
Health and Safety
Executive

Asbestos licence assessment,
amendment and revocation guide
(ALAARG)

Page 1 of 25

Contents

Introduction   3

Permissioning regimes   3

The Control of Asbestos Regulations 2012 (CAR)   3
Licensing   4

Licensing: General requirements   5

The Asbestos Licensing Unit (ALU)   6
Applications   6
Monitoring performance   6
Priority visit contractor (PVC)   7

Applying for a licence to undertake work with asbestos   7

Licensing: Formal meetings   8
Form ASB4   9
Completing the ASB4 form   9
HSE’s database (COIN)   9
Performance history   10
Little or no work during period of licence   10
Health and safety management assessment   11
Asbestos-specific matters   12
Inspector’s final comments and recommendation   13

Granting or refusing licences to work with asbestos   13
ALU action   14
ALPI action   14
Recommendation and decision   14
Licence duration   15
Licence refusal   15

Licence revocation   17
ALU action   17
ALPI action   17
Record of meeting   18
Recommendation and decision   18

Health and Safety
Executive

Asbestos licence assessment, amendment and revocation guide (ALAARG) 	 Page 2 of 25

Amendment procedure   19
ALU action   19
ALPI action   19
Recommendation and decision   19

Appeals procedure   21
LRB review   21
Section 44 appeal   21

References and further reading   24

Further information   25

Health and Safety
Executive

Asbestos licence assessment, amendment and revocation guide (ALAARG) 	 Page 3 of 25

Introduction
1	 This document provides guidance on the asbestos licensing system. It should
be read together with the other documents referred to.

2	 This guide is primarily for regulators, but will be of interest to others involved
with licensed asbestos work, including licence holders, applicants and clients. The
Health and Safety Executive (HSE) website provides comprehensive information
about all matters concerning asbestos www.hse.gov.uk/asbestos/index.htm.

Permissioning regimes
3	 Permissioning is used where the normal forms of regulation are not sufficient
and where the extra demands imposed by the regime are justified by the benefits it
brings.

4	 Asbestos is a highly dangerous material and presents substantial risks to the
health of those who work with it and those who may be affected by it. Asbestos is
a category 1 carcinogen, responsible for over 4000 deaths in the UK every year. It
is the single greatest cause of work-related deaths in the UK. Consequently, work
with asbestos is strictly controlled and is subject to a permissioning regime. Given
the risks associated with working with asbestos, it is imperative that licensed
contractors carry out their work with great professionalism and care.

5	 Asbestos licensing is one of only a few permissioning regimes operating in the
UK. The Health and Safety Commission’s (now the Board of the Health and Safety
Executive) Policy Statement: Our approach to permissioning regimes1 should be
consulted. Asbestos licensing is an addition to the general framework of health and
safety law and is resource intensive. It will have a greater degree of regulatory
intervention compared to non-licensed industries.

6 	 Permissioning regimes build on the fact that the legal duty to manage risks lies
with the organisations that create them. Consequently, exemplary management
standards and arrangements are expected of licence holders, in addition to the
specific knowledge required to carry out work with asbestos.

The Control of Asbestos
Regulations 2012 (CAR)
7	 Full information on the legislation can be found in the Approved Code of
Practice (ACOP) Work with materials containing asbestos L143,2 available from
www.hse.gov.uk/pubns/books/l143.htm.

8	 All work with asbestos has to be carried out in accordance with CAR. Most
work with asbestos is also subject to licensing. Regulation 8 requires that work with
asbestos can only be carried out by an employer, or self-employed person, who
has been granted a licence to work with asbestos by HSE. The only work with

Health and Safety
Executive

Asbestos licence assessment, amendment and revocation guide (ALAARG) 	 Page 4 of 25

asbestos that can be carried out without a licence is specified under regulation 3(2)
and is detailed in the accompanying ACOP.

Licensing

9	 It is the employer (ie the limited company, partnership etc employing workers
undertaking work with asbestos) who is required to hold the licence. Licences to
work with asbestos are granted for any period up to a maximum of three years,
and are subject to conditions. Decisions taken by HSE regarding licensing are
subject to the civil standard of legal proof, ie that on the balance of probabilities the
appropriate decision has been taken.

