

Passenger Transport Information and Compliance Service (PTICS)

2019

Why FTA?

Why be a member?

Join 17,500 other members and gain access to the tools that keep your operation safe, efficient and compliant.

Let FTA be the key component in your logistics operation

FTA is the UK's biggest transport trade association and has been successfully representing the interests of companies moving goods by road, rail, sea and air for more than 129 years.

Our members remain at the heart of our organisation and we feel it is important the money you spend on your FTA membership is used to improve the industry, policies and legislation.

Be Compliant

At FTA, compliance is of prime importance. Whilst it can be complicated, we are here to help your operation stay compliant.

Let us be your guide and your support. Our experts can help to explain legal issues, any upcoming legislation and changes to current legislation, how these relate to your operation and what measures you can put in place to avoid non-compliance.

We want to make sure all our members recognise compliance within their operation – this is of upmost importance.

Membership Relations Manager

Your membership includes a dedicated **Membership Relations Manager** in your area, who will deal with any enquiries or needs your operation may have.

Information

Our position within the industry ensures we have a wide and trusted knowledge base. Information is available to you via a range of channels including **free regional member briefings**, **compliance guides** and **briefing notes** on new or changing regulations, **member-only website content** and the highly regarded ***Passenger Transport Information and Compliance Service***.

Compliance Advice Centre

Telephone* and email access to our team of transport compliance experts, available from 9am-5pm, Monday to Friday. Our advisors are fully trained in all aspects of transport legislation, and are on hand to answer any legal or operational queries you may have.

Supporting our members

We proactively work to help minimise the impact of any new legislation. Some of the issues include: Brexit, fuel duty, Apprenticeship levy, changes to drivers' hours and working time, skills shortage, vans coming into scope of operator licensing, new regulations for periodic testing of vehicles, changes to Driver CPC, low emission restrictions coming around the UK, Earned Recognition, CLOCS and FORS, use of in-cab cameras, HGV CO₂ standards, London Direct Vision Standard, self-employed status, opportunities to decarbonise, environmental reporting.

Be Confident

Compliance Confidence Index

Our online Compliance Confidence Index (CCI) is a short survey, created to give you confidence in your operation.

Based on your opinion of your operation, the CCI is designed to help you target areas within compliance where your organisation may have weaknesses. The survey gives you a score based on your answers which represents the degree to which your organisation is covered over a number of areas of compliance. If there are gaps, our **Membership Relations Manager** will recommend ways we can help you.

Membership Relations Manager

Your membership includes a dedicated **Membership Relations Manager** in your area, who will deal with any enquiries or needs your operation may have.

Compliance Advice Centre

Telephone[†] and email access to our team of transport compliance experts, available from 9am-5pm, Monday to Friday. Our advisors are fully trained in all aspects of transport legislation, and are on hand to answer any legal or operational queries you may have.

Save time with all the information you need in one place. Our clear implementation advice also helps you save time on planning.

Cut costs through minimising business risk, eliminating the cost of third party solicitors or consultants and benefit from discounts on other FTA products and services.

[†]9am to 5pm, Monday to Friday.

Be Connected

Shape policies and the future of the industry through our Freights Councils whilst staying better connected with industry peers through a variety of networking opportunities.

Influence

Our Freight Councils offer members the opportunity to get actively involved in influencing FTA's policy agenda. There are **Regional** and **UK Councils** that cover issues affecting road, rail, sea and the wider supply chain. We have a key presence in the UK and Europe.

Information

Our position within the industry ensures we have a wide and trusted knowledge base. Information is available to you via a range of channels including **free regional member briefings**, **compliance guides** and **briefing notes** on new or changing regulations, **member-only website content** and the highly regarded ***Passenger Transport Information and Compliance Service***.

News

Up-to-the-minute industry news is available in various forms to suit you. These include **email news bulletins**, **instant traffic alerts** and **member only sections of our website**. FTA also publishes ***Freight & Logistics magazine***, which covers wider industry updates and also more member-focused news.

