IN THE BIRMINGHAM COUNTY COURT

 Case No FR352516

BETWEEN:

 MARK MCKENZIE

 Claimant

 and

NICHOLAS CHRUIDM
 Defendant

 DEFENCE

1 It is admitted that on 29 June 2011 an accident occurred on the M60 motorway, near Junction 17 at Whitefield, Manchester involving a Fiat Punto motor vehicle Registration Number E420 UED driven by the Claimant and an Articulated Heavy Goods Vehicle Registration Number BN54 UHW being driven by the servant, agent or employee of the Defendant.

2 For the purposes of these proceedings only, it is admitted that the accident was caused by the negligent driving of the servant, agent or employee of the Defendant.

3 Save for the above, no admissions are made as to the Particulars of Claim.

4 The claim for car hire charges is not admitted. Following the accident, on 30 June 2011, the claimant entered into an agreement with Safetrip (UK) Limited (“Safetrip”) for hire of a Ford Focus 1.8 Lx and for the provision of credit on hire charges incurred.

5 The Claimant retained a Ford Focus on hire from Safetrip from 30 June 2011 until 27 October 2011 a total of 119 days.

6 The total cost of the hire charges sought by the Claimant is £5,629.20. This comprises a daily rate of hire over 119 days of £39.00 plus VAT (being £46.80 per day inclusive of VAT) plus a charge of £50.00 plus VAT (being £60.00) in respect of delivery/collection.

7 Safetrip has provided to the Claimant a range of claims management services, including the following:

(a) assessment of fault relating to the accident;

(b) recommendation of legal representatives and provision of information to those legal representatives;

(c) monitoring of repair period and dealing with repairs;

(d) claims management services including, but not limited to, conducting negotiations on behalf of customers.

8 It is admitted that the Fiat Punto motor vehicle owned by the Claimant was damaged in the accident.