Licence types

10	 ‘Full’ licences enable the licence holder to undertake all work with asbestos.
Licensed asbestos work also includes:

Supervisory work■■ (only for direct supervision of licensable work).
Ancillary work■■ , including scaffolding where asbestos is liable to be disturbed
and which provides access for licensable work.
Work with asbestos in your own premises■■ with your own employees.
Supply of labour■■ (not management or supervision) to other licence holders to
undertake licensable work.

See the appropriate ALG memo. ALG memos are available online at
www.hse.gov.uk/aboutus/meetings/committees/alg/memos_issued.htm. For full
details of licensable work with asbestos see paragraphs 87 to 90 of the ACOP.

Licence conditions

11	 All licences have three ‘standard’ conditions:

	 1	 This licence or a copy thereof, should be made available by the licensee for
inspection at the request of any person to whom the licensee submits a tender or
quotation for work with asbestos and shall be available for inspection at all work
sites. A copy of the licence shall accompany each notification required by
Condition 2.

	 2	 The licensee shall give notice in writing of the work to the appropriate HSE
or local authority office at least 14 days before the work is commenced, or such
other period as the authority will allow. The notice shall specify the type of work to
be carried out, the likely duration of the work, the address of the premises at which
the work is to be carried out and the date of commencement of the work activity.
The enforcing authority must be informed in writing as soon as possible if this
information changes. This condition will not apply for any work carried out with
asbestos, which is subject to the exemptions specified in regulation 3(2) of the
Control of Asbestos Regulations 2012, or when the licensee hires out employees
(at operative level) to other licensees.

3	 (a)	 Prior to submitting the notice of work required by Condition 2 the
following documents shall be prepared by the licence holder:

(i)	 a suitable and sufficient written statement of the plan of work to be
used.

Health and Safety
Executive

Asbestos licence assessment, amendment and revocation guide (ALAARG) 	 Page 5 of 25

(ii)	 a suitable and sufficient written specification for the equipment for
the protection and decontamination of those engaged in asbestos
work and also for the protection of other persons, as appropriate
to the work.

	 (b) The licensee shall, on request by HSE and/or the local authority
provide copies of the documents referred to in 3(a) and/or allow inspection
of those documents as required.

	 (c) Work carried out under the notice of work required by Condition 2 shall
be carried out in accordance with the suitable and sufficient plan of work
and the equipment, as specified in (a)(i) and (ii).

The plan of work and written specification must be provided on request and be
available at the time of notification.

12	 Note that:

In addition to condition 2, regulation 9 also requires licensed work to be ■■
notified.
In addition to condition 3, regulation 7 requires a suitable written plan of work ■■
and for the employer to ensure that the work is carried out in accordance
with it.

13	 Additional conditions may be added requiring the licence holder to achieve
specific objectives by the detailed actions in the condition.

Licensing: General requirements
14	 HSE expects licence holders to meet exemplary standards and to demonstrate
that they have a sound overall health and safety record, which shows wider health
and safety compliance beyond asbestos legislation alone.

15	 The high levels of professionalism and integrity expected of licence holders
extend to their behaviour generally – inappropriate behaviour may bring into doubt
an applicant’s fitness to hold a licence. Where there is evidence of inappropriate
behaviour towards enforcing authorities (eg HSE, local authorities, police forces,
HM Revenue and Customs etc) or other behaviour that calls into doubt an
applicant’s suitability to hold a licence, a licence application may be refused (or an
existing licence revoked).

16	 As working with asbestos is such a high-risk activity, licence holders are
expected to continually develop and maintain their experience and expertise in
carrying out licensed asbestos work. HSE would therefore expect working with
asbestos to be a core part of a licence holder’s business.

17	 A licence holder has to be able to demonstrate that senior management is
actively responsible for health and safety. Effective management systems must be
in place and operational. As a licensed industry, exemplary standards of
management are expected. Ineffective management and poor standards are not
acceptable.

18	 Further guidance can be found in Successful health and safety management
HSG65 at www.hse.gov.uk/pubns/books/hsg65.htm.3

Health and Safety
Executive

Asbestos licence assessment, amendment and revocation guide (ALAARG) 	 Page 6 of 25

19	 A licence holder has to be able to demonstrate excellent knowledge,
competencies and skills involved with asbestos work, including:

risk assessments, plans of work and work methods;■■
training for employees, supervisors and managers;■■
personal protective equipment (PPE) and respiratory protective equipment (RPE);■■
enclosures for asbestos work;■■
controlled techniques for asbestos work; and■■
decontamination and clearance.■■

20	 Further guidance can be found in the ACOP1 and in Asbestos: The licensed
contractors’ guide HSG247 (www.hse.gov.uk/pubns/books/hsg247.htm).4

21	 Only those organisations that believe they possess all the required attributes of
a licence holder should apply for a licence to work with asbestos.