Supporting our members

We proactively work to help minimise the impact of any new legislation. Some of the issues include: Brexit, fuel duty, Apprenticeship levy, changes to drivers' hours and working time, skills shortage, vans coming into scope of operator licensing, new regulations for periodic testing of vehicles, changes to Driver CPC, low emission restrictions coming around the UK, Earned Recognition, CLOCS and FORS, use of in-cab cameras, HGV CO₂ standards, London Direct Vision Standard, self-employed status, opportunities to decarbonise, environmental reporting.

Please tear off, complete and return the attached form. If you require any assistance please call **0371 711 2222***

REQUIRED FIELDS IN RED

Passenger Transport Information and Compliance Service application 2019

Post: PTICS Subscription, FTA, Hermes House, St John's Road, Tunbridge Wells, Kent TN4 9UZ

Fax: 01892 552 360 **Scan and email:** membershipsupport@fta.co.uk

YOUR DETAILS

Title First name Surname

Job title

Direct dial no

Mobile

Email

COMPANY DETAILS

Company

Trading names (if any)

Address

..... Postcode

Telephone Fax

Website

Company registration no..... VAT reg no (if known)

COMPANY PROFILE

What is your company's UK annual turnover?

Nature of business

No of passenger vehicles operated

HOW WOULD YOU LIKE TO BE CONTACTED? (please tick all that apply)

☐ Email ☐ Post ☐ Phone

Would you like to register for any additional services?

☐ Recovery Services (please tick to register for free)

☐ Fuel Card (please tick to apply for this free-to-join discounted fuel service)⁵

☐ Driver Licence Checking Service

DECLARATION

I hereby apply for membership and agree to abide by the terms of the Articles of Association of Freight Transport Association Ltd (a copy of which is available on request).

Signature Date

A VAT invoice will be issued to you on registration of your subscription.

⁵Cards are free in the first year and then £6 per vehicle thereafter. Applications will be subject to a credit check.

Membership fees

PTICS subscription £530			No required.....	£ _____
(50% discount for FTA members: £265)			No required.....	£ _____
Additions				+
European Road Freight Service	£140.00 each		No required.....	£ _____
			Total	£ _____
			Please add VAT (at the appropriate rate) of the above figure	£ _____
Manager's Guide to Distribution Costs	Member £200.00 each (no VAT)		No required.....	£ _____
			Transaid donation (to opt-out please cross through price)	£ 10.00
			Grand total (including VAT)	

Payment

☐ Direct debit (a direct debit form will be sent to you)

1% DISCOUNT IF PAID WITHIN 30 DAYS

☐ Cheque enclosed (payable to FTA) £

☐ Credit card (we will contact you for your card details)

The data FTA gathers and holds is managed in strict accordance with the Data Protection Act 1998. FTA will use the data you supply to provide information and services you have requested.

From time to time we may share your contact information with selected third parties so they can contact you about products and services you may be interested in. If you would prefer not to receive these offers, please tick the box. ☐

Exclusive services

There are a range of services that are exclusive to members (opposite). Use of our member logo is also available, along with vehicle stickers.

Fuel Price Information Service

fta.co.uk/fpis

In partnership with Portland Fuel, this is a subscription service that helps you control and benchmark your transport costs.

Recovery Services

fta.co.uk/recovery

Free to subscribe to plus a reduced tariff service offered by the AA.

Fuel Card

fta.co.uk/fuelcard

Cost savings through discounted fuel prices and interest free credit.

Driver Licence Checking Service

fta.co.uk/driverlicence

Reduce the time, costs and risks of checking your drivers' licences.

Online Supplier Directory

fta.co.uk/onlineupplier

Advertise your products and services for free to other FTA members.

