
National standard for driver
and rider training

Safety Standards Service

National standard for driver and rider
training

1 of 32

www.gov.uk/dvsa/driving-standards

Introducing the ‘National standard for driver and rider
training’

This national standard sets out the skills, knowledge and understanding needed to deliver a

programme of driver/rider training. It covers training for drivers or riders of all types of cars, light

vans, motorcycles and mopeds for use on the road. It covers training for licence acquisition and

post-test driving/riding programmes.

The standard assumes that any person wishing to teach somebody to drive or ride has

 a current driving/riding licence

 mastered all the competences set out in roles 1 to 4 of the ‘National standard for driving cars and

light vans (category B)’ or the ‘National standard for riding mopeds and motorcycles (category A)’

 demonstrated competence in role 5 of the ‘National standard for driving cars and light vans

(category B)’ or the ‘National standard for riding mopeds and motorcycles (category A)’

In other words it assumes that they have maintained and improved their competence, at both the

theoretical and practical levels, since they acquired their licence. Candidates will be expected to

demonstrate at least level 3 competence.

This standard sets out the knowledge, skills and understanding needed to deliver successful

learning. It talks about instructors delivering agreed syllabuses using a ‘client-centred’ approach. The

Standard talks mainly about the skills, knowledge and understanding required to work ‘in-car’ (or ‘on

bike’) but also acknowledges that some driver/rider training organisations may opt to deliver part of

any given syllabus to a classroom group. The knowledge, skills and understanding that apply in the

classroom have therefore been included, but not all instructors will choose to train in this way. For

motorcycle instructors, however, group delivery in a classroom (or similar training environment) is a

core skill.

The standard includes some of the skills, knowledge and understanding needed by trainers of

instructors (such as role play). It assumes higher level assessment skills will be covered by a

standard assessor unit.

As with all of the Driver and Vehicle Standards Agency’s (DVSA’s) standards, this standard is

expected to change in response to further evidence that may emerge and to peer comment. It is

expected that the range of units will be extended to cover specialist areas such as the Equality Act

and the delivery of remedial programmes.

Note:

These units were used as the basis for redefining the Driver Training National Occupational

Standards, which are used to develop any driver training qualifications.

National standard for driver and rider
training

2 of 32

www.gov.uk/dvsa/driving-standards

Role 6 – Deliver driver/rider training programmes

Unit 1 – Prepare to train learner driver/riders – meet all legal
requirements

What this unit is about

This unit is about confirming that you meet all the legal requirements before you start delivering

training. These cover

 the vehicle or machine you intend to use

 your status as an instructor

The core of this unit is that you must know and understand what the law says about using a vehicle

or machine for training purposes and about your entitlement to deliver training.

Some of the tasks may be given to other people in your organisation. However, you should still be

able to confirm that the vehicle you intend to use is roadworthy and that you are legally able to carry

out the training.

This unit contains two elements

Element 6.1.1 – Confirm that you comply with legal requirements

Element 6.1.2 – Confirm that the training vehicle is fit for purpose

Who this unit is for

This unit is for instructors who train learner driver/riders.

Glossary

Your organisation This is the company you work for or, if you are self employed, the rules you

have set for yourself to make sure you comply with relevant legal and

licensing requirements.

Vehicle This covers all powered means of travel, such as cars, motorcycles, vans, etc.

Driver/rider This includes drivers or riders of all vehicles.

Learner This term can indicate novice, partly trained, trained or experienced

driver/riders, including those who may be adding a licence category.

National standard for driver and rider
training

3 of 32

www.gov.uk/dvsa/driving-standards

Unit 6.1 – Prepare to train learner driver/riders – meet all legal
requirements

Element 6.1.1 – Confirm that you comply with legal requirements

About this element

This element is about making sure that you can legally provide training. This includes licence and

instructor registration requirements. You must report any change to your health or eyesight, or

any convictions, to all those who legally need to know.

Performance standards

You must be able to

1. confirm that you hold a current, valid

licence to drive or ride the training

vehicle

2. confirm that you are registered as an

instructor with the appropriate body or

bodies, or that you are exempt from

registration

3. comply with organisational and legal

requirements to report any change to

your status as an instructor, such as

 convictions

 medical conditions

 changes to your eyesight

4. display your current instructor

registration certificate, or have it with

you, in line with legal requirements

Knowledge and understanding requirements

You must know and understand

a. the licence regulations that apply to the

training vehicle you are using

b. whether there are requirements to

belong to a register of instructors for the

training vehicle you are using

c. the legal requirements and conditions

that apply to gaining and maintaining

registration to any appropriate body or

bodies

d. the types of offence you must report

under organisational or legal

requirements and how they affect your

status as an instructor

e. how changes to your health or your

eyesight may affect your status as an

instructor

f. the eyesight requirements that apply for

the training vehicle you are using

National standard for driver and rider
training

4 of 32

www.gov.uk/dvsa/driving-standards

Unit 6.1 – Prepare to train learner driver/riders – meet all legal
requirements

Element 6.1.2 - Confirm that the training vehicle is fit for purpose

About this element

This element is about making sure the training vehicle meets the relevant legal and

organisational requirements for roadworthiness. Where the vehicle is a motorcycle or moped, it

should also be suitable for the rider. You should confirm that all necessary documentation is

available and valid. You should also be aware of any requirements for a minimum test vehicle

(MTV). Routine maintenance and recognising any faults with the vehicle are also covered.

When using a vehicle provided by the learner there are clearly limits to how far you can go in

carrying out checks and taking corrective actions. You should still confirm that the vehicle meets

MTV requirements, check the documentation, carry out basic safety checks, such as those on

tyres and lights, and make sure that L plates (or D plates in Wales) are displayed correctly.