The Asbestos Licensing Unit (ALU)
22	 ALU has delegated authority from HSE to grant, amend or revoke licences
under CAR. The responsibility to carry out this function lies with the Head of ALU.

Applications

23	 ALU processes applications for licences to work with asbestos and liaises with
the asbestos licensing principal inspector (ALPI) responsible for the assessment.
Once a licence has been granted ALU liaises with operational inspectors carrying
out inspections of the licence holder.

Monitoring performance	

24	 The greater degree of regulatory intervention required of a permissioning regime
means that licence holders will receive more inspections than they would if they
were not licensed. All licensed jobs are notifiable and are liable to be inspected by
the relevant enforcing authority (HSE or local authorities). ALU will monitor the
performance of licence holders using information from these inspections and other
sources.

25	 Following inspections of their work, inspectors’ reports are received and
considered by ALU. Any action will be made in liaison with the relevant ALPI and
inspectors. Where appropriate, the licence holder will be contacted. This will
normally be because ALU has concerns about the licence holder’s performance.
ALU’s actions include:

sending warning letters;■■
amending licences; and■■
revoking licences.■■

26	 Sending warning letters will highlight concerns. Licence holders are expected to
act on these letters as failure to deal with concerns can lead to licence action.

27	 Licence action includes amendments to and revocation of a licence. Where
appropriate licence action can be taken with no prior warning letter.

Health and Safety
Executive

Asbestos licence assessment, amendment and revocation guide (ALAARG) 	 Page 7 of 25

Priority visit contractor (PVC)

28	 If, when monitoring performance, ALU becomes concerned about a particular
licence holder that licence holder may be allocated ‘PVC’ status. PVC status means
that they will receive proportionately more inspections than other licence holders to
closely monitor their performance.

29	 Being a PVC does not allocate any legal status on the licence holder. It is
simply an internal procedure for HSE to allocate and target inspections. The licence
holder will be informed in writing with an explanation of the reasons why they are
now a PVC.

30	 The inspections provide HSE with information from more work sites. This
enables the licence holder to demonstrate that they can work to the standard
expected of a licence holder (ie ensuring risks are adequately controlled). Once they
are able to demonstrate this consistently ALU will remove the PVC status.

31	 If a licence holder is unable to consistently demonstrate that they can achieve
the required standard, ALU may consider that is indicative of a pattern of poor
performance, which could instigate revocation proceedings.

Applying for a licence to
undertake work with asbestos
32	 Requests for applications should be sent to ALU, which will supply the application
form ASB1 (see www.hse.gov.uk/asbestos/licensing/index.htm). Applying for a licence
should not be undertaken lightly. As stated previously, exemplary standards of health
and safety management and performance are expected of licence holders. Paragraph
99 of the ACOP lists those factors where HSE may refuse to issue a licence.

33	 If, after considering all factors, the applicant feels that they are capable of holding a
licence, the required application details need to be completed and sent to ALU. There
is a non-refundable application fee that needs to be paid before any assessment.

34	 The ASB1 application form confirms the identity of the applicant (and the details
of relevant directors, senior managers etc). It is also a declaration with regard to
previous licences and any relevant enforcement or convictions. It incorporates a
‘self-assessment’ of the applicant’s arrangements. This should describe a readiness
to work with asbestos within HSE’s permissioning regime.

35	 ALU will carry out an initial assessment, checking the ASB1 for accuracy,
checking company and directors’ previous records and also whether there has been
any enforcement action. If no concerns are identified at this initial assessment, ALU
will request the local ALPI to arrange a formal meeting with the directors and senior
management to continue the assessment. The aim of the formal meeting is to
examine, in detail, the fitness of the applicant to hold a licence to work with asbestos.

36	 Licences will only be granted to employers who actually require the licence
under regulation 8 of CAR. Applicants who do not need a licence under the
regulation, but apply for licences for ‘commercial’ purposes, such as to get on an
approved tender list, will not be granted a licence. Therefore, if no licence is
required to carry out asbestos work it is not worthwhile carrying out all the required
work and effort or paying the application fee to try and acquire a licence.

