[image: image1.jpg]

Dundee City Council
Blue Badge Application Form
Please complete all relevant sections of the application form and supply the appropriate
documents to confirm your address, identity and evidence of eligibility. When
completing this form you may find the accompanying guidance notes are helpful.
The local authority may refuse to issue a badge if you do not provide adequate evidence
that you meet the eligibility criteria.
Section 1 – Information about the applicant – without further assessment
If you are completing the form on behalf of an applicant who is under 16 or who is unable to complete the
form themselves, please provide their details in appropriate sections and sign the form on their behalf.
Further guidance on completing this section can be found in the accompanying guidance note.
Title (Mr, Mrs, Miss, Ms, other):
First names (in full):
Surname:
Surname at birth:
Gender: Male
Place of Birth:
Female
Town:
Country:
Date of Birth (DD/MM/YYYY):
/
/
National Insurance Number /
Child Registration Number:
(see Section 1 of the accompanying guidance notes)
Driving Licence Number:
(If you hold a driving licence)
Current address and contact details:
Postcode:
Home Tel:
Mobile Tel:
Email:
Previous address, if different in the last three years:
Postcode:
Page 1
[image: image2.png]Dundce

E City Council

CHANGING
roaeF U TURE

[image: image3.jpg]O

oo

oo

Do you currently hold a Blue Badge, or have you held a Blue Badge before?
If you have:
Which local authority issued you with the last badge?
What is the serial number on the last badge?
What is the expiry date of the last badge?
Yes:
No:
Proof of your address, dated within the last 12 months:
We need to check that you are a resident in this local authority area before we can process your application.
Please select one of the following options and provide original documentation where relevant:
Either:
I have enclosed a Council Tax bill bearing my name and address, dated within
the last 12 months OR I give consent to the local authority to check my personal details on the local authority’s Council Tax database so that I do not need to submit proof of my address
I do not pay Council Tax, am over the age of 16 and submit a copy of my lease as proof of
my address.
I am applying on behalf of an applicant who does not pay Council Tax and is under the age
of 16. I give my consent to the local authority to check school records to confirm their
address.
Or:
Or:
Proof of your identity:
We need to check your identity to reduce the potential for fraudulent applications for a Blue Badge. You
must attach a certified photocopy of one of the following as proof of your identity. Please see guidance
notes
Birth certificate / adoption certificate
Civil Partnership / Dissolution certificate
Marriage / Divorce certificate
Valid driving licence
Passport
Do not send original documents as these will not be returned.
Photograph:
Please enclose a recent passport-quality photograph of the applicant. The photograph needs to show the
applicant’s full face so that the holder can be easily identified. No one else should be in the photograph.
The photograph will be placed on the back of the badge and will not be visible when the badge is being
displayed in the vehicle.
Please ensure that the applicant’s name is on the back of the photograph and that you complete Section 3(a)
and 3(d) of this form to confirm that the photograph is a true likeness.
Badge fee:
If your application is successful there is a charge of £20.00 payable at West District Housing Office 3 Sinclair Street
DD2 3DA, East District Housing Office 169 Pitkerro Road DD4 8ES & Dundee House 50 North Lindsey Street DD1 1QE

Dundee
Cheques/Postal Orders should be made payable to Dundee City Council. Cash payments will also be
accepted.
Please nominate the vehicle registration
number(s) for the main cars in which you
intend to use the Blue Badge:
(Up to three registration numbers should be
nominated, but please remember that other
vehicles can be used
Page 2
[image: image4.jpg]

