VOSA Memo 12 /11

Memo No	12/11		
Title	IM 38 HGV/PSV ABS Warning Lamp Prohibition		
	Issue		
Subject area	Revised procedure for Prohibition Issue for ABS		
	Malfunction Indicator Lamp illumination		
From	Simon J Griffiths		
Contact details	Simon.Griffiths2@vosa.gov.uk 07967 126518		
	0117 954 3468		
To (Action required)	VEs, SVEs TE's STE's AM		
Copy to (for	Testing Staff, SMs, QA&I officers, Training Services,		
information)	RM's, Press Office. RHA, FTA. CPT and SMMT		
Expiry date	N/A		
Supersedes Memos N/A			

Purpose:

The purpose of this memo is to define the procedure for Delayed Prohibition Issue requirements applicable when an illuminated ABS Malfunction Indicator Lamp (MIL) is found

Process Users:

Vehicle Examiners

Initiating Inputs:

An illuminated ABS MIL is found at roadside inspection

Outputs:

To ensure VOSA applies a consistent procedure in accordance with the Road Vehicles (Construction and Use) Regulations 1986 Regulation 18, that does not compromise road safety

Procedure – General Rules:

- C&U Regulation 18(1A) & (1B) gives dispensation for the sanction level applied for an ABS MIL defect if the defect occurs *"during the journey or is being driven to a place where the ABS is to undergo repair"*
- It is acknowledged that it is not possible for an examiner to independently determine whether a MIL has become illuminated during a journey, at the start of which the ABS system was functioning correctly
- This procedure therefore shows the process to be used in order for the Examiner to decide, to the best of his ability using the evidence supplied, whether or not the dispensation (as specified by C&U Reg 18) can be applied to the specific circumstance in question, e.g. an illuminated ABS MIL.
- This procedure applies to Anti-Lock Braking System MIL only, and **not** Electronic Braking System MIL
- By "this journey" it is meant, the current journey which must have been started within the day. For practical purposes a day is defined as any 24 hour period that begins when a driver starts work after a daily or weekly rest. It is not a rolling period.

• This Procedure applies to domestic and non-domestic vehicles

	-	
OCE	ro	
		_

	Procedure:					
Responsibility	Procedure	Notes				
1. Vehicle Examiner	Examiner finds ABS MIL illuminated					
2. Vehicle Examiner	Establish if the MIL is coloured red					
	or yellow/amber					
3. Vehicle Examiner	If lamp is coloured red the normal					
	prohibition sanction level as					
	specified by the Categorisation of					
	Defects is applied					
4.Vehicle Examiner	If the ABS MIL is yellow/amber but					
	a secondary red (Stop) warning					
	lamp is illuminated, this must be					
	treated the same as a red lamp					
5. Vehicle Examiner	If the lamp in coloured yellow/					
	amber the examiner will need to					
	obtain evidence from the vehicle					
	driver that the MIL became					
C) (abiala Eveninar	illuminated during this journey					
6. Vehicle Examiner	Evidence for 5 above must consist					
	of the following and be available at					
6 (i)	the time of inspection:	The sheek sheet may				
6. (i)	Walk around check sheet correctly completed indicating correctly	The check sheet may be electronic. The				
	functioning braking system	check sheet may				
		specify 'ABS'				
6. (ii)	A defect reporting log which must	Note. 'Action taken'				
0. (1)	include date, time, location,	must contain				
	mileage (at time of incident),	information such as				
	details of action taken (including	driver checked no				
	any rectification if applicable)	visible defect evident				
		or OBD interrogation				
		occurred and note				
		that brake				
		performance and				
		operation appears to				
		be normal.				
7. Vehicle Examiner	If the examiner is satisfied that,					
	from the evidence provided, the					
	defect occurred within the present					
	journey, and/or the vehicle is en					
	route to a place of repair (or a					
	repairer is travelling to the scene)					
	and that no other obvious braking					
	defect is present then an					
Andrew Cattell	Inspection Notice is to be issued					

Andrew Cattell Vehicle Standards Manager Heavy Vehicle Scheme Management March 2011