Health and Safety
Executive

Asbestos licence assessment, amendment and revocation guide (ALAARG) 	 Page 8 of 25

Licensing: Formal meetings
37	 Operational inspectors, who may be accompanied by ALU inspectors, will hold
formal meetings with applicants and licence holders for the following purposes:

to assess an applicant’s fitness to be granted a licence to work with asbestos;■■
to assess whether a revocation of a licence to work with asbestos is ■■
appropriate; and
to assess whether other licence action, such as a licence amendment, is ■■
appropriate.

38	 Formal meetings will be held at the request of the ALPI, in conjunction with
ALU, at a suitable time and venue. An ALU inspector may also be present. The
meeting will assess the ability of the licence holder or applicant to manage health
and safety and work with asbestos in the appropriate manner.

39	 The applicant/licence holder can, if they wish, have their legal representative
present. The presence of any other third party, such as a consultant, will be at the
discretion of the ALPI. The assessment is of the applicant/licence holder and not
any third party present. Therefore, any contribution made by that third party may
not be directly relevant and may even be counter-productive. See the approriate
ALG memo.

40	 Notes will be taken by the assessing inspector(s) during the meeting to record
the matters discussed. These will include a detailed assessment of:

health and safety management (using ■■ Managing for health and safety: Guidance
for regulatory staff on the practice of assessing health and safety
management9);
asbestos knowledge and expertise (using the ACOP and ■■ Asbestos: The
licensed contractors’ guide); and
if appropriate, discussing past performance as a licence holder. ■■

These notes will then be used by the inspector(s) to complete the form ASB4,
which goes into HSE’s database (COIN).

Health and Safety
Executive

Asbestos licence assessment, amendment and revocation guide (ALAARG) 	 Page 9 of 25

Form ASB4

41	 This form is used by the operational inspector to record findings from the formal
meeting. It is divided into six sections:

	 1	 Assessing inspector’s details

	 2	 Licence holder or applicant’s details

	 3	 Record of discussion about previous performance

	 4	 Health and safety management evaluation and assessment

	 5	 Report on asbestos-specific matters

	 6	 Inspector’s final comments and recommendations

All relevant details must be completed in sections 1 and 2.

Completing the ASB4 form

42	 Form ASB4 is important to ensure the efficiency of the licensing system. It
enables the assessing inspector and/or ALPI to provide ALU with codified
information to enable the Head of ALU to make a decision.

43	 The assessment is a safety management system audit so sufficient time has to
be allocated to the formal meeting and to enable the findings of the assessment to
be recorded on form ASB4.

44	 Guidance on the HSE website should be followed during the assessment and
used to record findings on the ASB4, eg:

Management Assessment Tool for SMEs■■ (MAST) www.hse.gov.uk/foi/
internalops/fod/inspect/mast/index.htm.
Managing for health and safety: Guidance for regulatory staff on the practice of ■■
assessing health and safety management.5

(Also see ‘Health and safety management assessment’ in this section for further
guidance on management).

45	 Information on asbestos-specific issues also needs to be also recorded on the
ASB4.

46	 This will enable the ASB4 to be completed consistently and with sufficient detail
for a decision to be made.

HSE’s database (COIN)

47	 The inspector should attach the completed ASB4 to the service order on the
master case for the licence holder/applicant. The service order can then be
assigned to ALU for the decision to be made.

Health and Safety
Executive

Asbestos licence assessment, amendment and revocation guide (ALAARG) 	 Page 10 of 25

Performance history

48	 This will be an issue for existing licence holders at renewal, revocation or
amendment meetings. However, it may also be an issue with a new applicant with
relevant previous work with another company.

49	 Paragraphs 99(b) and 108(b) of the ACOP are identical and specify that HSE
may refuse to issue a licence or consider revocation of a licence:

‘where a pattern of poor performance has emerged over several site visits,
demonstrating evidence of poor working conditions and control. This may have
resulted in enforcement action (eg conviction(s) for asbestos-related offences,
enforcement notices for asbestos-related deficiencies, warning letters etc).’

50	 It is vital that licence holders maintain expertise and competence by
demonstrating good performance with the work they carry out. Conditions found
during site inspections by the enforcing authorities provide the assessing inspector
with evidence to judge whether it is appropriate for an applicant to be granted a
licence or if a licence holder is to remain a licence holder. Although inspection may
result in enforcement action, poor performance with no formal action will also be
taken into account.

