

CAP 790

Requirement for an Airside Driving Permit (ADP) Scheme

www.caa.co.uk

CAP 790

Requirement for an Airside Driving Permit (ADP) Scheme

© Civil Aviation Authority 2012

All rights reserved. Copies of this publication may be reproduced for personal use, or for use within a company or organisation, but may not otherwise be reproduced for publication.

To use or reference CAA publications for any other purpose, for example within training material for students, please contact the CAA at the address below for formal agreement.

ISBN 978 011792 422 2

First Edition 29 February 2012

Enquiries regarding the content of this publication should be addressed to: Aerodrome Standards Department, Safety Regulation Group, Civil Aviation Authority, Aviation House, Gatwick Airport South, West Sussex, RH6 0YR.

The latest version of this document is available in electronic format at www.caa.co.uk/publications, where you may also register for e-mail notification of amendments.

Published by TSO (The Stationery Office) on behalf of the UK Civil Aviation Authority.

Printed copy available from:

TSO, PO Box 29, Norwich NR3 1GN

Telephone orders/General enquiries: 0844 477 7300

Fax orders: 0870 600 5533

www.tsoshop.co.uk E-mail: caa@tso.co.uk

Textphone: 0870 240 3701

List of Effective Pages

Chapter	Page	Date	Chapter Page	Date
	iii	29 February 2012		
Contents	1	29 February 2012		
Contents	2	29 February 2012		
Glossary	1	29 February 2012		
Glossary	2	29 February 2012		
Introduction	1	29 February 2012		
Chapter 1	1	29 February 2012		
Chapter 2	1	29 February 2012		
Chapter 2	2	29 February 2012		
Chapter 2	3	29 February 2012		
Chapter 2	4	29 February 2012		
Chapter 3	1	29 February 2012		
Chapter 3	2	29 February 2012		
Chapter 4	1	29 February 2012		
Chapter 4	2	29 February 2012		
Chapter 4	3	29 February 2012		
Chapter 5	1	29 February 2012		
Appendix A	1	29 February 2012		
Appendix B	1	29 February 2012		
Appendix B	2	29 February 2012		
Appendix B	3	29 February 2012		
Appendix B	4	29 February 2012		
Appendix C Appendix C	2	29 February 2012 29 February 2012		

29 February 2012 Page iii

Contents

	List of Effective Pages	II
	Glossary	1
	Abbreviations	1
	Definitions	1
	Introduction	1
	Purpose	1
	Amendment	1
Chapter 1	Safety Management and Accountability	
	National Legal and Regulatory Framework	1
	Aerodrome Safety Management	1
Chapter 2	The Airside Driving Permit Scheme	
	Introduction	1
	Medical Requirements	2
	Management of Driving Standards	3
	Work Equipment – Certificates of Competence	3
	Training and Assessments	3
	Language and Radiotelephony Requirements	4
Chapter 3	'A' ADP – Airside Roads and Apron	
	Requirements	1
	Revalidation Requirements	1
	Communications Skills	2
Chapter 4	'M' and 'R' Permits – Manoeuvring Area and Runway	
	Requirements	1
	Revalidation Requirements	1
	Maintenance of Competence	2
	Radiotelephony (R/T)	2

29 February 2012 Contents Page 1

1

Chapter 5	ADP Records		
	Record Keeping		
Appendix A	Guidance Material – Considerations for Medical and Fitness Assessment		
Appendix B	Guidance Material – Airside Driver Training Course Contents		
Appendix C	Guidance Material – Example of Communication Skills Assessment		

29 February 2012 Contents Page 2

Glossary

1 Abbreviations

ADP Airside Driving Permit

ATC Air Traffic Control

AVP Airside Vehicle Permit

DVLA Driver and Vehicle Licensing Agency

EC/EEA European Community/European Economic Area

EC/EEA licences Driving licences issued by countries in the European Community

and other countries in the European Economic Area (EC/EEA)

FOD Foreign Object Debris

HSE Health and Safety Executive

IFR Instrument Flight Rules

MOR Mandatory Occurrence Reporting

R/T Radiotelephony

SMS Safety Management System

2 Definitions

Although there are many terms used in this document that have a particular meaning, the following are of particular significance:

Airside That part of the aerodrome within the security boundary.

Apron A defined area on a land aerodrome provided for the

stationing of aircraft for the embarkation and disembarkation of passengers, the loading and unloading of cargo, and for

parking.

Manoeuvring

Area

That part of the aerodrome provided for the stationing of aircraft and for the movement of aircraft on the surface, excluding the apron and any part of the aerodrome provided

for the maintenance of aircraft.

For the purposes of this document and an Airside Driving Permit (ADP) Scheme the manoeuvring area is divided into the area excluding runways ('M' permit) and including

runways ('R' permit).

