

October 16, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On September 27, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I have been delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (“ASD”) registered a “FAIL” as a result of your blood alcohol concentration (“BAC”) being not less than 80 milligrams of alcohol in 100 millilitres of blood (“80 mg%”);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

At the beginning of the hearing, your lawyer Kevin Filkow confirmed that he received a copy of all the documents that are before me. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a “FAIL”, and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed with a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

There is one issue that is determinative of this review.

Was the ASD reliable?

Based on a review of the evidence, I am not satisfied that the ASDs used to conduct your tests were reliable.

Having made this finding, I do not have to consider anything further.

Decision

As a result of my finding, I revoke your driving prohibition and any monetary penalty, as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where your vehicle is impounded for the immediate release of your vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including the date of this letter. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle.

M. Smith, Adjudicator
RoadSafetyBC

cc: Kevin Filkow
by fax to 604-370-2505

October 6, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On September 22, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I have been delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the ASD registered a “WARN” as a result of your blood alcohol concentration (“BAC”) being not less than 50 milligrams of alcohol in 100 millilitres of blood (“50 mg%”)
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different approved screening device (“ASD”);
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

Records at this office confirm that full disclosure of the documents before me was provided to you. I have proceeded with this review based on that confirmation.

I acknowledge receipt of your correspondence dated September 29, 2014.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a “WARN”, and was it as a result of your BAC exceeding 50 mg%?

- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed with a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

There is one issue that is determinative of this review.

Was the ASD reliable?

Based on my review of the evidence, I am not satisfied that the ASD used to conduct your test was reliable.

Having made this finding, I do not have to consider anything further.

Decision

As a result of my finding, I revoke your driving prohibition and any monetary penalty, as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

Records at this office indicate that the vehicle associated with this IRP has already been released. Since your IRP review is successful and the prohibition is revoked, you are eligible to have the towing and storage costs reimbursed by the Superintendent up to the amounts set out in the *Lien on Impounded Motor Vehicle Regulation* under the *Motor Vehicle Act*. Information concerning this Regulation can be found online at:

http://www.bclaws.ca/EPLibraries/bclaws_new/document/ID/freeside/952568628

Upon receipt of your proof of payment, the Superintendent of Motor Vehicles will pay the towing and storage costs up to and including the date on which your vehicle was eligible for release.

Original receipts and invoices with proof of payment must be submitted for reimbursement. Examples of proof of payment include a towing and storage invoice created by the impound lot noting payment and a zero balance owing; invoice and cancelled cheque or credit card transaction slip; invoice and copies of identifiable payments from bank or credit card statements. You must also enclose a copy of this letter to ensure the correct charges are refunded to you.

Adjudicator M. Smith
RoadSafetyBC

October 3, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On September 13, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (“ASD”) registered a “FAIL” as a result of your blood alcohol concentration (“BAC”) being not less than 80 milligrams of alcohol in 100 millilitres of blood (“80 mg%”);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

On the IRP Application for Review, you indicated a number of grounds for review that are not applicable to your situation because of the reason for which you were prohibited. However, I have considered all grounds available to you in this review.

At the beginning of the hearing, your lawyer, Jamie Butler, confirmed that he had received all of the disclosure documents before me. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

Having reviewed the evidence before me, I find there is one issue that is determinative of this review.

Was the second analysis performed on a different ASD?

I am satisfied that the second analysis was not performed on a different ASD.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where your vehicle is impounded for the immediate release of your vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including the date of this letter. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle.

E. McLean
Adjudicator

pc: Jamie Butler (by fax)
604-739-9888

October 28, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On June 17, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (“ASD”) registered a “FAIL” as a result of your blood alcohol concentration (“BAC”) being not less than 80 milligrams of alcohol in 100 millilitres of blood (“80 mg%”);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

At the beginning of the hearing, your lawyer, Bryan E. Fitzpatrick, confirmed that he had received all of the disclosure documents before me. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

Having reviewed the evidence before me, I find there is one issue that is determinative of this review.

Were you a driver within the meaning of section 215.41(1) of the Act?

I am satisfied that you were not a driver within the meaning of section 215.41(1) of the Act.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

Records at this office indicate that the vehicle associated with this IRP has already been released. Since your IRP review is successful and the prohibition is revoked, you are eligible to have the towing and storage costs reimbursed by the Superintendent up to the amounts set out in the *Lien on Impounded Motor Vehicle Regulation* under the Act. Information concerning this Regulation can be found online at: http://www.bclaws.ca/EPLibraries/bclaws_new/document/ID/freeside/952568628

Upon receipt of your proof of payment, the Superintendent of Motor Vehicles will pay the towing and storage costs up to and including July 7, 2014. **Original receipts and invoices with proof of payment must be submitted for** reimbursement. Examples of proof of payment include a towing and storage invoice created by the impound lot noting payment and a zero balance owing; invoice and cancelled cheque or credit card transaction slip; invoice and copies of identifiable payments from bank or credit card statements. You must also enclose a copy of this letter to ensure the correct charges are refunded to you.

E. McLean
Adjudicator

pc: Bryan E. Fitzpatrick (by fax)
250-785-4346

October 28, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On October 11, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (“ASD”) registered a “FAIL” as a result of your blood alcohol concentration (“BAC”) being not less than 80 milligrams of alcohol in 100 millilitres of blood (“80 mg%”);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

Records at this office confirm that full disclosure of the documents before me was provided to, your lawyer, Stephen Suntok. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

Having reviewed the evidence before me, I find there is one issue that is determinative of this review.

Were you a driver within the meaning of section 215.41(1) of the Act?

I am satisfied that you were not a driver within the meaning of section 215.41(1) of the Act.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

Please contact the Insurance Corporation of British Columbia ("ICBC") to determine your eligibility to apply for a BC driver's licence or to arrange for your foreign driver's licence to be returned to you. You must call ICBC Customer Contact at 250 978-8300 or toll free at 1-800-950-1498.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where your vehicle is impounded for the immediate release of your vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including the date of this letter. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle.

E. McLean
Adjudicator

pc: Stephen Suntok (by fax)
250-385-4506

October 01, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On September 23, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (“ASD”) registered a “fail” as a result of your blood alcohol concentration (“BAC”) being not less than 80 milligrams of alcohol in 100 millilitres of blood (“80 mg%”);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

Records at this office confirm that full disclosure of the documents before me was provided to you prior to this review. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to request a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

Having reviewed the evidence before me, I find there is one determinative issue in this review.

Was the ASD reliable?

After considering the evidence before me, I am not satisfied that the ASD was reliable. Having made this finding I do not have to consider anything further.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where your vehicle is impounded for the immediate release of your vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including October 1, 2014. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle.

F.Lee
Adjudicator

October 16, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On October 4, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (“ASD”) registered a “FAIL” as a result of your blood alcohol concentration (“BAC”) being not less than 80 milligrams of alcohol in 100 millilitres of blood (“80 mg%”);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

On the IRP Application for Review, you indicated one ground for review which is not applicable to your situation because of the reason for which you were prohibited. However, I have considered all grounds available to you in this review.

Records at this office confirm that full disclosure of the documents before me was provided to you. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

Having reviewed the evidence before me, I find there is one issue that is determinative of this review.

Were the ASDs reliable?

I am satisfied that the ASDs were not reliable.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where your vehicle is impounded for the immediate release of your vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including the date of this letter. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle.

E. McLean
Adjudicator

October 9, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No s.22

Introduction

On September 22, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- you failed or refused to comply with a demand made under the *Criminal Code* to provide a sample of breath for analysis by means of an approved screening device (“ASD”); and
- you did not have a reasonable excuse for failing or refusing to comply with a demand.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

I will consider all of the grounds of review which are relevant to the type of prohibition indicated on the Notice the peace officer served.

Records at this office confirm that full disclosure of the documents before me was provided to your representative, Paul Pearson. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did you fail or refuse to comply with an ASD demand?
- If you failed or refused to comply with the demand, did you have a reasonable excuse?

Facts, Evidence and Analysis

Having reviewed the evidence, I find that there is only one issue that is determinative of this review.

Did you fail or refuse to comply with an ASD demand?

There are three matters for me to determine in this issue. I must determine whether the peace officer made a valid demand, whether you failed or refused to comply with that demand, and whether you intended to produce that failure or refusal.

After reviewing the evidence before me, I am satisfied that the peace officer did not make a valid ASD demand.

Having made this finding, I do not need to consider any further grounds in this review.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where your vehicle is impounded for the immediate release of your vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including the date of this letter. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle.

A. McAlister
Adjudicator

cc: Paul Pearson
fax: 250 480-0004

October 17, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On October 4, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (“ASD”) registered a “FAIL” as a result of your blood alcohol concentration (“BAC”) being not less than 80 milligrams of alcohol in 100 millilitres of blood (“80 mg%”);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

At the beginning of the hearing, your lawyer, Craig D. Sicotte, confirmed that he had received all of the disclosure documents before me. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

Having reviewed the evidence before me, I find there is one issue that is determinative of this review.

Were you a driver within the meaning of section 215.41(1) of the Act?

I am satisfied that you were not a driver within the meaning of section 215.41(1) of the Act.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where your vehicle is impounded for the immediate release of your vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including the date of this letter. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle.

E. McLean
Adjudicator

pc: Craig D. Sicotte (by fax)
604-585-8964

October 20, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition ("IRP") No s.22

Introduction

On March 16, 2014 a peace officer served you with a Notice of Driving Prohibition (the "Notice"). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the "Act") requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device ("ASD") registered a "WARN" as a result of your blood alcohol concentration ("BAC") being not less than 50 milligrams of alcohol in 100 millilitres of blood ("50 mg%")
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

Preliminary Matters

Records at this office confirm that full disclosure of the documents before me was provided to you. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a "WARN", and was it as a result of your BAC exceeding 50 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed with a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

Having reviewed the evidence of the officer and your submissions, I find there is one determinative issue in this review.

Was the second analysis provided by the officer and performed with a different ASD?

I find that the second analysis provided by the officer was not performed with a different ASD.

Decision

As a result of my findings, I revoke your driving prohibition and monetary penalty as required by s. 215.5(4) of the Act.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

A refund of your licence reinstatement and licence renewal fees has been authorized and will be sent to you in approximately 6 - 8 weeks. If you have any outstanding fines or debts owing to the Province of British Columbia, your refund may be used to help offset those debts.

Records at this office indicate that the vehicle associated with this IRP has already been released. Since your IRP review is successful and the prohibition is revoked, you are eligible to have the towing and storage costs reimbursed by the Superintendent up to the amounts set out in the *Lien on Impounded Motor Vehicle Regulation* under the *Motor Vehicle Act*. Information concerning this Regulation can be found online

at: http://www.bclaws.ca/EPLibraries/bclaws_new/document/ID/freeside/952568628

Upon receipt of your proof of payment, the Superintendent of Motor Vehicles will pay the towing and storage costs up to and including March 20, 2014. ***Original receipts and invoices with proof of payment must be submitted for reimbursement.*** Examples of proof of payment include a towing and storage invoice created by the impound lot noting payment and a zero balance owing; invoice and cancelled cheque or credit card transaction slip; invoice and copies of identifiable payments from bank or credit card statements. You must also enclose a copy of this letter to ensure the correct charges are refunded to you.

M Thurlow
Adjudicator

October 2, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (IRP) No. s.22

Introduction

On September 21, 2014, a peace officer served you with a Notice of Driving Prohibition (the Notice). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the Act) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (ASD) registered a "FAIL" as a result of your blood alcohol concentration (BAC) being not less than 80 milligrams of alcohol in 100 millilitres of blood (80 mg%);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

Records indicate that you received all of the disclosure documents that are before me. I have proceeded with this review based on that confirmation. You applied on one ground. For your benefit I have considered all the grounds available to you.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?
- Was your BAC less than 80 mg% even though the ASD registered a "FAIL"?

Facts, Evidence and Analysis

I find there is one issue that is determinative of my review.

Was the ASD reliable?

Having considered the evidence before me, I cannot find that the ASD used was reliable.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

The corresponding vehicle impoundment is also revoked. The owner of the vehicle will be notified by separate letter that I am releasing the vehicle.

J. Dawns
Adjudicator

October 27, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition ("IRP") No s.22

Introduction

On July 27, 2014, a peace officer served you with a Notice of Driving Prohibition (the "Notice"). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the "Act") requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- an approved screening device ("ASD") registered a "FAIL" as a result of your blood alcohol concentration ("BAC") being not less than 80 milligrams of alcohol in 100 millilitres of blood ("80 mg%");
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me. I consider only the grounds of review which are relevant to the type of prohibition indicated on the Notice the peace officer served.

Records at this office confirm that full disclosure of the documents before me was provided to you. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did an ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

Were the ASDs reliable?

Having reviewed the evidence, I am not satisfied the ASDs were reliable at the time the officer used them to analyze samples of your breath on July 27, 2014.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act. Please note that this decision does not change any other prohibitions from driving or licensing requirements.

Please note that the corresponding vehicle impoundment is also revoked. The owner of the vehicle will be notified by separate letter that I am releasing the vehicle.