Performance standards

You must be able to

1. make sure that any vehicle used for

training purposes

 meets the minimum test vehicle

requirements

 is correctly marked

2. make sure that any ancillary

equipment fitted to the vehicle, such

as dual controls, satellite navigation

systems1 or other electronic aids, is

 legally compliant

 fit for purpose

3. make sure that insurance is in place to

cover driver/rider-training, and where

appropriate driver/rider-testing, in the

vehicle as adapted

4. confirm all other vehicle

Knowledge and understanding requirements

You must know and understand

a. minimum test vehicle (MTV)

requirements for licence acquisition

practical tests

b. the legal requirement to identify a vehicle

being used for on-road training of

provisional licence holders, by fitting L/D

plates

c. how to check the operation of equipment

such as dual controls

d. any legal requirements or restrictions

that apply to the fitting and use of

ancillary equipment and how to make

sure it can be used safely and with the

minimum of distraction

e. what insurance you must have in place

to deliver driver/rider-training for the

vehicle involved

1
 DVSA is aware that satellite navigation systems can take a variety of forms; embedded within the

manufacturer’s standard equipment, free-standing/post-market or smartphone app. The technology
is also evolving rapidly. The use of the phrase ‘satellite navigation system’ in this standard is taken
to mean any electronic device, of whatever format, that is used as an aid to navigation.

National standard for driver and rider
training

5 of 32

www.gov.uk/dvsa/driving-standards

documentation (such as registration,

tax disc and MOT) meets legal

requirements

5. confirm the vehicle’s service record is

in accordance with the supplier’s or

your organisation’s recommendations

6. carry out vehicle checks and report

faults or problems with the vehicle in

line with organisational and legal

requirements

7. carry out corrective actions that are

within your authority

8. make other arrangements when a

vehicle is not fit for purpose

f. the need to inform your insurance

provider of any adaptations to your

vehicle

g. the statutory registration, licensing and

testing requirements for the vehicle

h. how to access the service record for the

vehicle and confirm that necessary

servicing has been carried out

i. how to access any organisational

checklist for the vehicle and carry out

those checks

j. what action to take if the vehicle

 does not have all the necessary

documentation

 has not been serviced

 fails any checks

National standard for driver and rider
training

6 of 32

www.gov.uk/dvsa/driving-standards

Role 6 - Deliver driver/rider training programmes

Role 6 Unit 2 – Design learning programmes

What this unit is about

This unit uses a ‘client-centred’ learning approach. It is about maximising learning by taking into

account the status, prior experience and particular needs of the learner.

This unit assumes that any instructor should be able to respond to the needs of any individual who

wishes to be trained. It is unreasonable to expect an instructor to understand, and be able to respond

to, the specific needs of every type of special need. However, they should be able to actively

manage the process of finding alternative support in these circumstances.

Instructors may be following outline programmes designed by others. As a learner-centred instructor,

however, they must be able to adjust an outline programme to meet the needs of the learner by

 taking prior learning into account

 identifying any issues or opportunities as the training progresses

They must also understand how adjustments will affect the learning outcomes of the programme.

They can then make sure that no learning outcomes are missed and that learning opportunities are

maximised.

Who this unit is for

This unit is for people who train learner driver/riders of all vehicles.

Glossary

Your organisation This is the company you work for or, if you are self employed, the rules you

have set for yourself so that you comply with relevant legal and licensing

requirements.

Vehicle This covers all powered means of travel, such as cars, motorcycles, vans, etc.

Driver/rider This includes drivers or riders of all vehicles.

Learner This term can indicate novice, partly trained, trained or experienced

driver/riders including those who may be adding a licence category.

National standard for driver and rider
training

7 of 32

www.gov.uk/dvsa/driving-standards

Unit 6.2 – Design learning programmes

Performance standards

You must be able to

1. confirm that the learner holds a

provisional or full licence for

the category of the training

vehicle

2. confirm that the learner’s

eyesight meets licence

requirements

3. identify the learning needs of

the learner, their initial learning

status and any special needs,

including any need for in-

vehicle adaptations

4. transfer the learner to an

appropriate colleague where

their learning needs exceed

your competence, such as

learners with physical or

cognitive disabilities with which

you are not familiar, or where

you cannot provide a suitably

adapted vehicle

5. plan an outline programme that

delivers equal opportunities

and access to learning,

including one-to-one and

group-based sessions where

suitable

6. create lesson plans for each

session that outline learning

objectives, identify any

resources needed and take

into account any special needs

(such as reduced

concentration spans or fatigue

due to physical conditions)