Movement Area That part of an aerodrome intended for the surface

movement of aircraft including the manoeuvring area, aprons and any part of the aerodrome provided for the maintenance

of aircraft.

Runway A defined rectangular area on a land aerodrome, prepared for

the landing and take-off run of aircraft along its length.

29 February 2012 Glossary Page 1

Taxiway

A defined path on a land aerodrome established for the taxying of aircraft and intended to provide a link between one part of the aerodrome and another, including:

- a) Aircraft stand taxilane. A portion of an apron designated as a taxi route intended to provide access to aircraft stands only.
- **b) Apron taxiway**. A portion of a taxiway system located on an apron and intended to provide a through taxi route across the apron.
- c) Rapid exit taxiway. A taxiway connected to a runway at an acute angle and designed to allow landing aeroplanes to turn off at higher speeds than are achieved on other taxiways thereby minimising runway occupancy times.

Runway Incursion

Any occurrence at an aerodrome involving the incorrect presence of an aircraft, vehicle, or person on the protected area of a surface designated for the landing and take-off of aircraft.

Competence

Competence is the demonstration of knowledge, skills and abilities at a level of expertise sufficient to be able to perform safely in an appropriate work setting¹.

1. No internationally agreed definition. For the purposes of this CAP competence is defined as above.

29 February 2012 Glossary Page 2

Introduction

1 Purpose

- 1.1 This Civil Aviation Publication (CAP) sets out the requirement for an Airside Driving Permit (ADP) Scheme and provides guidance as to how that scheme should be managed.
- 1.2 This CAP applies to all aerodrome operators whose aerodromes meet or exceed Runway Code 2 AND are available for IFR traffic. It is also recommended to aerodrome operators whose aerodromes are outside this scope, to provide a consistent approach to training and competence of personnel driving in airside areas.
- 1.3 The Health and Safety Executive (HSE) is responsible for overseeing work-related safety. They publish guides HSG 136 Workplace Transport Safety and HSG 209 Aircraft Turnround. This CAP enhances the HSE guides in respect of driving on an aerodrome, in particular where vehicles and aircraft mix and the greatest risk is found.
- 1.4 This CAP also reflects the guidance in the European Action Plan for the Prevention of Runway Incursions, Edition 2, Appendix C, Airside Vehicle Driver Training.
- 1.5 The objective of this CAP is to set out requirements for a scheme designed to minimise the risk of accidents and injury to persons, damage to aircraft and property, arising from the use of vehicles in airside areas. Additionally, the requirements relating to permits for the manoeuvring and runway areas are directly aimed at reducing runway incursions. Guidance material is provided to support the requirements.
- 1.6 The material in this document is therefore intended to assist aerodrome operators in establishing an ADP Scheme that addresses the need for a consistent approach to training and competence of personnel driving in airside areas.

2 Amendment

2.1 From time to time, the CAA will wish to supplement the guidance or requirements given in this publication, and this will be achieved in the form of a specific document or Information Notice. Where appropriate, such material will subsequently be included in the publication by amendment. Suggestions for improvement should be addressed to:

The Editor
CAP 790 Airside Driving
Aerodrome Standards Department
Safety Regulation Group
Civil Aviation Authority
Aviation House
Gatwick Airport South
West Sussex
RH6 0YR

29 February 2012 Introduction Page 1

Chapter 1 Safety Management and Accountability

1 National Legal and Regulatory Framework

- 1.1 Requirements for the safe operation of aerodromes, with respect to both aircraft safety and the safety of individuals at their places of work, are contained within legislation that forms part of United Kingdom law. It is therefore legally incumbent on those who provide the workplace and for all employers and employees to comply with the safety requirements that are set out in the relevant Statutory Instruments. Nothing in this CAP substitutes the requirements of the law.
- 1.2 There is potential for an overlap of regulatory responsibility between the CAA and the HSE in respect to activity in airside areas. The division of responsibility for the two regulatory bodies is set out in a memorandum of understanding and is such that the CAA is responsible for securing adequate provisions for the safety of aircraft whilst the HSE is responsible for securing adequate provisions for the safety of individuals in the workplace.

Relevant HSE websites:

http://www.hse.gov.uk/workplacetransport/drivingforwork.htm. Vehicle safety http://www.hse.gov.uk/workplacetransport/vehicles/index.htm.

2 Aerodrome Safety Management

2.1 Aerodromes are required to implement a Safety Management System in accordance with the requirements of CAP 168. An effective Safety Management System will include measures to provide assurance that drivers operating in the airside environment are competent to do so through the implementation of an Airside Driving Permit Scheme.