A handwritten signature in black ink, appearing to read 'M Thurlow', with a long horizontal stroke extending to the right.

M Thurlow
Adjudicator

OCTOBER 17, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On April 9, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I have been delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1) of the Act;
- you failed or refused to comply with a demand made under the *Criminal Code* to provide a sample of breath for analysis by means of an approved screening device (“ASD”); and
- you did not have a reasonable excuse for failing or refusing to comply with a demand.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

At the beginning of the hearing, your lawyer Kevin Filkow confirmed that full disclosure of the documents before me was provided to him. I have proceeded with this review based on that confirmation.

I acknowledge receipt of written material from Mr. Filkow including your Affidavit, Affidavit of s.22 a copy of *Modhgill v. BC (Superintendent of Motor Vehicles)*, 2012 BCSC 1971, and two previous decisions from our office.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did you fail or refuse to comply with an ASD demand?
- If you failed or refused to comply with the demand, did you have a reasonable excuse?

Facts, Evidence and Analysis

There is one issue that is determinative of this review.

Did you fail or refuse to comply with an ASD demand?

Based on my review of the evidence, I am not satisfied that you failed or refused to comply with the ASD demand.

Having made this finding, I do not have to consider anything further.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

Records at this office indicate that the vehicle associated with this IRP has already been released. Since your IRP review is successful and the prohibition is revoked, you are eligible to have the towing and storage costs reimbursed by the Superintendent up to the amounts set out in the *Lien on Impounded Motor Vehicle Regulation* under the *Motor Vehicle Act*. Information concerning this Regulation can be found online

at: http://www.bclaws.ca/EPLibraries/bclaws_new/document/ID/freeside/952568628

Upon receipt of your proof of payment, the Superintendent of Motor Vehicles will pay the towing and storage costs up to and including April 30, 2014. ***Original receipts and invoices with proof of payment must be submitted for reimbursement.*** Examples of proof of payment include a towing and storage invoice created by the impound lot noting payment and a zero balance owing; invoice and cancelled cheque or credit card transaction slip; invoice and copies of identifiable payments from bank or credit card statements. You must also enclose a copy of this letter to ensure the correct charges are refunded to you.

M. Smith
Adjudicator

cc: Kevin Filkow
by fax 604-370-2505

October 1, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On September 14, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (“ASD”) registered a “FAIL” as a result of your blood alcohol concentration (“BAC”) being not less than 80 milligrams of alcohol in 100 millilitres of blood (“80 mg%”);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

At the beginning of the oral hearing, your lawyer, Cathryn Waker, confirmed that she had received all of the disclosure documents before me. I have proceeded with this review based on that confirmation.

After reviewing all of the evidence before me, I find the evidence contained in the Report to Superintendent does not support the Prohibition as indicated on the Notice.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where the vehicle is impounded for the immediate release of the vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including the date of this letter. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle.

A. Gardner
Adjudicator

cc: Cathryn Waker (by fax)
(604) 637-1617

OCTOBER 17, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On April 26, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I have been delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1) of the Act;
- you failed or refused to comply with a demand made under the *Criminal Code* to provide a sample of breath for analysis by means of an approved screening device (“ASD”); and
- you did not have a reasonable excuse for failing or refusing to comply with a demand.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

At the beginning of the hearing your lawyer, Jennifer Currie, confirmed that full disclosure of the documents before me was provided to her. I have proceeded with this review based on that confirmation.

I acknowledge receipt of written material from Ms. Currie dated May 6, 2014.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did you fail or refuse to comply with an ASD demand?
- If you failed or refused to comply with the demand, did you have a reasonable excuse?

Facts, Evidence and Analysis

There is one issue that is determinative of this hearing.

Did you fail or refuse to comply with an ASD demand?

Based on a consideration of the evidence before me, I am satisfied that you did not fail or refuse to comply with the ASD demand.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements

Records at this office indicate that the vehicle associated with this IRP has already been released. Since your IRP review is successful and the prohibition is revoked, you are eligible to have the towing and storage costs reimbursed by the Superintendent up to the amounts set out in the *Lien on Impounded Motor Vehicle Regulation* under the *Motor Vehicle Act*. Information concerning this Regulation can be found online

at: http://www.bclaws.ca/EPLibraries/bclaws_new/document/ID/freeside/952568628

Upon receipt of your proof of payment, the Superintendent of Motor Vehicles will pay the towing and storage costs up to and including May 15, 2014. ***Original receipts and invoices with proof of payment must be submitted for reimbursement.*** Examples of proof of payment include a towing and storage invoice created by the impound lot noting payment and a zero balance owing; invoice and cancelled cheque or credit card transaction slip; invoice and copies of identifiable payments from bank or credit card statements. You must also enclose a copy of this letter to ensure the correct charges are refunded to you.

M. Smith
Adjudicator

cc: Jennifer Currie
by fax 604-590-5626

October 30, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (IRP) No. s.22

Introduction

On October 14, 2014, a peace officer served you with a Notice of Driving Prohibition (the "Notice"). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I have been delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the "Act") requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1) of the Act;
- the approved screening device (ASD) registered a "fail" as a result of your blood alcohol concentration (BAC) being not less than 80 milligrams of alcohol in 100 millilitres of blood (80 mg%);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

I will consider all of the grounds available to you in this review that are appropriate to the circumstances under which you were issued the prohibition.

After reviewing the evidence before me, I find that there is insufficient evidence for me to confirm your prohibition.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment as required by s. 215.5(4) of the Act.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where your vehicle is impounded for the immediate release of your vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including the date of this letter. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle.

M. Smith
Adjudicator

cc: Sarah Leamon
by fax to 604-370-2505

OCTOBER 24, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) s.22

Introduction

On August 13, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I have been delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- you failed or refused to comply with a demand made under the *Criminal Code* to provide a sample of breath for analysis by means of an approved screening device (“ASD”); and
- you did not have a reasonable excuse for failing or refusing to comply with a demand.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

Records at this office confirm that full disclosure of the documents before me was provided to your lawyer, Mark Cacchioni. I have proceeded with this review based on that confirmation

After reviewing the evidence before me, I find that there is insufficient evidence for me to confirm the prohibition.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty and vehicle impoundment, as required by s. 215.5(4) of the Act.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

M. Smith
Adjudicator

cc Mark Cacchioni
by fax 604-872-0617

October 9, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On March 31, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I have been delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- you failed or refused to comply with a demand made under the *Criminal Code* to provide a sample of breath for analysis by means of an approved screening device (“ASD”); and
- you did not have a reasonable excuse for failing or refusing to comply with a demand.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

At the beginning of the hearing your lawyer, Cathryn Waker, confirmed that she had received all of the disclosure documents before me. I have proceeded with the review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did you fail or refuse to comply with an ASD demand?
- If you failed or refused to comply with the demand, did you have a reasonable excuse?

Facts, Evidence and Analysis

There is one issue that is determinative of this review.

Did you fail or refuse to comply with an ASD demand?

Based on my review of the evidence, I am not satisfied that you failed or refused to comply with the ASD demand.

Having made this finding, I do not have to consider anything further.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

Records at this office indicate that the vehicle associated with this IRP has already been released. Since your IRP review is successful and the prohibition is revoked, you are eligible to have the towing and storage costs reimbursed by the Superintendent up to the amounts set out in the *Lien on Impounded Motor Vehicle Regulation* under the *Motor Vehicle Act*. Information concerning this Regulation can be found online at:

http://www.bclaws.ca/EPLibraries/bclaws_new/document/ID/freeside/952568628

Upon receipt of your proof of payment, the Superintendent of Motor Vehicles will pay the towing and storage costs up to and including April 17, 2014. ***Original receipts and invoices with proof of payment must be submitted for reimbursement.*** Examples of proof of payment include a towing and storage invoice created by the impound lot noting payment and a zero balance owing; invoice and cancelled cheque or credit card transaction slip; invoice and copies of identifiable payments from bank or credit card statements. You must also enclose a copy of this letter to ensure the correct charges are refunded to you.

M. Smith, Adjudicator
RoadSafetyBC

cc: Cathryn Waker
by fax 604-637-1617

October 29, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On October 20, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (“ASD”) registered a “FAIL” as a result of your blood alcohol concentration (“BAC”) being not less than 80 milligrams of alcohol in 100 millilitres of blood (“80 mg%”);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

At the beginning of the oral hearing, your lawyer, Sarah Leamon, confirmed that she had full disclosure of the documents before me. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did an ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to request a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

Having reviewed the evidence before me, I find there is one issue that is determinative of this review.

Was the ASD reliable?

After reviewing the evidence before me, I am satisfied that the ASD used to administer your second breath test was not reliable.

Having made this finding, I do not need to consider anything further.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

Please note that the corresponding vehicle impoundment is also revoked. The owner of the vehicle will be notified by separate letter that I am releasing the vehicle.

A. Gardner
Adjudicator

cc: Sarah Leamon (by fax)
(604) 370-2505

October 9, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On April 29, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- you failed or refused to comply with a demand made under the *Criminal Code* to provide a sample of breath for analysis by means of an approved screening device (“ASD”); and
- you did not have a reasonable excuse for failing or refusing to comply with a demand.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

I will consider all of the grounds of review which are relevant to the type of prohibition indicated on the Notice the peace officer served.

Records at this office confirm that full disclosure of the documents before me was provided to you at the time you applied for review. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did you fail or refuse to comply with an ASD demand?
- If you failed or refused to comply with the demand, did you have a reasonable excuse?

Facts, Evidence and Analysis

Did you fail or refuse to comply with an ASD demand?

There are three matters for me to determine in this issue. I must determine whether the peace officer made a valid demand, whether you failed or refused to comply with that demand, and whether you intended to produce that failure or refusal.

After reviewing the evidence before me, I am satisfied that you did not fail or refuse to comply with the ASD demand.

Having made this finding, I do not need to consider any further grounds in this review.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

Records at this office indicate that the vehicle associated with this IRP has already been released. Since your IRP review is successful and the prohibition is revoked, you are eligible to have the towing and storage costs reimbursed by the Superintendent up to the amounts set out in the *Lien on Impounded Motor Vehicle Regulation* under the *Motor Vehicle Act*. Information concerning this Regulation can be found online

at: http://www.bclaws.ca/EPLibraries/bclaws_new/document/ID/freeside/952568628

Upon receipt of your proof of payment, the Superintendent of Motor Vehicles will pay the towing and storage costs up to and including May 20, 2014. ***Original receipts and invoices with proof of payment must be submitted for reimbursement.*** Examples of proof of payment include a towing and storage invoice created by the impound lot noting payment and a zero balance owing; invoice and cancelled cheque or credit card transaction slip; invoice and copies of identifiable payments from bank or credit card statements. You must also enclose a copy of this letter to ensure the correct charges are refunded to you.

M Thurlow
Adjudicator

cc. Sacha Roudette
Carr Buchan & Company
Fax: 250-388-7327

October 2, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (IRP) No. s.22

Introduction

On September 5, 2014, a peace officer served you with a Notice of Driving Prohibition (the Notice). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the Act) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (ASD) registered a “FAIL” as a result of your blood alcohol concentration (BAC) being not less than 80 milligrams of alcohol in 100 millilitres of blood (80 mg%);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

Records indicate that your lawyer, Kyla Lee, received full disclosure. I have proceeded with the review based on that confirmation.

As per section 215.47 of the Act, I can consider any documents submitted by the officer that are not required to be sworn. This includes the Notice and Certificate of Service, and the information relating to the calibration of the ASDs. Given that the Narrative Text Hardcopy (the “Narrative”) is not a required document under section 215.47, and it has not been properly attached to the sworn Report to Superintendent (the “RTS”), I have not considered it in this review.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?
- Was your BAC less than 80 mg% even though the ASD registered a "FAIL"?

Facts, Evidence and Analysis

Were you a driver within the meaning of section 215.41(1) of the Act?

Having considered the evidence before me, I am not satisfied that you were a driver within the meaning of section 215.41(1) of the Act.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

Records at this office indicate that the vehicle associated with this IRP has already been released. Since your IRP review is successful and the prohibition is revoked, you are eligible to have the towing and storage costs reimbursed by the Superintendent up to the amounts set out in the *Lien on Impounded Motor Vehicle Regulation* under the *Motor Vehicle Act*. Information concerning this Regulation can be found online at:

http://www.bclaws.ca/EPLibraries/bclaws_new/document/ID/freeside/952568628

Upon receipt of your proof of payment, the Superintendent of Motor Vehicles will pay the towing and storage costs up to and including October 1, 2014. ***Original receipts and invoices with proof of payment must be submitted for reimbursement.*** Examples of proof of payment include a towing and storage invoice created by the impound lot noting payment and a zero balance owing; invoice and cancelled cheque or credit card transaction slip; invoice and copies of identifiable payments from bank or credit card statements. You must also enclose a copy of this letter to ensure the correct charges are refunded to you.

A handwritten signature in black ink, appearing to read 'J. Dawns', with a stylized flourish at the end.

