

Criminal Procedure (Scotland) Act 1995

CHAPTER 46

CRIMINAL PROCEDURE (SCOTLAND) ACT 1995

PART I

CRIMINAL COURTS

JURISDICTION AND POWERS

The High Court

- 1 Judges in the High Court.
- 2 Fixing of High Court sittings.

Solemn courts: general

- 3 Jurisdiction and powers of solemn courts.

The sheriff

- 4 Territorial jurisdiction of sheriff.
- 5 The sheriff: summary jurisdiction and powers.

JP courts

- 6 JP courts: constitution and prosecutor.
- 7 JP courts: jurisdiction and powers.

Sittings of sheriff and JP courts

- 8 Sittings of sheriff and JP courts.

Changes to legislation: Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

Territorial jurisdiction: general

- 9 Boundaries of jurisdiction.
- 9A Competence of justice's actings outwith jurisdiction
- 10 Crimes committed in different districts.
- 10A Jurisdiction for transferred cases
- 11 Certain offences committed outside Scotland.
- 11A Conspiracy to commit offences outwith Scotland

PART II

POLICE FUNCTIONS

Lord Advocate's instructions

- 12 Instructions by Lord Advocate as to reporting of offences.

Detention and questioning

- 13 Powers relating to suspects and potential witnesses.
- 14 Detention and questioning at police station.
- 14A Extension of period of detention under section 14
- 14B Extension under section 14A: procedure
- 15 Right of persons arrested or detained to have intimation sent to another person
- 15A Right of suspects to have access to a solicitor
- 16 Drunken persons: power to take to designated place.

Arrest: access to solicitor

- 17 Right of accused to have access to solicitor.
- 17A Right of person accused of sexual offence to be told about restriction on conduct of defence: arrest

Prints and samples

- 18 Prints, samples etc. in criminal investigations.
- 18A Retention of samples etc. : prosecutions for sexual and violent offences
- 18B Retention of samples etc. where offer under sections 302 to 303ZA accepted
- 18C Section 18B: extension of retention period where relevant offer relates to certain sexual or violent offences
- 18D Retention of samples etc. taken or provided in connection with certain fixed penalty offences
- 18E Retention of samples etc.: children referred to children's hearings
- 18F Retention of samples etc. relating to children: appeals
- 18G Retention of samples etc: national security
- 18GA Retention of further fingerprints
- 18H Retention of samples etc.: extradition
- 19 Prints, samples etc. in criminal investigations: supplementary provisions.
- 19A Samples etc. from persons convicted of sexual and violent offences.
- 19AA Samples etc. from sex offenders
- 19AB Section 19AA: supplementary provision in sexual risk order cases
- 19B Power of constable in obtaining relevant physical data etc.
- 19C Sections 18 and 19 to 19AA: use of samples etc.

Changes to legislation: *Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes*

20 Use of prints, samples etc.

Testing for Class A drugs

20A Arrested persons: testing for certain Class A drugs

20B Section 20A: supplementary

Schedule 1 offences

21 Schedule 1 offences: power of constable to take offender into custody.

...

22 Liberation by police.

22ZA Offences where undertaking breached

22ZB Evidential and procedural provision

PART III

BAIL

22A Consideration of bail on first appearance

23 Bail applications.

23A Bail and liberation where person already in custody

23B Entitlement to bail and the court's function

23C Grounds relevant as to question of bail

23D Restriction on bail in certain solemn cases

24 Bail and bail conditions.

24A Bail conditions: remote monitoring of restrictions on movements

24B Regulations as to power to impose remote monitoring requirements under section 24A

24C Monitoring of compliance in pursuance of requirements imposed under section 24A

24D Remote monitoring

24E Documentary evidence in proceedings for breach of bail conditions being remotely monitored

24F Bail: extradition proceedings

25 Bail conditions: supplementary.

25A Failure to accept conditions of bail under section 65(8C): continued detention of accused

26 Bail: circumstances where not available.

27 Breach of bail conditions: offences.

28 Breach of bail conditions: arrest of offender, etc.

28A Application of the Criminal Justice (Scotland) Act 2016 to persons arrested and detained under section 28

29 Bail: monetary conditions.

30 Bail review.

31 Bail review on prosecutor's application.

32 Bail appeal.

32A Bail after conviction: prosecutor's attitude

33 Bail: no fees exigible.

PART IV

PETITION PROCEDURE

Changes to legislation: Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

Warrants

- 34 Petition for warrant.

Petition proceedings outwith sheriffdom

- 34A Petition proceedings outwith sheriffdom

Judicial examination

- 35 Judicial examination.
 36 Judicial examination: questioning by prosecutor.
 37 Judicial examination: record of proceedings.
 38 Judicial examination: rectification of record of proceedings.
 39 Judicial examination: charges arising in different districts.

Committal

- 40 Committal until liberated in due course of law.

PART V

CHILDREN AND YOUNG PERSONS

- 41 Age of criminal responsibility
 41A Prosecution of children under 12
 42 Prosecution of children.
 43 Arrangements where children arrested.
 44 Detention of children.
 44A Appeal against detention in secure accommodation
 45 Security for child's good behaviour.
 46 Presumption and determination of age of child.
 47 Restriction on report of proceedings involving children.
 48 Power to refer certain children to reporter.
 49 Reference or remit to children's hearing.
 50 Children and certain proceedings.
 51 Remand and committal of children and young persons.

PART VI

MENTAL DISORDER

Criminal responsibility of mentally disordered persons

- 51A Criminal responsibility of persons with mental disorder

Diminished responsibility

- 51B Diminished responsibility

Committal of mentally disordered persons

- 52 Power of court to commit to hospital an accused suffering from mental disorder.

Remit of mentally disordered persons from district court

- 52A Remit of certain mentally disordered persons from district court to sheriff court

Changes to legislation: Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

Assessment orders

- 52B Prosecutor's power to apply for assessment order
- 52C Scottish Ministers' power to apply for assessment order
- 52D Assessment order
- 52E Assessment order made ex proprio motu: application of section 52D
- 52F Assessment order: supplementary
- 52G Review of assessment order
- 52H Early termination of assessment order
- 52J Power of court on assessment order ceasing to have effect

Treatment orders

- 52K Prosecutor's power to apply for treatment order
- 52L Scottish Ministers' power to apply for treatment order
- 52M Treatment order
- 52N Treatment order made ex proprio motu: application of section 52M
- 52P Treatment order: supplementary
- 52Q Review of treatment order
- 52R Termination of treatment order
- 52S Power of court on treatment order ceasing to have effect

Prevention of delay in trials

- 52T Prevention of delay in trials: assessment orders and treatment orders

Effect of assessment and treatment orders on pre-existing mental health orders

- 52U Effect of assessment order and treatment order on pre-existing mental health order

Interim compulsion orders

- 53 Interim compulsion order.
- 53A Interim compulsion order: supplementary
- 53B Review and extension of interim compulsion order
- 53C Early termination of interim compulsion order
- 53D Power of court on interim compulsion order ceasing to have effect

Acquittal involving mental disorder

- 53E Acquittal involving mental disorder

Unfitness for trial

- 53F Unfitness for trial

...

- 54 Unfitness for trial: further provision .

Examination of facts

- 55 Examination of facts.
- 56 Examination of facts: supplementary provisions.

Changes to legislation: Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

Disposal where accused found not criminally responsible

- 57 Disposal of case where accused found not criminally responsible or unfit for trial.

Compulsion orders

- 57A Compulsion order
 57B Compulsion order authorising detention in hospital or requiring residence at place: ancillary provision
 57C Mental health officer's report
 57D Compulsion order: supplementary

Hospital orders and guardianship

- 58 Order for hospital admission or guardianship.
 58A Application of Adults with Incapacity (Scotland) Act 2000
 59 Hospital orders: restrictions on discharge.

Hospital directions

- 59A Hospital direction
 59B Hospital direction: mental health officer's report
 59C Hospital direction: supplementary
 60 Appeals against hospital orders.
 60A Appeal by prosecutor against hospital orders etc.
 60B Intervention orders
 60C Acquitted persons: detention for medical examination
 60D Notification of detention under section 60C

Miscellaneous provision

- 61 Requirements as to medical evidence.
 61A Transfer of person to suitable hospital
 61B Specification of hospital unit

Appeals under Part VI

- 62 Appeal by accused not criminally responsible or unfit for trial .
 63 Appeal by prosecutor where accused found not criminally responsible or unfit for trial.