51	 As licensing is an additional process to the general framework of health and
safety law the intervention of the regulator should not be required to achieve
compliance. The formal meeting is to enable the applicant (or licence holder) to
provide the assessing inspector with sufficient information, by way of evidence, that
they will not require the intervention of the regulator (or any other third party) to
achieve compliance.

52	 The assessing inspector will use the record of inspections from the HSE
database (COIN) and from ALU reports during the formal meeting. These will be
discussed in detail so the applicant/licence holder should be prepared to answer
questions related to previous work carried out. Formal records of this work (job
sheets/specifications/contracts etc) may need to be produced.

Little or no work during period of licence

53	 Where a licence holder has done little or no work it will be difficult for them to
provide evidence that they are able to work competently and possess the required
expertise. HSE accepts that there may be circumstances where no work has been
obtained, but the applicant must be able to show that they have actively been
trying to obtain licensed asbestos work. Where appropriate, licences may be
granted for a limited period to applicants with limited experience; licensed work
must be a core part of the applicant’s business to continually develop and maintain
their experience and expertise in carrying out licensed asbestos work. If no licensed
work has been carried out during in the time period provided for by a licence
without an adequate explanation it is unlikely that a further licence will be granted.

54	 This applies equally to ancillary licence holders in addition to full licence holders.

55	 If the applicant does not intend to carry out licensed asbestos work a licence
will not be granted.

Health and Safety
Executive

Asbestos licence assessment, amendment and revocation guide (ALAARG) 	 Page 11 of 25

Health and safety management assessment

56	 Paragraphs 99(d) and 108(d) of the ACOP are identical and specify that HSE
may refuse to issue a licence or consider revocation of a licence:

‘if you cannot demonstrate that you have adequate knowledge or arrangements in
place to protect the health of your employees and others during work with ACMs’

57	 A licence holder must have excellent health and safety management. Even if an
applicant or licence holder has sufficient knowledge of working with asbestos
licences, a licence will not be granted if management systems are unable to ensure
that knowledge is put into practice at site.

58	 Guidance on health and safety management can be found on the HSE website
at www.hse.gov.uk/managing/index.htm. Successful health and safety
management HSG65 also provides useful guidance.

59	 A key element of effective health and safety management is leadership.
Guidance on leadership can also be found on the HSE website at www.hse.gov.uk/
leadership/index.htm.

60	 The assessment should test and validate the applicant’s stated management
arrangements. Any of the references/evidence referred to by the applicant on the
ASB1 form may be asked for and reviewed before the formal meeting. The
management arrangements should be an accurate reflection of the way that the
organisation operates (all applicants have signed a declaration to that effect). The
applicant should be able to demonstrate how the arrangements described will help
in achieving satisfactory standards on site.

61	 In assessing health and safety, the inspector will make use of the published
guidance for regulators on assessing health and safety management (see general
requirements section). The inspector will consider the following topics:

core principles of managing for health and safety;■■
leadership and management;■■
competence;■■
worker involvement; and■■
legal compliance.■■

62	 All licence holders must be able to demonstrate at the formal meeting that they
have effective health and safety management systems. These systems must be
functional and operational and not simply an aspiration to be achieved.

63	 Effective health and safety management is not a bureaucratic paper-driven
process. Large organisations may require documentation detailing management
procedures, but smaller organisations may not need it. Instead, the focus for
smaller organisations will be on the behaviours and attributes of perhaps one
person – the business owner – or a very small group. For most micro and small
dutyholders, discussion of leadership and management processes may not be the
most appropriate approach, but the owner has to set an example and provide a
lead on health and safety to staff. Managers may rely on minimal health and safety
paperwork (eg a simple health and safety policy, risk assessments for the most
significant risks, and statutory documents) provided that the systems are effective.
The lack of a formal documented system does not necessarily mean that there is
no system at all. Medium-sized enterprises may have a mix of formal and informal
health and safety arrangements. See Managing for health and safety: Guidance for
regulatory staff on the practice of assessing health and safety management.

Health and Safety
Executive

Asbestos licence assessment, amendment and revocation guide (ALAARG) 	 Page 12 of 25

64	 The relationship between the employer and employees is very important. To
protect employees when working with asbestos there are a number of key issues
that require long-term commitments:

training;■■
health records and medical surveillance; and■■
provision and maintenance of RPE.■■

65	 Training is an ongoing process, not simply attending a training course. Do they
analyse training to assess their employees’ competence and to help decide what to
include in annual refresher training?