J. Dawns
Adjudicator

cc: Kyla Lee
604-685-8308

October 8, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition ("IRP") No s.22

Introduction

On July 9, 2014, a peace officer served you with a Notice of Driving Prohibition (the "Notice"). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the "Act") requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- you failed or refused to comply with a demand made under the *Criminal Code* to provide a sample of breath for analysis by means of an approved screening device ("ASD"); and
- you did not have a reasonable excuse for failing or refusing to comply with a demand.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

On the IRP Application for Review, you indicated four grounds for review, two of which are not applicable to your situation because of the reason for which you were prohibited. However, I have considered all grounds available to you in this review.

At the beginning of the hearing, your lawyer, Emmet J. Duncan, confirmed that he had received all of the disclosure documents before me. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did you fail or refuse to comply with an ASD demand?
- If you failed or refused to comply with the demand, did you have a reasonable excuse?

Facts, Evidence and Analysis

Having reviewed the evidence before me, I find there is one issue that is determinative of this review.

Did you fail or refuse to comply with an ASD demand?

I am satisfied that you did not fail or refuse to comply with the ASD demand.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

Records at this office indicate that the vehicle associated with this IRP has already been released. Since your IRP review is successful and the prohibition is revoked, you are eligible to have the towing and storage costs reimbursed by the Superintendent up to the amounts set out in the *Lien on Impounded Motor Vehicle Regulation* under the Act. Information concerning this Regulation can be found online at:

http://www.bclaws.ca/EPLibraries/bclaws_new/document/ID/freeside/952568628

Upon receipt of your proof of payment, the Superintendent of Motor Vehicles will pay the towing and storage costs up to and including July 14, 2014. ***Original receipts and invoices with proof of payment must be submitted for reimbursement.*** Examples of proof of payment include a towing and storage invoice created by the impound lot noting payment and a zero balance owing; invoice and cancelled cheque or credit card transaction slip; invoice and copies of identifiable payments from bank or credit card statements. You must also enclose a copy of this letter to ensure the correct charges are refunded to you.

E. McLean
Adjudicator

pc: Emmet J. Duncan (by fax)
604-488-1413

October 10, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On March 26, 2014 a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (“ASD”) registered a “WARN” as a result of your blood alcohol concentration (“BAC”) being not less than 50 milligrams of alcohol in 100 millilitres of blood (“50 mg%”);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

Records at this office confirm that full disclosure of the documents before me was provided to you when you applied for review. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a “WARN”, and was it as a result of your BAC exceeding 50 mg%?
- Were you advised of your right to request a second analysis?

- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

As it is determinative of this review, I focus on the one key issue:

Did the ASDs register “WARN” results?

I am satisfied that the ASDs did not register “WARN” results.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by s. 215.5(4) of the Act. A refund of the fees you paid has been initiated.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

A handwritten signature in black ink, consisting of stylized loops and a long horizontal stroke extending to the right.

M Thurlow
Adjudicator

October 6, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (IRP) No s.22

Introduction

On January 21, 2014, a peace Officer served you with a Notice of Driving Prohibition (the "Notice"). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I have been delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the "Act") requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1) of the Act;
- the approved screening device ("ASD") registered a "fail" as a result of your blood alcohol concentration ("BAC") being not less than 80 milligrams of alcohol in 100 millilitres of blood (80 mg%);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

At the beginning of the hearing, your lawyer, Paul Doroshenko, confirmed that he received full disclosure of the documents before me. I have proceeded with this review based on that confirmation. I acknowledge receipt of correspondence from Acumen Law Corporation dated January 29, February 14, May 28 and June 5, 2014.

After reviewing the evidence before me, I find that there is insufficient evidence for me to confirm your prohibition.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment as required by s. 215.5(4) of the Act.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

Because your prohibition has been revoked, the Superintendent of Motor Vehicles will pay the towing and storage costs that you incurred up to the date that it was eligible for release (February 7, 2014). **Original receipts and invoices with proof of payment must be attached.** Examples of proof of payment include a towing and storage invoice created by the impound lot noting payment and a zero balance owing; invoice and cancelled cheque or credit card transaction slip; invoice and copies of identifiable payments from bank or credit card statements. You must also enclose a copy of this letter to ensure the correct charges are refunded to you.

M. Smith
Adjudicator

cc: Kyla Lee
by fax 604-685-8308

October 15, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On July 21, 2013, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (“ASD”) registered a “FAIL” as a result of your blood alcohol concentration (“BAC”) being not less than 80 milligrams of alcohol in 100 millilitres of blood (“80 mg%”);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

On the IRP Application for Review, you indicated a number of grounds for review that are not applicable to your situation because of the reason for which you were prohibited. However, I have considered all grounds available to you in this review.

Records at this office confirm that full disclosure of the documents before me was provided to your lawyer, Philip W. Cote. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

Having reviewed the evidence before me, I find there is one issue that is determinative of this review.

Were you a driver within the meaning of section 215.41(1) of the Act?

I am satisfied that you were not a driver within the meaning of section 215.41(1) of the Act.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

Records at this office indicate that the vehicle associated with this IRP has been released. Since your IRP review is successful and the prohibition is revoked, you are eligible to have the towing and storage costs reimbursed by the Superintendent up to the amounts set out in the *Lien on Impounded Motor Vehicle Regulation* under the *Motor Vehicle Act*. Information concerning this Regulation can be found online at: http://www.bclaws.ca/EPLibraries/bclaws_new/document/ID/freeside/952568628

Upon receipt of your proof of payment, the Superintendent of Motor Vehicles will pay the towing and storage costs up to and including August 21, 2013. **Original receipts and invoices with proof of payment must be submitted for reimbursement.** Examples of proof of payment include a towing and storage invoice created by the impound lot noting payment and a zero balance owing; invoice and cancelled cheque or credit card transaction slip; invoice and copies of identifiable payments from bank or credit card statements. You must also enclose a copy of this letter to ensure the correct charges are refunded to you.

E. McLean
Adjudicator

pc: Philip W. Cote (by fax)
778-395-6226

October 29, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No s.22

Introduction

On October 13, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (“ASD”) registered a “FAIL” as a result of your blood alcohol concentration (“BAC”) being not less than 80 milligrams of alcohol in 100 millilitres of blood (“80 mg%”);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

At the beginning of the oral hearing, your lawyer, Chris Massey, confirmed that he had full disclosure of the documents before me. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did an ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to request a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

Having reviewed the evidence before me, I find there is one issue that is determinative of this review.

Was the ASD reliable?

After reviewing the evidence before me, I am satisfied that the ASD used to administer your first breath test was not reliable.

Having made this finding, I do not need to consider anything further.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where your vehicle is impounded for the immediate release of your vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including the date of this letter. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle.

A. Gardner
Adjudicator

cc: Chris Massey (by fax)
(250) 920-0177

October 21, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No s.22

Introduction

On February 18, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (“ASD”) registered a “FAIL” as a result of your blood alcohol concentration (“BAC”) being not less than 80 milligrams of alcohol in 100 millilitres of blood (“80 mg%”);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

On the IRP Application for Review, you indicated a number of grounds for review that are not applicable to your situation because of the reason for which you were prohibited. However, I have considered all grounds available to you in this review.

On February 26, 2014, this office received a 12-page facsimile from CARR BUCHAN & COMPANY, including an 8-page written submission that appears to be signed for Jeremy G. Carr. For the purposes of this review, I will refer to Sacha Roudette as your legal representative because records at this office confirm that full disclosure of the documents before me were faxed to her attention on February 24, 2014.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

Having reviewed the evidence before me, I find there is one issue that is determinative of this review.

Was your BAC less than 80 mg% even though the ASD registered a "FAIL"?

I am satisfied that your BAC was less than 80 mg%.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

Records at this office indicate that the vehicle associated with this IRP has been released. Since your IRP review is successful and the prohibition is revoked, you are eligible to have the towing and storage costs reimbursed by the Superintendent up to the amounts set out in the *Lien on Impounded Motor Vehicle Regulation* under the *Motor Vehicle Act*. Information concerning this Regulation can be found online at: http://www.bclaws.ca/EPLibraries/bclaws_new/document/ID/freeside/952568628

Upon receipt of your proof of payment, the Superintendent of Motor Vehicles will pay the towing and storage costs up to and including March 5, 2014. **Original receipts and invoices with proof of payment must be submitted for reimbursement.** Examples of proof of payment include a towing and storage invoice created by the impound lot noting payment and a zero balance owing; invoice and cancelled cheque or credit card transaction slip; invoice and copies of identifiable payments from bank or credit card statements. You must also enclose a copy of this letter to ensure the correct charges are refunded to you.

E. McLean
Adjudicator

pc: Sacha Roudette (by fax)
250-388-7327

OCTOBER 9, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (IRP) No. s.22

Introduction

On May 8, 2014, a peace officer served you with a Notice of Driving Prohibition (the "Notice"). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I have been delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the "Act") requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1) of the Act;
- you failed or refused to comply with a demand made under the *Criminal Code* to provide a sample of breath for analysis by means of an approved screening device ("ASD"); and
- you did not have a reasonable excuse for failing or refusing to comply with a demand.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

Records at this office confirm that full disclosure of the documents before me was provided to your lawyer, Gregg Alfonso. I have proceeded with this review based on that confirmation.

I acknowledge receipt of Mr. Alfonso's submissions dated May 27, 2014.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did you fail or refuse to comply with an ASD demand?
- If you failed or refused to comply with the demand, did you have a reasonable excuse?

Facts, Evidence and Analysis

There is one issue that is determinative of this review.

Did you fail or refuse to comply with an ASD demand?

Based on my review of the evidence, I am not satisfied that you failed or refused to comply with the ASD demand.

Having made this finding, I do not have to consider anything further.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

M. Smith, Adjudicator
RoadSafetyBC

cc: Gregg A. Alfonso
via fax 1-250-860-0290

October 21, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No s.22

Introduction

On August 31, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (“ASD”) registered a “FAIL” as a result of your blood alcohol concentration (“BAC”) being not less than 80 milligrams of alcohol in 100 millilitres of blood (“80 mg%”);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

On the IRP Application for Review, you indicated a number of grounds for review that are not applicable to your situation because of the reason for which you were prohibited. However, I have considered all grounds available to you in this review.

At the beginning of the hearing, your lawyer, Stephen Price, confirmed that he had received all of the disclosure documents before me. I have proceeded with this review based on that confirmation.

Having reviewed all of the evidence before me, I find that the evidence contained in the Report to Superintendent does not support the Prohibition as indicated on the Notice.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

Records at this office indicate that the vehicle associated with this IRP has already been released. Since your IRP review is successful and the prohibition is revoked, you are eligible to have the towing and storage costs reimbursed by the Superintendent up to the amounts set out in the *Lien on Impounded Motor Vehicle Regulation* under the Act. Information concerning this Regulation can be found online at:

http://www.bclaws.ca/EPLibraries/bclaws_new/document/ID/freeside/952568628

Upon receipt of your proof of payment, the Superintendent of Motor Vehicles will pay the towing and storage costs up to and including September 11, 2014. ***Original receipts and invoices with proof of payment must be submitted for reimbursement.*** Examples of proof of payment include a towing and storage invoice created by the impound lot noting payment and a zero balance owing; invoice and cancelled cheque or credit card transaction slip; invoice and copies of identifiable payments from bank or credit card statements. You must also enclose a copy of this letter to ensure the correct charges are refunded to you.

E. McLean
Adjudicator

pc: Stephen Price (by fax)
604-530-6282

October 8, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On September 28, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (“ASD”) registered a “FAIL” as a result of your blood alcohol concentration (“BAC”) being not less than 80 milligrams of alcohol in 100 millilitres of blood (“80 mg%”);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

On your IRP Application for Review, you indicated that you applied for this review on all 13 grounds, a number of which are not applicable to your situation because of the reason for which you were prohibited. For your benefit, all grounds for review that apply to your case will be considered in this review.

Records at this office confirm that full disclosure of the documents before me was provided to your lawyer, Kyla Lee. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did an ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to request a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

Having reviewed the evidence before me, I find there is one issue that is determinative of this review.

Were the ASDs reliable?

After reviewing the evidence before me, I am satisfied that the ASDs used to administer the breath tests were not reliable.

Having made this finding, I do not need to consider anything further.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where your vehicle is impounded for the immediate release of your vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including the date of this letter. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle.

A. Gardner
Adjudicator

cc: Kyla Lee (by fax)
(604) 685-8308

October 15, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On October 2, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- you failed or refused to comply with a demand made under the *Criminal Code* to provide a sample of breath for analysis by means of an approved screening device (“ASD”); and
- you did not have a reasonable excuse for failing or refusing to comply with a demand.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

Records at this office confirm that full disclosure of the documents before me was provided to your lawyer, Kyle McCleery. I have proceeded with this review based on that confirmation.

After reviewing all of the evidence before me, I find that the Report to Superintendent is not properly sworn.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where the vehicle is impounded for the immediate release of the vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including the date of this letter. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle.

A. Gardner
Adjudicator

cc: Kyle McCleery (by fax)
(604) 684-0799

October 30, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On April 1, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (“ASD”) registered a “FAIL” as a result of your blood alcohol concentration (“BAC”) being not less than 80 milligrams of alcohol in 100 millilitres of blood (“80 mg%”);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

Records at this office confirm that full disclosure of the documents before me was provided to your lawyer, Deepak Gautam. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a “FAIL”, and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

Having reviewed the evidence before me, I find there is one issue that is determinative of this review.