PART VII

SOLEMN PROCEEDINGS

The indictment

- 64 Prosecution on indictment.
 65 Prevention of delay in trials.
 66 Service and lodging of indictment, etc.
 67 Witnesses.
 67A Failure of witness to attend for, or give evidence on, precognition.
 68 Productions.
 69 Notice of previous convictions.
 70 Proceedings against organisations.
 70A Defence statements

Changes to legislation: Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

Pre-trial proceedings

- 71 First diet.
- 71A Further pre-trial diet: dismissal or withdrawal of solicitor representing accused in case of sexual offence
- 71B First diet: appointment of trial diet
- 71C Written record of state of preparation: sheriff court
- 72 Preliminary hearing: procedure up to appointment of trial diet
- 72A Preliminary hearing: appointment of trial diet
- 72B Power to dispense with preliminary hearing
- 72C Procedure where preliminary hearing does not proceed
- 72D Preliminary hearing: further provision
- 72E Written record of state of preparation in certain cases
- 72F Engagement, dismissal and withdrawal of solicitor representing accused
- 72G Service etc. on accused through a solicitor
- 73 Preliminary diet: procedure.
- 74 Appeals in connection with preliminary diets.
- 75 Computation of certain periods.

Adjournment and alteration of diets

- 75A Adjournment and alteration of diets
- 75B Refixing diets: non-sitting days
- 75C Refixing diets: non-suitable days

Plea of guilty

- 76 Procedure where accused desires to plead guilty.
- 77 Plea of guilty.

Notice by accused

- 78 Special defences, incrimination and notice of witnesses, etc.
- 79 Preliminary pleas and preliminary issues.
- 79A Objections to admissibility of evidence raised after first diet or preliminary hearing

Alteration, etc, of diet

- 80 Alteration and postponement of trial diet.
- 81 Procedure where trial diet does not proceed.
- 82 Desertion or postponement where accused in custody.
- 83 Transfer of sheriff court solemn proceedings.
- 83ZA Transfer of sheriff court solemn proceedings within sheriffdom: power of sheriff principal

Continuation of trial diet

- 83A Continuation of trial diet in the High Court
- 83B Continuation of trial diet in the sheriff court

Jurors for sittings

- 84 Juries: returns of jurors and preparation of lists.
- 85 Juries: citation and attendance of jurors.
- 86 Jurors: excusal and objections.

Changes to legislation: Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

Non-availability of judge

- 87 Non-availability of judge.
- 87A Disposal of preliminary matters at trial diet

Jury for trial

- 88 Plea of not guilty, balloting and swearing of jury, etc.
- 89 Jury to be informed of special defence.
- 90 Death or illness of jurors.

Obstructive witnesses

- 90A Apprehension of witnesses in proceedings on indictment
- 90B Orders in respect of witnesses apprehended under section 90A
- 90C Breach of bail under section 90B(1)(b)
- 90D Review of orders under section 90B(1)(a) or (b)
- 90E Appeals in respect of orders under section 90B(1)

Trial

- 91 Trial to be continuous.
- 92 Trial in presence of accused.
- 93 Record of trial.
- 94 Transcripts of record and documentary productions.
- 95 Verdict by judge alone.
- 96 Amendment of indictment.
- 97 No case to answer.
- 97A Submissions as to sufficiency of evidence
- 97B Acquittals etc. on section 97A(2)(a) submissions
- 97C Directions etc. on section 97A(2)(b) submissions
- 97D No acquittal on “no reasonable jury” grounds
- 98 Defence to speak last.
- 99 Seclusion of jury to consider verdict.

Verdict and conviction

- 100 Verdict of jury.
- 101 Previous convictions: solemn proceedings.
- 101A Post-offence convictions etc.
- 102 Interruption of trial for other proceedings.

Failure of accused to appear

- 102A Failure of accused to appear

PART VIII

APPEALS FROM SOLEMN PROCEEDINGS

- 103 Appeal sittings.
- 104 Power of High Court in appeals.
- 105 Appeal against refusal of application.
- 105A Appeal against granting of application
- 106 Right of appeal.
- 106A Appeal against automatic sentences where earlier conviction quashed.
- 107 Leave to appeal.

Changes to legislation: *Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes*

- 107A Prosecutor's right of appeal: decisions on section 97 and 97A submissions
- 107B Prosecutor's right of appeal: decisions on admissibility of evidence
- 107C Appeals under section 107A and 107B: general provisions
- 107D Expedited appeals
- 107E Other appeals under section 107A: appeal against acquittal
- 107F Other appeals under section 107A or 107B: appeal against directions etc.
- 108 Lord Advocate's right of appeal against disposal.
- 108A Lord Advocate's appeal against decision not to impose automatic sentence in certain cases.
- 109 Intimation of intention to appeal.
- 110 Note of appeal.
- 111 Provisions supplementary to sections 109 and 110.
- 112 Admission of appellant to bail.
- 113 Judge's report.
- 113A Judge's observations in expedited appeal
- 114 Applications made orally or in writing.
- 115 Presentation of appeal in writing.
- 116 Abandonment of appeal.
- 117 Presence of appellant or applicant at hearing.
- 118 Disposal of appeals.
- 119 Provision where High Court authorises new prosecution.
- 120 Appeals: supplementary provisions.
- 121 Suspension of disqualification, forfeiture, etc.
- 121A Suspension of certain sentences pending determination of appeal.
- 122 Fines and caution.
- 123 Lord Advocate's reference.
- 124 Finality of proceedings and Secretary of State's reference.
- 125 Reckoning of time spent pending appeal.
- 126 Extract convictions.
- 127 Forms in relation to appeals.
- 128 Fees and expenses.
- 129 Non-compliance with certain provisions may be waived.
- 130 Bill of suspension not competent.
- 130A Bill of advocacy not competent in respect of certain decisions
- 131 Prosecution appeal by bill of advocacy.
- 132 Interpretation of Part VIII.

PART IX

SUMMARY PROCEEDINGS

General

- 133 Application of Part IX of Act.
- 134 Incidental applications.
- 135 Warrants of apprehension and search.
- 136 Time limit for certain offences.
- 136A Time limits for transferred and related cases
- 136B Time limits where fixed penalty offer etc. made
- 137 Alteration of diets.
- 137ZA Refixing diets: non-sitting days
- 137ZB Refixing diets: non-suitable days

Changes to legislation: Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

- 137A Transfer of sheriff court summary proceedings within sheriffdom
- 137AA Transfer of sheriff court summary proceedings within sheriffdom: power of sheriff principal
- 137B Transfer of sheriff court summary proceedings outwith sheriffdom
- 137C Custody cases: initiating proceedings outwith sheriffdom
- 137CA Transfer of JP court proceedings within sheriffdom
- 137CB Transfer of JP court proceedings outwith sheriffdom
- 137CC Custody cases: initiating JP court proceedings outwith sheriffdom
- 137D Transfer of JP court proceedings to the sheriff court

Complaints

- 138 Complaints.
- 139 Complaints: orders and warrants.

Citation

- 140 Citation.
- 141 Manner of citation.

Children

- 142 Summary proceedings against children.

Companies

- 143 Prosecution of companies, etc.

First diet

- 144 Procedure at first diet.
- 145 Adjournment for inquiry at first calling.
- 145ZA Adjournment where assessment order made at first calling
- 145A Adjournment at first calling to allow accused to appear etc.
- 146 Plea of not guilty.

Pre-trial procedure

- 147 Prevention of delay in trials.
- 148 Intermediate diet.
- 148A Interim diet required in certain sexual or domestic abuse cases
- 148B Pre-trial procedure in sheriff court where no intermediate diet is fixed
- 148C Engagement, dismissal and withdrawal of solicitor representing accused
- 148D Service etc. on accused through a solicitor
- 149 Alibi.
- 149A Notice of defence plea of consent
- 149B Notice of defences

Failure of accused to appear

- 150 Failure of accused to appear.
- 150A Proceedings in absence of accused

Non-availability of judge

- 151 Death, illness or absence of judge.

Changes to legislation: Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

Trial diet

- 152 Desertion of diet.
- 152A Complaints triable together
- 153 Trial in presence of accused.
- 154 Proof of official documents.
- 155 Punishment of witness for contempt.
- 156 Apprehension of witness.
- 156A Orders in respect of witnesses apprehended under section 156
- 156B Breach of bail under section 156A(1)(b)
- 156C Review of orders under section 156A(1)(a) or (b)
- 156D Appeals in respect of orders under section 156A(1)
- 157 Record of proceedings.
- 158 Interruption of summary proceedings for verdict in earlier trial.
- 159 Amendment of complaint.
- 160 No case to answer.
- 161 Defence to speak last.

Verdict and conviction

- 162 Judges equally divided.
- 163 Conviction: miscellaneous provisions.
- 164 Conviction of part of charge.
- 165 “Conviction” and “sentence” not to be used for children.
- 166 Previous convictions: summary proceedings
- 166A Post-offence convictions etc.
- 166B Charges which disclose convictions
- 167 Forms of finding and sentence.
- 168 Caution.
- 169 Detention in precincts of court.

Miscellaneous

- 170 Damages in respect of summary proceedings.
- 171 Recovery of penalties.
- 172 Forms of procedure.

