	1		anagers Course Guidance Notes
Time	Content	Assessment &	Comments
		Resources	
9.15- 9.20	NEVE MOT Manager: Aims & Objectives: Cover Aims and Objectives relevant to AE/MOT Manager responsibilities for running a	Power point presentation & testing guide	 The sections can be integrated and delivered in any logical sequence providing all areas are covered. Trainers will ask students what they know about MOT testing. Emphasize that the student will be carrying out MOT testing on behalf of the Secretary of State for Transport. Being a tester carries a great responsibility, exercising the powers of the Secretary of State for Transport. It is no exaggeration to say the consequences of getting it wrong could result in a prison sentence.
	VTS		 Enter into a discussion regarding the ethics of testing. Remind all present that they have a duty of care to themselves and, more importantly, to the general public at large. They have a duty to be honest, impartial and to test to the best of their ability as a wrong decision could lead to road deaths. This is very important. Trainer to emphasize the importance of the manual, emphasize minimum standards condition at time of test only – highlight difference between MOT & Service standard.
9.20- 9.35	MOT History: Introduce the history and development of the MOT test including the relevant legislation and acts along with EU directives that govern MOT testing	Power point presentation , Testing guide introduction	From the power points go through the history of MOT testing. Ask the question why do we MOT, list the answers on the flipchart. From the guide look at • Sections 45 to 48 RTA 1988 • MV test regs 1981 as amended • EU directive 2010-48 • EU directive 2014-15
9.35- 10.05	Test Classes: Explain all test classes relevant to vehicle type, seating capacity, weight where applicable, how vehicles can change class, issues concerning dual purpose vehicles, issues concerning Piaggio 3 wheeled machines relevant to class 1&2 VTS, structure of the two part	Power point presentation , Testing guide introduction & VT9a poster	 Talk about test classes; explain that test classes could change annually. Talk about the difference between 'decline' & 'refuse' and give an example e.g. a coach converted to a caravan, which class is it? Then ask could you test it and if not, why not? Note- decline would be when a vehicle is of the correct test class but perhaps too large or heavy for your equipment eg coach converted to caravan now Class IV Explain the definition of a living van tell the students that this vehicle is tested according to its weight. Refuse – these reasons are listed in the manual (introduction page4) Ask students why you might refuse to test and list responses on a white board. Then ask students to look in the manual to check their answers. This also gets them used to using the manual. Show slide to illustrate Class III. Key learning outcomes are:- Students can differentiate between various vehicle classes Students need to identify vehicles and place them in the appropriate vehicle class Be competent at referencing the testers manual & Guide

	1	<u> 1VI O I 1VI</u>	anagers Course Guidance Notes
10.05- 10.30 Tea 10.30- 10.45	VT9a classes poster, link to explain e mail alerts and matter of testing on line. Reference Material and Special Notices: Explain how to access reference material and special notices, the rules concerning retention and printing of special notices. Show relevant sections of the introduction to the testing guide for example, background to the test, legislation and any section the trainer feels relevant.	Power point presentation , testing guide introduction	 Using a slide, explain manufacturer's plate. Use Q&A to establish student knowledge of plate. Pose the question: what is a special notice? Then explain what a special notice is. Pose the question: what is a dual purpose vehicle? Then explain what a DP is. Ask the question: can we test DP in a class IV station? Refer to special notice 4-2013. This then introduces special notices. Point out that special notices which cannot be incorporated into manual are still active. Tell students about DVSA contact details and how to view matters of testing (GOV.UK website). From the guide; Explain that the manual pages are divided into three columns Column 1 explanatory notes Column 2 method of inspection Column 3 reason for rejection Familiarize students with the guide make sure they can navigate the various sections Key learning outcomes; Students must understand the importance of special notices and how to access them Students must know how to access matters of testing and understand how it may assist their testers how to test Students must have the necessary skill to access and use the relevant manuals
10.45-	Equipment: Explain authorized and accepted optional equipment applicable to LV testing. Show equipment that requires calibration emphasizing that it is the AE's responsibility, explain calibration time constraints and record keeping requirements	Power point presentation , testing guide appendix 2	 Using the guide explain what equipment can be used to carry out testing both authorized & optional. Pose the question: which items of equipment would need calibration? Where would we find this out? (Guide) .Emphasise time constraints regarding calibration & the need to keep accurate records. Explain the difference between ATL & OPTL. Key learning outcomes Know when & how to calibrate test equipment Importance of keeping test equipment serviceable Understand the requirements of keeping records of calibration & for what periods

	T-	MOT M	anagers Course Guidance Notes
	and state the difference between ATL and OPTL.		
