Vehicle/Traffic
"An action by Department of Motor Vehicles, whether directly or through a court sitting administratively as the hearing officer, must be clearly defined in the statute before it has subject matter jurisdiction, without such jurisdiction of the licensee, all acts of the agency, by its employees, agents, hearing officers, are null and void."
Doolan v. Carr, 125 US 618; City v Pearson, 181 Cal. 640.

"Agency, or party sitting for the agency, (which would be the magistrate of a municipal court) has no authority to enforce as to any licensee unless he is acting for compensation. Such an act is highly penal in nature, and should not be construed to include anything which is not embraced within its terms. (Where) there is no charge within a complaint that the accused was employed for compensation to do the act complained of, or that the act constituted part of a contract." Schomig v. Kaiser, 189 Cal 596.

"When acting to enforce a statute and its subsequent amendments to the present date, the judge of the municipal court is acting as an administrative officer and not in a judicial capacity; courts in administering or enforcing statutes do not act judicially, but merely ministerially".
Thompson v. Smith, 154 SE 583.

"A judge ceases to sit as a judicial officer because the governing principle of administrative law provides that courts are prohibited from substituting their evidence, testimony, record, arguments, and rationale for that of the agency. Additionally, courts are prohibited from substituting their judgment for that of the agency. Courts in administrative issues are prohibited from even listening to or hearing arguments, presentation, or rational." ASIS v. US, 568 F2d 284.

"Ministerial officers are incompetent to receive grants of judicial power from the legislature, their acts in attempting to exercise such powers are necessarily nullities." Burns v. Sup., Ct., SF, 140 Cal. 1.

The elementary doctrine that the constitutionality of a legislative act is open to attack only by persons whose rights are affected thereby, applies to statute relating to administrative agencies, the validity of which may not be called into question in the absence of a showing of substantial harm, actual or impending, to a legally protected interest directly resulting from the enforcement of the statute." Board of Trade v. Olson, 262 US 1; 29 ALR 2d 105.

