
The Chairman advised that the Criminal Law Committee of the Law Society was considering the Addison decision on 23 October 2014 and asked if members wished to comment on the rules. The Council agreed to wait and see what the Law Society decides about a Practice Note. The Council will then consider at its next meeting whether any alterations are required to court forms.
15.
The next meeting is on Monday 9 February 2015. An extra meeting has been scheduled for Monday 27 April 2015.
5