^{1.} http://www.caa.co.uk/default.aspx?catid=17&pagetype=90&pageid=700

Chapter 2 The Airside Driving Permit Scheme

1 Introduction

- 1.1 Responsibility for assuring the safety of airside operations rests with the aerodrome operator, who is required to comply with the regulatory requirements of the CAA and relevant HSE legislation. The aerodrome operator shall publish rules governing the operation of vehicles and mobile equipment in the airside areas. Employers and employees are in turn responsible for compliance with the rules set out by the aerodrome operator and with any legislation directly related to their specific activities. Drivers must be fully conversant with the relevant rules, procedures and instructions at all aerodromes where they drive.
- 1.2 This CAP requires aerodrome operators to establish and maintain an Airside Driving Permit Scheme in accordance with the requirements contained herein. The CAP provides minimum requirements for such an ADP scheme along with guidance to which local procedures and protocols can be aligned, and may be exceeded, to take account of the scale and complexity of any particular aerodrome.
- 1.3 The aerodrome operator shall establish a system for the issue of ADPs for drivers. The system shall ensure that a permit is not issued unless the individual meets minimum required driving standards; additionally the individual will need to meet the required medical requirements and hold the relevant current DVLA or other recognised driving licence.
- 1.4 The ADP Scheme covers three specific areas of the airfield. The areas have been identified separately in recognition of the increased level of risk on:
 - the airside roads and aprons ('A' permit);
 - the manoeuvring area excluding runways ('M' permit);
 - the manoeuvring area **including** runways ('R' permit).

NOTE: These last two permits may be combined subject to local assessment.

- 1.5 **The 'A' ADP** is the initial permit awarded to a driver who has successfully completed a local training course and assessment. The 'A' permit allows a driver to operate on airside roads and aprons, which may include controlled and uncontrolled taxiway crossings. The awarding of the 'A' permit allows the holder to progress their training to operating on the manoeuvring area excluding runways, where appropriate.
- The 'M' ADP allows a driver to operate on the manoeuvring area but excluding the runway. In order to obtain an 'M' permit, the driver must have successfully completed a Radiotelephony (R/T) course and R/T assessment, including a practical element (see Chapter 4 Section 4). It is suggested that this is done before seeking training for an 'M' permit. The assessments must be completed by persons approved by the aerodrome operator; this may be a training provider, the employer or the aerodrome operator. The holder of the 'M' permit shall maintain competency in R/T throughout the validity period of the 'M' permit.
- 1.7 **The 'R' ADP** allows a driver to operate on runway(s). The greater risk encountered through operating on a runway should be reflected in the enhanced training and the validity period of the permit.

- 1.8 The progressive acquisition of competence for the 'M' or 'R' permit shall involve monitoring and assessment and may include use of a 'provisional' permit. The use of a provisional permit is a local decision and will require local terms and conditions to be set out. An example of the use of a provisional permit is where it is considered necessary for persons to indicate that they are training for the higher level.
- 1.9 An Airside Driving Permit does not confer a general right of entry to airside areas.
- 1.10 There may be circumstances where some flexibility is acceptable. For example:
 - a) Where pushback drivers have a limited need to enter the manoeuvring area, an 'A' permit may be acceptable where the pushback tug returns immediately to the apron, subject to local assessment and specific procedures. If the pushback driver uses the taxiway to route to another part of the aerodrome then an 'M' permit will be required.
 - b) Where 'A' or 'M' permit holders may be allowed to use a runway crossing point that is part of a main airside route providing they have been trained in the necessary procedures and assessed as competent. In both cases local risk assessment and training procedures will be required.
 - c) Where it is beneficial that the 'M' and 'R' permits are combined.
- 1.11 Where flexibility is considered the aerodrome operator should assess the benefits and risks in consultation with all organisations affected by the flexibility.

2 Medical Requirements

- 2.1 Drivers must be medically fit to drive to DVLA Group 1 standard¹. As a minimum the ADP must require:
 - a) an initial and renewal medical declaration to align with DVLA Group 1 standard¹;
 - b) medical assessments to relate to occupational age limits e.g. LGV;
 - c) medical assessments where DVLA health conditions are declared by the driver;
 - d) reviews following driving accidents or incidents at work.
- 2.2 It is the responsibility of the aerodrome operator to decide what additional specific factors there might be about the workplace and vehicles which may impose additional medical fitness requirements over and above those required for driving on the public roads. This should be based on a local risk assessment by the aerodrome operator, which may include organisations that operate airside, and should relate to local procedures, environment, infrastructure, topography, complexity and how busy the airfield is. Guidance on the considerations for medical and fitness assessment are given in Appendix A and on the HSE website.
- 2.3 A driver must disclose to the DVLA and their employer any medical condition or prescribed medication which may affect their ability to drive safely. Further guidance can be found on the Medical Information section of the DVLA website.
- 2.4 Where the DVLA places a condition or restriction on a driver this must be considered by the employer and medical advice obtained. The employer shall inform the aerodrome operator of any such condition or restriction. Appropriate action may involve suspending or removing the ADP as soon as a potential medical issue is brought to their notice.