7. make sure that any resources

in the plan will be available,

including e-learning and third-

party providers

Knowledge and understanding requirements

You must know and understand

a. the content and principles of the relevant

national standard(s) for driving/riding

b. the requirements of licence acquisition and the

content of the practical driving test for the

vehicle being used

c. the difference between driving, serious and

dangerous faults on the practical driving test

d. the requirements of any other formal, post-test

assessment of driving competence

e. the range of prior-learning inputs that can add to

the learning process and how they can be

featured in the way the learner is taught

f. the range of special needs that learners might

have and their broad implications for driving or

riding the training vehicle

g. how cultural and religious factors may affect the

options available to support the learning

process, such as

 inability to attend sessions on particular

days of the week

 sensitivities about making eye-contact

 the belief that it is ‘bad manners’ to

contradict the teacher

h. the options available for including non-vehicle-

based or third-party learning inputs in the

learning programme

i. best practice tools, techniques, exercises and

activities available to support transfer of

ownership of the learning process and delivery

of desired learning outcomes

j. the ethical issues involved in the use of

psychometric tools

k. the learning resources available to support

driver/rider learning in general and those with

special needs in particular

National standard for driver and rider
training

8 of 32

www.gov.uk/dvsa/driving-standards

8. include competent third parties,

where this will benefit the

learner

9. agree roles and responsibilities

of any third-party providers,

including how they will record

and pass on relevant

information

10. where accompanying

driver/riders are involved,

specify how they can best

support each stage of the

programme

11. where applicable, specify how

parents, guardians, partners or

carers can support learners

with physical or cognitive

disabilities

12. specify how you will review

learner progress and

programme effectiveness

l. how to draw up learning programmes that cater

for different learning styles and needs, including

 literacy issues

 numeracy issues

 language issues

 physical disabilities

 cognitive disabilities

m. how to plan routes for on-road training sessions

that provide safe, legal and effective learning

opportunities

n. how to manage effective working relationships

with other providers

o. the law on accompanying driver/riders

p. how to maximise the contribution of an

accompanying driver or rider to a learning

programme

q. where appropriate, how to foster effective

relationships with the parents, guardians,

partners or carers of learners with physical or

cognitive disabilities

r. how to monitor and review learning

programmes in the light of

 learners’ changing needs

 learners’ progress

 any formative assessment requirements

s. how to gather the learners’ views of the learning

process

 formally and informally

 while maintaining confidentiality and trust

 while remaining within the stated learning

objectives

t. how to manage confidentiality and data security

requirements for learning programmes

National standard for driver and rider
training

9 of 32

www.gov.uk/dvsa/driving-standards

Role 6 - Deliver driver/rider training programmes

Role 6 Unit 3 – Enable safe and responsible driving/riding

What this unit is about

This unit is about helping and supporting a learner to acquire the skills, knowledge and

understanding that they need to drive safely and responsibly throughout their driving career. This

means that the unit is not just about teaching a learner to pass a test. Instead, it is about developing

the learner’s competence and their willingness to continue the learning process beyond their test.

The competences which go to make up this unit are presented in four elements. However, it is

important to understand that the first three of these elements represent different aspects, or layers, of

a single, integrated, approach; an approach known as ‘client-centred learning’2. It is not really

possible or meaningful to attempt to demonstrate these competences in isolation.

The fourth element, which is about group-based learning (typically but not always in a classroom

environment) shares the ‘client-centred’ approach. However, it is presented here as a separate

element to reflect the fact that some instructors may choose to never work in this environment.

Client-centred learning is not about the learner taking charge of the learning process and deciding

what is going to happen. Instead it is about creating a conversation between the learner and the

instructor that is based on mutual respect. This approach is based on the idea that people resist

taking on new understandings and resist modifying their behaviour if

 the person who is trying to teach them fails to respect and value their idea of who they are

 the person delivering the learning is not seen as ‘genuine’

 the person delivering the learning is not seen as having legitimate authority

In the context of learning to drive or ride, the instructor brings to the learning process their hard-

earned knowledge, understanding and experience. If they rely simply on telling the learner what they

should do they will probably be able to teach them enough to pass their test. However, all the

evidence suggests that learners in this sort of relationship do not really change the way they think

and quickly forget what they have been taught. There is a better chance of a long-lasting change in

understanding and behaviour if the instructor

 presents their knowledge, understanding and experience clearly and effectively

 listens to the learner’s reactions to that input

 helps the learner to identify any obstacles to understanding and change

 supports the learner to identify strategies for overcoming those obstacles for themselves

2 In this context the phrase ‘client-centred’ is taken to mean, broadly, the same thing as ‘student-
centred’ or ‘learner-centred’.

National standard for driver and rider
training

10 of 32

www.gov.uk/dvsa/driving-standards

In this context this unit is not about teaching learners to perform driving or riding tasks in particular

ways. While it is reasonable to encourage learners to practise particular methods for performing a

given task, because there are clearly explainable benefits to that method, the outcome of the

learning process should be that the learner has developed a safe and responsible method which they

can apply consistently and reliably; not that they have learnt any one specified method.

This unit contains four elements

Element 6.3.1 – Create a climate that promotes learning

Element 6.3.2 – Explain and demonstrate skills and techniques

Element 6.3.3 – Coach

Element 6.3.4 – Facilitate group-based learning

Who this unit is for

This unit is for people who train learner driver/riders of all vehicles.

Glossary

Your organisation This is the company you work for or, if you are self employed, the rules you

have set for yourself to ensure that you comply with relevant legal and

licensing requirements.

Vehicle This covers all powered means of travel, such as cars, motorcycles, vans, etc.

Driver/rider This includes drivers or riders of all vehicles.

Learner This term can indicate novices, partly trained, trained or experienced

driver/riders including those who may be adding a licence category.

National standard for driver and rider
training

11 of 32

www.gov.uk/dvsa/driving-standards

Unit 6.3 – Enable safe and responsible driving/riding

Element 6.3.1 – Create a climate that promotes learning

About this element

This element is about creating a relationship with the learner, and a context for their learning, that

helps them to take ownership of their learning process. It is the foundation on which the next two

elements are built.

This approach is based on the understanding that learners who

 are not engaged by the training

 just receive information

are less well equipped to deal with the wide range of challenges they will meet, when they drive

independently, than those who are supported to be active learners.

The element is also about ensuring that every learner has access to the same learning

opportunities and is treated with equal respect.