PART X

APPEALS FROM SUMMARY PROCEEDINGS

General

- 173 Quorum of Sheriff Appeal Court in relation to appeals.
- 174 Appeals relating to preliminary pleas.
- 175 Right of appeal.
- 175A Power to refer points of law for the opinion of the High Court

Stated case

- 176 Stated case: manner and time of appeal.
- 176A Application of section 176 in relation to certain appeals
- 177 Procedure where appellant in custody.
- 178 Stated case: preparation of draft.
- 179 Stated case: adjustment and signature.
- 180 Leave to appeal against conviction etc.

Changes to legislation: Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

- 181 Stated case: directions by Sheriff Appeal Court.
- 182 Stated case: hearing of appeal.
- 183 Stated case: disposal of appeal.
- 184 Abandonment of appeal.

New prosecution

- 185 Authorisation of new prosecution.

Appeals against sentence

- 186 Appeals against sentence only.
- 187 Leave to appeal against sentence.

Disposal of appeals

- 188 Setting aside conviction or sentence: prosecutor's consent or application.
- 189 Disposal of appeal against sentence.
- 190 Disposal of appeal where appellant not criminally responsible.

Miscellaneous

- 191 Appeal by suspension or advocacy on ground of miscarriage of justice.
- 191A Time limit for lodging bills of advocacy and bills of suspension
- 191B Bill of advocacy not competent in respect of certain decisions
- 192 Appeals: miscellaneous provisions.
- 193 Suspension of disqualification, forfeiture etc.
- 193A Suspension of certain sentences pending determination of appeal.
- 194 Computation of time.

PART 10ZA

APPEALS FROM SHERIFF APPEAL COURT

- 194ZB Appeal from the Sheriff Appeal Court
- 194ZC Appeals: applications and procedure
- 194ZD Application for permission for appeal: determination by single judge
- 194ZE Further application for permission where single judge refuses permission
- 194ZF Applications for permission: further provision
- 194ZG Restriction of grounds of appeal
- 194ZH Disposal of appeals
- 194ZI Procedure where appellant in custody
- 194ZJ Abandonment of appeal
- 194ZK Finality of proceedings
- 194ZL Computation of time

PART XA

SCOTTISH CRIMINAL CASES REVIEW COMMISSION

The Scottish Criminal Cases Review Commission

- 194A Scottish Criminal Cases Review Commission.

Changes to legislation: Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

References to High Court

- 194B References by the Commission
- 194C Grounds for reference.
- 194D Further provision as to references.
- 194DA High Court's power to reject a reference made by the Commission
- 194E Extension of Commission's remit to summary cases.
- 194F Further powers.
- 194G Supplementary provision.

Powers of investigation of Commission

- 194H Power to request precognition on oath.
- 194I Power to obtain documents etc.
- 194IA Power to request assistance in obtaining information abroad

Disclosure of information

- 194J Offence of disclosure.
- 194K Exceptions from obligations of non-disclosure.
- 194L Consent to disclosure.

Special circumstances for disclosure

- 194M Further exception to section 194J
- 194N Effect of the exception
- 194O Notification and representations etc.
- 194P Consent if UK interest
- 194Q Consent if foreign interest
- 194R Designated foreign authority
- 194S Disapplication of sections 194O to 194R
- 194T Final disclosure-related matters

PART XI

SENTENCING

General

- 195 Remit to High Court for sentence.
- 196 Sentence following guilty plea.
- 197 Sentencing guidelines.
- 198 Form of sentence.
- 199 Power to mitigate penalties.

Pre-sentencing procedure

- 200 Remand for inquiry into physical or mental condition.
- 201 Power of court to adjourn case before sentence.
- 202 Deferred sentence.
- 203 Reports.
- 203A Reports about organisations

Imprisonment, etc.

- 204 Restrictions on passing sentence of imprisonment or detention.
- 204A Restriction on consecutive sentences for released prisoners.

Changes to legislation: Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

- 204B Consecutive sentences: life prisoners etc.
- 205 Punishment for murder.
- 205ZA Serious terrorism sentence
- 205ZB Minimum punishment part where life sentence imposed for serious terrorism offence
- 205ZC Terrorism sentence with fixed licence period
- 205B Minimum sentence for third conviction of certain offences relating to drug trafficking.
- 205C Meaning of “conviction” for purposes of sections 205A and 205B.
- 205D Only one sentence of imprisonment for life to be imposed in any proceedings
- 206 Minimum periods of imprisonment.
- 207 Detention of young offenders.
- 208 Detention of children convicted on indictment.
- 209 Supervised release orders.
- 210 Consideration of time spent in custody.
- 210A Extended sentences for sex, violent and terrorist offenders.
- 210AA Extended sentences for certain other offenders

Approach in domestic abuse cases

- 210AB Particular factor as to victim safety

Risk assessment

- 210B Risk assessment order
- 210C Risk assessment report
- 210D Interim hospital order and assessment of risk
- 210E The risk criteria
- 210EA Application of certain sections of this Act to proceedings under section 210C(7)

Order for lifelong restriction etc.

- 210F Order for lifelong restriction or compulsion order
- 210G Disposal of case where certain orders not made

Report of judge

- 210H Report of judge

Fines

- 211 Fines.
- 212 Fines in summary proceedings.
- 213 Remission of fines.
- 214 Fines: time for payment and payment by instalments.
- 215 Application for further time to pay fine.
- 216 Fines: restriction on imprisonment for default.
- 217 Fines: supervision pending payment.
- 218 Fines: supplementary provisions as to payment.
- 219 Fines: periods of imprisonment for non-payment.
- 220 Fines: part payment by prisoners.
- 221 Fines: recovery by civil diligence.
- 222 Transfer of fine orders.

Changes to legislation: Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

223 Transfer of fines: procedure for clerk of court.

The mutual recognition of criminal financial penalties

- 223A Recognition of financial penalties: requests to other member States
- 223B Requests to other member States: procedure on issue of certificate
- 223C Requests to other member States: application of provisions relating to fines
- 223D Requests to other member States: application of provisions relating to compensation orders
- 223E Requests to other member States: application of provisions relating to fixed penalties
- 223F Recognition of financial penalties: requests from other member States
- 223FA Requests from other member States: procedure where no certificate
- 223G Requests from other member States: return of certificate
- 223H Requests from other member States: procedure on receipt of certificate
- 223I Requests from other member States: action undertaken under certificate
- 223J Requests from other member States: application of provisions in relation to fines
- 223K Requests from other member States: supplementary provisions in relation to fines
- 223L Requests from other member States: action for enforcement where financial penalty not recovered
- 223M Requests from other member States: application of provisions relating to orders for compensation
- 223N Requests from other member States: supplementary provisions in relation to orders for compensation
- 223O Requests from other member States: application of provisions relating to fixed penalties
- 223P Transfer of certificates to central authority for England and Wales, or to central authority for Northern Ireland
- 223Q The competent authority for Scotland
- 223R Accrual of monies obtained from the enforcement of financial penalties
- 223S Treatment of compensation monies
- 223T Interpretation of sections 223A to 223S

Fines: discharge from imprisonment and penalties

- 224 Discharge from imprisonment to be specified.
- 225 Penalties: standard scale, prescribed sum and uprating.
- 226 Penalties: exceptionally high maximum fines.

Enforcement of fines etc.: fines enforcement officers

- 226A Fines enforcement officers
- 226B Enforcement orders
- 226C Variation for further time to pay
- 226D Seizure of vehicles
- 226E Deduction from benefits
- 226F Powers of diligence
- 226G Reference of case to court
- 226H Review of actions of FEO
- 226HA Judicial co-operation in criminal matters: mutual recognition of financial penalties: requests to other member States

Changes to legislation: Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

226I Enforcement of fines etc.: interpretation

Caution

227 Caution.

Community payback orders

227A Community payback orders

227B Community payback order: procedure prior to imposition

227C Community payback order: responsible officer

227D Community payback order: further provision

227E Requirement to avoid conflict with religious beliefs, work etc.

227F Payment of offenders' travelling and other expenses

Offender supervision requirement

227G Offender supervision requirement

Compensation requirement

227H Compensation requirement

Unpaid work or other activity requirement

227I Unpaid work or other activity requirement

227J Unpaid work or other activity requirement: further provision

227K Allocation of hours between unpaid work and other activity

227L Time limit for completion of unpaid work or other activity

227M Fine defaulters

227N Offenders subject to more than one unpaid work or other activity requirement

227O Rules about unpaid work and other activity

Programme requirement

227P Programme requirement

Residence requirement

227Q Residence requirement

Mental health treatment requirement

227R Mental health treatment requirement

227S Mental health treatment requirements: medical evidence

227T Power to change treatment

Drug treatment requirement

227U Drug treatment requirement

Alcohol treatment requirement

227V Alcohol treatment requirement

Changes to legislation: *Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes*

Conduct requirement

227W Conduct requirement

Community payback orders: review, variation etc.