Group 1 includes motor cars and motor cycles, see At a Glance Guide: http://www.dft.gov.uk/dvla/medical/ataglance.aspx

3 Management of Driving Standards

- 3.1 The aerodrome operator, in line with its SMS processes, may include rules and procedures to manage driving behaviour. Consideration should be given by aerodrome operators to adopt a scheme such as recording 'offences' and possibly penalties in order to measure the level of poor behaviour or standards and to indicate where mitigation measures are required. Considerations to be included in the ADP scheme are:
 - a) application;
 - b) reference to bye-laws, rules and penalties;
 - c) sanctions and penalties, including those for serious or repeat offences;
 - d) notification to employer;
 - e) who can issue any warnings or penalties;
 - f) infringements;
 - g) use of a points and/or fines system, rules and totting up;
 - h) time limits for offences or points;
 - i) appeals procedures.

4 Work Equipment – Certificates of Competence

- 4.1 It is a condition of the issue of an ADP that the holder must possess a current UK driving licence. In the case of aerodrome specific or specialist vehicles not covered by a DVLA licence or equivalent (see Chapter 3, paragraph 1.2) the applicant should have a certificate of competence acceptable to the aerodrome operator confirming that they have been trained to an appropriate standard for the safe operation of that vehicle.
- 4.2 The Provision and Use of Work Equipment Regulations 1992 apply to all work equipment including vehicles, tugs, luggage moving equipment, pushback vehicles, ground service equipment and most other moveable plant or equipment found at an aerodrome. The regulations cover the selection of suitable equipment, maintenance, inspection and use of equipment, and require that people using work equipment have received adequate training, instruction and information for the particular equipment, so that the people are competent. The control of this equipment should be aligned to an ADP scheme and include 'Certificates of Competence' or similar passport type systems.

5 Training and Assessments

5.1 Trainers delivering training or assessments should be suitably qualified and competent. The aerodrome operator should ensure oversight of the content and quality of the training for the ADP scheme. It is for employers to select suitable task or equipment-specific training provision. One method of assuring quality in training is for those delivering training and assessments to obtain professional qualifications, for example 'Preparing to Teach in the Lifelong Learning Sector'.

6 Language and Radiotelephony Requirements

- 6.1 All ADP drivers must have appropriate communication skills in the English language. Chapter 3, paragraph 3.1 states the minimum requirements for obtaining an ADP.
- 6.2 All 'M' and 'R' ADP drivers must also have R/T competence. Chapter 4, paragraph 4.2 and Table 1 state the minimum R/T and language proficiency requirements for obtaining an 'M' or 'R' ADP.

Chapter 3 'A' ADP – Airside Roads and Apron

1 Requirements

- 1.1 It is a requirement for the issue of an ADP that the applicant shall:
 - a) be employed by an organisation authorised to operate at the aerodrome;
 - b) have a current full UK EC/EEA, or foreign equivalent driving licence which permits the holder to drive a motor vehicle on public roads within the UK;
 - c) have an operational requirement to drive a vehicle on the airside roads and aprons;
 - d) be medically fit to drive to DVLA Group 12 standard;
 - e) have adequate language proficiency, as described below at paragraph 3.1;
 - f) have received training and familiarisation, see Appendix B.
- 1.2 A person applying for a driving permit who holds a licence issued outside the EC/EEA will be required to declare his/her residency start date in the UK. A driving permit may then be issued for a period not exceeding 12 months from that date. This matches the period that a foreign driver can drive in the UK on their foreign licence. If they become resident they must obtain a UK licence.
- 1.3 For further advice about acceptable foreign licences in the UK and definition of residency, refer to the DVLA website and their Information Leaflets.
- 1.4 The aerodrome operator shall set out the circumstances under which a permit will cease to be valid and must be surrendered for cancellation. Such circumstances may include:
 - a) cessation of the purpose for which the permit was issued;
 - b) change of the holder's employer;
 - c) loss of Driving Licence for offences under the Road Traffic Acts;
 - d) any defacing, alteration, or misuse of a permit;
 - e) proof of disregard of Airside Traffic Rules;
 - f) any use of a permit in relation to a customs or immigration offence.

2 Revalidation Requirements

- 2.1 The ADP 'A' permit may be valid for up to 5 years and falls due for revalidation at the anniversary of the date of issue. In order to be revalidated, the competence of the permit holder must be demonstrated e.g. by a refresher course and assessment. Employers must confirm the driver still holds the necessary current UK EC/EEA, or foreign equivalent driving licence³ and continues to meet the minimum medical requirements.
- 2.2 Records of training and assessments for the 'A' permit must be retained. Third party trainers/assessors must ensure that records are available for audit by the aerodrome operator.