Performance standards

You must be able to

1. establish an effective verbal and/or non-

verbal communications strategy that

 is free from discrimination

 does not exploit the learner

 does not collude with risky

behaviour or attitudes

2. make sure the learner fully understands

the objectives, structure and formal

assessment requirements of the

programme

3. explain how you expect to work with the

learner and how you expect them to

work with you

4. make sure the learner understands

what other opportunities, methods and

resources are available and how these

can be included in their overall learning

process

Knowledge and understanding requirements

You must know and understand

a. how to ensure and improve good verbal

and/or non-verbal communication, such

as by

 using good eye-contact (where this is

culturally acceptable)

 using consistent language

 breaking things into manageable

pieces

 using graphics, pictures and other

visual aids to reinforce your words

b. the content and principles of the relevant

national standard for driving/riding

c. the evidence that indicates that an active

and lifelong approach to learning

reduces the risk of crashes and the long-

term cost of driving

National standard for driver and rider
training

12 of 32

www.gov.uk/dvsa/driving-standards

5. where appropriate, explain how parents,

guardians, partners or carers can

support learners with physical or

cognitive disabilities

6. where a driver accompanies the learner

on private practice, explain how they

can be most effective in supporting the

learner

7. explain how you intend to monitor and

review the learner’s progress during the

programme

8. agree the details of the learning plan

with the learner

 within the constraints of the overall

programme

 with the understanding that you may

work with the learner to agree

changes if required

d. how to set clear guidelines for

acceptable behaviour within the learning

environment

e. the effect of your own assumptions

about particular groups within society on

your ability to deliver effective learning

f. the role of ‘individual learning plans’ and

similar models for agreeing ways forward

within learning programmes

g. how to identify and deal with possible

barriers to learning and achievement,

including

 delivery methods

 times

 location

 lack of support for people with

special needs

 lack of facilities

h. how to explain the objectives and

structure of a learning programme, and

your choice of methods, in a way that is

appropriate for each learner

i. how to include accompanying

driver/riders in the learning process in a

way that reinforces learning outcomes

j. the scope for flexibility within the

programme

k. the credibility of the licence acquisition

process with key stakeholders such as

parents or employers

l. the credibility of post-test assessments

of driving competence with key

stakeholders such as parents or

employers

m. external influences on the learner’s

attitude to the learning process, such as

economic factors and peer pressure

National standard for driver and rider
training

13 of 32

www.gov.uk/dvsa/driving-standards

Unit 6.3 – Enable safe and responsible driving/riding

Element 6.3.2 - Explain and demonstrate skills and techniques

About this element

Within the learner-centred approach, there is a legitimate role for well delivered explanation and

demonstration. This element sets out the standards for this. Instructors should be able to provide

clear, realistic and reliable demonstrations of how to apply practical skills – both stationary and

moving. They should be able to explain what they are doing and why they are doing it. Having

provided such demonstrations, they should then be able to support the learner in practising the

skills and give them feedback.

The element assumes that the process of learning practical skills is helped if the learner

understands the reasons why a particular skill is necessary.

Performance standards

You must be able to

1. select suitable locations for delivering

demonstrations

2. provide timely and appropriate

explanations and demonstrations of the

skills and techniques required to drive or

ride a vehicle safely and responsibly,

including the use of adaptations where

fitted

3. encourage learners to ask questions

and, where necessary, repeat or alter

your answer so that they understand

4. make sure that the learner understands

any theory that links to on-road

application of the skill or technique

being taught

5. make sure that learners have enough

opportunities to practise the skill

demonstrated

6. give feedback to learners that helps

Knowledge and understanding requirements

You must know and understand

a. how to deliver an explanation or

demonstration so that the learner gains

the maximum learning, taking into

account different learning styles

b. how to make sure that the learner

understands the purpose and content of

any explanation or demonstration

c. how to assess whether a location is

suitable for the demonstration of a skill or

technique

d. that while frequent explanations and

demonstrations can be supportive for

some learners, for others this may be

demotivating

e. how to overcome the limitations of the in-

vehicle environment3

f. how to provide explanations and

demonstrations in practical driving skills

while stationary

3 Those training motorcycle or moped riders face particular challenges when delivering on-road
training. In this context this element should be taken to include the use of two-way radio and any
other similar devices that enable machine to machine communication.

National standard for driver and rider
training

14 of 32

www.gov.uk/dvsa/driving-standards

them identify, understand and overcome

obstacles to competent application of

skills

7. where possible, encourage and help

learners to practise skills in a structured

way, outside the formal learning

environment

g. how to carry out a moving vehicle

demonstration while keeping full control

of the vehicle

h. how to provide a verbal explanation of

what you are doing while carrying out a

moving vehicle demonstration4

i. the content of the Highway Code and the

requirements of the licence acquisition

theory test

j. the importance of moving the use of

vehicle controls, and other practical

skills, from active effort to implicit or

procedural memory as quickly as

possible

k. how to check the learner’s

understanding and progress

l. how to give formative feedback

4 In this unit the ability to provide an explanation of what you are doing as you are doing it is
considered to be a level 3 competence. The more complex process of ‘commentary driving’ is
considered to be a level 4 competence.

National standard for driver and rider
training

15 of 32

www.gov.uk/dvsa/driving-standards

Unit 6.3 – Enable safe and responsible driving/riding

Element 6.3.3 – Coach

About this element

This element is about engaging in a conversation with the learner to help them identify obstacles to

learning and strategies for overcoming those obstacles.

Note: It is unlikely that a learner will be willing to engage in this process if a secure grounding has

not been established in element 6.3.1.