Were you advised of your right to request a second analysis?

I am satisfied that you were not advised of your right to request a second breath test analysis.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

Records at this office indicate that the vehicle associated with this IRP has already been released. Since your IRP review is successful and the prohibition is revoked, you are eligible to have the towing and storage costs reimbursed by the Superintendent up to the amounts set out in the *Lien on Impounded Motor Vehicle Regulation* under the Act. Information concerning this Regulation can be found online at: http://www.bclaws.ca/EPLibraries/bclaws_new/document/ID/freeside/952568628

Upon receipt of your proof of payment, the Superintendent of Motor Vehicles will pay the towing and storage costs up to and including April 15, 2014. **Original receipts and invoices with proof of payment must be submitted for** reimbursement. Examples of proof of payment include a towing and storage invoice created by the impound lot noting payment and a zero balance owing; invoice and cancelled cheque or credit card transaction slip; invoice and copies of identifiable payments from bank or credit card statements. You must also enclose a copy of this letter to ensure the correct charges are refunded to you.

E. McLean
Adjudicator

pc: Deepak Gautam (by fax)
604-593-5311

October 15, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On September 27, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different approved screening device (“ASD”);
- the Notice was served on the basis of the lower analysis result;
- the ASD registered a “WARN” as a result of your blood alcohol concentration (“BAC”) being not less than 50 milligrams of alcohol in 100 millilitres of blood (“50 mg%”); and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

Section 215.5(2) of the Act states that if I determine that you were prohibited from driving for a longer time period than the Act requires, I must substitute the correct prohibition, vary the monetary penalty for which you are liable under section 215.44(1), and vary or revoke any corresponding vehicle impoundment.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

On your IRP Application for Review, you indicated that you applied for this review on three grounds, two of which are not applicable to your situation because of the reason for which you were prohibited. For your benefit, all grounds for review that apply to your case will be considered in this review.

At the beginning of the oral hearing, I confirmed that your lawyer, Claire Hatcher, had full disclosure of the documents before me. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed with a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?
- Did the ASD register a “WARN”, and was it as a result of your BAC exceeding 50 mg%?
- Should your 7-day or 30-day prohibition be reduced because you did not have the required number of previous IRP’s?

Facts, Evidence and Analysis

Having reviewed the evidence before me, I find there is one issue that is determinative of this review.

Was the ASD reliable?

After reviewing the evidence before me, I am satisfied that the ASD used to administer the first breath test was not reliable.

Having made this finding, I do not need to consider anything further.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

You may resume driving after you have obtained a driver’s licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver’s Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

Please note that the corresponding vehicle impoundment is also revoked. The owner of the vehicle will be notified by separate letter.

A handwritten signature in cursive script that reads "A. Gardner".

A. Gardner
Adjudicator

cc: Claire Hatcher (by fax)
(604) 687-3022

October 8, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On April 6, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (“ASD”) registered a “FAIL” as a result of your blood alcohol concentration (“BAC”) being not less than 80 milligrams of alcohol in 100 millilitres of blood (“80 mg%”);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

On the IRP Application for Review, you indicated three grounds for review, one of which is not applicable to your situation because of the reason for which you were prohibited. However, I have considered all grounds available to you in this review.

At the beginning of the hearing, you confirmed that you had received all of the disclosure documents before me. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

Having reviewed the evidence before me, I find there is one issue that is determinative of this review.

Were you a driver within the meaning of section 215.41(1) of the Act?

I am satisfied that you were not a driver within the meaning of section 215.41(1) of the Act.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

Records at this office indicate that the vehicle associated with this IRP has already been released. Since your IRP review is successful and the prohibition is revoked, you are eligible to have the towing and storage costs reimbursed by the Superintendent up to the amounts set out in the *Lien on Impounded Motor Vehicle Regulation* under the *Motor Vehicle Act*. Information concerning this Regulation can be found online at:

http://www.bclaws.ca/EPLibraries/bclaws_new/document/ID/freeside/952568628

Upon receipt of your proof of payment, the Superintendent of Motor Vehicles will pay the towing and storage costs up to and including April 24, 2014. **Original receipts and invoices with proof of payment must be submitted for reimbursement.** Examples of proof of payment include a towing and storage invoice created by the impound lot noting payment and a zero balance owing; invoice and cancelled cheque or credit card transaction slip; invoice and copies of identifiable payments from bank or credit card statements. You must also enclose a copy of this letter to ensure the correct charges are refunded to you.

E. McLean
Adjudicator

October 14, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (IRP) No. s.22

Introduction

On September 28, 2014, a peace officer served you with a Notice of Driving Prohibition (the Notice). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (Act) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- you failed or refused to comply with a demand made under the *Criminal Code* to provide a sample of breath for analysis by means of an approved screening device (ASD); and
- you did not have a reasonable excuse for failing or refusing to comply with a demand.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

At the outset of your oral hearing your lawyer, Jamie Butler, confirmed that he received full disclosure. I have proceeded with this review based on that confirmation.

I have considered all the grounds available to you.

As per section 215.47 of the Act, I can consider any documents submitted by the officer that are not required to be sworn. This includes the Notice and Certificate of Service, and the information relating to the calibration of the ASDs. Given that the Narrative Text Hardcopy (the "Narrative") is not a required document under section 215.47, and it has not been properly attached to the sworn Report to Superintendent (the "RTS"), I have not considered it in this review.

Issues

There are three issues in this review:

1. Were you a driver within the meaning of section 215.41(1) of the Act?
2. If so, did you fail or refuse to comply with a demand?
3. If so, did you have a reasonable excuse?

Facts, Evidence and Analysis

I find there is one issue that is determinative of my review.

Did you fail or refuse to comply with a demand?

When considering the evidence before me, I find that you did not fail or refuse to comply with a demand.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where the vehicle is impounded for the immediate release of the vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including October 14, 2014. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle

J. Dawns
Adjudicator

cc: Jamie Butler
604-739-9888

OCTOBER 6, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (IRP) No. s.22

Introduction

On September 24, 2014, a peace officer served you with a Notice of Driving Prohibition (the "Notice"). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I have been delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the "Act") requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1) of the Act;
- you failed or refused to comply with a demand made under the *Criminal Code* to provide a sample of breath for analysis by means of an approved screening device ("ASD"); and
- you did not have a reasonable excuse for failing or refusing to comply with a demand.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

Records at this office confirm that full disclosure of the documents before me was provided to your lawyer, Kris S. Pechet. I have proceeded with this review based on that confirmation.

I acknowledge receipt of Mr. Pechet's submissions dated October 1, 2014.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did you fail or refuse to comply with an ASD demand?
- If you failed or refused to comply with the demand, did you have a reasonable excuse?

Facts, Evidence and Analysis

As there is one issue that is determinative in this review, I have only addressed that issue.

Did you fail or refuse to comply with an ASD demand?

I am satisfied that there is insufficient evidence before me on which I can find that you intentionally failed or refused to comply with an ASD demand.

Having made this finding, I do not have to consider anything further.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

Please note that the corresponding vehicle impoundment is also revoked. The owner of the vehicle will be notified by separate letter that I am releasing the vehicle.

M. Smith, Adjudicator
RoadSafetyBC

cc: Kris S. Pechet
By Fax 604-519-6071

October 6, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On September 20, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- an approved screening device (“ASD”) registered a “FAIL” as a result of your blood alcohol concentration (“BAC”) being not less than 80 milligrams of alcohol in 100 millilitres of blood (“80 mg%”);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

Records at this office confirm that full disclosure of the documents before me was provided to your lawyer, Mark Cacchioni. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a “FAIL”, and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

Having reviewed all of the evidence before me, I find there is one determinative issue in this review.

Was the ASD reliable?

After considering the evidence before me, I am not satisfied the ASD was reliable.

Having made this finding, I do not have to consider anything further.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where your vehicle is impounded for the immediate release of your vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including October 6, 2014. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle.

N. James
Adjudicator

cc: Mark Cacchioni (by fax)
(604) 872-0617

October 9, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (IRP) No. s.22

Introduction

On September 21, 2014, a peace officer served you with a Notice of Driving Prohibition (the Notice). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the Act) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (ASD) registered a “FAIL” as a result of your blood alcohol concentration (BAC) being not less than 80 milligrams of alcohol in 100 millilitres of blood (80 mg%);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

At the outset of your oral hearing your lawyer, Kyla Lee, confirmed that she received full disclosure. I have proceeded with this review based on that confirmation.

For your benefit I have considered all the grounds available to you.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?
- Was your BAC less than 80 mg% even though the ASD registered a "FAIL"?

Facts, Evidence and Analysis

I find there is one issue that is determinative of my review.

Was the ASD reliable?

Having considered the evidence before me, I cannot find that the ASD used was reliable.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

The corresponding vehicle impoundment is also revoked. The owner of the vehicle will be notified by separate letter that I am releasing the vehicle.

J. Dawns
Adjudicator

cc: Kyla Lee
604-685-8308

October 3, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition ("IRP") No. s.22

Introduction

On May 18, 2014, a peace officer served you with a Notice of Driving Prohibition (the "Notice"). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the "Act") requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- an approved screening device ("ASD") registered a "FAIL" as a result of your blood alcohol concentration ("BAC") being not less than 80 milligrams of alcohol in 100 millilitres of blood ("80 mg%");
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

At the beginning of the hearing your lawyer, Kevin Filkow, confirmed that he had received all of the disclosure documents before me. I proceeded with the review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?

- Did the ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

Having reviewed the evidence of Constable Weber and your lawyer's submissions, I find there is one determinative issue in this review.

Did the ASDs register "FAIL" results?

After considering the evidence, I am not satisfied the ASDs registered "FAIL" results.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by s. 215.5(4) of the Act.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

Please note that the corresponding vehicle impoundment is also revoked. The owner of the vehicle will be notified by separate letter that I am releasing the vehicle.

M Thurlow
Adjudicator

cc. Kyla Lee
Acumen Law Corporation
fax: 604-685-8308

October 23, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (IRP) No. s.22

Introduction

On October 3, 2014, a peace officer served you with a Notice of Driving Prohibition (the Notice). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (Act) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- you failed or refused to comply with a demand made under the *Criminal Code* to provide a sample of breath for analysis by means of an approved screening device (ASD); and
- you did not have a reasonable excuse for failing or refusing to comply with a demand.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

At the outset of your oral hearing your lawyer, Cathryn Waker, confirmed that she received full disclosure. I have proceeded with this review based on that confirmation.

I have considered all the grounds available to you.

As per section 215.47 of the Act, I can consider any documents submitted by the officer that are not required to be sworn. This includes the Notice and Certificate of Service, and the information relating to the calibration of the ASDs. Given that the Narrative Text Hardcopy (the "Narrative") is not a required document under section 215.47, and it has not been properly attached to the sworn Report to Superintendent (the "RTS"), I have not considered it in this review.

Issues

There are three issues in this review:

1. Were you a driver within the meaning of section 215.41(1) of the Act?
2. If so, did you fail or refuse to comply with a demand?
3. If so, did you have a reasonable excuse?

Facts, Evidence and Analysis

I find there is one issue that is determinative of my review.

Did you fail or refuse to comply with a demand?

When considering the evidence before me, I find that you did not fail or refuse to comply with a demand.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

The corresponding vehicle impoundment is also revoked. The owner of the vehicle will be notified by separate letter that I am releasing the vehicle.

J. Dawns
Adjudicator

cc: Cathryn Waker
604-637-1617

October 14, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (IRP) No. s.22

Introduction

On September 27, 2014, a peace officer served you with a Notice of Driving Prohibition (the Notice). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the Act) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (ASD) registered a "FAIL" as a result of your blood alcohol concentration (BAC) being not less than 80 milligrams of alcohol in 100 millilitres of blood (80 mg%);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

At the outset of the hearing your lawyer, Sarah Leamon, confirmed that she received all of the disclosure documents before me. I have proceeded with the review based on that confirmation.

You applied on four grounds, one of which is not applicable to your situation. For your benefit I have considered all the grounds available to you.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?
- Was your BAC less than 80 mg% even though the ASD registered a "FAIL"?

Facts, Evidence and Analysis

I find there is one issue that is determinative of my review.

Was the ASD reliable?

Having considered the evidence before me, I cannot find that the ASD used was reliable.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where the vehicle is impounded for the immediate release of the vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including October 14, 2014. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle

J. Dawns
Adjudicator

cc: Sarah Leamon
604-370-2505

October 1, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (IRP) No. s.22

Introduction

On September 13, 2014, a peace officer served you with a Notice of Driving Prohibition (the Notice). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (Act) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- you failed or refused to comply with a demand made under the *Criminal Code* to provide a sample of breath for analysis by means of an approved screening device (ASD); and
- you did not have a reasonable excuse for failing or refusing to comply with a demand.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

Records indicate that you received full disclosure. I have proceeded with this review based on that confirmation. I have considered all the grounds available to you.