^{1.} As described by the DVLA.

^{2.} DVLA Group 1 medical standards apply to cars and motorcycles.

^{3.} As described by the DVLA.

3 Communications Skills

- 3.1 It is the responsibility of the employer to ensure that the driver is proficient in English in order to complete the required training, competence assessments and designated activities on the aerodrome. Such proficiency shall include:
 - a) the ability to complete the requisite driver training/familiarisation and assessment conducted in English;
 - b) the ability to undertake successfully the operational communication requirements that may be required of airside drivers e.g. reporting an accident or incident airside;
 - c) the ability to read and understand relevant local safety information, e.g. safety instructions and mandatory aerodrome signage;
 - d) the ability to understand verbal instruction or notification given by the police or aerodrome operations staff.
- 3.2 Guidance material on how to assess communication skills is given in Appendix C.

Chapter 4 'M' and 'R' Permits – Manoeuvring Area and Runway

1 Requirements

1.1 The applicant shall fulfil the following requirements for the issue of an 'M' and 'R' ADP:

'M' Permit

As per an 'A' Permit, and

- demonstrate competence in R/T by means of an R/T course and assessment (see Appendix B, Radiotelephony);
- be able to demonstrate language proficiency to the minimum of ICAO Operational Level 4 as described in Table 1;
- require access to the Manoeuvring Area.

'R' Permit

As per 'M' Permit and

require access to the runway.

2 Revalidation Requirements

2.1 Aerodrome operators shall ensure that drivers still hold the correct categories of licence for the public roads or certificates of competency and continue to meet the minimum medical requirements before renewing the ADP. This check should be carried out at the renewal date.

2.2 **'M' ADP**

• Duration: Up to five years

• Revalidation: Competence must be maintained. This may be

confirmed/assessed by a Maintenance of Competence Scheme or refresher training but in either case must include appropriate

assessments.

'R' ADP

• Duration: One year

Revalidation: Competence must be maintained. This may be

confirmed/assessed by a Maintenance of Competence Scheme or refresher training but in either case must include appropriate

assessments.

2.3 Guidance material on training course contents can be found in Appendix B.

2.4 Depending on the local level of risk, the aerodrome operator may combine 'M' and 'R' ADPs or they may be issued separately. If they are combined the training and assessments should be based on the 'R' requirements. Where 'M' and 'R' permits are combined the validation period may be harmonised up to a maximum of three years, subject to satisfactory assessment of the risks arising from the operational environment at the aerodrome.

3 Maintenance of Competence

- 3.1 In order to provide means to achieve revalidation and continued competence, the aerodrome operator may establish a system that ensures all staff that are permitted to drive and operate vehicles and equipment on the manoeuvring and runway areas, maintain their competence in their driving rules, duties and procedures in those areas where they are permitted to drive. Such competence is additional to the continuing maintenance of competence to operate the vehicle/piece of equipment. The aerodrome operator may delegate these functions to third party driver trainers, vehicle operators or other parties. In such circumstances, the aerodrome operator will need to conduct regular audits in order to assess the effectiveness of the training and maintenance of competence of drivers. These audits must include a check of training records and driver assessments.
- 3.2 The following should be assessed as part of any maintenance of competence scheme, subject to the proposed activities of the driver:
 - a) pushback procedures;
 - b) towing apron and airfield;
 - c) runway access;
 - d) radiotelephony (CAP 413);
 - e) airfield topography;
 - f) general airside driving;
 - g) vehicle check;
 - h) emergency procedures.

4 Radiotelephony (R/T)

- 4.1 The movement of vehicles on the manoeuvring area is ordinarily subject to authorisation by Air Traffic Control (ATC). Depending upon the complexity of the aerodrome, ATC may operate a number of radio frequencies. Typically, in these cases, the aerodrome ground controller will be responsible for all vehicles operating on the taxiways, and the air controller will be responsible for all vehicles wishing to enter or cross the runway(s). It is essential that all vehicles that are required to be under positive control on the manoeuvring area are equipped with the appropriate radio communication devices tuned to the appropriate frequencies.
- 4.2 All drivers of vehicles operating on the manoeuvring and runway areas shall demonstrate an appropriate level of competence with respect to the use of R/T phraseology and the English language to ICAO Operational Level 4 as set out in Table 1 below, by means of an R/T course and assessment.
- 4.3 In addition to the requirements that must be met in Table 1, the guidance material in Appendix C gives examples of questions that could be used for assessing communications skills.
- 4.4 Communication between vehicles and ATC requires the same standard of competence as that required for communication between aircraft and ATC. Standard R/T phraseology is described in CAP 413 Radiotelephony Manual and must be used for R/T communications between vehicle drivers and ATC.