- 227X Periodic review of community payback orders
- 227Y Applications to vary, revoke and discharge community payback orders
- 227Z Variation, revocation and discharge: court's powers
- 227ZA Variation of community payback orders: further provision
- 227ZB Change of offender's residence to new local authority area

Breach of community payback order

- 227ZC Breach of community payback order
- 227ZD Breach of community payback order: further provision

Restricted movement requirement

- 227ZE Restricted movement requirement : rules
- 227ZF Restricted movement requirement: effect
- 227ZG Restricted movement requirements: further provision
- 227ZH Variation of restricted movement requirement
- 227ZI Remote monitoring
- 227ZJ Restricted movement requirements: Scottish Ministers' functions
- 227ZK Documentary evidence in proceedings for breach of restricted movement requirement

Local authorities: annual consultation about unpaid work

- 227ZL Local authorities: annual consultations about unpaid work

Annual reports on community payback orders

- 227ZM Annual reports on community payback orders

Community payback order: meaning of “the appropriate court”

- 227ZN Meaning of “the appropriate court”
- 227ZO Community payback orders: persons residing in England and Wales or Northern Ireland

Probation

- 228 Probation orders.
- 229 Probation orders: additional requirements.
- 229A Probation progress review
- 230 Probation orders: requirement of treatment for mental condition.
- 230A Requirement for remote monitoring in probation order
- 231 Probation orders: amendment and discharge.
- 232 Probation orders: failure to comply with requirement.
- 233 Probation orders: commission of further offence.
- 234 Probation orders: persons residing in England and Wales.

Non-harassment orders

- 234A Non-harassment orders.

Changes to legislation: Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

234AZA Non-harassment orders: domestic abuse cases

Antisocial behaviour orders

- 234AA Antisocial behaviour orders
- 234AB Antisocial behaviour orders: notification
 - 234B Drug treatment and testing order.
 - 234C Requirements and provisions of drug treatment and testing orders.
- 234CA Requirement for ... monitoring in drug treatment and testing order
- 234D Procedural matters relating to drug treatment and testing orders.
- 234E Amendment of drug treatment and testing order.
- 234F Periodic review of drug treatment and testing order.
- 234G Breach of drug treatment testing order.
- 234H Disposal on revocation of drugs treatment and testing order.
- 234J Concurrent drug treatment and testing and probation orders.
- 234K Drug treatment and testing orders: interpretation.

Supervised attendance

- 235 Supervised attendance orders.
- 236 Supervised attendance orders in place of fines for 16 and 17 year olds.
- 237 Supervised attendance orders where court allows further time to pay fine.

Community service by offenders

- 238 Community service orders.
- 239 Community service orders: requirements.
- 240 Community service orders: amendment and revocation etc.
- 241 Community service order: commission of offence while order in force.
- 242 Community service orders: persons residing in England and Wales.
- 243 Community service orders: persons residing in Northern Ireland.
- 244 Community service orders: general provisions relating to persons living in England and Wales or Northern Ireland.
- 245 Community service orders: rules, annual report and interpretation.

Restriction of liberty orders

- 245A Restriction of liberty orders.
- 245B Monitoring of restriction of liberty orders.
- 245C Remote monitoring.
- 245D Combination of restriction of liberty order with other orders.
- 245DA Further provision about multiple orders
- 245E Variation of restriction of liberty order.
- 245F Breach of restriction of liberty order.
- 245G Disposal on revocation of restriction of liberty order.
- 245H Documentary evidence in proceedings under section 245F.
- 245I Procedure on variation or revocation of restriction of liberty order.
- 245J Breach of certain orders: adjourning hearing and remanding in custody etc.

Community reparation orders

- 245K Community reparation orders
- 245L Community reparation order: notification

Changes to legislation: Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

- 245M Failure to comply with community reparation order: extension of 12 month period
- 245N Failure to comply with community reparation order: powers of court
- 245P Extension, variation and revocation of order
- 245Q Sections 245L, 245N and 245P: meaning of “appropriate court”

Admonition and absolute discharge

- 246 Admonition and absolute discharge.
- 247 Effect of probation and absolute discharge.

Disqualification

- 248 Disqualification where vehicle used to commit offence.
- 248A General power to disqualify offenders.
- 248B Power to disqualify fine defaulters.
- 248C Application of sections 248A and 248B.
- 248D Extension of disqualification where sentence of imprisonment also imposed
- 248E Effect of sentence of imprisonment in other cases

Compensation

- 249 Compensation order against convicted person.
- 250 Compensation orders: supplementary provisions.
- 251 Review of compensation order.
- 252 Enforcement of compensation orders: application of provisions relating to fines.
- 253 Effect of compensation order on subsequent award of damages in civil proceedings.

Restitution order

- 253A Restitution order where conviction of police assault etc.
- 253B The Restitution Fund
- 253C Restitution order, fine and compensation order: order of preference
- 253D Application of receipts
- 253E Enforcement: application of certain provisions relating to fines

Victim surcharge

- 253F Victim surcharge
- 253G The Victim Surcharge Fund
- 253H Application of receipts
- 253J Enforcement: application of certain provisions relating to fines

Forfeiture

- 254 Search warrant for forfeited articles.

European Protection Orders

- 254A European Protection Orders: interpretation
- 254B Issuing of a European Protection Order
- 254C Recognition of a European Protection Order
- 254D Implementation of a recognised European Protection Order

Changes to legislation: Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

- 254E Modification and revocation of non-harassment orders made under section 254D

PART XII

EVIDENCE

Special capacity

- 255 Special capacity.

Proof of age

- 255A Proof of age.

Agreed evidence

- 256 Agreements and admissions as to evidence.
 257 Duty to seek agreement of evidence.
 258 Uncontroversial evidence.

Hearsay

- 259 Exceptions to the rule that hearsay evidence is inadmissible.
 260 Admissibility of prior statements of witnesses.
 261 Statements by co-accused
 261ZA Statements by accused

Statements made after charge

- 261ZB Exception to rule on inadmissibility

Witness statements

- 261A Witness statements: use during trial
 262 Construction of sections 259 to 261A.

Witnesses

- 263 Examination of witnesses.
 264 Spouse or civil partner of accused a compellable witness
 265 Witnesses not excluded for conviction, interest, relationship, etc.
 266 Accused as witness.
 267 Witnesses in court during trial.
 267A Citation of witnesses for precognition

Identification procedures

- 267B Order requiring accused to participate in identification procedure

Additional evidence, etc.

- 268 Additional evidence.
 269 Evidence in replication.
 270 Evidence of criminal record and character of accused.

Special measures for child witnesses and other vulnerable witnesses

- 271 Vulnerable witnesses: main definitions

Changes to legislation: Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

- 271A Child and deemed vulnerable witnesses
- 271B Further special provision for child witnesses under the age of 12
- 271BZA Child witnesses in certain solemn cases: special measures
- 271BZB Child witnesses in certain solemn cases: modifications of section 271A
- 271BZC Child witnesses in certain solemn cases: modifications of section 271D
- 271BA Assessment of witnesses
- 271C Vulnerable witness application
- 271D Review of arrangements for vulnerable witnesses
- 271E Vulnerable witnesses: supplementary provision
- 271F The accused
- 271G Saving provision
- 271H The special measures
- 271HA Temporary additional special measures
- 271HB Excluding the public while taking evidence
 - 271I Taking of evidence by a commissioner
 - 271J Live television link
 - 271K Screens
 - 271L Supporters
- 271M Giving evidence in chief in the form of a prior statement

Witness anonymity orders

- 271N Witness anonymity orders
- 271P Applications
- 271Q Making and determination of applications
- 271R Conditions for making orders
- 271S Relevant considerations
- 271T Direction to jury
- 271U Discharge and variation of order
- 271V Appeals
- 271W Appeal against the making of a witness anonymity order
- 271X Appeal against the refusal to make a witness anonymity order
- 271Y Appeal against a variation of a witness anonymity order
- 271Z Appeal against a refusal to vary or discharge a witness anonymity order

Evidence on commission and from abroad

- 272 Evidence by letter of request or on commission.
- 273 Television link evidence from abroad.

Evidence from other parts of the United Kingdom

- 273A Television link evidence from other parts of the United Kingdom

Evidence relating to sexual offences

- 274 Restrictions on evidence relating to sexual offences.
- 275 Exceptions to restrictions under section 274.
- 275A Disclosure of accused's previous convictions where court allows questioning or evidence under section 275
- 275B Provisions supplementary to sections 275 and 275A

Changes to legislation: Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

Expert evidence as to subsequent behaviour of complainer

- 275C Expert evidence as to subsequent behaviour of complainer in certain cases

Biological material

- 276 Evidence of biological material.

Transcripts and records

- 277 Transcript of police interview sufficient evidence.
278 Record of proceedings at examination as evidence.

Documentary evidence

- 279 Evidence from documents.

Evidence from certain official documents

- 279A Evidence from certain official documents.