11.00-12.00	Authorised Examiner: Ensure delegates understand the meaning of an Authorised Examiner and the differences when applied to MOT Manager. Explain the content on the VT01 form and how the AE entities relate to roles within the VTS. Discuss and explain many of the responsibilities associated with correct operation of a VTS	Power point presentation , testing guide section B 4 - 6	Give the students a copy of the Statement of Responsibilities VT01, this is also a good point to emphasise the ethics of being an AE. From the guide explain the differences between Authorised Examiner & MOT Manager Discuss the various entity structures you may be asked a lot of questions at this point As you work your way through the power point in conjunction with section B5 of the guide make sure you cove Key learning outcomes; Opening Times What entities are Typical structures of business models applicable to the scheme Importance of honesty and integrity(ethics) Test Appointments Refuse to test Viewing of the test Test standards & methods Use of the test station by DVSA
12.00- 12.30 Lunch 12.30- 13.00	Nominated Tester: Meaning of "nominated tester" criteria to be met, training required and issues associated with employing new tester, removing the role, testing at multiple sites, refuse to test and procedure and timescales for returning after not testing for periods of time	Power point presentation , testing guide section E, appendix 5 & 6	Work through the power point in conjunction with Section E of the guide take every opportunity to drive home the ethics of this very responsible role, pay particular attention to; • What are testers Section E1 • Criteria for becoming a tester E2 • Ongoing requirements E3 • Testing scheme rules E4 • Impersonating a Qualified tester E5 You may be asked a number of challenging questions in this section, eg How can I check on the honesty and integrity of a potential new tester? If I decide to employ an already qualified tester from another garage how can I check his/hers previous record which might affect my risk score? What are my liabilities when a tester makes serious errors of judgment after all I cannot watch him all the time? What happens if during the course of his employment he is involved in criminal activity? Testers must also

			Key learning outcomes; AE must ensure that there testers • Meet the criteria of the guide • Hold a full valid driving license • Read Special Notices • Read on-line matters of testing • Sign up for DVSA direct E mail alerts • Understand what qualifications are required for a tester to test Instruct students to complete power point questions, this exercise is designed to get them to use the guide
13.00 13.15	Security: Explain security issues around contingency certificates, passwords and 2FA cards when issued.	Power point presentation	
13.15- 14.15 Tea 14.15- 14.30	Discipline: Explain discipline procedures as relevant to AE and VTS giving examples. Explain how discipline may arise and the possible outcomes, the sanction levels, procedures of appeal and review and how incorrect testing standards can affect the AE. Explain the allocation of credit points for the AE and the nominated tester.	Power point presentation , testing guide appendix 8	It is necessary that you explain that disciplinary points are not collected or totted up until they reach the 30 point threshold Action is only considered when 30 points or more are allocated in a single case. Get students to work through the exercise and score it, encourage them to reference the guide to do this. Show disciplinary flow chart (section I10 in guide). Explain each case is considered on an individual basis & the Secretary of State has absolute discretion in each case. Explain Key learning outcomes; Understand statuary & inverted appeals Observed test / mystery shopper Compliance survey Desk based assessment Covert surveillance Understand the role of the Secretary of State with regard to testing Know how to access appendix 8 of the guide to calculate the allocations Follow the flow charts regarding disciplinary action
14.30- 15.30	Site Assessment: Explain the	Power point presentation , on line	Show students DVSA guide to risk reduction. Explain the contents & discuss

	assessment,	guide	How to access/download the guide from the
	the processes	appendix	Gov.com site
	involved, the	8.4	 Introduction
	publications available on		 Managing a vehicle testing station
	the web site,		Your VTS
	the scoring		 Employees
	methods, the		 Customer
	areas to be		Show students SA risk scoring guide.
	assessed and		Explain contents & discuss
	the availability of the on line		
	self		Key learning outcomes;
	assessment		How to access/download SA risk scoring guide
	tool.		• Introduction
	Ensure		How to use the document
	delegates understand the		Completing the SA report
	meaning of		Risk assessment questions
	risk		Onsite assessment questions aide memoire Understand bout this contributes to an individual's
	assessment,		Understand how this contributes to an individual's risk score.
	give examples		risk score
	where applicable and		
	show site		
	assessment		
	DVD (NOT		
	THE OLD		
	ONE!)		