- 4.5 The aerodrome operator shall establish a system of allocating R/T callsigns to be used by vehicles so that the potential for confusion between vehicles and aircraft is minimised. This is particularly important at aerodromes where the R/T frequency used by vehicles is the same as that used by aircraft or where the R/T frequency used by vehicles is re-broadcast on the R/T frequency used by aircraft.
- 4.6 The ATC service provider shall be made aware of all radio callsigns used at the aerodrome, whether or not they are used for communication with ATC.

 Table 1
 Language Proficiency (ICAO) Requirements

LEVEL	PRONUNCIATION	STRUCTURE	VOCABULARY	FLUENCY	COMPREHENSION
	Assumes a dialect and/or accent intelligible to the aeronautical community.	Relevant grammatical structure and sentence patterns are determined by language functions appropriate to the task.			
Operational 4	Pronunciation, stress, rhythm and intonation are influenced by the first language, or regional variation, but only sometimes interfere with ease of understanding.	Basic grammatical structures and sentence patterns are used creatively and are usually well controlled. Errors may occur, particularly in unusual or unexpected circumstances but rarely interfere with meaning.	Vocabulary range and accuracy are usually sufficient to communicate effectively on common, concrete, and work-related topics. Can often paraphrase successfully when lacking vocabulary in unusual or unexpected circumstances.	Produces stretches of language at an appropriate tempo. There may be occasional loss of fluency on transition from rehearsed or formulaic speech to spontaneous interaction, but this does not prevent effective communication. Can make limited use of discourse markers or connectors. Fillers are not distracting.	Comprehension is mostly accurate on common, concrete and work-related topics when the accent or variety used is sufficiently intelligible for an international community of users. When the speaker is confronted with a linguistic or situational complication or an unexpected turn of events comprehension may be slower or require clarification strategies.

Chapter 5 ADP Records

1 Record Keeping

- 1.1 A suitable means shall be provided for the secure storage of information relating to ADPs. The information shall include:
 - a) identification number;
 - b) name;
 - c) date of birth;
 - d) employer;
 - e) name of training organisation;
 - f) name of trainer;
 - g) date of completion of training;
 - h) date of validation;
 - i) assessment results;
 - j) date of revalidation;
 - k) infringement notices;
 - I) type of permit held;
 - m) driving history (accidents/incidents);
 - n) DVLA checks;
 - o) any required medical evidence.
- 1.2 The information described in 1.1 above may be kept in any suitable format and shall be made available for audit.

Appendix A Guidance Material – Considerations for Medical and Fitness Assessment

Minimum medical requirements are set out in Chapter 2, paragraph 2.1. The following table provides guidance on the additional specific factors there might be about the workplace and vehicles on an aerodrome. An aerodrome operator may decide to impose additional medical fitness requirements over and above those required for driving on the public roads, based on the criteria in the guidance material below.

HSE guidance:

http://www.hse.gov.uk/workplacetransport/personnel/index.htm

http://www.hse.gov.uk/workplacetransport/personnel/recruitment.htm

http://www.hse.gov.uk/workplacetransport/personnel/medicalfitness.htm

http://www.hse.gov.uk/workplacetransport/checklist/section1.htm

http://www.hse.gov.uk/humanfactors/topics/fatigue.htm

http://www.hse.gov.uk/humanfactors/topics/10fatigue.pdf

Event	Consider	Risk Assessment Factors	Frequency	Example
Joining/Initial Assessment	 Medical to DVLA Group 1 standard¹ Medical to DVLA Group 2 standard¹ Hearing assessment Eyesight assessment Vocational medical evidence Occupational Health Scheme 	Size and complexity of aerodrome Number of aircraft movements Nature of tasks Type of vehicle Environment – e.g. night working, shift working Stress of role	• N/A	Medical assessment by Occupational Health Professional (OHP) required at initial application
Monitoring/ Renewal of ADP	 Occupational Health Scheme Surveillance Self-assessment/self- certification Periodicity of review 	Role and tasksMedical historyIncident history	At least every 5 years	Self-certification at each renewal event
Age related	 Regular assessments from an established age Hearing assessment Eyesight assessment Relate to vocational age limits e.g. LGV Medical to DVLA standard – see above 	Role and tasksMedical historyIncident history	At age threshold, e.g. 45 years, and at regular intervals thereafter	Medical assessment by OHP required at age 45 and at subsequent renewal events
Event related	 DVLA notified – See DVLA Health Conditions Accident/incident at work Medical to DVLA standard 	 Nature of medical condition Controls Nature of accident/incident 	If related to a medical condition then at regular intervals as directed by OHP	Medical assessment by OHP as required as directed by OHP

^{1.} As described by the DVLA.