Performance standards

You must be able to

1. listen to what the learner tells you about

the obstacles they experience that prevent

them from applying

 practical driving skills

 their understanding of theory

2. help the learner to come up with strategies

for overcoming obstacles

3. work with the learner to help them reflect

on

 their experience of the learning

programme

 your feedback

 the feedback of other providers

4. work with the learner to identify obstacles

to their ownership of the learning process

and work out strategies for overcoming

those obstacles

5. transfer the balance of responsibility for

their learning process to the learner as

soon as they are ready to take it

6. at all times, exercise your responsibility for

the safety of yourself, the learner and other

road users

7. work with the learner to agree when they

are ready for formal assessment of driving

competence

Knowledge and understanding

requirements

You must know and understand

a. how to use a range of learner-centred

techniques to help the learner identify

and overcome barriers to

achievement of learning goals

b. how to use a range of learner-centred

techniques to encourage the learner

to join-up their understanding of

practice and theory and of different

parts of theory

c. how to use a range of learner-centred

techniques to support the transfer of

ownership of the learning process to

the learner

d. the impact of your own willingness to

transfer ownership of the learning

process

e. the importance of providing regular

formative feedback

f. how to use learner-centred

techniques while putting your

responsibility for safety in the learning

environment first

National standard for driver and rider
training

16 of 32

www.gov.uk/dvsa/driving-standards

8. accompany the learner to formal

assessments when appropriate

9. work with the learner to help them

 reflect on their experience of

assessment

 reflect on examiner feedback

 identify strategies for overcoming

problems when they have failed an

assessment

National standard for driver and rider
training

17 of 32

www.gov.uk/dvsa/driving-standards

Unit 6.3 – Enable safe and responsible driving/riding

Element 6.3.4 – Facilitate group-based learning

About this element

This element shares the broad objectives of elements 6.3.1 – 6.3.3; creating a suitable learning

environment, providing inputs based on expertise and working with the learner to identify obstacles

to learning and strategies for overcoming those obstacles. It recognises that delivering these

objectives when working with a group of learners presents extra challenges and barriers to

learning. This calls for extra competences.

Performance standards

You must be able to

1. make sure all learners feel

comfortable and able to express

their views and concerns

2. encourage all learners to ask

questions and, where necessary,

modify your delivery to ensure

understanding

3. make sure learners understand the

purpose, processes and intended

outcomes of each group activity,

and how it links to the rest of their

learning programme

4. support all learners to take an

active part in learning activities

5. make sure individual behaviours or

group dynamics do not isolate

individuals or distract from the

desired learning outcomes

6. make sure you do not collude with

inappropriate attitudes to other

group members or to road safety

Knowledge and understanding requirements

You must know and understand

a. how to make sure learners feel

 at their ease within the group

 safe

 able to take an active part in the learning

process

b. how to use a range of learning activities that

involve all members of the group so that

they gain the maximum learning benefit

c. how to use learner-centred techniques to

help individuals

 identify obstacles to engagement with the

learning process

 devise strategies for overcoming

obstacles

d. the potential effect of peer group

assumptions on the behaviour of learners

e. the risk of group dynamics being dominated

by sub-groups

f. how to interrupt individual behaviours or

group dynamics which have the effect of

excluding individuals or sub-groups

g. the risk of unconsciously colluding with

inappropriate behaviours or attitudes

h. the risk of being diverted from intended

learning outcomes by group dynamics

National standard for driver and rider
training

18 of 32

www.gov.uk/dvsa/driving-standards

7. promptly and clearly interrupt

behaviour that is

 discriminatory

 oppressive

 preventing any individual from

benefiting from the learning

experience

whether by other learners or by

colleagues

8. monitor the progress of individuals

and provide feedback to the

learner and other providers

i. how to identify opportunities to increase

learning that arise in the group, and how to

adapt presentations to support that process

j. how to check an individual’s understanding

and progress within a group

k. how to give feedback in a group and on a

one-to-one basis

l. how to provide feedback on individual learner

progress to other training providers

National standard for driver and rider
training

19 of 32

www.gov.uk/dvsa/driving-standards

Role 6 - Deliver driver/rider training programmes

Role 6 Unit 4 – Manage risk to instructor, learner and third parties

What this unit is about

This unit is about actively managing the risks that can arise while delivering driver/rider training and

ensuring, as far as is within your control, the health and safety of all involved.

This unit contains three elements

Element 6.4.1 – Manage the on-road environment to minimise risk

Element 6.4.2 – Manage the risk of violence in the learning environment

Element 6.4.3 – Manage health and safety in the classroom environment

Who this unit is for

This unit is for people who train learner driver/riders of all vehicles.

Glossary

Your organisation This is the company you work for or, if you are self employed, the rules you

have set for yourself to ensure that you comply with relevant legal and

licensing requirements.

Vehicle This covers all powered means of travel, such as cars, motorcycles, vans, etc.

Driver/rider This includes drivers or riders of all vehicles

Learner This term can indicate novices, partly trained, trained or experienced

driver/riders including those who may be adding a licence category.

Classroom An enclosed learning space in which formal training is regularly delivered.

National standard for driver and rider
training

20 of 32

www.gov.uk/dvsa/driving-standards

Unit 6.4 – Manage risk to instructor, learner and third parties

Element 6.4.1 – Manage the on-road environment to minimise risk

About this element

This element addresses those risks that can arise in an on-road training session. It assumes that

learners will always be expected to take their share of responsibility for the management of risk,

while recognising that their competence to take that responsibility will change over the period of

their training. It also recognises that correctly understanding the nature of the risks that arise during

a training session is central to a learner’s ability to assess and respond to risk when they drive/ride

independently.