As per section 215.47 of the Act, I can consider any documents submitted by the officer that are not required to be sworn. This includes the Notice and Certificate of Service, and the information relating to the calibration of the ASDs. Given that the Narrative Text Hardcopy (the "Narrative") is not a required document under section 215.47, and it has not been properly attached to the sworn Report to Superintendent (the "RTS"), I have not considered it in this review.

Issues

There are three issues in this review:

1. Were you a driver within the meaning of section 215.41(1) of the Act?
2. If so, did you fail or refuse to comply with a demand?
3. If so, did you have a reasonable excuse?

Facts, Evidence and Analysis

I find there is one issue that is determinative of my review.

Did you fail or refuse to comply with a demand?

When considering the evidence before me, I find that you did not fail or refuse to comply with a demand.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

The corresponding vehicle impoundment is also revoked. The owner of the vehicle will be notified by separate letter that I am releasing the vehicle.

J. Dawns
Adjudicator

October 9, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (IRP) No. s.22

Introduction

On September 20, 2014, a peace officer served you with a Notice of Driving Prohibition (the Notice). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the Act) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (ASD) registered a “FAIL” as a result of your blood alcohol concentration (BAC) being not less than 80 milligrams of alcohol in 100 millilitres of blood (80 mg%);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

Records at this office confirm that full disclosure of the documents before me was provided to your lawyer, Kyla Lee. I have proceeded with the review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?
- Was your BAC less than 80 mg% even though the ASD registered a "FAIL"?

Facts, Evidence and Analysis

I find there is one issue that is determinative of my review.

Was the ASD reliable?

Having considered the evidence before me, I cannot find that the ASD used was reliable.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where the vehicle is impounded for the immediate release of the vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including October 9, 2014. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle

J. Dawns
Adjudicator

cc: Kyla Lee
604-685-8308

October 2, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On September 21, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (“ASD”) registered a “FAIL” as a result of your blood alcohol concentration (“BAC”) being not less than 80 milligrams of alcohol in 100 millilitres of blood (“80 mg%”);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

On your IRP Application for Review, you indicated that you applied for this review on three grounds, all of which are not applicable to your situation because of the reason for which you were prohibited. For your benefit, all grounds for review that apply to your case will be considered in this review.

Records at this office confirm that full disclosure of the documents before me was provided to you. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did an ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to request a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

Having reviewed the evidence before me, I find there is one issue that is determinative of this review.

Was the ASD reliable?

After reviewing the evidence before me, I am satisfied that the ASD used to administer the first breath test was not reliable.

Having made this finding, I do not need to consider anything further.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

The corresponding vehicle impoundment is also revoked. The owner of the vehicle will be notified by separate letter.

A. Gardner
Adjudicator

October 15, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On September 27, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- an approved screening device (ASD) registered a “FAIL” as a result of your blood alcohol concentration (BAC) being not less than 80 milligrams of alcohol in 100 millilitres of blood (80 mg%);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

I will consider all of the grounds of review which are relevant to the type of prohibition indicated on the Notice the peace officer served.

Records at this office confirm that full disclosure of the documents before me was provided to your representative, Kyla Lee. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did an ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to request a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

Were the ASDs reliable?

After reviewing the evidence before me, I am satisfied that the ASD used for your second analysis was not reliable.

Having made this finding, I do not need to consider any further grounds in this review.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where your vehicle is impounded for the immediate release of your vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including the date of this letter. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle.

A. McAlister
Adjudicator

cc: Kyla Lee
fax: 604 685-8308

October 10, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On September 27, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (“ASD”) registered a “FAIL” as a result of your blood alcohol concentration (“BAC”) being not less than 80 milligrams of alcohol in 100 millilitres of blood (“80 mg%”);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

On your IRP Application for Review, you indicated that you applied for this review on all 13 grounds, a number of which are not applicable to your situation because of the reason for which you were prohibited. For your benefit, all grounds for review that apply to your case will be considered in this review.

Records at this office confirm that full disclosure of the documents before me was provided to your lawyer, Jeremy G. Carr. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did an ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to request a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

Having reviewed the evidence before me, I find there is one issue that is determinative of this review.

Were you a driver within the meaning of section 215.41(1) of the Act?

After reviewing the evidence before me, I am satisfied that you were not a driver within the meaning of section 215.41(1) of the Act.

Having made this finding, I do not need to consider anything further.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where your vehicle is impounded for the immediate release of your vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including the date of this letter. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle.

A. Gardner
Adjudicator

cc: Jeremy G. Carr (by fax)
(250) 388-7327

October 17, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On October 2, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different approved screening device (“ASD”);
- the Notice was served on the basis of the lower analysis result;
- the ASD registered a “WARN” as a result of your blood alcohol concentration (“BAC”) being not less than 50 milligrams of alcohol in 100 millilitres of blood (“50 mg%”); and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

Section 215.5(2) of the Act states that if I determine that you were prohibited from driving for a longer time period than the Act requires, I must substitute the correct prohibition, vary the monetary penalty for which you are liable under section 215.44(1), and vary or revoke any corresponding vehicle impoundment.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

Records at this office confirm that full disclosure of the documents before me was provided to you. I have proceeded with this review based on that confirmation.

After reviewing all of the evidence before me, I find that the Report to Superintendent is not properly sworn.

Decision

As a result of my findings, I revoke your driving prohibition and monetary penalty as required by section 215.5(4) of the Act.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

A refund of your reinstatement fee has been authorized and will be sent to you in approximately 6 – 8 weeks. If you have any outstanding fines or debts owed to the province of British Columbia, your refund may be used to help offset those debts.

A. Gardner
Adjudicator

October 20, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On June 29, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- an approved screening device (“ASD”) registered a “FAIL” as a result of your blood alcohol concentration (“BAC”) being not less than 80 milligrams of alcohol in 100 millilitres of blood (“80 mg%”);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a “FAIL”, and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

Having reviewed the evidence of Constable Leonard and your submissions, I find there is one determinative issue in this review.

Did the ASD register a "FAIL" result?

After considering the evidence, I am not satisfied the ASD registered a "FAIL" result.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by s. 215.5(4) of the Act.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

Please note that the corresponding vehicle impoundment is also revoked. The owner of the vehicle will be notified by separate letter that I am releasing the vehicle.

A handwritten signature in black ink, appearing to be 'M Thurlow', with a long horizontal stroke extending to the right.

M Thurlow
Adjudicator

October 9, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (IRP) No. s.22

Introduction

On September 21, 2014, a peace officer served you with a Notice of Driving Prohibition (the Notice). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the Act) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (ASD) registered a “FAIL” as a result of your blood alcohol concentration (BAC) being not less than 80 milligrams of alcohol in 100 millilitres of blood (80 mg%);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

At the outset of the hearing your lawyer, Kyla Lee, confirmed that she received all of the disclosure documents before me. I have proceeded with the review based on that confirmation.

As per section 215.47 of the Act, I can consider any documents submitted by the officer that are not required to be sworn. This includes the Notice and Certificate of Service, and the information relating to the calibration of the ASDs. Given that the Narrative Text Hardcopy (the “Narrative”) is not a required document under section 215.47, and it has not been properly attached to the sworn Report to Superintendent (the “RTS”), I have not considered it in this review.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?
- Was your BAC less than 80 mg% even though the ASD registered a "FAIL"?

Facts, Evidence and Analysis

I find there is one issue that is determinative of my review.

Was the ASD reliable?

Having considered the evidence before me, I cannot find that the ASD used was reliable.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where the vehicle is impounded for the immediate release of the vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including October 9, 2014. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle

J. Dawns
Adjudicator

cc: Kyla Lee
604-685-8308

October 1, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On September 15, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (“ASD”) registered a “FAIL” as a result of your blood alcohol concentration (“BAC”) being not less than 80 milligrams of alcohol in 100 millilitres of blood (“80 mg%”);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

On your IRP Application for Review, you indicated that you applied for this review on all 13 grounds, a number of which are not applicable to your situation because of the reason for which you were prohibited. For your benefit, all grounds for review that apply to your case will be considered in this review.

Records at this office confirm that full disclosure of the documents before me was provided to your lawyer, Jeremy Carr. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did an ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to request a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

Having reviewed the evidence before me, I find there is one issue that is determinative of this review.

Were you a driver within the meaning of section 215.41(1) of the Act?

After reviewing the evidence before me, I am satisfied that you were not a driver within the meaning of section 215.41(1) of the Act.

Having made this finding, I do not need to consider anything further.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

The corresponding vehicle impoundment is also revoked. The owner of the vehicle will be notified by separate letter.

A. Gardner
Adjudicator

cc: Jeremy Carr (by fax)
(250) 388-7327

October 3, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On February 28, 2014 a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (“ASD”) registered a “WARN” as a result of your blood alcohol concentration (“BAC”) being not less than 50 milligrams of alcohol in 100 millilitres of blood (“50 mg%”);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a “WARN”, and was it as a result of your BAC exceeding 50 mg%?
- Were you advised of your right to request a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

As it is determinative of this review, I focus on the one key issue:

Were the ASDs reliable?

I am satisfied that the ASDs were not reliable.

Decision

As a result of my findings, I revoke your driving prohibition, and monetary penalty, and vehicle impoundment, as required by s. 215.5(4) of the Act.

Records at this office indicate that the vehicle associated with this IRP has already been released. Since your IRP review is successful and the prohibition is revoked, you are eligible to have the towing and storage costs reimbursed by the Superintendent up to the amounts set out in the *Lien on Impounded Motor Vehicle Regulation* under the *Motor Vehicle Act*. Information concerning this Regulation can be found online at:

http://www.bclaws.ca/EPLibraries/bclaws_new/document/ID/freeside/952568628

Upon receipt of your proof of payment, the Superintendent of Motor Vehicles will pay the towing and storage costs up to and including March 19, 2014. ***Original receipts and invoices with proof of payment must be submitted for reimbursement.*** Examples of proof of payment include a towing and storage invoice created by the impound lot noting payment and a zero balance owing; invoice and cancelled cheque or credit card transaction slip; invoice and copies of identifiable payments from bank or credit card statements. You must also enclose a copy of this letter to ensure the correct charges are refunded to you.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

M Thurlow
Adjudicator

cc. Julian van der Walle
fax: 250-503-0249

October 3, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On February 15, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (“ASD”) registered a “FAIL” as a result of your blood alcohol concentration (“BAC”) being not less than 80 milligrams of alcohol in 100 millilitres of blood (“80 mg%”);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

At the beginning of the hearing, your lawyer, Kyla Lee, confirmed that she had received all of the disclosure documents before me. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a “FAIL”, and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

Having reviewed the evidence before me, I find there is one issue that is determinative of this review.

Were you advised of your right to a second analysis?

I am satisfied that you were not advised of your right to a second breath test analysis.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

Records at this office indicate that the vehicle associated with this IRP has already been released. Since your IRP review is successful and the prohibition is revoked, you are eligible to have the towing and storage costs reimbursed by the Superintendent up to the amounts set out in the *Lien on Impounded Motor Vehicle Regulation* under the *Motor Vehicle Act*. Information concerning this Regulation can be found online at:

http://www.bclaws.ca/EPLibraries/bclaws_new/document/ID/freeside/952568628

Upon receipt of your proof of payment, the Superintendent of Motor Vehicles will pay the towing and storage costs up to and including March 6, 2014. ***Original receipts and invoices with proof of payment must be submitted for reimbursement.*** Examples of proof of payment include a towing and storage invoice created by the impound lot noting payment and a zero balance owing; invoice and cancelled cheque or credit card transaction slip; invoice and copies of identifiable payments from bank or credit card statements. You must also enclose a copy of this letter to ensure the correct charges are refunded to you.

E. McLean
Adjudicator

pc: Kyla Lee (by fax)
604-685-8308

October 3, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On September 14, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- you failed or refused to comply with a demand made under the *Criminal Code* to provide a sample of breath for analysis by means of an approved screening device (“ASD”); and
- you did not have a reasonable excuse for failing or refusing to comply with a demand.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

I will consider all of the grounds of review which are relevant to the type of prohibition indicated on the Notice the peace officer served.

Records at this office confirm that full disclosure of the documents before me was provided to your representative, Sarah Leamon. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did you fail or refuse to comply with an ASD demand?
- If you failed or refused to comply with the demand, did you have a reasonable excuse?

Facts, Evidence and Analysis

Having reviewed the evidence before me, I find that there is one issue that is determinative of this review.

Were you a driver within the meaning of section 215.41(1) of the Act?

Based on the evidence before me, I am satisfied that you were not a driver within the meaning of section 215.41(1) of the Act.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where your vehicle is impounded for the immediate release of your vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including the date of this letter. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle.

A. McAlister
Adjudicator

cc: Sarah Leamon
fax: 604 370-2505

October 30, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On October 18, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I have been delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the ASD registered a “FAIL” as a result of your blood alcohol concentration (“BAC”) being not less than 80 milligrams of alcohol in 100 millilitres of blood (“80 mg%”)
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different approved screening device (“ASD”);
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

Records at this office confirm that a copy of all the documents that are before me was provided to your lawyer, Sarah Leamon. I have proceeded with this review based on that confirmation. I acknowledge receipt of Ms. Leamon’s correspondence dated October 28 and 29, 2014.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a “WARN”, and was it as a result of your BAC exceeding 50 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed with a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

There is one issue that is determinative of this review.