Section 2 – Questions for ‘without further assessment’ applicants
These questions are intended for people who may qualify for a Blue Badge automatically because they:
  are blind (severely sight impaired);
  receive the Higher Rate of the Mobility Component of Disability Living Allowance;
  receive the War Pensioner’s Mobility Supplement; or
  receive a qualifying award under the Armed Forces and Reserve Forces (Compensation) Scheme.
If you are unsure whether these questions apply to you, then please read Section 2 of the guidance notes
enclosed with this application form.
2a) People who are blind (severely sight impaired)
[Regulation 4(2)(c)]
Are you registered as blind (severely sight impaired)?
Yes:
No:
If YES, please state which local authority you are registered with:
If NO, enclose a copy of your Certification of Blindness or Defective Vision (BP1 (3R)) or Certificate of
Vision Impairment (CVI) or a previous equivalent, signed by a Consultant Ophthalmologist and held
by your Social Services Department or local society.
2b) People who receive the Higher Rate of the Mobility Component of Disability
Living Allowance
[Regulation 4(2)(a)]
Do you receive the Higher Rate of the Mobility Component of Disability Living Allowance?
Yes:
No:
If YES, have you been awarded this benefit indefinitely?
Yes:
No:
If NO, when is your award of this benefit due to end?
(DD/MM/YYYY):
/
/
If you are in receipt of the Higher Rate of the Mobility Component of Disability Living Allowance you
must enclose a copy of your letter of entitlement to this benefit issued within the last twelve months
or a copy of your annual award letter.
Please note that we may also check that you are in receipt of this award with the Department for Work
and Pensions.
2c) People who receive the War Pensioner’s Mobility Supplement
[Regulation 4(2)(d)]
Do you receive the War Pensioner’s Mobility Supplement?
Yes:
No:
If YES, have you been awarded this benefit indefinitely?
Yes:
No:
Page 3
[image: image5.jpg]Ooog N
O
O
|
|

If NO, when is your award of this benefit due to end?
(DD/MM/YYYY):
/
/
If you are in receipt of the War Pensioner’s Mobility Supplement you must enclose an original letter of
entitlement to this benefit. You should have an award letter from the Service Personnel and Veterans
Agency (SPVA). If you have lost this letter, then the agency can be contacted via the free-phone
enquiry number: 0800 169 22 77.
2d) People who receive a benefit under the Armed Forces and Reserve Forces
(Compensation) Scheme
[Regulation 4(2)(d)(da)]
Have you received a lump sum benefit under the Armed Forces and Reserve Forces (Compensation)
Scheme within tariff levels 1 – 8 (inclusive) and have been certified by the Service Personnel and
Veterans Agency (SPVA) as having a permanent and substantial disability which causes inability to
walk or very considerable difficulty walking?
Yes:
No:
If you are in receipt of the above mentioned award under the Armed Forces and Reserve Forces
(Compensation) Scheme, the Service Personnel and Veterans Agency (SPVA) will have issued you
with a letter confirming the level of your award and also confirming that you have been assessed as
having a permanent and substantial disability which causes inability to walk or very considerable
difficulty in walking. You must enclose a copy of the original letter as proof of entitlement. If you
have lost this letter, then the agency can be contacted via the free-phone enquiry number: 0800 169
22 77.
Section 3 – Declarations and signatures
These questions are intended to be answered by all applicants for a Blue Badge
3a) Mandatory declarations about the information you have provided and the
application process




Please read the following declarations thoroughly.
Please tick all relevant boxes to indicate that you have read and understood each declaration.
Not ticking one of these declarations may mean we are unable to issue you with a Blue Badge.
Providing fraudulent information may result in prosecution and a fine.
Applicants should be aware that all documents relating to their application will be dealt with in line with the
Data Protection Act 1998. The authority is under a duty to protect the public funds it administers and
information provided may be shared within the local authority, with other local authorities, the police and
parking enforcement officers to detect and prevent fraud and other bodies responsible for auditing or
administering public funds. Any medical information that you supply to support your application is deemed,
under the Data Protection Act, to be "sensitive personal data" and will only be disclosed to third parties as
necessary for the operation and administration of the Blue Badge Scheme, and to other Government
Departments or agencies to validate proof of entitlement or as otherwise required by law. For more details on
Data Protection see www.dundeecity.gov.uk Data Protection and Freedom of Information.
Declarations to be completed by all applicants
I confirm that, as far as I know, the details I have provided are complete and accurate. I realise that
you may take action against me if I have provided false information in this application form.
I understand that I must promptly inform my local authority of any changes that may affect my
entitlement to a badge.
I confirm that the photograph I have submitted with my application is a true likeness.
Page 4
[image: image6.jpg]