Routine evidence

- 280 Routine evidence.
281 Routine evidence: autopsy and forensic science reports.
281A Routine evidence: reports of identification prior to trial

Sufficient evidence

- 282 Evidence as to controlled drugs and medicinal products.
283 Evidence as to time and place of video surveillance recordings.
284 Evidence in relation to fingerprints.

Proof of previous convictions

- 285 Previous convictions: proof, general.
286 Previous convictions: proof in support of substantive charge.
286A Proof of previous conviction by court in other member State

PART XIII

MISCELLANEOUS

Lord Advocate

- 287 Demission from office of Lord Advocate and Solicitor General for Scotland.
288 Intimation of proceedings in High Court to Lord Advocate.

Convention rights and EU law compatibility issues, and devolution issues

- 288ZA Right of Advocate General to take part in proceedings
288ZB References of compatibility issues to the High Court or Supreme Court
288A Rights of appeal for Advocate General: compatibility issues and devolution issues.
288AA Appeals to the Supreme Court: compatibility issues
288B Appeals to the Supreme Court: general.

Changes to legislation: Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

Dockets and charges in sex cases

- 288BA Dockets for charges of sexual offences
- 288BB Mixed charges for sexual offences
- 288BC Aggravation by intent to rape

Trials for sexual offences

- 288C Prohibition of personal conduct of defence in cases of certain sexual offences
- 288D Appointment of solicitor by court in such cases

Jury directions relating to sexual offences

- 288DA Jury direction relating to lack of communication about offence
- 288DB Jury direction relating to absence of physical resistance or physical force

Trials involving vulnerable witnesses

- 288DC Prohibition of personal conduct of defence in domestic abuse cases
- 288E Prohibition of personal conduct of defence in certain cases involving child witnesses under the age of 12
- 288F Power to prohibit personal conduct of defence in other cases involving vulnerable witnesses

Application of vulnerable witnesses provisions to proceedings in the district court

- 288G Application of vulnerable witnesses provisions to proceedings in the district court

Use of live television link

- 288H Participation through live television link
- 288I Evidence and personal appearance
- 288J Effect of postponement
- 288K Specified hearings
- 288L Defined terms

Treason trials

- 289 Procedure and evidence in trials for treason.

Certain rights of accused

- 290 Accused's right to request identification parade.
- 291 Precognition on oath of defence witnesses.

Mode of trial

- 292 Mode of trial of certain offences.

Art and part and attempt

- 293 Statutory offences: art and part and aiding and abetting.
- 294 Attempt at crime.

Changes to legislation: Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

Legal custody

295 Legal custody.

Warrants

296 Warrants for search and apprehension to be signed by judge.

297 Execution of warrants and service of complaints, etc.

297A Re-execution of apprehension warrants

Trial judge's report

298 Trial judge's report.

Intimation of certain applications to the High Court

298A Intimation of bills and of petitions to the nobile officium

Correction of entries

299 Correction of entries.

300 Amendment of records of conviction and sentence in summary proceedings.

Excusal of irregularities

300A Power of court to excuse procedural irregularities

Rights of audience

301 Rights of audience.

Recovery of documents

301A Recovery of documents

Fixed penalties

302 Fixed penalty: conditional offer by procurator fiscal.

302A Compensation offer by procurator fiscal

302B Combined fixed penalty and compensation offer

302C Recall of fixed penalty or compensation offer

303 Fixed penalty: enforcement.

303ZA Work orders

303ZB Setting aside of offers and orders

Transfer of rights of appeal of deceased person

303A Transfer of rights of appeal of deceased person.

Electronic proceedings

303B Electronic summary proceedings

PART XIV

GENERAL

304 Criminal Courts Rules Council.

Changes to legislation: Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

- 305 Acts of Adjournal.
- 306 Information for financial and other purposes.
- 307 Interpretation.
- 308 Construction of enactments referring to detention etc.
- 308A Expressions relating to electronic proceedings
- 309 Short title, commencement and extent.

SCHEDULES

SCHEDULE 1 — Offences Against Children Under the Age of 17 Years to which Special Provisions Apply

- 1 Any offence under Part I of the Criminal Law (Consolidation)...
- 1A Any offence under section 18 (rape of a young child)...
- 1B Any offence under section 19 (sexual assault on a young...
- 1C Any offence under section 20 (sexual assault on a young...
- 1D Any offence under section 42 of that Act (sexual abuse...
- 2 Any offence under section 12, 15, 22 or 33 of...
- 2A Any offence under the Prohibition of Female Genital Mutilation (Scotland)...
- 2B Any offence under section 52 or 52A of the Civic...
- 2C Any offence under section 1, 9, 10, 11 or 12...
- 3 Any other offence involving bodily injury to a child under...
- 4 Any offence involving the use of lewd, indecent or libidinous...
- 4A Any offence under section 5 (coercing a person into being...
- 4B Any offence under any of sections 21 to 26 or...

SCHEDULE 2 — Examples of Indictments

- “A.B.(name and address, that given in the declaration being sufficient),...
- “..... You did rob Charles Doyle, a cattle dealer, of...
 - “..... You did break into the house occupied by Andrew...
 - “..... You did force open (or attempt to force open)...
 - “..... You did place your hand in one of the...
 - “..... You did assault Lewis Mann, station-master of Earlston, and...
 - “..... You did, while in the employment of James Pentland,...
 - “..... You did, while acting as commercial traveller to Brown...
 - “..... You did pretend to Norah Omond, residing there, that...
 - “..... You did reset a watch and chain, pocket book...
 - “..... You did utter as genuine a bill, on which...
 - “..... You did utter as genuine a letter bearing to...
 - “..... You did utter a cheque signed by Henry Smith...
 - “..... You did, when examined under section 45 of the...
 - “..... You did, sequestration having been awarded on your estate...
 - “..... You did set fire to a warehouse occupied by...
 - “..... You did set fire to the shop in Brown...
 - “..... You did assault Theresa Unwin, your wife, and did...
 - “..... You did stab Thomas Underwood, baker, of Shiels Place,...
 - “..... You did administer poison to Vincent Wontner, your son,...

Changes to legislation: Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

- “..... You did strangle Mary Shaw, mill-worker, daughter of John...
- “..... You were delivered of a child now dead or...
- “..... You did assault Hector Morrison, carter, of 20 Buccleuch...
- “..... You did ravish Harriet Cowan, mill-worker, of 27 Tweed...
- “..... You did attempt to ravish Jane Peters, servant, at...
- “..... You did, when acting as railway signalman, cancel a...
- “..... You formed part of a riotous mob, which, acting...
- “..... You did, being the lawful husband of Helen Hargreaves,...
- “..... You being sworn as a witness in a civil...
- “..... You did suborn James Carruthers, scavenger, 12 Hercules Street,...
- “..... You did deforce John Macdonald, a sheriff officer of...

SCHEDULE 3 — Indictments and Complaints

- 1 An accused may be named and designed—
- 2 It shall not be necessary to specify by any nomen...
- 3 It shall not be necessary to allege that any act...
- 4 (1) The latitude formerly used in stating time shall be...
- 5 The word “money” shall include cheques, banknotes, postal orders, money...
- 6 Any document referred to shall be referred to by a...
- 7 In an indictment which charges a crime importing personal injury...
- 8 (1) In an indictment or a complaint charging the resetting...
- 9 (1) Where two or more crimes or acts of crime...
- 10 (1) Under an indictment or, as the case may be,...
- 11 In an indictment or complaint charging a contravention of an...
- 12 In a complaint charging a contravention of an enactment—
- 13 In the case of an offence punishable under any enactment,...
- 14 Where— (a) any act alleged in an indictment or complaint...
- 15 Where the evidence in a trial is sufficient to prove...
- 16 Where, in relation to an offence created by or under...
- 17 It shall be competent to include in one indictment or...
- 18 In any proceedings under the Merchant Shipping Acts it shall...
- 19 In offences inferring dishonest appropriation of property brought before a...

SCHEDULE 4 — Supervision and Treatment Orders

Part I — PRELIMINARY

- 1 (1) In this Schedule “supervision and treatment order” means an...

Part II — MAKING AND EFFECT OF ORDERS

Circumstances in which orders may be made

- 2 (1) The court shall not make a supervision and treatment...

Making of orders and general requirements

- 3 (1) A supervision and treatment order shall specify the local...

Changes to legislation: Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

Obligatory requirements as to medical treatment

4 (1) A supervision and treatment order shall include a requirement...

Optional requirements as to residence

5 (1) Subject to sub-paragraphs (2) to (4) below, a supervision...
Part III — REVOCATION AND AMENDMENT OF ORDERS

Revocation of order in interests of health or welfare

6 Where a supervision and treatment order is in force in...

Amendment of order by reason of change of residence

7 (1) This paragraph applies where, at any time while a...

Amendment of requirements of order

8 (1) Without prejudice to paragraph 7 above, but subject to...