Was the ASD reliable?

Based on a review of the evidence, I am not satisfied that the ASDs used to conduct your tests were reliable.

Having made this finding, I do not have to consider anything further.

Decision

As a result of my finding, I revoke your driving prohibition and any monetary penalty, as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where your vehicle is impounded for the immediate release of your vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including the date of this letter. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle.

M. Smith, Adjudicator
RoadSafetyBC

cc: Sarah Leamon
by fax to 604-370-2505

October 16, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (IRP) No. s.22

Introduction

On August 10, 2014, a peace officer served you with a Notice of Driving Prohibition (the Notice). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (Act) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- you failed or refused to comply with a demand made under the *Criminal Code* to provide a sample of breath for analysis by means of an approved screening device (ASD); and
- you did not have a reasonable excuse for failing or refusing to comply with a demand.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

Records indicate that you received full disclosure. You applied on two grounds. For your benefit I have considered all the grounds available to you.

Issues

There are three issues in this review:

1. Were you a driver within the meaning of section 215.41(1) of the Act?
2. If so, did you fail or refuse to comply with a demand?
3. If so, did you have a reasonable excuse?

Facts, Evidence and Analysis

I find there is one issue that is determinative of my review.

Were you a driver within the meaning of section 215.41(1) of the Act?

Having considered the evidence before me, I am not satisfied that you were a driver within the meaning of section 215.41(1) of the Act.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

Records at this office indicate that the vehicle associated with this IRP has already been released. Since your IRP review is successful and the prohibition is revoked, you are eligible to have the towing and storage costs reimbursed by the Superintendent up to the amounts set out in the *Lien on Impounded Motor Vehicle Regulation* under the *Motor Vehicle Act*. Information concerning this Regulation can be found online at:

http://www.bclaws.ca/EPLibraries/bclaws_new/document/ID/freeside/952568628

Upon receipt of your proof of payment, the Superintendent of Motor Vehicles will pay the towing and storage costs up to and including August 20, 2014. ***Original receipts and invoices with proof of payment must be submitted for reimbursement.*** Examples of proof of payment include a towing and storage invoice created by the impound lot noting payment and a zero balance owing; invoice and cancelled cheque or credit card transaction slip; invoice and copies of identifiable payments from bank or credit card statements. You must also enclose a copy of this letter to ensure the correct charges are refunded to you.

J. Dawns
Adjudicator

October 21, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition No. s.22

Introduction

On May 11, 2014 a peace officer served you with a Notice of Driving Prohibition (the "Notice"). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the "Act") requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- you failed or refused to comply with a demand made under the *Criminal Code* to provide a sample of breath for analysis by means of an approved screening device ("ASD"); and
- you did not have a reasonable excuse for failing or refusing to comply with a demand.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

Records at this office confirm that full disclosure of the documents before me was provided to you your lawyer, Jeremy Carr, prior to this review. I have proceeded with this review based on that confirmation.

Some of the grounds on which you applied for this review are not applicable to your situation because you were prohibited from driving because you failed or refused to comply with an ASD demand. Therefore, I will consider all of the grounds available to you in this review that are appropriate to those circumstances.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did you fail or refuse to comply with an ASD demand?
- If you failed or refused to comply with the demand, did you have a reasonable excuse?

Facts, Evidence and Analysis

As it is determinative of this review, I focus on the one key issue:

Were you a driver within the meaning of section 215.41(1) of the Act?

Based on the evidence before me, I am not satisfied that you operated or had care or control of a motor vehicle on May 11, 2014, at 03:10 hours. Having made this finding I do not have to consider anything further.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by s. 215.5(4) of the Act.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

Records at this office indicate that the vehicle associated with this IRP has already been released. Since your IRP review is successful and the prohibition is revoked, you are eligible to have the towing and storage costs reimbursed by the Superintendent up to the amounts set out in the *Lien on Impounded Motor Vehicle Regulation* under the *Motor Vehicle Act*. Information concerning this Regulation can be found online at: http://www.bclaws.ca/EPLibraries/bclaws_new/document/ID/freeside/952568628

Upon receipt of your proof of payment, the Superintendent of Motor Vehicles will pay the towing and storage costs up to and including May 30, 2014. ***Original receipts and invoices with proof of payment must be submitted for reimbursement.*** Examples of proof of payment include a towing and storage invoice created by the impound lot noting payment and a zero balance owing; invoice and cancelled cheque or credit card transaction slip; invoice and copies of identifiable payments from bank or credit card statements. You must also enclose a copy of this letter to ensure the correct charges are refunded to you.

F. Lee
Adjudicator

Cc: JEREMY CARR, LAWYER, Via Fax 250-388-7327

October 15, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On September 28, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (“ASD”) registered a “FAIL” as a result of your blood alcohol concentration (“BAC”) being not less than 80 milligrams of alcohol in 100 millilitres of blood (“80 mg%”);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

At the beginning of the hearing, your lawyer, Cathryn Waker, confirmed that she had received all of the disclosure documents before me. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and AnalysisWas the ASD reliable?

I am satisfied that the ASD used to administer the second breath test was not reliable.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

Please note that the corresponding vehicle impoundment is also revoked. The owner of the vehicle will be notified by separate letter that I am releasing the vehicle.

E. McLean
Adjudicator

pc: Cathryn Waker (by fax)
604-637-1617

October 30, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On October 19, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- an approved screening device (ASD) registered a “FAIL” as a result of your blood alcohol concentration (BAC) being not less than 80 milligrams of alcohol in 100 millilitres of blood (80 mg%);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

I will consider all of the grounds of review which are relevant to the type of prohibition indicated on the Notice the peace officer served.

Records at this office confirm that full disclosure of the documents before me was provided to your representative, Cathryn Waker. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did an ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to request a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

After reviewing the evidence before me, I find that there is one issue that is determinative of this review.

Were the ASDs reliable?

After reviewing the evidence, I am satisfied that the ASDs were not reliable.

Having made this finding, I do not need to consider any further grounds in this review.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where your vehicle is impounded for the immediate release of your vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including the date of this letter. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle.

A. McAlister
Adjudicator

cc: Cathryn Waker
fax: 604 637-1617

OCTOBER 9, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On September 28, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (“ASD”) registered a “FAIL” as a result of your blood alcohol concentration (“BAC”) being not less than 80 milligrams of alcohol in 100 millilitres of blood (“80 mg%”);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

Records at this office confirm that full disclosure of the documents before me was provided to your lawyer, Stanley Tessmer. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a “FAIL”, and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

There is one issue that is determinative of this hearing.

Was the ASD reliable?

Based on a review of the evidence, I am not satisfied that the ASD used to conduct your first test was reliable.

Having made this finding, I do not have to consider anything further.

Decision

As a result of my finding, I revoke your driving prohibition and any monetary penalty, as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where the vehicle is impounded for the immediate release of the vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including September 10, 2014. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle.

Adjudicator McKenzie

cc: Stan Tessmer by fax: 250 762 3163

October 20, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (IRP) No. s.22

Introduction

On October 5, 2014, a peace officer served you with a Notice of Driving Prohibition (the "Notice"). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I have been delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the "Act") requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1) of the Act;
- the approved screening device ("ASD") registered a "fail" as a result of your blood alcohol concentration ("BAC") being not less than 80 milligrams of alcohol in 100 millilitres of blood (80 mg%);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

At the beginning of the hearing your lawyer, Kyla Lee, confirmed that she received full disclosure of the documents before me. I have proceeded with this review based on that confirmation.

After reviewing the evidence before me, I find that there is insufficient evidence for me to confirm your prohibition.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where your vehicle is impounded for the immediate release of your vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including the date of this letter. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle.

M. Smith, Adjudicator
RoadSafetyBC

cc: Kyla Lee
by fax 604-685-8308

October 16, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On October 5, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- an approved screening device (“ASD”) registered a “FAIL” as a result of your blood alcohol concentration (“BAC”) being not less than 80 milligrams of alcohol in 100 millilitres of blood (“80 mg%”);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

Records at this office confirm that full disclosure of the documents before me was provided to your lawyer, Michael Shapray. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a “FAIL”, and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

Having reviewed all of the evidence before me, I find there is one determinative issue in this review.

Were you a driver within the meaning of section 215.41(1) of the Act?

After considering the evidence before me, I am not satisfied that you were a driver within the meaning of section 215.41(1) of the Act.

Having made this finding, I do not have to consider anything further.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where your vehicle is impounded for the immediate release of your vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including October 16, 2014. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle.

N. James
Adjudicator

cc: Michael Shapray (by fax)
(604) 590-5626

October 22, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (IRP) No. s.22

Introduction

On October 4, 2014, a peace officer served you with a Notice of Driving Prohibition (the "Notice"). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I have been delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the "Act") requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1) of the Act;
- the approved screening device (ASD) registered a "fail" as a result of your blood alcohol concentration (BAC) being not less than 80 milligrams of alcohol in 100 millilitres of blood (80 mg%);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

Records at this office confirm that full disclosure of all documents before me was provided to your lawyer, Jeffrey Arndt. I have proceeded with this review based on that confirmation. had been made. I acknowledge receipt of Mr. Arndt's correspondence dated October 16, 20 and 21, 2014.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a “fail”, and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

There is one issue that is determinative of this hearing.

Was the ASD reliable?

After considering the evidence before me, I am not satisfied the ASD test result was reliable.

Having made this finding I do not have to consider anything further

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where your vehicle is impounded for the immediate release of your vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including the date of this letter. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle.

M. Smith
Adjudicator

cc: Jeffrey Arndt
By Fax 778-455-3999

October 14, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (IRP) No. s.22

Introduction

On September 27, 2014, a peace officer served you with a Notice of Driving Prohibition (the Notice). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (Act) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- you failed or refused to comply with a demand made under the *Criminal Code* to provide a sample of breath for analysis by means of an approved screening device (ASD); and
- you did not have a reasonable excuse for failing or refusing to comply with a demand.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

At the outset of your oral hearing you confirmed that you received full disclosure. I have proceeded with this review based on that confirmation.

I have considered all the grounds available to you.

As per section 215.47 of the Act, I can consider any documents submitted by the officer that are not required to be sworn. This includes the Notice and Certificate of Service, and the information relating to the calibration of the ASDs. Given that the Narrative Text Hardcopy (the "Narrative") is not a required document under section 215.47, and it has not been properly attached to the sworn Report to Superintendent (the "RTS"), I have not considered it in this review.

Issues

There are three issues in this review:

1. Were you a driver within the meaning of section 215.41(1) of the Act?
2. If so, did you fail or refuse to comply with a demand?
3. If so, did you have a reasonable excuse?

Facts, Evidence and Analysis

I find there is one issue that is determinative of my review.

Did you fail or refuse to comply with a demand?

When considering the evidence before me, I find that you did not fail or refuse to comply with a demand.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where the vehicle is impounded for the immediate release of the vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including October 14, 2014. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle

J. Dawns
Adjudicator

October 7, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (IRP) No. s.22

Introduction

On September 22, 2014, a peace officer served you with a Notice of Driving Prohibition (the "Notice"). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I have been delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the "Act") requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1) of the Act;
- the approved screening device (ASD) registered a "fail" as a result of your blood alcohol concentration (BAC) being not less than 80 milligrams of alcohol in 100 millilitres of blood (80 mg%);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

I will consider all of the grounds available to you in this review that are appropriate to the circumstances under which you were issued the prohibition.

At the beginning of the hearing your lawyer confirmed that she had received all of the disclosure documents before me. I have proceeded with the review based on that confirmation.

After reviewing the evidence before me, I find that there is insufficient evidence for me to confirm your prohibition.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where your vehicle is impounded for the immediate release of your vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including the date of this letter. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle.

M. Smith
Adjudicator

cc: Cathryn Waker
by fax 604-637-1617

October 7, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (IRP) No. s.22

Introduction

On September 27, 2014, a peace officer served you with a Notice of Driving Prohibition (the "Notice"). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I have been delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the "Act") requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1) of the Act;
- the approved screening device ("ASD") registered a "fail" as a result of your blood alcohol concentration ("BAC") being not less than 80 milligrams of alcohol in 100 millilitres of blood (80 mg%);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

Records at this office confirm that full disclosure of the documents before me was provided to your lawyer, Julian van der Walle. I have proceeded with this review based on that confirmation.

I acknowledge receipt of Mr. van der Walle's correspondence dated October 3, 2014.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a “fail”, and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

There is one issue that is determinative of this hearing.

Was the ASD reliable?

After considering the evidence before me, I am not satisfied the ASD test results were reliable.

Having made this finding I do not have to consider anything further.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where your vehicle is impounded for the immediate release of your vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including [the date of this letter/ the date your vehicle was eligible for release]. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle.

M. Smith
Adjudicator

cc: Julian van der Walle
By fax 1-250-503-0249

OCTOBER 3, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On October 27, 2013, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (“ASD”) registered a “FAIL” as a result of your blood alcohol concentration (“BAC”) being not less than 80 milligrams of alcohol in 100 millilitres of blood (“80 mg%”);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a “FAIL”, and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

As there is one issue that is determinative in this review, I have only addressed that issue.