66	 Provision of RPE, the last line in protection, requires face fitting to the individual
employee and ongoing examination.

67	 Medical surveillance requires health records to be kept for at least 40 years.

68	 It is therefore preferable for the employee to be permanent and directly
employed. Where this is not the case, the applicant or licence holder must be able
to demonstrate that their policies are as robust as they would be for permanent
directly employed workers. Inevitably, this will involve a greater resource
commitment. The use of ‘self-employed’ people is not permissible, as a self-
employed person would require a licence in their own right, and would be directly in
control of their work.

69	 Leadership will be examined in detail. Managing directors are expected to play
a key role in controlling work. For larger organisations there may be a separate
individual director appointed to manage the licensed asbestos work. In all cases the
‘controlling mind’ of the business must be able to demonstrate their leadership with
a commitment to ensuring the health and safety of employees. Effective health and
safety performance comes from the top and should then filter down to reach every
level. A managing director must exercise a high degree of control over their
company.

Asbestos-specific matters

70	 Applicants and licence holders must be able to demonstrate that they possess
excellent knowledge of asbestos and how to work with it competently.

71	 Full knowledge of all applicable law is required, with particular emphasis on
CAR. The requirements as detailed in the ACOP should be fully understood and
complied with.

72	 Asbestos: The licensed contractors’ guide HSG247 provides comprehensive
guidance on licensed asbestos work. This was published in 2006 and predates
CAR but its guidance remains valid. It provides the following guidance:

An introduction to working with asbestos-containing materials (ACMs).■■
Licences for work with ACMs.■■
Risk assessments, plans of work and notifications for work with ACMs.■■
Training for employees, supervisors, and others working with ACMs.■■
PPE for work with ACMs.■■
Enclosures for work with ACMs.■■
Controlled techniques for the removal and repair of ACMs, including waste removal.■■
Decontamination.■■

Health and Safety
Executive

Asbestos licence assessment, amendment and revocation guide (ALAARG) 	 Page 13 of 25

73	 Licensed work with asbestos will always require RPE. This should be selected
in accordance with chapter 5 of HSG247. Face fit testing should be carried out by
a competent person (eg through accreditation under the ‘Fit2Fit RPE Fit Test
Providers Accreditation Scheme’ and in accordance with guidance Fit testing of
respiratory protective equipment facepieces.6

74	 Applicants and licence holders should understand the guidance contained in
HSG247. The industry also produces guidance via the Asbestos Liaison Group (ALG),
which is published on the ALG section of the HSE website as ALG memos – see
References and further reading. Applicants and licence holders should refer to the
ALG web pages regularly so that they are aware of current developments and up-to-
date guidance.

Inspector’s final comments and recommendation

75	 At the end of the formal meeting the assessing inspector is required to make a
recommendation to ALU. This could be to:

grant a licence to work with asbestos (for any period up to a maximum of three ■■
years);
refuse an application (either conditionally or outright);■■
revoke an existing licence;■■
amend an existing licence; or■■
no change to an existing licence.■■

76	 The inspector should provide information on how this recommendation has
been made using the final comments section.

Granting or refusing licences
to work with asbestos
77	 Applications for licences to work with asbestos are made to ALU. Applicants will be
provided with full information and references. The onus is on the applicant to ensure that
they have the required attributes of a licence holder. Each application needs to include:

a completed application form (ASB1), with correct and accurate details and a ■■
completed management self assessment; and
payment for the application (the asbestos licensing process is part of HSE’s ■■
charging regime and as such is audited and reviewed regularly in line with
public sector accountability). The fee is based on the cost to HSE of providing
the activity and is reviewed annually. It includes the overhead and administrative
elements together with the staff time spent on the process. The fee which is set
by means of the Health and Safety Fees Regulations is not refundable if a
licence is not granted after the assessment is carried out. See www.hse.gov.
uk/asbestos/licensing/index.htm for the current fees.

78	 The application process is the same for new applicants and renewal applicants
with an existing licence due to expire. However, with existing licence holders or
applicants with previous licensed asbestos work experience, past health and safety
performance will be taken into account.

Health and Safety
Executive

Asbestos licence assessment, amendment and revocation guide (ALAARG) 	 Page 14 of 25

ALU action

79	 On receipt of the application ALU will carry out a preliminary assessment. This
will include:

a check on the accuracy of detail included in your application form;■■
making use of relevant databases to check corporate details, including ■■
directorships;
checking HSE databases for enforcement information; ■■
confirmation that the application form has been completed appropriately; and■■
any other relevant action required to ensure that it is appropriate to proceed ■■
with the application.