- Model Conditions of Carriage and Storage are available for members and non-members.
- Branch Membership is a cost-effective way of gaining full membership to FTA as a depot of a full fee-paying organisation.
- FTA's European Road Freight Service is an invaluable source of information and guidance to help ensure the compliance and efficiency of your transport operation abroad.
- Our Operator Licence Compliance Information Service (OLCIS) subscription has been specifically designed to provide information and support on what you need to do to stay compliant to your O licence undertakings.
- The Guide to Van Excellence is a subscription service designed for van fleet operators who are committed to raising standards across their operation.

Additional services

Our full range of services are available
to view online at fta.co.uk

Vehicle Inspection Services

fta.co.uk/vis

Vehicle inspections and audits on all vehicles and equipment.

Tachograph Services

fta.co.uk/tacho

Tachograph and drivers' hours analysis, interpretation and support.

Training

fta.co.uk/training

Industry-leading nationwide public and in-company courses.

Shop

shop.fta.co.uk

The trusted choice for transport supplies and consumables.

[§]Cards are free in the first year and then £6 per vehicle thereafter. Applications will be subject to a credit check.

What else does FTA offer?

Audit Services

fta.co.uk/audit

Tailored solutions, compliance and efficiency reviews and advice.

Events

fta.co.uk/events

Various annual topical industry conferences and events.

European Road Freight Service

fta.co.uk/international

Additional services and support for those operating internationally.

Fuel Card

fta.co.uk/fuelcard

Cost savings through discounted fuel prices and interest free credit.[§]

Recovery Services

fta.co.uk/recovery

Free to subscribe to, this is a reduced rate pay-as-you-use service delivered by the AA.

Driver Licence Checking Service

fta.co.uk/driverlicence

Save time with secure driver licence and Right to Work checks.

Fuel Price Information Service

fta.co.uk/fpis

In partnership with Portland Fuel, this is a subscription service that helps you control and benchmark your transport costs.

FTA members:

- Carry more than 90% of freight moved by rail.
- Consign more than 70% of UK exports by sea and air.
- Operate more than 200,000 heavy goods vehicles – over half of the UK's total fleet.

Information

- More than 30,000 legal and technical enquiries (calls and emails) handled by the Member Advice Centre.
- More than 491,000 Google-verified visits to FTA's website at fta.co.uk.
- 95,000 copies of FTA's monthly *Freight & Logistics* magazine circulated to members.
- More than 5,000 delegates to FTA events.
- More than 65,000 enquiries answered by the Member Service Centre.

Representation

- More than 1,280 members involved in FTA's Freight Councils.
- Meetings with Ministers and Shadow Ministers from each of the main political parties plus Transport Ministers for the devolved regions.
- 1-2-1 meetings with members of the Westminster, European and devolved regions' parliaments.

Training

- More than 70 courses offered.
- More than 800 candidates completed Transport Manager CPC courses.
- More than 10,000 drivers completed Driver CPC training.

Auditing

- More than 71,500 vehicle and equipment inspections carried out.
- More than 7,000 vehicle inspection audits on buses and coaches.
- 25,000 hours spent by Tachograph Services' on-site advisors at members' premises.
- 21 million driver days analysed by Tachograph Services.
- 717 consultancy and dangerous goods projects worked on, 145 accreditations issued (Van Excellence, Driver Agency Excellence and Truck Excellence) and 14,970 Safe Loading Pass discs issued.

Support services

- 20,000 orders taken by FTA Shop.
- 83,000 vehicles registered for Recovery Services.
- More than 45,000 licence checks carried out by Driver Licence Checking Service.
- 31 million litres of fuel bought on the Fuel Card.
- More than 25,000 Penalty Charge Notices processed for members.

Transaid

- £20,000: the voluntary donation to Transaid made by FTA members during 2018 as part of their membership renewal.

FTA in numbers

Want more information on
FTA Membership?
Call 0371 711 2222* today

T: 01892 526171*
F: 01892 534989
fta.co.uk

Freight Transport Association
Hermes House, St John's Road, Tunbridge Wells, Kent TN4 9UZ
Registered in England Number 391957

*Calls may be recorded for training purposes
Correct at time of going to press but
subject to change.
©FTA. All rights reserved
01.19/DH