Appendix B Guidance Material – Airside Driver Training Course Contents

Table B.1 'A' ADP

REGULATORY AND LEGAL REQUIREMENTS

- National legislation
- Bye-laws
- · Conditions of use
- Aerodrome Manual
- Airport Operational Instructions
- Airport Safety Instructions

AIRPORT TOPOGRAPHY

- The general geography of the local aerodrome
- Surface markings and signs (for both vehicles and aircraft)
- Speed limits
- Aviation terminology used such as taxiway, apron, roads, crossings etc.
- Parking areas and restrictions, hot spots and local requirements

PERSONAL RESPONSIBILITIES

- Reporting of incidents
- Fitness to drive (medical/health standards) aligned to DVLA requirements
- Issue and use of personal protective equipment such as high visibility clothing and hearing protection
- General driving standards
- · 'No smoking' requirements airside
- Responsibilities with respect to FOD and fuel/oil/de-icer/anti-icer spillages
- Responsibility for individuals to ensure vehicle is suitable for the task and used correctly
- Drink and drugs policy
- Use of mobile phones and hand held devices

VEHICLE STANDARDS

- Condition and maintenance standards agreed at aerodrome and/or national level
- The requirements to display obstruction lights and company insignia
- Requirements and content of daily vehicle inspections
- Agreed standards of aerodrome and company vehicle fault reporting and rectification
- Local requirements for the issue and display of Airside Vehicle Permits (AVPs)

AIRSIDE TRAFFIC RULES

- General rules
- Local rules
- Rules for operating in low visibility
- Speed limits, prohibited areas and no parking regulations
- Reversing procedures

Table B.1 'A' ADP (Continued)

HAZARDS

- Aircraft movements
- Taxiway crossings
- The danger zones around aircraft
- Engine suction/ingestion and blast, propellers and helicopters
- Aircraft refuelling
- FOD and spillages
- Vehicle reversing
- Staff and passengers walking across aprons
- Airbridges and other services such as fixed electrical ground power
- The general aircraft turnaround process
- Aircraft emergency stop and fuel cut off procedures
- Hazardous cargo
- Local vehicle towing requirements
- Driving at night
- Specialist vehicles
- Low Visibility Procedures
- Security of loads
- Escorting procedures and briefings

THE ROLE OF

- The Police
- The Airport Operator

SECURITY PROCEDURES

- Personal requirements (ID Cards) and exemptions where applicable
- Vehicle security permits
- Security restricted areas
- Security critical part

EMERGENCY PROCEDURES

- · Action in the event of a vehicle accident
- Specific action to be taken in the event of a vehicle striking an aircraft
- Action in the event of a fire
- Action in the event of an aircraft accident or incident
- FOD
- Reporting procedures
- CAA Mandatory Occurrence Reporting (MOR) Scheme

PENALTIES FOR NON-COMPLIANCE

- General penalties
- Local penalties

Table B.2 'M' and 'R' ADP

AIR TRAFFIC CONTROL

- Function of aerodrome control and its area of responsibility
- Function of ground movement control and its area of responsibility
- Normal and emergency procedures used by ATC relating to aircraft
- ATC frequencies used and normal handover/transfer points for vehicles
- ATC call signs, vehicle call signs, phonetic alphabet, standard phraseology
- Demarcation of responsibilities between ATC and Apron Control if applicable

AERODROME TOPOGRAPHY

- Emphasis on standard ICAO signage, marking and lights used on the manoeuvring area
- Special emphasis on those signs, markings and lights used to protect the runway
- Description of equipment used in non-visual aids to navigation, i.e. ILS
- Description of protection zones related to non-visual aids to navigation
- Description of ILS protected areas and their relation to runway holding points
- Description of runway instrument/visual strip, cleared and graded area

HAZARDS OF MANOEUVRING AREA DRIVING

- Engine suction/ingestion and blast, vortex, propellers and helicopter operations
- Procedures for vehicle and/or radio becoming unserviceable whilst on manoeuvring area
- Rights of way for aircraft, towed aircraft and RFFS vehicles in an emergency
- Runway incursions

EMERGENCY PROCEDURES

- Actions to be taken if FOD or other debris is found on runways and/or taxiways
- Procedures to be used by drivers if lost or unsure of position
- Local emergency telephone numbers

AIRCRAFT FAMILIARISATION

- Knowledge of aircraft types and ability to identify all types normally operating at the aerodrome
- Knowledge of airline call signs
- Knowledge of aircraft terminology relating to engines, fuselage, control surfaces, undercarriage, lights, vents, helicopters etc.