80	 If it is appropriate to do so the application will be forwarded to the local ALPI for
action. ALU will also supply the ALPI with all relevant information to enable an
assessment to be carried out.

ALPI action

81	 On receipt of the ASB1 and other application documentation from ALU the
ALPI will contact the applicant and make an appointment to carry out the
assessment by way of a formal meeting.

82	 The assessment will follow the formal meeting procedure.

Recommendation and decision

83	 The Head of ALU will receive the recommendation from the ALPI via COIN.
Where there is agreement a licence will be granted or refused in accordance with
the recommendation. If there is no agreement the Head of ALU will discuss with the
ALPI and reach a decision.

84	 The decision is subject to the civil standard of legal proof, ie on the balance of
probabilities.

85	 If the decision is to refuse ALU will write to the applicant and explain the
reasons for refusal. If additional conditions are included on the licence, an
explanation will also be given.

Licence duration

86	 Regulation 8 of CAR states that a licence ‘shall be valid for any period up to a
maximum of three years’. There is no ‘standard’ period for a licence and the period
granted will depend on a range of factors considered by the ALPI and the Head of
ALU. These factors will include:

the experience of the applicant in carrying out licensed asbestos work (new ■■
applicants and renewal applicants with little or no work are unlikely to be
granted a licence for more than one year);
the stage of development of the applicant (eg with action plans);■■
prospective future management plans;■■
issues concerning poor performance; and■■
any other relevant factors as judged by the ALPI and Head of ALU.■■

Health and Safety
Executive

Asbestos licence assessment, amendment and revocation guide (ALAARG) 	 Page 15 of 25

Licence refusal

87	 If you are unsuccessful at your assessment, we will write to you explaining why
you are not being granted a licence.

88	 If the identified failings are relatively minor, you will be conditionally refused and
you will be given four months to rectify the matters outstanding and be reassessed
(if appropriate). There is a charge for reassessments.

89	 If the identified failings indicate you fall well short of the standards required, you
will be outright refused. If you wish to pursue another application in the future, it will
incur the full licence fee and the entire process will commence again.

Health and Safety
Executive

Asbestos licence assessment, amendment and revocation guide (ALAARG) 	 Page 16 of 25

Figure 1 Application process

ALU receives ASB1
application, check information
on form (validation +
verification checking)

ALU gathers further information
on significant matters highlighted
during the checking procedure

ALU assesses the information
gathered

Significant concerns

Provide comprehensive
information to ALPI/COIN
assessment report

Formal meeting: ALPI conducts
assessment. Completes COIN,
ASB4 and submits to ALU

ALU considers information.
All parties agreed

ALU to decide term, conditions
etc

Grant licence

ALU writes to applicant
confirming licence granted

ALU raises concerns with
licence holder / applicant

Proceed

ALU writes to applicant confirming
refusal of licence & appeals process

Yes

Yes

Yes

Yes

No

No

No

Health and Safety
Executive

Asbestos licence assessment, amendment and revocation guide (ALAARG) 	 Page 17 of 25

Licence revocation
90	 As explained previously, licensing enables HSE to ensure that only those
employers who are competent to carry out work with asbestos are permitted to do
so. Regulation 8(5) of CAR enables HSE to revoke a licence if it considers it
appropriate. If it becomes evident that it is appropriate to consider revocation,
those proceedings will take precedence over any other pending action. Asbestos
work should only be carried out by employers who are competent to do so, and
those who are not should be prevented from doing so.

91	 A decision to revoke a licence to work with asbestos may be made where the
criteria specified in paragraph 108 of the ACOP have been identified. These could
be made by an operational inspector, an ALPI or ALU.

92	 It is HSE policy to proceed with revocation action as speedily as possible once
we identify it is appropriate, even if there are outstanding criminal or notice appeal
proceedings against the company concerned.

ALU action

93	 Where HSE is considering whether to revoke, ALU will prepare a revocation file:

This will provide detail of all inspections, including all correspondence and COIN ■■
information.
Each inspection will be analysed by ALU. Details of the analysis and resulting ■■
conclusion must be included with each inspection.
Where the information is insufficient or inconclusive contact with the relevant ■■
inspector(s) must be made to clarify issues.
Each inspection must be clearly identified in the report so it can be referenced ■■
in a matrix of ‘revocation evidence’.
ALU will produce a summary of the analysis detailing why it is considered ■■
appropriate to revoke the licence.
The revocation file should be fully understood by the ALPI as it will form the ■■
basis of the discussion at the formal revocation meeting. This will require good
liaison between the ALPI and ALU.