Performance standards

You must be able to

1. make sure you are fit to teach,

and take suitable action if you are

not

2. take reasonable steps to make

sure the learner is fit to start the

session, and take suitable action if

they are not fit

3. make sure the learner fully

understands how you will share

with them the responsibility for

 their safety

 your safety

 the safety of other road users

4. give clear and timely instructions

(such as when and where to start,

stop or turn), make sure that the

learner understands your

instructions and, if they do not,

modify your instructions

accordingly

5. ensure that any ancillary

Knowledge and understanding requirements

You must know and understand

a. the importance of being fit to teach and able to

manage the safety of the lesson effectively

b. the signs that a learner’s fitness to be trained

may be impaired by

 alcohol

 illegal or controlled substances

 over-the-counter or prescription medicines

c. the signs that a learner may be suffering from a

physical or psychological condition that makes

them unfit to be trained, including conditions

that they are

 unaware of

 trying to hide

d. what to do if you believe a learner

 is temporarily unfit to be trained

 has a permanent physical or psychological

condition that they have not revealed

e. how far you are responsible for the health and

safety of yourself and others in the on-road

National standard for driver and rider
training

21 of 32

www.gov.uk/dvsa/driving-standards

equipment used in a lesson is

working properly

6. ensure the learner knows to

respond to the actual situation on

the road ahead if a satellite

navigation system stops working

or provides confusing guidance

7. explain when and how you may

use verbal or physical

interventions to ensure safety

8. continue to scan the environment

and assess hazards while

observing the learner and

providing training inputs

9. take suitable and timely action

where you

 identify a hazard that the

learner does not appear to be

aware of

 believe the learner is unable

to respond safely to a hazard

10. use ‘client-centred’ techniques to

make sure the learner is better

equipped to deal with such

hazards in the future

11. take suitable and timely action,

including stopping the session,

where the learner becomes unfit

to continue or behaves in a way

that places you, the learner or

third parties at unacceptable risk

12. comply with any requirement to

record details of situations in

which specific risks arise

13. where the learner has

driven/ridden before but they are

learning environment

f. how far the learner is responsible for health

and safety in the on-road learning

environment5

g. that as a supervising driver you are considered

to be in control of the vehicle and learner driver,

and must obey the rules of the road as if you

were driving the vehicle yourself (for example,

you must not use a mobile phone or be under

the influence of alcohol whilst supervising a

learner)

h. how to safely integrate the use of satellite

navigation systems into an on-road lesson and

the sorts of problems that drivers can have

when using them

i. how you can take action, safely, and how this

depends on the type of training vehicle6

j. where applicable, how to operate dual-controls

k. how to give feedback about risk-related issues

so that you motivate and help the learner to

change their behaviour without increasing fear-

based responses

l. what to do if a learner becomes unfit to continue

the session

m. how to promptly interrupt deliberate behaviour

that places the instructor, learner or third parties

at risk

n. the instructor’s right to interrupt or stop sessions

where an unacceptable risk arises

o. how to record incidents in which a risk situation

arises

p. the impact of your own level of competence and

attitudes to risk on your ability to minimise risk

q. the importance of demonstrating consistent

attitudes to the management of risk to make

5 It is particularly important to understand how the balance of the responsibility may vary between
vehicles. An instructor clearly has far less ability to act in the context of category A/M machines
than in vehicles where they can take more direct control.

6
 This understanding is particularly important for category A/M vehicles where the only intervention

available is usually through two-way radio. In this context a sudden alarm may, in itself, distract the
learner.

National standard for driver and rider
training

22 of 32

www.gov.uk/dvsa/driving-standards

new to you, verify their learning

status using an assessment

drive/ride, where appropriate

14. when delivering compulsory basic

training (CBT) to learner riders,

make a reasonable assessment of

their ability to ride safely on the

road

sure that formal messages being given in the

learning programme are not undermined

r. how to conduct a safe assessment drive/ride

National standard for driver and rider
training

23 of 32

www.gov.uk/dvsa/driving-standards

Unit 6.4 – Manage risk to instructor, learner and third parties

Element 6.4.2 – Manage the risk of violence in the learning environment

About this element

The Health and Safety Executive notes that

“People who deal directly with the public may face aggressive or violent behaviour. They may be

sworn at, threatened or even attacked.”

This unit is about taking steps to protect yourself, and learners, from aggressive or violent

behaviour, whether from other learners or third parties. The ‘Management of Health and Safety at

Work Regulations 1999’ say that employers must assess the risks to employees and make

arrangements for their health and safety by effective

 planning

 organisation

 control

 monitoring and review

Therefore, it is assumed that any training organisation will have policies and guidance on how to

deal with aggressive or violent behaviour. It is important that instructors understand what actions

they can take to protect themselves and others, both to make sure that they are safe and that they

comply with legal requirements and limits.