PRACTICAL TRAINING (SIMULATED¹ with RADIOTELEPHONY)

- All runways (including access and exit routes), holding areas, taxiways and aprons
- All signs, surface markings and lights associated with runways, holding positions, CAT I/II/III operations
- All signs, surface markings and lights associated with taxiways
- Hazards of operating around aircraft landing, taking off or taxiing
- Identification of hazardous situations and assessment of mitigation techniques
- Any locally used naming convention for particular areas or routes

^{1.} Where a particular set of conditions is created artificially in order to experience a situation that could exist in reality.

Table B.3 Radiotelephony

HIERARCHY OF MESSAGE PRIORITY

 Message priorities, understanding of distress, alerting, control and information messages

PHONETIC ALPHABET

- Correct pronunciation of letters, words and numbers
- Emphasis on drivers using standard phraseology similar to pilots

AIRCRAFT, ATC AND VEHICLE CALL SIGNS

- Understanding the terminology and acronyms used by ATC and Pilots
- Knowledge of the airline call signs used at the aerodrome

READ BACK PROCEDURES

• Vehicle drivers should use standard read back in the same manner as pilots for instructions such as 'enter/cross the runway', and if conditional clearances are used

READABILITY SCALE

• Understanding the use of the readability scale from 1 − 5

VEHICLE BREAKDOWN PROCEDURE

- Local procedure for vehicle breakdown on runways or taxiways
- Procedure for indicating vehicle failure to ATC

RADIO FAILURE PROCEDURE

- Understanding of the local procedure if radio failure occurs whilst on the runway or taxiway
- Understanding of light signals that may be used by ATC to pass instructions to vehicles

TRANSMITTING TECHNIQUES

- Understanding the reasons for listening out prior to transmitting
- Use of aviation English
- Words and sounds to be avoided
- Correct positioning of microphones to avoid distortion
- Avoidance of 'clipped' transmissions
- Awareness of regional accents and variations of speech
- Speed of delivery of RTF phraseology

PORTABLE RADIOS

- · Correct use of radios
- Effective range and battery life
- Screening/shielding effects on the aerodrome
- Use of correct call signs, either relating to vehicle or an individual

LEGAL REQUIREMENTS (Local to Issuing airports)

- Local instructions regarding use of portable radios and hand held microphones whilst driving a vehicle
- Local instructions on the use of mobile telephones (cell phones) whilst operating airside

Appendix C Guidance Material – Example of Communication Skills Assessment

Chapter 3 Section 3 sets out the requirement for the driver to be proficient in English in order to complete the required training, competence assessments and designated activities on the aerodrome. This appendix gives some examples of how this can be tested.

1 The ability to complete the requisite driver training/familiarisation and assessment conducted in English

A series of statements can be used which require the candidate to select the correct use of English words. Examples include:

1	At airports, driving one to drive on th		In other words, you have to have		
	compulsory	forbidden	optional	prohibited	
2	The instructions are as		_ : first, write your name.		
	follow	followed	following	follows	
The ID centre opens 8.30 am.					
	at	on	in	during	
4	"No smoking" at there.	the airport means	that you	smoke cigarettes	
	do not have to	must not	are not	might not	
5	The answers to th	is test are kept	until	the test is over.	
	hid	hide	hiding	hidden	

The ability to undertake successfully the operational communication requirements that may be required of airside drivers e.g. reporting an accident or incident airside

Example:

Look at the picture below: what is the important information you need to communicate about this item found on an airside road?

The ability to read and understand relevant local safety information, e.g. safety instructions and mandatory aerodrome signage

Example:

The candidate should read the following:

"The scene of the accident/incident should be isolated and the vehicles, plant and equipment involved in the accident/incident should not normally be moved until the police or airport operations officer is in attendance. However, if in the judgement of the senior person present or the Officer in Charge of the Fire Service their removal is necessary in the interests of safety or to effect a rescue, this may be done. The scene should preferably be photographed before being disturbed, by digital camera if possible."

The candidate should then verbally explain the information and include at least three of the following four main messages in the instruction:

- 1 Isolate vehicles;
- 2 Do not move until police or airport operations officer attends;
- 3 If they instruct, removal can be allowed;
- 4 Photograph by digital camera if possible.

4 The ability to understand verbal instruction or notification given by the police or aerodrome operations staff

Example:

Read the following passage to the candidate.

"As a result of an incident on the southern road it is now closed and all vehicle access to pier 4 must be by the western road, which is one way. This route will take more time and deliveries to the aircraft stands on pier 4 will take at least ten more minutes."

The candidate should then be asked:

- 1 Which road is closed?
- 2 Which pier is affected?
- What has caused the problem?
- 4 How much longer will it take to get to pier 4?