15.30-	Retest	Power point	Get students to access section B of the guide. Go through
15.30- 16.15	Procedure:	presentation	retest procedures
			retest procedures Point out, if the vehicle fails the test and it is expected that
	Procedure: Cover retest procedure as quoted on the	presentation & testing	retest procedures Point out, if the vehicle fails the test and it is expected that can be rectified within one hour the tester can use the pass
	Procedure: Cover retest procedure as quoted on the VT9a class's	presentation & testing guide	retest procedures Point out, if the vehicle fails the test and it is expected that can be rectified within one hour the tester can use the pass rectified at station option (PRS).
	Procedure: Cover retest procedure as quoted on the VT9a class's sheet and the	presentation & testing guide	retest procedures Point out, if the vehicle fails the test and it is expected that can be rectified within one hour the tester can use the pass rectified at station option (PRS). Otherwise the vehicle must be returned for retest within 10
I I	Procedure: Cover retest procedure as quoted on the VT9a class's sheet and the MOT Testing	presentation & testing guide	retest procedures Point out, if the vehicle fails the test and it is expected that can be rectified within one hour the tester can use the pass rectified at station option (PRS).
I I	Procedure: Cover retest procedure as quoted on the VT9a class's sheet and the	presentation & testing guide	retest procedures Point out, if the vehicle fails the test and it is expected that can be rectified within one hour the tester can use the pass rectified at station option (PRS). Otherwise the vehicle must be returned for retest within 10 working
I I	Procedure: Cover retest procedure as quoted on the VT9a class's sheet and the MOT Testing Guide; ensure delegates understand the	presentation & testing guide	retest procedures Point out, if the vehicle fails the test and it is expected that can be rectified within one hour the tester can use the pass rectified at station option (PRS). Otherwise the vehicle must be returned for retest within 10 working • Key learning outcomes
	Procedure: Cover retest procedure as quoted on the VT9a class's sheet and the MOT Testing Guide; ensure delegates understand the correct	presentation & testing guide	retest procedures Point out, if the vehicle fails the test and it is expected that can be rectified within one hour the tester can use the pass rectified at station option (PRS). Otherwise the vehicle must be returned for retest within 10 working
I I	Procedure: Cover retest procedure as quoted on the VT9a class's sheet and the MOT Testing Guide; ensure delegates understand the correct procedure for	presentation & testing guide	retest procedures Point out, if the vehicle fails the test and it is expected that can be rectified within one hour the tester can use the pass rectified at station option (PRS). Otherwise the vehicle must be returned for retest within 10 working • Key learning outcomes • Understand the retest procedures and how to
I I	Procedure: Cover retest procedure as quoted on the VT9a class's sheet and the MOT Testing Guide; ensure delegates understand the correct	presentation & testing guide	retest procedures Point out, if the vehicle fails the test and it is expected that can be rectified within one hour the tester can use the pass rectified at station option (PRS). Otherwise the vehicle must be returned for retest within 10 working • Key learning outcomes • Understand the retest procedures and how to
	Procedure: Cover retest procedure as quoted on the VT9a class's sheet and the MOT Testing Guide; ensure delegates understand the correct procedure for using the PRS	presentation & testing guide	retest procedures Point out, if the vehicle fails the test and it is expected that can be rectified within one hour the tester can use the pass rectified at station option (PRS). Otherwise the vehicle must be returned for retest within 10 working • Key learning outcomes • Understand the retest procedures and how to
	Procedure: Cover retest procedure as quoted on the VT9a class's sheet and the MOT Testing Guide; ensure delegates understand the correct procedure for using the PRS function. Explain the rationale of the	presentation & testing guide	retest procedures Point out, if the vehicle fails the test and it is expected that can be rectified within one hour the tester can use the pass rectified at station option (PRS). Otherwise the vehicle must be returned for retest within 10 working • Key learning outcomes • Understand the retest procedures and how to
	Procedure: Cover retest procedure as quoted on the VT9a class's sheet and the MOT Testing Guide; ensure delegates understand the correct procedure for using the PRS function. Explain the rationale of the appeals	presentation & testing guide	retest procedures Point out, if the vehicle fails the test and it is expected that can be rectified within one hour the tester can use the pass rectified at station option (PRS). Otherwise the vehicle must be returned for retest within 10 working • Key learning outcomes • Understand the retest procedures and how to
I I	Procedure: Cover retest procedure as quoted on the VT9a class's sheet and the MOT Testing Guide; ensure delegates understand the correct procedure for using the PRS function. Explain the rationale of the appeals procedure for	presentation & testing guide	retest procedures Point out, if the vehicle fails the test and it is expected that can be rectified within one hour the tester can use the pass rectified at station option (PRS). Otherwise the vehicle must be returned for retest within 10 working • Key learning outcomes • Understand the retest procedures and how to
I I	Procedure: Cover retest procedure as quoted on the VT9a class's sheet and the MOT Testing Guide; ensure delegates understand the correct procedure for using the PRS function. Explain the rationale of the appeals procedure for statutory and	presentation & testing guide	retest procedures Point out, if the vehicle fails the test and it is expected that can be rectified within one hour the tester can use the pass rectified at station option (PRS). Otherwise the vehicle must be returned for retest within 10 working • Key learning outcomes • Understand the retest procedures and how to