Was your BAC less than 80 mg% even though the ASD registered a "fail"?

Having carefully considered the evidence before me, I am satisfied that your BAC was less than 80 mg%.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by s. 215.5(4) of the Act.

You were identified as the lessee of the vehicle on the Report to Superintendent Vehicle Impoundment. Records at this office indicate that the vehicle associated with this IRP has already been released. Since your IRP review is successful and the prohibition is revoked, you are eligible to have the towing and storage costs reimbursed by the Superintendent up to the amounts set out in the *Lien on Impounded Motor Vehicle Regulation* under the *Motor Vehicle Act*. Information concerning this Regulation can be found online at:

http://www.bclaws.ca/EPLibraries/bclaws_new/document/ID/freeside/952568628

Upon receipt of your proof of payment, the Superintendent of Motor Vehicles will pay the towing and storage costs up to and including November 27, 2013, the date your vehicle was eligible for release. ***Original receipts and invoices with proof of payment must be submitted for reimbursement.*** Examples of proof of payment include a towing and storage invoice created by the impound lot noting payment and a zero balance owing; invoice and cancelled cheque or credit card transaction slip; invoice and copies of identifiable payments from bank or credit card statements. You must also enclose a copy of this letter to ensure the correct charges are refunded to you.

A. Meyers
Adjudicator

pc: Cathryn Waker
(604) 637-1617

October 15, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (IRP) No. s.22

Introduction

On September 27, 2014, a peace officer served you with a Notice of Driving Prohibition (the Notice). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (Act) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- you failed or refused to comply with a demand made under the *Criminal Code* to provide a sample of breath for analysis by means of an approved screening device (ASD); and
- you did not have a reasonable excuse for failing or refusing to comply with a demand.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

At the outset of your oral hearing your lawyer, Cathryn Waker, confirmed that she received full disclosure. I have proceeded with this review based on that confirmation.

I have considered all the grounds available to you.

Issues

There are three issues in this review:

1. Were you a driver within the meaning of section 215.41(1) of the Act?
2. If so, did you fail or refuse to comply with a demand?
3. If so, did you have a reasonable excuse?

Facts, Evidence and Analysis

I find there is one issue that is determinative of my review.

Were you a driver within the meaning of section 215.41(1) of the Act?

Having considered the evidence before me, I am not satisfied that you were a driver within the meaning of section 215.41(1) of the Act.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

The corresponding vehicle impoundment is also revoked. The owner of the vehicle will be notified by separate letter that I am releasing the vehicle.

A handwritten signature in black ink, appearing to read 'J. Dawns', with a stylized flourish at the end.

J. Dawns
Adjudicator

cc: Cathryn Waker
604-688-8588

October 7, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On September 7, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- an approved screening device (ASD) registered a “FAIL” as a result of your blood alcohol concentration (BAC) being not less than 80 milligrams of alcohol in 100 millilitres of blood (80 mg%);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

I will consider all of the grounds of review which are relevant to the type of prohibition indicated on the Notice the peace officer served.

Records at this office confirm that full disclosure of the documents before me was provided to your representative, Kyla Lee. I have proceeded with this review based on that confirmation.

After reviewing all of the evidence before me, I find the evidence contained in the Report to Superintendent does not support the Prohibition as indicated on the Notice.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

Records at this office indicate that the vehicle associated with this IRP has already been released. Since your IRP review is successful and the prohibition is revoked, you are eligible to have the towing and storage costs reimbursed by the Superintendent up to the amounts set out in the *Lien on Impounded Motor Vehicle Regulation* under the *Motor Vehicle Act*. Information concerning this Regulation can be found online at:

http://www.bclaws.ca/EPLibraries/bclaws_new/document/ID/freeside/952568628

Upon receipt of your proof of payment, the Superintendent of Motor Vehicles will pay the towing and storage costs up to and including September 22, 2014. ***Original receipts and invoices with proof of payment must be submitted for reimbursement.*** Examples of proof of payment include a towing and storage invoice created by the impound lot noting payment and a zero balance owing; invoice and cancelled cheque or credit card transaction slip; invoice and copies of identifiable payments from bank or credit card statements. You must also enclose a copy of this letter to ensure the correct charges are refunded to you.

A. McAlister
Adjudicator

cc: Kyla Lee
fax: 604 685-8308

October 16, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On September 29, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- you failed or refused to comply with a demand made under the *Criminal Code* to provide a sample of breath for analysis by means of an approved screening device (“ASD”); and
- you did not have a reasonable excuse for failing or refusing to comply with a demand.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

I will consider all of the grounds of review which are relevant to the type of prohibition indicated on the Notice the peace officer served.

At the beginning of the hearing you confirmed that you had received all of the disclosure documents before me. I have proceeded with the review based on that confirmation.

In the hearing you raised a number of issues regarding the officers’ conduct during the investigation.

The scope of this review is limited to the grounds as defined in section 215.5 of the Act. In this administrative review, I can only consider and make decisions on the issues noted below. While I acknowledge your concerns regarding the conduct of the officers, I am unable to provide a

remedy in this review. Issues related to police conduct must be directed to the appropriate police authority.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did you fail or refuse to comply with an ASD demand?
- If you failed or refused to comply with the demand, did you have a reasonable excuse?

Facts, Evidence and Analysis

Were you a driver within the meaning of section 215.41(1) of the Act?

After reviewing the evidence before me, I am satisfied that you were not a driver within the meaning of section 215.41(1) of the Act.

Having made this finding, I do not need to consider any further grounds in this review.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where your vehicle is impounded for the immediate release of your vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including the date of this letter. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle.

A. McAlister
Adjudicator

October 30, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On October 17, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- an approved screening device (ASD) registered a “FAIL” as a result of your blood alcohol concentration (BAC) being not less than 80 milligrams of alcohol in 100 millilitres of blood (80 mg%);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

I will consider all of the grounds of review which are relevant to the type of prohibition indicated on the Notice the peace officer served.

Records at this office confirm that full disclosure of the documents before me was provided to your representative, Sarah Leamon. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did an ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to request a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

After reviewing the evidence before me, I find that there is one issue that is determinative of this review.

Were the ASDs reliable?

After reviewing the evidence, I am satisfied that the ASDs were not reliable.

Having made this finding, I do not need to consider any further grounds in this review.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where your vehicle is impounded for the immediate release of your vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including the date of this letter. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle.

A. McAlister
Adjudicator

cc: Sarah Leamon
fax: 604 370-2505

October 15, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition No. s.22

Introduction

On May 4, 2014, a peace officer served you with a Notice of Driving Prohibition (the "Notice"). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the "Act") requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device ("ASD") registered a "fail" as a result of your blood alcohol concentration ("BAC") being not less than 80 milligrams of alcohol in 100 millilitres of blood ("80 mg%");
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

Records at this office confirm that full disclosure of the documents before me was provided to your lawyer, Jennifer Currie, prior to this review. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to request a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

Having reviewed the evidence before me, I find there is one determinative issue in this review.

Did the ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?

After considering the evidence before me, I am not satisfied that the "FAIL" was a result of your BAC exceeding 80 mg%. Having made this finding I do not have to consider anything further.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by s. 215.5(4) of the Act.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

Records at this office indicate that the vehicle associated with this IRP has already been released. Since your IRP review is successful and the prohibition is revoked, you are eligible to have the towing and storage costs reimbursed by the Superintendent up to the amounts set out in the *Lien on Impounded Motor Vehicle Regulation* under the *Motor Vehicle Act*. Information concerning this Regulation can be found online at:

http://www.bclaws.ca/EPLibraries/bclaws_new/document/ID/freeside/952568628

Upon receipt of your proof of payment, the Superintendent of Motor Vehicles will pay the towing and storage costs up to and including May 21, 2014. ***Original receipts and invoices with proof of payment must be submitted for reimbursement.*** Examples of proof of payment include a towing and storage invoice created by the impound lot noting payment and a zero balance owing; invoice and cancelled cheque or credit card transaction slip; invoice and copies of identifiable payments from bank or credit card statements. You must also enclose a copy of this letter to ensure the correct charges are refunded to you.

F. Lee
Adjudicator

cc Jennifer Currie, Lawyer, via fax 604-590-5626

October 23, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (IRP) No. s.22

Introduction

On October 7, 2014, a peace officer served you with a Notice of Driving Prohibition (the Notice). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the Act) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (ASD) registered a "FAIL" as a result of your blood alcohol concentration (BAC) being not less than 80 milligrams of alcohol in 100 millilitres of blood (80 mg%);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

At the outset of your oral hearing you confirmed that you received full disclosure. I have proceeded with the review based on this confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a “FAIL”, and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

I find there is one issue that is determinative of my review.

Were you a driver within the meaning of section 215.41(1) of the Act?

Having considered the evidence before me, I am not satisfied that you were a driver within the meaning of section 215.41(1) of the Act.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where your vehicle is impounded for the immediate release of your vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including October 23, 2014. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle.

J. Dawns
Adjudicator

October 27, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On October 16, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the ASD registered a “WARN” as a result of your blood alcohol concentration (“BAC”) being not less than 50 milligrams of alcohol in 100 millilitres of blood (“50 mg%”)
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different approved screening device (“ASD”);
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

Records at this office confirm that full disclosure of the documents before me was provided to you. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a “WARN”, and was it as a result of your BAC exceeding 50 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed with a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

Having reviewed all of the evidence before me, I find there is one determinative issue in this review.

Were you a driver within the meaning of section 215.41(1) of the Act?

After considering the evidence before me, I am not satisfied that you were a driver within the meaning of section 215.41(1) of the Act.

Having made this finding, I do not have to consider anything further.

Decision

As a result of my findings, I revoke your driving prohibition and monetary penalty, as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

N. James
Adjudicator

October 28, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (IRP) No. s.22

Introduction

On October 10, 2014, a peace officer served you with a Notice of Driving Prohibition (the "Notice"). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I have been delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the "Act") requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1) of the Act;
- the approved screening device ("ASD") registered a "fail" as a result of your blood alcohol concentration ("BAC") being not less than 80 milligrams of alcohol in 100 millilitres of blood (80 mg%);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

Records at this office confirm that full disclosure of the documents before me was provided to you. I have proceeded with this review based on that confirmation.

After reviewing the evidence before me, I find that there is insufficient evidence to support the prohibition.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where your vehicle is impounded for the immediate release of your vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including the date of this letter. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle.

M. Smith, Adjudicator
RoadSafetyBC

October 6, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On September 12, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- an approved screening device (ASD) registered a “FAIL” as a result of your blood alcohol concentration (BAC) being not less than 80 milligrams of alcohol in 100 millilitres of blood (80 mg%);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

I will consider all of the grounds of review which are relevant to the type of prohibition indicated on the Notice the peace officer served.

Records at this office confirm that full disclosure of the documents before me was provided to your representative, Bryan Fitzpatrick. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did an ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to request a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

After reviewing the evidence before me, I find that there is one issue that is determinative of this review.

Was the ASD reliable?

I am satisfied that the ASD was not reliable.

Having made this finding, I do not need to consider any further grounds in this review.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

Please note that the corresponding vehicle impoundment is also revoked. The owner of the vehicle will be notified by separate letter that I am releasing the vehicle.

A. McAlister
Adjudicator

cc: Bryan Fitzpatrick
fax: 250 785-4346

October 14, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On April 18, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (“ASD”) registered a “FAIL” as a result of your blood alcohol concentration (“BAC”) being not less than 80 milligrams of alcohol in 100 millilitres of blood (“80 mg%”);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

Records at this office confirm that full disclosure of the documents before me was provided to your lawyer, Jennifer Currie. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a “FAIL”, and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

Having reviewed all of the evidence before me, I find there is one determinative issue in this review.

Was your BAC less than 80 mg% even though the ASD registered a "FAIL"?

After reviewing the evidence before me, I am satisfied that your BAC was less than 80 mg%.

Having made this finding I do not have to consider anything further.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

Records at this office indicate that the vehicle associated with this IRP has already been released. Since your IRP review is successful and the prohibition is revoked, you are eligible to have the towing and storage costs reimbursed by the Superintendent up to the amounts set out in the *Lien on Impounded Motor Vehicle Regulation* under the *Motor Vehicle Act*. Information concerning this Regulation can be found online at:

http://www.bclaws.ca/EPLibraries/bclaws_new/document/ID/freeside/952568628

Upon receipt of your proof of payment, the Superintendent of Motor Vehicles will pay the towing and storage costs up to and including May 9, 2014. ***Original receipts and invoices with proof of payment must be submitted for reimbursement.*** Examples of proof of payment include a towing and storage invoice created by the impound lot noting payment and a zero balance owing; invoice and cancelled cheque or credit card transaction slip; invoice and copies of identifiable payments from bank or credit card statements. You must also enclose a copy of this letter to ensure the correct charges are refunded to you.

N. James
Adjudicator

cc: Jennifer Currie (by fax)
(604) 590-5626

October 28, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On October 15, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- an approved screening device (“ASD”) registered a “FAIL” as a result of your blood alcohol concentration (“BAC”) being not less than 80 milligrams of alcohol in 100 millilitres of blood (“80 mg%”);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

At the beginning of the oral hearing your lawyer, Erin Dance confirmed that full disclosure of the documents before me was provided to her. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

Having reviewed all of the evidence before me, I find there is one determinative issue in this review.