I understand that, if my application is successful, I must not allow any other person to use the badge
for their benefit and that I must only use the badge in accordance with the rules of the scheme as set
out in the “Blue Badge scheme in Scotland: Rights and responsibilities of a Blue Badge holder” leaflet
which will be sent to me with the badge.
I understand that I must not hold more than one valid Blue Badge at any time.
3b) Your consent to use your information to improve the service you receive
Please read and tick the following optional declarations that you consent to. Ticking these boxes will help to
improve the service we can offer you
I consent to the local authority checking any information already held by the local authority’s Social
Services department on the basis that:
  It can help determine my eligibility for a Blue Badge;
  It may speed up the processing of my application;
  It may enable a decision to be made without the need for a mobility assessment.
I agree to the disclosure of the information included in this form to other local authority
departments/service providers so that I can be informed about other local authority services that may
be of benefit to me.
3c) Checklist of documents you may need to enclose
Please ensure you have enclosed all of the relevant documents for the sections of this application form that
you have completed. We have provided a checklist below to help remind you of what you need to enclose.
Section 1 – Information about you
Proof of your address, dated within the last 12 months.
(if you have not given consent for us to check school records).
A certified photocopy of proof of your identity.
A passport-quality photograph of yourself with your name on the back.
Section 2a – People who are blind (severely sight impaired)
A copy of your Certification of Blindness or Defective Vision (BP1 (3R)) or Certificate of Vision
Impairment (CVI) or a previous equivalent, signed by a Consultant Ophthalmologist and held by your
Social Services Department or local society.
Section 2b – People who received the Higher Rate of the Mobility Component of Disability Living
Allowance
A copy of the letter of entitlement for the Higher Rate of the Mobility Component of Disability Living
Allowance issued within the last 12 months or your original annual uprating letter.
Section 2c – People who receive the War Pensioner’s Mobility Supplement
Page 5
[image: image7.jpg]

A copy of the letter of entitlement for the War Pensioner’s Mobility Supplement.
Section 2d – People who receive an award under the Armed Forces and Reserve Forces
(Compensation) Scheme
A copy of the original award letter confirming receipt of tariffs 1-8 under the Armed Forces and
Reserve Forces (Compensation) Scheme, which also certifies that you have a permanent and
substantial disability which causes inability to walk or very considerable difficulty walking.
3d) Your signature against the declarations in Section 3a and 3b
Your signature:
Date of
application:
(DD/MM/YYYY):
/
/
Please print your
name here:
Please return this form and relevant documents to:
Disabled Badge
PO Box 10215

Dundee City Council DD5 9AX
Misuse of the badge is a criminal offence and can lead to a fine .

Please be aware of your Blue Badge expiry date. Once this has been reached you must return the badge to Dundee City Council as it is no longer valid – even if you are awaiting receipt of your new Blue Badge.
Page 6
[image: image8.jpg]

Blue Badge Application Form - Guidance Notes
What sections of the application form should I complete?
All individual applicants should complete Section 1 and Section 3.
Individual applicants will also need to complete:
 Section 2 if they are registered blind (severely sight impaired.
 Section 2 if they receive the Higher Rate of the Mobility Component of Disability Living
 Allowance.
 Section 2 if they receive the War Pensioner’s Mobility Supplement.
 Section 2 if they receive the Armed Forces and Reserve Forces (Compensation) Scheme
 within tariff levels 1-8 (inclusive).
Section 1 - Information about you
This section should be completed by all individual applicants for a Blue Badge. All fields should be
completed.
If you are applying for a Blue Badge on behalf of someone under the age of 16, then you will need
to provide their Child Registration Number. This can be found on Child Benefit documentation.
There are questions for those who have already held a Blue Badge or who have a Blue Badge
which is due to expire shortly. Applicants should note that only one badge will be valid for one
applicant at the same time. The serial number can be found on the front of the badge.
Proof of your identity and address
Identity:
A certified photocopy of one of the following must be submitted with your application: your
birth/adoption certificate, marriage/divorce certificate, civil partnership/dissolution certificate, valid
driving licence or passport.
A certified photocopy is a photocopy of a document that has been verified as being true by a
person, other than your partner or family member, who has known you for a minimum of two years
and is 18 years or over.




Council Employee
Councillor
Police Officer
Religious Leader e.g. Minister, Vicar, Imam
The individual certifying the documents should include the text: “This copy is a true likeness of the
original” alongside their signature. They should also print their name and occupation alongside
this information.
Address:
Proof of address should be in the form of a copy of an original Council Tax bill bearing your name
and address. .
If you do not pay Council Tax you must submit a copy of your lease agreement as proof of your
address.
Page 7
[image: image9.jpg]