I I	Procedure: Cover retest procedure as quoted on the VT9a class's sheet and the MOT Testing Guide; ensure delegates understand the correct procedure for using the PRS function. Explain the rationale of the appeals procedure for	presentation & testing guide	retest procedures Point out, if the vehicle fails the test and it is expected that can be rectified within one hour the tester can use the pass rectified at station option (PRS). Otherwise the vehicle must be returned for retest within 10 working • Key learning outcomes • Understand the retest procedures and how to
I I	Procedure: Cover retest procedure as quoted on the VT9a class's sheet and the MOT Testing Guide; ensure delegates understand the correct procedure for using the PRS function. Explain the rationale of the appeals procedure for statutory and inverted	presentation & testing guide	retest procedures Point out, if the vehicle fails the test and it is expected that can be rectified within one hour the tester can use the pass rectified at station option (PRS). Otherwise the vehicle must be returned for retest within 10 working • Key learning outcomes • Understand the retest procedures and how to
I I	Procedure: Cover retest procedure as quoted on the VT9a class's sheet and the MOT Testing Guide; ensure delegates understand the correct procedure for using the PRS function. Explain the rationale of the appeals procedure for statutory and inverted	presentation & testing guide	retest procedures Point out, if the vehicle fails the test and it is expected that can be rectified within one hour the tester can use the pass rectified at station option (PRS). Otherwise the vehicle must be returned for retest within 10 working • Key learning outcomes • Understand the retest procedures and how to
I I	Procedure: Cover retest procedure as quoted on the VT9a class's sheet and the MOT Testing Guide; ensure delegates understand the correct procedure for using the PRS function. Explain the rationale of the appeals procedure for statutory and inverted	presentation & testing guide	retest procedures Point out, if the vehicle fails the test and it is expected that can be rectified within one hour the tester can use the pass rectified at station option (PRS). Otherwise the vehicle must be returned for retest within 10 working • Key learning outcomes • Understand the retest procedures and how to
	Procedure: Cover retest procedure as quoted on the VT9a class's sheet and the MOT Testing Guide; ensure delegates understand the correct procedure for using the PRS function. Explain the rationale of the appeals procedure for statutory and inverted	presentation & testing guide	retest procedures Point out, if the vehicle fails the test and it is expected that can be rectified within one hour the tester can use the pass rectified at station option (PRS). Otherwise the vehicle must be returned for retest within 10 working • Key learning outcomes • Understand the retest procedures and how to
	Procedure: Cover retest procedure as quoted on the VT9a class's sheet and the MOT Testing Guide; ensure delegates understand the correct procedure for using the PRS function. Explain the rationale of the appeals procedure for statutory and inverted	presentation & testing guide	retest procedures Point out, if the vehicle fails the test and it is expected that can be rectified within one hour the tester can use the pass rectified at station option (PRS). Otherwise the vehicle must be returned for retest within 10 working • Key learning outcomes • Understand the retest procedures and how to
l I	Procedure: Cover retest procedure as quoted on the VT9a class's sheet and the MOT Testing Guide; ensure delegates understand the correct procedure for using the PRS function. Explain the rationale of the appeals procedure for statutory and inverted	presentation & testing guide	retest procedures Point out, if the vehicle fails the test and it is expected that can be rectified within one hour the tester can use the pass rectified at station option (PRS). Otherwise the vehicle must be returned for retest within 10 working • Key learning outcomes • Understand the retest procedures and how to

11.00- 12.00 MOT Testing Service (MTS) Familiarise the student with the MTS, cover in detail using the available MOT Testing Service (MTS) MOT Testing Service (MTS) Using screen shots from the MOT testing service content and discuss: Home Screen • Key functions • Notifications	ice explain
Tea 11.00- 12.00 Familiarise the student with the MTS, cover in detail using the student with the MTS and the student with the MTS a	ice explain
the student with the MTS, cover in detail using the student with the MTS, cover in detail using the Notifications	
MTS, cover in detail using the overlights With the Home Screen • Key functions • Notifications	
in detail using the using the Notifications	
using the • Notifications	
available	
available	
screen shots, home screen,	
• AE / VTS details	
profile site • Resources	
details, AE • Feedback	
details, and	
the use of Person profile	
reports. • Checking and keeping up to date	
Unique email address Oalf Cambridge	
• Self Service	
importance of Roles and associations	
keeping • Tester qualification status	
information up to date Site Details	
up to date Site Details and the Status	
importance of • Risk score / Red, Amber, Green (Whi	ite new
using the authorisation, until first assessment)	ito, now
available • Opening hours	
MTS data to • Adding / Removing roles	
manage • Active MOT tests	
quality and • Testing facilities	
compliance • Default settings	
within the	
authorisation. AE Details	
Status	
AE roles	
Purchasing test slots, by credit/debit ca	ard / setting
up direct debits	Ü
Reports	
Test Logs	
Transaction	
Slot usage	
The aim of the session is to familiarise the stud	
they can change on the system, and where the	•
contact DVSA to make a change outside of sel	
emphasis should be on self serve and to mana business.	age men MOT
Dualiteaa.	