Was the ASD reliable?

After considering the evidence before me, I am not satisfied the ASD was reliable.

Having made this finding, I do not have to consider anything further.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where your vehicle is impounded for the immediate release of your vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including October 28, 2014. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle.

N. James
Adjudicator

cc: Erin Dance (by fax)
(604) 687-3022

October 23, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On October 12, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I have been delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the ASD registered a “FAIL” as a result of your blood alcohol concentration (“BAC”) being not less than 80 milligrams of alcohol in 100 millilitres of blood (“80 mg%”)
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different approved screening device (“ASD”);
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

Records at this office confirm that you received a copy of all the documents that are before me. I have proceeded with this review based on that confirmation. I acknowledge receipt of your correspondence dated October 18, 2014.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a “WARN”, and was it as a result of your BAC exceeding 50 mg%?
- Were you advised of your right to a second analysis?
- Was the second analysis provided by the officer and performed with a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

There is one issue that is determinative of this review.

Was the ASD reliable?

Based on a review of the evidence, I am not satisfied that the ASDs used to conduct your tests were reliable.

Having made this finding, I do not have to consider anything further.

Decision

As a result of my finding, I revoke your driving prohibition and any monetary penalty, as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where your vehicle is impounded for the immediate release of your vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including the date of this letter. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle.

M. Smith, Adjudicator
RoadSafetyBC

October 3, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On September 14, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- an approved screening device (ASD) registered a “FAIL” as a result of your blood alcohol concentration (BAC) being not less than 80 milligrams of alcohol in 100 millilitres of blood (80 mg%);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

I will consider all of the grounds of review which are relevant to the type of prohibition indicated on the Notice the peace officer served.

At 9:00 am on September 25, 2014, I called you to conduct the oral hearing. In the hearing you informed me that you had not received the disclosure documents from the officer. I informed you that I had the disclosure documents before me, and that if you were able to attend the Driver Licensing Office they would have the documents for you. I adjourned the hearing until

12:00 pm to allow you to pick up the disclosure documents, and to look them over prior to the hearing. When I contacted you again at 12:00 pm, you informed me that you had collected the disclosure documents, and had looked them over.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did an ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to request a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Having reviewed the evidence before me, I find that there is one issue that is determinative of this review.

Were the ASDs reliable?

Based on the evidence before me, I am satisfied that the ASDs were not reliable.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where your vehicle is impounded for the immediate release of your vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including the date of this letter. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle.

A. McAlister
Adjudicator

October 14, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (IRP) No. s.22

Introduction

A peace officer served you with a Notice of Driving Prohibition (the Notice). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (Act) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- you failed or refused to comply with a demand made under the *Criminal Code* to provide a sample of breath for analysis by means of an approved screening device (ASD); and
- you did not have a reasonable excuse for failing or refusing to comply with a demand.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

At the outset of your oral hearing you confirmed that you received full disclosure.

You applied on three grounds. For your benefit I have considered all the grounds available to you.

Issues

There are three issues in this review:

1. Were you a driver within the meaning of section 215.41(1) of the Act?
2. If so, did you fail or refuse to comply with a demand?
3. If so, did you have a reasonable excuse?

Facts, Evidence and Analysis

I find there is one issue that is determinative of my review.

Did you fail or refuse to comply with a demand?

When considering the evidence before me, I find that you were not given a demand forthwith or as soon as practicable. Consequently, I find the demand was invalid.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

The corresponding vehicle impoundment is also revoked. The owner of the vehicle will be notified by separate letter.

A handwritten signature in black ink, appearing to read 'J. Dawns', with a stylized flourish at the end.

J. Dawns
Adjudicator

October 15, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition No. s.22

Introduction

On February 12, 2014 a peace officer served you with a Notice of Driving Prohibition (the "Notice"). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the "Act") requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device ("ASD") registered a "fail" as a result of your blood alcohol concentration ("BAC") being not less than 80 milligrams of alcohol in 100 millilitres of blood ("80 mg%");
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

Records at this office confirm that full disclosure of the documents before me was provided to you prior to this review. I have proceeded with this review based on that confirmation.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to request a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

As it is determinative of this review, I focus on the one key issue:

Were you a driver within the meaning of section 215.41(1) of the Act?

Based on the evidence before me, I am not satisfied that you operated or had care or control of a motor vehicle on February 12, 2014, at 02:04 hours. Having made this finding I do not have to consider anything further.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by s. 215.5(4) of the Act.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

Records at this office indicate that the vehicle associated with this IRP has already been released. Since your IRP review is successful and the prohibition is revoked, you are eligible to have the towing and storage costs reimbursed by the Superintendent up to the amounts set out in the *Lien on Impounded Motor Vehicle Regulation* under the *Motor Vehicle Act*. Information concerning this Regulation can be found online

at: http://www.bclaws.ca/EPLibraries/bclaws_new/document/ID/freeside/952568628

Upon receipt of your proof of payment, the Superintendent of Motor Vehicles will pay the towing and storage costs up to and including February 26, 2014. ***Original receipts and invoices with proof of payment must be submitted for reimbursement.*** Examples of proof of payment include a towing and storage invoice created by the impound lot noting payment and a zero balance owing; invoice and cancelled cheque or credit card transaction slip; invoice and copies of identifiable payments from bank or credit card statements. You must also enclose a copy of this letter to ensure the correct charges are refunded to you.

F. Lee
Adjudicator

October 21, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (IRP) No s.22

Introduction

On September 3, 2014, a peace officer served you with a Notice of Driving Prohibition (the Notice). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (Act) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- you failed or refused to comply with a demand made under the *Criminal Code* to provide a sample of breath for analysis by means of an approved screening device (ASD); and
- you did not have a reasonable excuse for failing or refusing to comply with a demand.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

Upon review of the officer's evidence, I find that the Report to Superintendent is not properly sworn.

As a result, there is insufficient evidence before me to support the prohibition in the Notice.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

Records at this office indicate that the vehicle associated with this IRP has already been released. Since your IRP review is successful and the prohibition is revoked, you are eligible to have the towing and storage costs reimbursed by the Superintendent up to the amounts set out in the *Lien on Impounded Motor Vehicle Regulation* under the *Motor Vehicle Act*. Information concerning this Regulation can be found online

at: http://www.bclaws.ca/EPLibraries/bclaws_new/document/ID/freeside/952568628

Upon receipt of your proof of payment, the Superintendent of Motor Vehicles will pay the towing and storage costs up to and including September 17, 2014. ***Original receipts and invoices with proof of payment must be submitted for reimbursement.*** Examples of proof of payment include a towing and storage invoice created by the impound lot noting payment and a zero balance owing; invoice and cancelled cheque or credit card transaction slip; invoice and copies of identifiable payments from bank or credit card statements. You must also enclose a copy of this letter to ensure the correct charges are refunded to you.

J. Dawns
Adjudicator

cc: Craig Sicotte
604-585-8964

October 16, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (IRP) No. s.22

Introduction

On October 4, 2014, a peace officer served you with a Notice of Driving Prohibition (the Notice). You applied to the Superintendent of Motor Vehicles for a review of your prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the "Act") requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- the approved screening device (the "ASD") registered a "FAIL" as a result of your blood alcohol concentration ("BAC") being not less than 80 milligrams of alcohol in 100 millilitres of blood ("80 mg%");
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

You applied on four grounds, one of which are not applicable to your situation because of the reason for which you were prohibited. For your benefit I have considered all the grounds available to you.

At the outset of you confirmed that you received full disclosure. I have proceeded with this review based on that confirmation.

Issues

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a "FAIL", and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to request a second analysis?
- If requested, was the second analysis provided by the officer and performed using a different ASD?
- Was the ASD reliable?
- Was the Notice served on the basis of the lower analysis result?

Facts, Evidence and Analysis

I find there is one issue that is determinative of my review.

Were you advised of your right to request a second analysis?

Having considered the evidence before me, I cannot find that you were advised of your right to request a second analysis.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by s. 215.5(4) of the Act.

You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

The corresponding vehicle impoundment is also revoked. The owner of the vehicle will be notified by separate letter that I am releasing the vehicle.

J. Dawns
Adjudicator

October 15, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On August 29, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I am delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1);
- an approved screening device (ASD) registered a “FAIL” as a result of your blood alcohol concentration (BAC) being not less than 80 milligrams of alcohol in 100 millilitres of blood (80 mg%);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

I will consider all of the grounds of review which are relevant to the type of prohibition indicated on the Notice the peace officer served.

At the beginning of the hearing your lawyer, Kyla Lee confirmed that she had received all of the disclosure documents before me. I have proceeded with the review based on that confirmation.

Having reviewed the evidence, I do not find that the Report to Superintendent provided by the officer is properly sworn.

Having made this finding, I do not need to consider any further issues in this review.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

Records at this office indicate that the vehicle associated with this IRP has already been released. Since your IRP review is successful and the prohibition is revoked, you are eligible to have the towing and storage costs reimbursed by the Superintendent up to the amounts set out in the *Lien on Impounded Motor Vehicle Regulation* under the *Motor Vehicle Act*. Information concerning this Regulation can be found online at:

http://www.bclaws.ca/EPLibraries/bclaws_new/document/ID/freeside/952568628

Upon receipt of your proof of payment, the Superintendent of Motor Vehicles will pay the towing and storage costs up to and including September 15, 2014. ***Original receipts and invoices with proof of payment must be submitted for reimbursement.*** Examples of proof of payment include a towing and storage invoice created by the impound lot noting payment and a zero balance owing; invoice and cancelled cheque or credit card transaction slip; invoice and copies of identifiable payments from bank or credit card statements. You must also enclose a copy of this letter to ensure the correct charges are refunded to you.

A. McAlister
Adjudicator

cc: Kyla Lee
fax: 604 685-8308

October 8, 2014

s.22

REVIEW DECISION Immediate Roadside Prohibition (“IRP”) No. s.22

Introduction

On September 19, 2014, a peace officer served you with a Notice of Driving Prohibition (the “Notice”). You applied to the Superintendent of Motor Vehicles for a review of your driving prohibition and I have been delegated the authority to conduct this review.

Section 215.5(1) of the *Motor Vehicle Act* (the “Act”) requires me to confirm your prohibition, along with the corresponding monetary penalty and vehicle impoundment, if I am satisfied that:

- you were a driver within the meaning of section 215.41(1) of the Act;
- the approved screening device (“ASD”) registered a “FAIL” as a result of your blood alcohol concentration (“BAC”) being not less than 80 milligrams of alcohol in 100 millilitres of blood (“80 mg%”);
- you were advised of your right to request a second analysis;
- if requested, it was provided and performed with a different ASD;
- the Notice was served on the basis of the lower analysis result; and,
- the result of the analysis on the basis of which the Notice was served was reliable.

Section 215.5(4) of the Act requires me to revoke your prohibition, cancel the monetary penalty, and revoke any corresponding vehicle impoundment if I am not satisfied of any of the above.

In reaching my decision on this review, I must consider all relevant information provided to me.

Preliminary Matters

Some of the grounds on which you applied for this review do not apply to your situation. For your benefit, I will consider all of the grounds appropriate to the circumstances under which the peace officer served you with the Notice.

Records at this office confirm that your representative, Kyla Lee, received a copy of all of the documents that are before me. I have proceeded with this review based on that confirmation. I acknowledge receipt of Ms. Lee's correspondence dated October 6, 2014.

Issues

The following are the issues in this review:

- Were you a driver within the meaning of section 215.41(1) of the Act?
- Did the ASD register a “FAIL”, and was it as a result of your BAC exceeding 80 mg%?
- Were you advised of your right to request a second analysis?
- Was the second analysis provided by the officer and performed using a different ASD?
- Was the Notice served on the basis of the lower analysis result?
- Was the ASD reliable?

Facts, Evidence and Analysis

There is one issue that is determinative of this hearing.

Was your BAC less than 80 mg% even though the ASD registered a “FAIL”?

Based on the evidence before me, I cannot be satisfied that your BAC was 80 mg% or higher, even though the ASD registered a “FAIL”.

Having made this finding I do not have to consider anything further.

Decision

As a result of my findings, I revoke your driving prohibition, monetary penalty, and vehicle impoundment, as required by section 215.5(4) of the Act. You may resume driving after you have obtained a driver's licence from the Insurance Corporation of British Columbia. If you hold an Enhanced Driver's Licence, you must make an appointment to reapply for that licence.

Please note that this decision does not change any other prohibitions from driving or licensing requirements.

If you have not already done so, you may go directly to the location where your vehicle is impounded for the immediate release of your vehicle. The Superintendent of Motor Vehicles will pay towing and storage costs up to and including the date of this letter. You are responsible for any storage costs beyond that date. You should know that if the vehicle is not reclaimed, the impound lot may apply to the Superintendent of Motor Vehicles to dispose of the vehicle.

M. Smith
Adjudicator

cc: Kyla Lee
by fax 604-685-8308