Performance standards

You must be able to

1. implement and comply with your

organisation’s policy and procedures for

protecting staff from the risk of violence

at work

2. implement and comply with your

organisation’s policy and procedures for

protecting learners from the risk of

violence during sessions

3. manage verbally or physically

aggressive behaviour in ways that are

consistent with best practice and legal

requirements

4. take appropriate and timely action, in

Knowledge and understanding requirements

You must know and understand

a. your legal responsibility to your well-

being, safety and health in the workplace

as set out in the relevant legislation for

Health and Safety at Work

b. the extent and limits of your obligation to

protect learners from the risk of physical

or verbal violence during sessions

National standard for driver and rider
training

24 of 32

www.gov.uk/dvsa/driving-standards

line with your organisation’s policy and

procedures, including

 stopping the session

 calling for assistance

 leaving the learning space

if a learner’s behaviour puts you or

others at risk

5. report details of any situation in which

an actual or potential risk of aggressive

or violent behaviour arises, in line with

your organisation’s policy and

procedures

c. your organisation’s policy and

procedures for the management of

violence in the learning environment

including

 stopping sessions

 summoning assistance

 leaving the learning space

and how they apply to your role and level

of competence

d. how to interpret body language, and the

importance of acknowledging other

people’s personal space

e. the impact of your own level of

competence and attitudes and how they

may trigger aggressive or violent

responses

f. the limits to your ability to protect

yourself in potentially violent situations

g. when and how you can safely interrupt

behaviour which appears likely to result

in violence

h. how to record incidents in which a risk

situation arises

i. the importance of demonstrating

consistent attitudes and behaviours in

the management of violence in the

learning environment so that messages

being given in the overall learning

programme are not undermined

National standard for driver and rider
training

25 of 32

www.gov.uk/dvsa/driving-standards

Unit 6.4 – Manage risk to instructor, learner and third parties

Element 6.4.3 - Manage health and safety in the classroom environment

About this element

This element is about those particular health and safety issues that arise when using enclosed

premises for the delivery of any part of the training process, in particular where groups of learners

are involved. It assumes that the risk of violence in the classroom is covered in 6.4.2.

Performance standards

You must be able to

1. implement and follow general health

and safety procedures and

requirements for the delivery of services

to the public

2. implement and follow any specific health

and safety procedures and

requirements that apply in the buildings

you are using

3. make sure that learners understand the

operation of health and safety and

emergency procedures that apply in any

enclosed premises you are using

4. in the event of an emergency, carry out

your responsibilities as set out in your

organisation’s policy and procedures

5. report details of any actual or potential

health and safety risks that arise, in line

with your organisation’s policy and

procedures

Knowledge and understanding requirements

You must know and understand

a. the extent and limits of your

responsibility for learners as set out in

the relevant Health and Safety at Work

legislation

b. the application of health and safety

regulations in any enclosed premises

c. the content of your organisation’s health

and safety policy and procedures and

how they apply to your role and

responsibilities

d. the operation of fire alarm and

emergency evacuation procedures

e. the importance of remaining alert to

health and safety issues at all times

f. the importance of demonstrating

consistent attitudes and behaviours in

the management of health and safety

risks so that messages being given in

the overall learning programme are not

undermined

National standard for driver and rider
training

26 of 32

www.gov.uk/dvsa/driving-standards

Role 6 - Deliver driver/rider training programmes

Role 6 Unit 5 - Evaluate and develop your knowledge, understanding and
skills in the driver/rider training industry

What this unit is about

This unit is about evaluating your own performance against the established and evolving

requirements of your role, identifying where there are opportunities for improvement and taking

action to respond to those opportunities.

It is recognised that many organisations will have a formal personal development process in place

with which an employed instructor will be expected to comply. However, beyond this requirement,

any competent instructor should be able to demonstrate that they are actively involved in maintaining

and continuously improving their skills, knowledge and understanding whether they are employed or

self-employed.

Who this unit is for

This unit is for people who train learner driver/riders of all vehicles.

Glossary

Your organisation This is the company you work for or, if you are self employed, the rules you

have set for yourself to ensure that you comply with relevant legal and

licensing requirements.

Vehicle This covers all powered means of travel, such as cars, motorcycles, vans, etc.

Driver/rider This includes drivers or riders of all vehicles.

Learner This term can indicate novices, partly trained, trained or experienced

driver/riders including those who may be adding a licence category.

National standard for driver and rider
training

27 of 32

www.gov.uk/dvsa/driving-standards

Unit 6.5 - Evaluate and develop your knowledge, understanding and
skills in the driver/rider training industry

Performance standards

You must be able to

1. identify the skills, knowledge and

understanding needed for your role

and evaluate your own capabilities

and performance against these

2. evaluate your working practices

against relevant organisational and

legal requirements

3. keep up to date with training industry

issues and recognise when changes in

the industry mean that you need to

update your knowledge, skills and

understanding

4. actively make use of all sources of

feedback, such as

 performance records of previous

learners

 feedback from line managers

 feedback from colleagues or other

professionals

to identify gaps in your knowledge,

skills or understanding

5. set out objectives for the ongoing

development of your knowledge, skills

and understanding

6. identify training or development

opportunities that will help you update

or close any gaps in your knowledge,

skills and understanding

7. keep a reflective log so that you can

evaluate the outcome of your

professional development activities

8. comply with any organisational

requirements to plan and record your

training and development activities

and to evaluate the benefits of any

training you undertake

Knowledge and understanding requirements

You must know and understand

a. the personal and professional benefits of

evaluating and developing your

knowledge, understanding and skills

b. the requirements of the relevant national

standard(s) for driving/riding

c. the requirements of the ‘National standard

for driver and rider training’

d. the DVSA’s standards check

requirements, and how they will be

assessed

e. any regulatory requirements for continuing

professional development

f. the performance and knowledge

requirements of any other body by which

you are employed

g. how to obtain feedback on your

performance in a non-defensive way

h. current developments in driver/rider

training practice

i. how to evaluate your own performance

against requirements

j. how to recognise where gaps in your

skills, knowledge or understanding are

affecting your performance

k. the opportunities for formal and informal

professional development available

through your employers or other

providers

l. how to record and evaluate your

professional practice in a reflective log

m. how to build an achievable development

plan and set yourself realistic objectives

and priorities

n. how to monitor your performance against

your development plans

National standard for driver and rider
training

28 of 32

www.gov.uk/dvsa/driving-standards

Role 6 - Deliver driver/rider training programmes

Unit 6.6 – Develop and use a programme of role play for trainee
instructors

What this unit is about

This unit is about developing and implementing a programme of role play for those training to be

driving or riding instructors. The role play will help trainee instructors to learn how to deal with

situations that they may come across with their learners.