13.00- Documentatio Take the students slowly through the power po	oint and
13.30 n: explain each feature to the class.	
Describe the	
purpose of	
each document,	
reasons for	
issue, ensure	

	<u> </u>	anagers Course Guidance Notes
it is understood that the data base is the MOT record not the paper document. Explain the reasoning and differences between a VDRS form and a PG9 and the procedures a VTS must follow if presented with these forms. Explain the procedure for issuing duplicate or replacement certificates, who can issue, costs involved etc. Contingency Procedure: Explain the procedures for contingency testing in the event of a serious problem with MOT comp2. Security of certificates, retention requirements and record keeping. Possible use of 3G/4G dongle in case of broadband problem.	Power point presentation, testing guide section H	From the slide & in conjunction with the guide explain Key learning outcomes; Identify & understand the presenters right to • VT20/20W • VT30/30W • VT29/29M • CT20 • CT30 • CT32 • Other documents
Management Explain requirements for adding authorised equipment, calibration information	presentation	 Key learning outcomes; Ensure stock levels of blank documentation are adequate for any CT incident that may occur. (AE responsibility) Ensure understanding of retention and exchange requirements for any documents produced during contingency testing
	understood that the data base is the MOT record not the paper document. Explain the reasoning and differences between a VDRS form and a PG9 and the procedures a VTS must follow if presented with these forms. Explain the procedure for issuing duplicate or replacement certificates, who can issue, costs involved etc. Contingency Procedure: Explain the procedures for contingency testing in the event of a serious problem with MOT comp2. Security of certificates, retention requirements and record keeping. Possible use of 3G/4G dongle in case of broadband problem. Equipment Management Explain requirements for adding authorised equipment, calibration	it is understood that the data base is the MOT record not the paper document. Explain the reasoning and differences between a VDRS form and a PG9 and the procedures a VTS must follow if presented with these forms. Explain the procedure for issuing duplicate or replacement certificates, who can issue, costs involved etc. Contingency Procedure: Explain the procedures for contingency testing in the event of a serious problem with MOT comp2. Security of certificates, retention requirements and record keeping. Possible use of 3G/4G dongle in case of broadband problem. Equipment Management Explain requirements for adding authorised equipment, calibration information Figure Power point presentation Power point presentation Prower point presentation

around tyre depth gauge calibration, explain retention requirements.		 Understand that the AE is responsible for maintenance and repair of IT equipment used for accessing MOT on line service not the help desk Understand that any CT code is issued on a daily basis and valid only for that day The help desk must be contacted and they will give the code or deny the request The code may be published on Gov.uk or be made available on the help desk voice recording function
15.00 - 16.00 Other Functions: Explain the following functions, MOT accounts, methods of order processing, updating AE/VTS details, Updating site and site operating details and suspending site during holiday periods etc.	Hyperlink to power point presentation	Key learning outcomes Describe and show students what equipment they are permitted to use for a test. Go through each one. Students should be capable of accessing the guide & know how & what needs calibration & when
	Hyperlink to power point presentation	From the power point take the students through the various options Key learning outcomes; Students should know how to use and access • MOT accounts • Order processing • Update AE/VTS details • Site operating details • Suspending during holiday
processing, updating AE/VTS details, Updating site and site operating details and suspending site during holiday	power point	options Key learning outcomes; Students should know how to use and access • MOT accounts • Order processing • Update AE/VTS details • Site operating details