Amendment of requirements in pursuance of medical report

9 (1) Where the medical practitioner by whom or under whose...

Supplemental

10 (1) On the making under paragraph 6 above of an...

11 (1) On the making under paragraph 7 or 8 above...

12 On the making, revocation or amendment of a supervision and...

SCHEDULE 5 — Forms of Complaint and Charges

The following Forms are additional to those contained in Schedule...

You did assault A.L. and strike him with your fists...

You did conduct yourself in a disorderly manner and commit...

You did threaten violence to the lieges and commit a...

You did fight and commit a breach of the peace...

You did publicly expose your person in a shameless and...

You did obtain from A.N. board and lodging to the...

You did maliciously knock down 20 metres of the coping...

You did maliciously place a block of wood on the...

You did drive a horse and cart recklessly to the...

You did break into a poultry house and steal three...

You did steal a coat which you obtained from R.O....

having received from D.G. £6 to hand to E.R., you...

having received from G.R. a watch in loan, you did...

having found a watch, you did, without trying to discover...

You did acquire from K.O., a private in the Third...

You, being a person whose estate has been sequestrated, did...

You, being the occupier of the said house, did use...

You did frequent and loiter in the said street for...

You did assault L.S., a constable of the Police, while...

.....

You did wilfully neglect your children K.I., aged seven years;...

You are the owner of a dog which is dangerous...

You, being a parent of D.U., a child of school...

Changes to legislation: Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

-
-
- You did sell and deliver to N.C. to his prejudice...
- You did take part in gaming in the street contrary...
- ...
- ...
- ...
- ...
- You did present or cause to be presented to W.E.,...
-
-
- You did drive a motor car recklessly contrary to section...
- You did act as a pedlar without having obtained a...
-
- You did travel in a railway carriage without having previously...
- having on within the house No. Street, given birth to...
- You did take two salmon during the annual close time...
- You had in your possession for use for trade a...

SCHEDULE 5ZA — Serious terrorism offences

PART 1 — TERRORISM OFFENCES

Terrorism Act 2000

- 1 An offence under any of the following provisions of the...

Terrorism Act 2006

- 2 An offence under any of the following provisions of the...

Ancillary offences

- 3 (1) An attempt to commit an offence specified in the...
PART 2 — OTHER OFFENCES (IN CASE WHERE AGGRAVATED BY HAVING
A TERRORIST CONNECTION UNDER SECTION 31 OF THE
COUNTER-TERRORISM ACT 2008)

Common law offences

- 4 Culpable homicide.
- 5 Abduction.
- 6 Assault by explosive device.
- 7 Assault to severe injury.
- 8 Assault and poisoning.
- 9 Poisoning.
- 10 Robbery.
- 11 Assault with intent to rob.
- 12 Wilful fire-raising.
- 13 Malicious mischief.

Explosive Substances Act 1883

- 14 An offence under any of the following provisions of the...

Changes to legislation: Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

Firearms Act 1968

15 An offence under any of the following provisions of the...

Biological Weapons Act 1974

16 An offence under section 1 of the Biological Weapons Act...

Taking of Hostages Act 1982

17 An offence under section 1 of the Taking of Hostages...

Aviation Security Act 1982

18 An offence under any of the following provisions of the...

Nuclear Material (Offences) Act 1983

19 An offence under either of the following provisions of the...

Criminal Justice Act 1988

20 An offence under section 134 of the Criminal Justice Act...

Aviation and Maritime Security Act 1990

21 An offence under any of the following provisions of the...

Channel Tunnel (Security) Order 1994

22 An offence under Part 2 of the Channel Tunnel (Security)...

Chemical Weapons Act 1996

23 An offence under either of the following provisions of the...

Anti-terrorism, Crime and Security Act 2001

24 An offence under either of the following provisions of the...

International Criminal Court (Scotland) Act 2001 (asp 13)

25 An offence under section 1 or 2 of the International...

Human Trafficking and Exploitation (Scotland) Act 2015 (asp 12)

26 An offence under either of the following provisions of the...

Space Industry Act 2018

27 An offence under any of the following provisions of Schedule...

Ancillary offences

28 (1) An attempt to commit an offence specified in the...

29 (1) An attempt to commit murder. (2) Conspiracy to commit...

Changes to legislation: Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

Terrorism Act 2000

- 1 An offence under any of the following provisions of the...

Anti-terrorism, Crime and Security Act 2001

- 2 An offence under section 113 of the Anti-terrorism, Crime and...

Terrorism Act 2006

- 3 An offence under any of the following provisions of the...

Counter-Terrorism Act 2008

- 4 An offence under section 54 of the Counter-Terrorism Act 2008...

Terrorism Prevention and Investigation Measures Act 2011

- 5 An offence under section 23 of the Terrorism Prevention and...

Counter-Terrorism and Security Act 2015

- 6 An offence under section 10 of the Counter-Terrorism and Security...

Ancillary offences

- 7 (1) An attempt to commit an offence specified in the...

Abolished offences

- 8 An offence that— (a) was abolished before the coming into...

SCHEDULE 5ZC — Terrorism offences

PART 1 — TERRORISM OFFENCES

Terrorism Act 2000

- 1 An offence under any of the following provisions of the...

Anti-Terrorism, Crime and Security Act 2001

- 2 An offence under section 113 of the Anti-Terrorism, Crime and...

Terrorism Act 2006

- 3 An offence under any of the following provisions of the...

Ancillary offences

- 4 (1) An attempt to commit an offence specified in the...

PART 2 — OTHER OFFENCES (IN CASE WHERE AGGRAVATED BY HAVING A TERRORIST CONNECTION UNDER SECTION 31 OF THE COUNTER-TERRORISM ACT 2008)

Common law offences

- 5 Culpable homicide.
6 Abduction.
7 Assault by explosive device.

Changes to legislation: Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

- 8 Assault to severe injury.
- 9 Assault and poisoning.
- 10 Poisoning.
- 11 Robbery.
- 12 Assault with intent to rob.
- 13 Wilful fire-raising.
- 14 Malicious mischief.

Explosive Substances Act 1883

- 15 An offence under any of the following provisions of the...

Firearms Act 1968

- 16 An offence under any of the following provisions of the...

Biological Weapons Act 1974

- 17 An offence under section 1 of the Biological Weapons Act...

Taking of Hostages Act 1982

- 18 An offence under section 1 of the Taking of Hostages...

Aviation Security Act 1982

- 19 An offence under any of the following provisions of the...

Nuclear Material (Offences) Act 1983

- 20 An offence under either of the following provisions of the...

Criminal Justice Act 1988

- 21 An offence under section 134 of the Criminal Justice Act...

Aviation and Maritime Security Act 1990

- 22 An offence under any of the following provisions of the...

Channel Tunnel (Security) Order 1994

- 23 An offence under Part 2 of the Channel Tunnel (Security)...

Chemical Weapons Act 1996

- 24 An offence under either of the following provisions of the...

Anti-terrorism, Crime and Security Act 2001

- 25 An offence under either of the following provisions of the...

International Criminal Court (Scotland) Act 2001 (asp 13)

- 26 An offence under section 1 or 2 of the International...

Human Trafficking and Exploitation (Scotland) Act 2015 (asp 12)

- 27 An offence under either of the following provisions of the...

Changes to legislation: Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

Space Industry Act 2018

28 An offence under any of the following provisions of Schedule...

Ancillary offences

29 (1) An attempt to commit an offence specified in the...

30 (1) An attempt to commit murder. (2) Conspiracy to commit...

... —

...

... ..

...

... ..

... ..

... ..

...

... ..

... ..

SCHEDULE 7 —

1

2

3

4

5

5A

6

7

8

SCHEDULE 8 — Documentary Evidence in Criminal Proceedings

Production of copy documents

1 (1) For the purposes of any criminal proceedings a copy...

Statements in business documents

2 (1) Except where it is a statement such as is...

3 A statement in a document shall be admissible in criminal...

Documents kept by businesses etc.

4 Unless the court otherwise directs, a document may in any...

Statements not contained in business documents

5 (1) In any criminal proceedings, the evidence of an authorised...

Changes to legislation: *Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes*

Additional evidence where evidence from business documents challenged

- 6 (1) This sub-paragraph applies where— (a) evidence has been admitted...

General

- 7 (1) Nothing in this Schedule— (a) shall prejudice the admissibility...
8 In this Schedule— “business” includes trade, profession or other occupation;...

SCHEDULE 9 — Certificates as to Proof of Certain Routine Matters

SCHEDULE 9A — The Commission: Further Provisions

Membership

- 1 Her Majesty shall, on the recommendation of the Secretary of...
2 (1) Subject to the following provisions of this paragraph, a...

Members and employees

- 3 (1) The Commission shall— (a) pay to members of the...
4 (1) The Commission may appoint a chief executive and such...
5 The Commission shall pay to the Minister for the Civil...

Procedure

- 6 (1) The arrangements for the procedure of the Commission (including...