You will know when role play is appropriate to use as a training method, and be aware of the

strengths and limitations of its use. You will be able to brief the trainee instructor and undertake a

variety of roles yourself as a trainer. You will be able to make sure the role play develops the trainee

instructor’s confidence by using accurate and supportive feedback. You will know when to close the

role play and be able to help the trainee instructor to understand the learning achieved.

You will appreciate the importance of, and need to comply with, relevant health and safety practices

and road traffic legislation in all role play activity.

This unit contains two elements

Element 6.6.1 – Develop a programme of role play

Element 6.6.2 – Implement a programme of role play

Who this unit is for

This unit is for people who train driving instructors and/or riding instructors.

National standard for driver and rider
training

29 of 32

www.gov.uk/dvsa/driving-standards

Glossary

Your organisation This is the company you work for or, if you are self employed, the rules you

have set for yourself to ensure that you comply with relevant legal and

licensing requirements.

Vehicle This covers all powered means of travel, such as cars, motorcycles, vans, etc.

Driver/rider This includes drivers or riders of all vehicles.

Trainee instructor Those training to be instructors of drivers or riders of all vehicles.

Learner This term can indicate novices, partly trained, trained or experienced drivers

or riders including those who may be adding a licence category.

Fault This includes any area of a learner’s driving or riding that needs development.

Simulation Committing (or appearing to commit) driving or riding faults. Displaying

development needs.

Role play This consists of both portraying a character and simulating faults/development

needs. The character portrayal supports the simulation.

Role Play

Character portrayal
- Attitude
- Demeanour

Simulation
- Actions
- Spoken intentions

National standard for driver and rider
training

30 of 32

www.gov.uk/dvsa/driving-standards

Unit 6.6 – Develop and use a programme of role play for trainee
instructors

Element 6.6.1 – Develop a programme of role play

About this element

This element is about developing a realistic programme of role play to be used with trainee

instructors.

Performance standards

You must be able to

1. identify when role play could be an

effective training activity

2. design role play activities that are

realistic, reliable and credible

3. make sure that the role play is relevant

to the needs of trainee instructors

4. define learning outcomes for each role

play situation

5. plan routes that are suitable for each

role play situation

6. plan simulation that makes sure that

you, the trainee instructor and other

road users are not put at risk

Knowledge and understanding requirements

You must know and understand

a. the strengths and limitations of role play

b. how to develop role play situations that

meet the needs of the trainee instructor

c. when the use of role play is helpful, and

when to use other methods

d. the types of faults and style of driving or

riding common to various types of

learners

e. for which situations role play is not a safe

training method

National standard for driver and rider
training

31 of 32

www.gov.uk/dvsa/driving-standards

Unit 6.6 – Develop and use a programme of role play for trainee
instructors

Element 6.6.2 – Use a programme of role play

About this element

This element is about using the programme of role play with trainee instructors, and managing the

role play effectively and safely.

Performance standards

You must be able to

1. make sure that the instructor is briefed

on the learning outcome(s) of the role

play

2. brief the trainee instructor on how you

will manage the role play, for example

how you will communicate with them

during the role play and how you will

give feedback

3. make sure the trainee instructor knows

when you are in or out of role

4. make sure that your behaviour is

consistent with the brief you have

given to the trainee instructor

5. stay in role while the role play is

meeting the learning outcome(s) and

close the role play when it is not

meeting the learning outcome(s)

6. maintain the focus of the role play on

the learning outcome(s)

7. scan the driving space and plan your

driving or riding so that you have all-

round awareness at all times

8. make sure that safe practices are

followed while in role, such as

 verbal simulation of high risk faults

where possible

 threatening unsafe manoeuvres

without actually making the

manoeuvre

Knowledge and understanding requirements

You must know and understand

a. how to give the trainee instructor a brief on

the purpose of and arrangements for the

role play

b. the importance of supporting the brief by

 communicating in a way that does not

alter the trainee instructor’s perception

of you as a learner

 driving or riding in a way that does not

alter the trainee instructor’s perception

of you as a learner

 reacting realistically to the trainee

instructor’s responses

c. how to make it clear when role play begins

and ends, and recognise when, to end the

role play

d. techniques for scanning the driving space

and planning your driving or riding whilst

also observing the trainee instructor

e. the safe practices and legislation relevant

to the role play, and

 that no faults can be committed that

contravene the rules of the road or

affect other road users

 that no faults that involve vulnerable

road users should be committed

 how to simulate risky attitudes

 what types of faults you can simulate

verbally

National standard for driver and rider
training

32 of 32

www.gov.uk/dvsa/driving-standards

 portrayal of high risk attitudes that

act as a barrier to safe and

responsible driving or riding, where

appropriate

9. manage the balance of risk and

simulation so that neither you nor the

trainee instructor is overloaded

10. adapt the level of fault simulation to

match the trainee instructor’s ability

11. use situations that develop on road to

your advantage, while maintaining

safety

12. show realistic improvement when the

trainee instructor identifies and targets

a development need

13. remember details of the drive or ride

while in role, so that you can give

feedback when out of role

14. give accurate and supportive feedback

to help the trainee instructor to

develop good instructional technique

and safe practices

f. how to deliver accurate and supportive

feedback to the trainee instructor