If you are completing the application form on behalf of someone under the age of 16, you should
give your consent for the local authority to check school records to confirm their address.
Badge fee:
If your application is successful there is a charge of £20.00 payable at West District Housing Office 3 Sinclair Street DD2 3DA, East Housing Office 169 Pitkerro Road DD4 8ES & Dundee House 50 North Lindsey Street DD1 1QE Dundee
Cheques/Postal Orders should be made payable to Dundee City Council. Cash payments will also be
accepted.
Your local authority will only issue successful applicants with a Blue Badge once payment of the required
fee has been received.
Other information
You should also provide the Vehicle Registration Numbers of up to three vehicles in which you are
most likely to use a Blue Badge if your application is successful. This information helps local
authorities with their enforcement of the Blue Badge scheme rules, but please note that you can
use a Blue Badge in other vehicles too.
Section 2 – Questions for ‘without further assessment’ applicants
You will be automatically eligible for a badge if you are more than two years old, can satisfy
residency and identity checks, and meet at least one of the eligibility criteria in Section 2. You will
need to provide the appropriate documentation to prove eligibility under one of the criteria. An
example of proof of entitlement is proof of payment of the allowance. Any documents sent in as
proof of entitlement will be returned to the applicant as quickly as possible, once they are no
longer needed by the local authority.
Section 2a
Please complete this section if you are registered as Blind (severely sight impaired). You are
asked to state the name of the local authority with which you are registered. In many cases, you
will be registered with the same authority to which the application for a badge is being made. If
this is not the case, local authorities will check with the named authority that you are registered
with.
The current formal notification required to register as Blind (severely sight impaired) is a
Certification of Blindness or Defective Vision (BP1 (3R)), or a Certificate of Vision Impairment
(CVI), signed by a Consultant Ophthalmologist, which states that you are blind (severely sight
impaired). Previous equivalents are also acceptable, however, registration is voluntary.
Section 2b
Please complete this section if you receive the Higher Rate of the Mobility Component of
Disability Living Allowance (HRMCDLA). You will have had an award notice letter from the
Pension, Disability and Carers Service (PDCS). You will also have been sent an annual uprating
letter stating your entitlement. This uprating letter can be used as proof of receipt of HRMCDLA.
If your award letter is more than 12 months old or if you have lost your HRMCDLA award letter or
your uprating letter, then please contact the PDCS for a current award letter by:
 - Telephone: 08457 123 456
 - Textphone: 08457 224 433
 - Email: DCPU.Customer-Services@dwp.gsi.gov.uk
This helpline is open from 7.30am to 6.30pm Monday to Friday, and further details can be found
online at:
http://www.direct.gov.uk/en/DisabledPeople/FinancialSupport/DisabilityLivingAllowance/DG_1001
1925
Page 8
[image: image10.jpg]

Section 2c
Please complete this section if you receive a War Pensioner’s Mobility Supplement (WPMS).
You should have an official letter from the Service Personnel and Veterans Agency demonstrating
receipt of the grant. You must enclose the original of this letter as proof of entitlement.
If you have lost this letter, then the agency can be contacted via the free-phone enquiry number:
0800 169 22 77.
Section 2d
Please complete this section if you receive a lump sum benefit under the Armed Forces and
Reserve Forces (Compensation) Scheme within tariff levels 1-8 (inclusive) and have been
assessed and certified by the Service Personnel and Veterans Agency as having a permanent and
substantial disability which causes inability to walk or very considerable difficulty in walking. You
will have been issued with a letter from the Service Personnel and Veterans Agency confirming
the level of your award and also confirming that you have been assessed as having a permanent
and substantial disability which causes inability to walk or very considerable difficulty in walking.
You must enclose the original of this letter as proof of entitlement.
If you have lost this letter, then the agency can be contacted via the free-phone enquiry number:
0800 169 22 77.
Section 3 – Declarations and signatures
Section 3a): The relevant mandatory declarations must be completed by all applicants, since they
underpin the terms of applying for a Blue Badge. Please take the time to read and understand
these declarations, since not ticking those that are relevant to your applicant may result in your
local authority being unable to accept your Blue Badge application.
Section 3b): You may wish to tick the optional declarations in order to speed up your application
and improve the service you receive from your local authority. In doing so, you will be providing
specific consent to your authority to allow them to share information about you with relevant
departments and service providers within the authority.
Section 3c): All applicants must sign and date the form prior to submitting it.
A local authority may refuse to issue a badge if they have reason to believe that the applicant is
not who they claim to be or that the badge would be used by someone other than the person to
whom it has been issued.
If your badge application is successful, the leaflet “The Blue Badge Scheme - Rights and
responsibilities in Scotland” will be sent to you with the badge. This leaflet explains the rules of
the Scheme and how you should use the badge properly. The leaflet can be viewed at
www.bluebadgescotland.org
Page 9