Evidence

- 7 A document purporting to be— (a) duly executed under the...

Annual reports and accounts

- 8 (1) As soon as possible after the end of each...
9 (1) The Commission shall— (a) keep proper accounts and proper...
10 For the purposes of this Schedule the Commission’s financial year...

Expenses

- 11 The Secretary of State shall defray the expenses of the...

SCHEDULE 10 — Certain Offences Triable only Summarily

Night Poaching Act 1828 (c. 69)

- 1 Offences under section 1 of the Night Poaching Act 1828...

Public Meeting Act 1908 (c.66)

- 2 Offences under section 1(1) of the Public Meeting Act 1908...

Post Office Act 1953 (c. 36)

- 3 Certain Offences Triable only Summarily

Changes to legislation: Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

Betting, Gaming and Lotteries Act 1963 (c. 2)

- 4 Offences under the following provisions of the Betting, Gaming and...

Theatres Act 1968 (c.54)

- 5 Offences under section 6 of the Theatres Act 1968 (provocation...

Criminal Law (Consolidation) (Scotland) Act 1995 (c. 39)

- 6 Offences under section 12(1) of the Criminal Law (Consolidation) (Scotland)...

SCHEDULE 11 — FINANCIAL PENALTIES SUITABLE FOR ENFORCEMENT IN SCOTLAND

Person residing in Scotland

- 1 The financial penalty is suitable for enforcement in Scotland if...

Person having property et cetera et c. in Scotland

- 2 The financial penalty is suitable for enforcement in Scotland if—...

Person having property et cetera et c. in Scotland and England and Wales

- 3 (1) This paragraph applies if— (a) the certificate states that...

Person having property et cetera et c. in Scotland and Northern Ireland

- 4 (1) This paragraph applies if— (a) the certificate states that...

Person having property et cetera et c. in Scotland and England and Wales and Northern Ireland

- 5 (1) This paragraph applies if— (a) the certificate states that...

Interpretation

- 6 Where the person required to pay the financial penalty is...
7 In this Schedule, unless the context otherwise requires, references to...

SCHEDULE 12 — GROUNDS FOR REFUSAL TO ENFORCE FINANCIAL PENALTIES

PART 1 — THE GROUNDS FOR REFUSAL

- 1 A penalty (of any kind) has been imposed on the...
2 A penalty (of any kind) has been imposed on the...
3 The decision was made in respect of conduct—
4 The decision to which the financial penalty relates was made...
5 The decision ... was made in respect of conduct by...
5A The certificate— (a) is incomplete (including by reason of not...
6 Where the proceedings in which the decision was made were...
6A (1) The certificate— (a) indicates that the decision is neither...
7 (1) The financial penalty is for an amount of less...

PART 2 — EUROPEAN FRAMEWORK LIST (FINANCIAL PENALTIES)

- 8 Participation in a criminal organisation.
9 Terrorism.

Changes to legislation: Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

- 10 Trafficking in human beings.
 - 11 Sexual exploitation of children and child pornography.
 - 12 Illicit trafficking in narcotic drugs and psychotropic substances.
 - 13 Illicit trafficking in weapons, munitions and explosives.
 - 14 Corruption.
 - 15 Fraud, including that affecting the financial interests of the European...
 - 16 Laundering of the proceeds of crime.
 - 17 Counterfeiting currency, including of the euro.
 - 18 Computer-related crime.
 - 19 Environmental crime, including illicit trafficking in endangered animal species and...
 - 20 Facilitation of unauthorised entry and residence.
 - 21 Murder, grievous bodily injury.
 - 22 Illicit trade in human organs and tissue.
 - 23 Kidnapping, illegal restraint and hostage-taking.
 - 24 Racism and xenophobia.
 - 25 Organised or armed robbery.
 - 26 Illicit trafficking in cultural goods, including antiques and works of...
 - 27 Swindling.
 - 28 Racketeering and extortion.
 - 29 Counterfeiting and piracy of products.
 - 30 Forgery of administrative documents and trafficking therein.
 - 31 Forgery of means of payment.
 - 32 Illicit trafficking in hormonal substances and other growth promoters.
 - 33 Illicit trafficking in nuclear or radioactive materials.
 - 34 Trafficking in stolen vehicles.
 - 35 Rape.
 - 36 Arson.
 - 37 Crimes within the jurisdiction of the International Criminal Court.
 - 38 Unlawful seizure of aircraft or ships.
 - 39 Sabotage.
 - 40 Conduct which infringes road traffic regulations, including breaches of regulations...
 - 41 Smuggling of goods.
 - 42 Infringements of intellectual property rights.
 - 43 Threats and acts of violence against persons, including violence during...
 - 44 Criminal damage.
 - 45 Theft.
 - 46 Offences created by the issuing State and serving the purpose...
- PART 3 — INTERPRETATION
- 47 (1) In this Schedule— (za) “certificate” means the certificate referred...

SCHEDULE 13 — TRANSFER OF COMMUNITY PAYBACK ORDERS TO
ENGLAND AND WALES OR NORTHERN IRELAND

PART 1 — ENGLAND AND WALES

- 1 (1) This paragraph applies where the court is considering imposing...
- 2 (1) This paragraph applies where— (a) an offender on whom...
- 3 (1) This paragraph applies where the court is considering—
- 4 (1) The court may not, in a community payback order...
- 5 (1) This paragraph applies where the court—
- 6 (1) This paragraph applies where the court has—
- 7 (1) In this Part— “the appropriate Scottish court”...

Changes to legislation: Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

PART 2 — NORTHERN IRELAND

- 8 (1) This paragraph applies where the court is considering imposing...
- 9 (1) This paragraph applies where— (a) an offender on whom...
- 10 (1) This paragraph applies where the court is considering—
- 11 (1) The court may not, in a community payback order...
- 12 (1) This paragraph applies where the court—
- 13 (1) This paragraph applies where the court has—
- 14 (1) In this Part— “the 1996 Order ” means the...

— TABLE OF DERIVATIONS

- 1 *Notes:*
- 2 The following abbreviations are used in the Table:— Acts of...

Changes to legislation:

Criminal Procedure (Scotland) Act 1995 is up to date with all changes known to be in force on or before 03 April 2024. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations.

[View outstanding changes](#)

Changes and effects yet to be applied to :

- s. 303B and cross-heading repealed by 2016 asp 1 s. 111(2)(b)
- s. 288ZA heading words substituted by 2024 asp 1 s. 32(2)
- s. 6(2) power to amend conferred by 2007 asp 6 s. 63(2)
- s. 13(2) words substituted by 2006 asp 10 s. 82(3)(a)
- s. 13(5)(d) word substituted by 2006 asp 10 s. 82(5)(b)
- s. 13(6)(a) word repealed by 2006 asp 10 s. 82(6)(a)
- s. 20 applied (with modifications) by 2000 c. 11 Sch. 8 para. 21 (as inserted) by 2008 c. 28 s. 17(3) (This amendment not applied to legislation.gov.uk. S. 17 repealed (31.10.2013) by 2012 c. 9, Sch. 10 Pt. 1; S.I. 2013/2104, art. 3(d))
- s. 23B(3) repealed by 2023 asp 4 s. 2(2)(b)
- s. 23B(4) words inserted by 2023 asp 4 s. 1(3)(a)
- s. 23B(6) words inserted by 2023 asp 4 s. 1(3)(b)
- s. 23B(7) words inserted by 2023 asp 4 s. 1(3)(d)(ii)
- s. 23B(7) words substituted by 2023 asp 4 s. 1(3)(d)(i)
- s. 23C(1)(a) words inserted by 2023 asp 4 s. 2(3)(a)
- s. 23D repealed by 2023 asp 4 s. 3
- s. 24(2B)(a) words substituted by 2023 asp 4 s. 4(3)
- s. 24(8) words inserted by 2023 asp 4 s. 4(5)
- s. 52G(4A)(b) words substituted (temp.) by 2020 c. 7 Sch. 9 para. 12
- s. 52M(2) modified (temp.) by 2020 c. 7 Sch. 9 para. 13
- s. 53(2) modified (temp.) by 2020 c. 7 Sch. 9 para. 13
- s. 53(8) modified (temp.) by 2020 c. 7 Sch. 9 para. 14
- s. 54(1) modified (temp.) by 2020 c. 7 Sch. 9 para. 13
- s. 54(2B) modified (temp.) by 2020 c. 7 Sch. 9 para. 14
- s. 57A(2)(5)(6) modified (temp.) by 2020 c. 7 Sch. 9 para. 13
- s. 57A(5) modified (temp.) by 2020 c. 7 Sch. 9 para. 14
- s. 59A(2) modified (temp.) by 2020 c. 7 Sch. 9 para. 13
- s. 59A(4)(7) modified (temp.) by 2020 c. 7 Sch. 9 para. 14
- s. 60C(2) modified (temp.) by 2020 c. 7 Sch. 9 para. 13
- s. 71A(1)(a) words substituted by 2004 asp 3 s. 7(2)
- s. 73(3A)(3B) inserted by 2004 asp 3 s. 2(2)(a)
- s. 73(4) words substituted by 2004 asp 3 s. 2(2)(b)
- s. 136(3) applied by S.I. 2020/733 reg. 53(4)(a) (This amendment not applied to legislation.gov.uk. Regulations revoked prospectively by S.I. 2020/1278, regs. 1(2), 66(4))
- s. 136(3) applied by S.I. 2021/1404 reg. 35(4)(a) (This amendment not applied to legislation.gov.uk. The affecting statutory instrument has no effect. It was made under a procedure which meant that it ceased to have effect 28 days after signing unless it was debated and approved in Parliament within that time. Although it was debated, it was not approved by resolutions of both Houses within the required timeframe, so it has expired with no effect. See the Twelfth Report of Session 2022-23 of the Joint Committee on Statutory Instruments)
- s. 141(3A) repealed by 2016 asp 1 s. 111(2)(a)(i)
- s. 141(5) words repealed by 2016 asp 1 s. 111(2)(a)(ii)
- s. 141(5A)(b) and word repealed by 2016 asp 1 s. 111(2)(a)(iv)
- s. 141(5ZA) repealed by 2016 asp 1 s. 111(2)(a)(iii)
- s. 141(6A) repealed by 2016 asp 1 s. 111(2)(a)(v)
- s. 141(7A) repealed by 2016 asp 1 s. 111(2)(a)(v)
- s. 141(7B) repealed by 2016 asp 1 s. 111(2)(a)(v)
- s. 167(7) words substituted by 2007 asp 17 sch. 4 para. 1(2)(b)

