Category C & D Safety Questions 01/07/2008					
Question	Topic	Show / Tell	Question	An	swer
CD1	Doors		Show me how you would check that all doors including cargo doors are secure.	All	doors must be closed and locking levers for rgo doors are set in the recommended secured sition.
CD2	Air	Show	Show me how you would check for air leaks on this vehicle.	COI	earge the air tanks, Charge the air tanks, nsult gauges for drops in air pressure. Walk and vehicle listening for any obvious leaks.
CD3	Loads	Tell	Tell me the main safety factors involved in loading this vehicle.	the cor mu oth wit The mo	e load should be evenly distributed throughout e length of the vehicle so as not to affect ntrol while the vehicle is being driven. Any load ast be carried so that it does not endanger her road users. It must be securely stowed thin the size and weight limits for the vehicle. e load needs to be secure so that it cannot ove or fall from the vehicle when cornering or aking.
CD4	Reflectors	Tell	Tell me how you would check the condition of the reflectors on this vehicle.		sure that all reflectors are fitted, clean, and actional (not cracked or broken).
CD5	Windscreen	Tell	Tell me how you would check the condition of the windscreen & windows on this vehicle.	cle stic	e windscreen and windows must be clean, ear and free from defects. No mascots or cker that restrict view. part of daily walk-round check ensure
CD6	Mudguards	Show	Show me how you would check the condition of the mudguards on this vehicle.	mu	udguards and spray suppression equipment essecure.

Category C & D Safety Questions 01/07/2008					
Question	Topic	Show / Tell	Question		Answer
CD7	Tyres	Tell	Tell me how you would check your tyres to ensure that they are correctly inflated, have sufficient tread depth and that their general condition is safe to use on the road.		Follow manufacturer's guide, using appropriate equipment, check and adjust pressures when tyres are cold. Must have a tread depth of at least 1mm across ¾ of the breadth of the tread and in a continuous band around the entire circumference. There should be no cuts, damage or signs of cord visible at the sidewalls.
CD8	Wipers	Tell	Tell me how you would check the condition of the windscreen wipers on this vehicle.		Windscreen wipers must operate. Blades should be in good condition.
CD9	Body	Tell	Tell me how you would check the condition of the body is safe on this vehicle.		As part of a daily walk-round check, ensure the body is fully roadworthy and there are no significant defects. No loose panels or items, which could endanger other road users. All inspection panels must be secure.
CD10	Air	Show	Show me how you would check for the correct air pressure on this vehicle.		Ensure gauges are reading the correct pressures for the vehicle and that all warning lights are extinguished and audible warning devices are not sounding.
CD11	Oil	Tell	Identify where you would check the engine oil level and tell me how you would check that the engine has sufficient oil.		Identify dipstick / oil level indicator, describe check of oil level against the minimum/maximum markers.
CD12	Wheel nuts	Show	Show me how you would check the wheel nuts are secure on this vehicle.		A visual check to identify any nuts that are obviously loose, and check that the wheel nut indicators (if fitted) are in alignment.

Category	C & D Safety (Questio	ns 01/07/2008	
Question	Topic	Show / Tell	Question	Answer
CD13	Audible warning	Show	Show me how you would check the operation (specify horn, warning device for reversing) of the audible warning devices on this vehicle.	Demonstrate use of control.
CD14	Suspension	Tell	Tell me how you would check the condition of the suspension on this vehicle.	As part of a daily walk-round check, suspension should be checked for any obvious signs of deterioration or damage.
CD15	Brake lights	Show	Show me how you would check that the brake lights are working on this vehicle (I can assist you, if you need to switch the ignition on, please don't start the engine)	Operate brake pedal, make use of reflections in windows, garage doors, etc, or ask someone to help.
CD16	Coolant	Tell	Identify where you would check the engine coolant level and tell me how you would check that the engine has the correct level.	Identify high/low level markings on header tank where fitted or radiator filler cap, and describe how to top up to correct level.
CD17	Lights	Tell	Tell me how you would check that the headlamps, sidelights & tail lights are working.	Explain. Operate switch (turn on ignition if necessary), walk round vehicle.
CD18	Tachograph	Show	Show me how you would replace the tachograph disc on this vehicle.	Candidate to demonstrate how to insert tachograph disc. Digital tachographs may require an explanation if the candidate does not have a digital card
CD19	Tail lift etc.	Tell	Tell me how you would operate the loading mechanism on this vehicle (vehicle specific i.e. Tail Lift).	Candidates should be able to explain briefly the correct operation and safe working practice of specific machinery fitted to the vehicle, e.g. tail lift, kneeling bus.

Category (C & D Safety C	Questio	ns 01/07/2008	
Question	Topic	Show / Tell	Question	Answer
CD20	Steering	Show	Show me / explain how you would check that the power assisted steering is working.	If the steering becomes heavy the system may not be working properly. Before starting a journey two simple checks can be made. Gentle pressure on the steering wheel, maintained while the engine is started, should result in a slight but noticeable movement as the system begins to operate. Alternatively turning the steering wheel just after moving off will give an immediate indication that the power assistance is functioning.
CD21	Indicators	Show	Show me how you would check that the direction indicators are working.	Applying the indicators or hazard warning switch and check functioning of all indicators.
			Identify where the windscreen washer reservoir is and tell me how you would check the windscreen	
CD22	Washer fluid	Tell	washer level.	Identify reservoir and explain how to check level.
CD23	Instruments	Show	Show me what instrument checks you would make before and after starting the engine on this vehicle.	Check to make sure all gauges and warning systems are working. Ensure that all gauges are reading correctly and that warning lights / audible warning devices are extinguished before moving away.

Category (C & D Safety (Questio	ns 01/07/2008	
Question	Topic	Show / Tell	Question	Answer
CD24	First Aid	Show	Show me where the first aid equipment is kept on this vehicle.	Candidate to indicate equipment if carried. Where equipment is not present, candidates should be able to explain under what circumstances (i.e. vehicle types, loads carried) it must be provided.
CD25	Windscreen Washers	Show	Show me how you would clean the windscreen using the windscreen washer and wipers	Operate control to wash and wipe windscreen (turn ignition on if necessary).
CD26	Windscreen Demister	Show	Show me how you would set the windscreen demister to clear the windows effectively	Set all relevant controls including; fan, temperature, air direction / source and heated screen to clear windscreen and windows. Engine does not have to be started for this demonstration.
CD27	Rear fog light	Show	Show me how you would switch on the rear fog light(s) and explain when you would use it/them. (No need to exit vehicle)	Operate switch (turn on ignition and dipped headlights if necessary). Check warning light is on. Explain use.
CD28	Headlights	Show	Show me how you switch your headlight from dipped to main beam	Operate switch (with ignition or engine on if necessary), check with main beam warning light.
				nuccent Those will be in addition to the

Questions covered by procedures already in place will continue to be asked as at present. These will be in addition to the combination used on test.

Are you satisfied that your cab locking mechanism is secure?

Show me where the emergency exits are and how you would check that they are operating correctly.