- s. 167(7) words substituted by 2007 asp 17 sch. 4 para. 1(2)(c)
- s. 167(7)(a) and word repealed by 2007 asp 17 sch. 4 para. 1(2)(a)
- s. 167(7A)-(7C) repealed by 2007 asp 17 sch. 5
- s. 169 repealed by 2010 asp 13 s. 16(2)
- s. 181(1A) words substituted by 2014 asp 18 sch. 3 para. 10(4)
- s. 181(1B) words substituted by 2014 asp 18 sch. 3 para. 10(5)
- s. 181(5) words substituted by 2014 asp 18 sch. 3 para. 10(8)
- s. 191B words substituted by 2014 asp 18 sch. 3 para. 22
- s. 204A words substituted by 2007 asp 17 sch. 4 para. 2
- s. 204B repealed by 2007 asp 17 sch. 5
- s. 206(1) word substituted by 2010 asp 13 s. 16(3)(a)
- s. 206(2)-(6) repealed by 2010 asp 13 s. 16(3)(b)
- s. 210A(1)(b) word inserted by 2007 asp 17 sch. 4 para. 3(2)
- s. 210A(1)(b) words inserted by 2010 asp 13 Sch. 3 para. 17(2)
- s. 210A(2)(a) word substituted by 2007 asp 17 sch. 4 para. 3(3)(a)
- s. 210A(2)(b) word inserted by 2007 asp 17 sch. 4 para. 3(3)(b)
- s. 210A(2)(b) words inserted by 2010 asp 13 Sch. 3 para. 17(2)
- s. 210A(6) word substituted by 2007 asp 17 sch. 4 para. 3(4)
- s. 210A(10) words inserted by 2010 asp 13 Sch. 3 para. 17(3)
- s. 210A(10) words substituted by 2007 asp 17 sch. 4 para. 3(5)
- s. 214(2)(4) modified by 1997 c. 48 s. 33(3)Sch. 2 para. 1(3) (This amendment not applied to legislation.gov.uk. 1997 c. 48, Sch. 2 para. 1(3) repealed (30.9.1998) without ever being in force by 1998 c. 37, ss. 119, 120(2), Sch. 8 para. 142, Sch. 10; S.I. 1998/2327, art. 2(1)(y)(aa)(2)(pp)(3)(y))
- s. 216 modified by 1997 c. 48 s. 33(3)Sch. 2 para. 1(3) (This amendment not applied to legislation.gov.uk. 1997 c. 48, Sch. 2 para. 1(3) repealed (30.9.1998) without ever being in force by 1998 c. 37, ss. 119, 120(2), Sch. 8 para. 142, Sch. 10; S.I. 1998/2327, art. 2(1)(y)(aa)(2)(pp)(3)(y))
- s. 245C applied by 2007 asp 17 s. 49(2)
- s. 245C(1)(3) modified by 2003 c. 44 Sch. 11 Pt. 5 para. 23
- s. 248D(10) words substituted by 2022 c. 32 s. 142(10)(c)(ii) (This amendment not applied to legislation.gov.uk. The words purportedly substituted are not present in s. 248D(10).)
- s. 271A(2) words substituted by 2019 asp 8 s. 6(3)(a)
- s. 271A(6)(b) words inserted by 2019 asp 8 s. 6(3)(b)
- s. 271A(6)(c) words inserted by 2019 asp 8 s. 6(3)(c)
- s. 271A(10)(b)(i) words substituted by 2010 asp 13 s. 87(3)(f)
- s. 271A(14) words inserted by 2019 asp 8 s. 6(3)(d)
- s. 271E(1)(a) words inserted by 2019 asp 8 s. 6(5)
- s. 288B(1) words inserted by 2024 asp 1 s. 32(4)
- s. 302(9)(a) words inserted by 2003 c. 21 Sch. 17 para. 133(2)
- s. 307(1) words inserted by 2010 asp 13 s. 200(3)(a)
- s. 307(1) words substituted by 2010 asp 13 s. 200(3)(b)
- s. 307(1) words substituted by 2010 asp 13 s. 200(3)(c)
- s. 308A repealed by 2016 asp 1 s. 111(2)(c)

Changes and effects yet to be applied to the whole Act associated Parts and Chapters:
Whole provisions yet to be inserted into this Act (including any effects on those provisions):

- s. 5A inserted by 2010 asp 13 Sch. 7 para. 26
- s. 13(1B)(1C) inserted by 2006 asp 10 s. 82(2)
- s. 13(2)(aa) inserted by 2006 asp 10 s. 82(3)(b)
- s. 13(3A) inserted by 2006 asp 10 s. 82(4)
- s. 13(5)(ba) inserted by 2006 asp 10 s. 82(5)(a)
- s. 13(6)(a)(iii) and word inserted by 2006 asp 10 s. 82(6)(b)
- s. 13(8) inserted by 2006 asp 10 s. 82(7)

- s. 22(5A) inserted by 2007 asp 6 s. 7(2)(g)
- s. 22A(1A) inserted by 2023 asp 4 s. 1(2)
- s. 23B(1)(1A) substituted for s. 23B(1) by 2023 asp 4 s. 2(2)(a)
- s. 23B(6A) inserted by 2023 asp 4 s. 1(3)(c)
- s. 23B(8)-(10) inserted by 2023 asp 4 s. 2(2)(c)
- s. 23C(1A) inserted by 2023 asp 4 s. 2(3)(b)
- s. 23C(3) inserted by 2023 asp 4 s. 2(3)(c)
- s. 24(2C) inserted by 2023 asp 4 s. 4(4)
- s. 24(2AA) inserted by 2023 asp 4 s. 4(2)
- s. 73A inserted by 2004 asp 3 s. 2(3)
- s. 167(7D)(7E) inserted by 2007 asp 17 sch. 4 para. 1(3)
- s. 167(7D) words substituted by 2010 asp 13 Sch. 3 para. 16(2)
- s. 167(7E) words substituted by 2010 asp 13 Sch. 3 para. 16(3)
- s. 194ZA repealed by 2014 asp 18 sch. 3 para. 25
- s. 200A inserted by 2016 asp 1 s. 85
- s. 205A added by 1997 c. 48 s. 1(1) (This amendment not applied to legislation.gov.uk. 1997 c. 48, s. 1 repealed (27.6.2003) without ever being in force by 2003 asp 7, s. 19(3); S.S.I. 2003/288, art. 2, Sch.)
- s. 210ZA inserted by 2023 asp 4 s. 5
- s. 249(4A)-(4D) inserted by 2014 asp 1 s. 24
- s. 271D(4A) inserted by 2019 asp 8 s. 6(4)
- s. 271F(2)(aa) inserted by 2019 asp 8 s. 10(4)
- s. 271AA inserted by 2019 asp 8 s. 6(2)
- s. 271BZD inserted by 2019 asp 8 s. 3(2)
- s. 288AB288AC inserted by 2024 asp 1 s. 32(3)
- Sch. 5A added by 1997 c. 48 s. 1(2) (This amendment not applied to legislation.gov.uk. 1997 c. 48, s. 1 repealed (27.6.2003) without ever being in force by 2003 asp 7, s. 19(3); S.S.I. 2003/288, art. 2, Sch.)