94	 All appropriate evidence should be used to support the revocation.

95	 ALU will write to the licence holder and explain the reason(s) for the proposed
action. A copy of the revocation file will be provided. The licence holder will be asked
for a written response which will be considered by ALU. This reply must be received by
ALU no later than the date specified in the letter and will be added to the revocation file.

96	 The Head of ALU will consider any response carefully and if necessary will
consult with the ALPI. If ALU considers it is appropriate to continue with the
revocation process, ALU will write and inform the licence holder.

97	 This letter will also state that they will be contacted by an ALPI to arrange a formal
meeting. The formal meeting is not about investigating the alleged breaches of asbestos
-related legislation; to assess the licence holder’s ability to work safely in the future, it is
necessary to address the alleged facts, as detailed in the revocation file, which gave rise
to the revocation proceedings. The same issues covered at the initial licence
assessment will be re-explored to gauge whether the licence should be retained. The
object of the interview is to give the licence holder the opportunity to demonstrate:

Health and Safety
Executive

Asbestos licence assessment, amendment and revocation guide (ALAARG) 	 Page 18 of 25

that they have robust and reliable management arrangements and procedures ■■
in place to comply with the terms and conditions of their licence;
that they have robust and reliable management arrangements and procedures ■■
in place to comply with current asbestos legislation; and
that no one will be put at risk as a result of their work with asbestos.■■

98	 There may be cases where issues of prejudice are raised by the licence holder
because of outstanding criminal or notice appeal proceedings against the company
concerned. The potential prejudice may relate to the outstanding proceedings or,
more rarely, to the revocation itself. In such cases the inspector should seek advice
from HSE’s Legal Adviser’s Office in the very early stages of the case to check how
to proceed.

ALPI action

99	 The ALPI will contact the licence holder to arrange the formal meeting. This will
be at a mutually convenient time. The ALPI may be accompanied by an inspector
from ALU. The licence holder will be given time to prepare their case, but as they
will already be aware of the proposal to revoke the licence, the meeting will be
arranged promptly. This will normally be within two weeks of the ALPI contacting
the licence holder.

100	In cases where the licence holder refuses to attend the meeting, the ALPI
should write again to the licence holder, inviting them to make written comments
within 14 days of receipt of the letter. The letter should explain that if the licence
holder does not respond, then the revocation process will continue regardless, but
without the benefit of HSE being able to consider any comments/information the
licence holder might have provided.

101	As with other formal meetings, the licence holder may bring their legal
representative to the meeting.

Record of meeting

102	A record of the meeting must be made:

As with any other licence assessment an ASB4 must be completed detailing ■■
the findings at the meeting.
In addition to the ASB4 a revocation report will be produced.■■
The ALPI must make a recommendation on the ASB4, supported by evidence ■■
contained within it and the revocation report.
All documents prepared by HSE or provided by the licence holder must be ■■
added to the revocation file.

Recommendation and decision

103	The Head of ALU will consider the recommendation, discuss as is appropriate
with the ALPI and reach a decision.

104	The final decision is made by the head of ALU. This will be done by
considering all the evidence justifying revocation against any written representation
made by the licence holder. The decision must be made in writing with a signed
and dated explanation.

Health and Safety
Executive

Asbestos licence assessment, amendment and revocation guide (ALAARG) 	 Page 19 of 25

105	The Head of ALU will write to the licence holder and inform them of the
decision. This will specify the date of the revocation. It will be illegal to carry out
licensable work after that date and the licence must be returned to ALU.

Amendment procedure
106	HSE may also vary the terms of a licence by adding further conditions or
reducing the period for which the licence is valid. This may be for a variety of
reasons, but will normally follow a warning letter(s) from ALU.

ALU action

107	Where HSE is considering amending the licence ALU will write to the licence
holder and explain the reason(s) for the proposed action. The licence holder will be
asked for a written response which will be considered by ALU. This reply must be
received by ALU no later than the date specified in the letter. The Head of ALU will
consider any response carefully and if necessary consult with the ALPI. If ALU
considers it is appropriate to pursue the possibility of amending the licence, ALU
will write and inform the licence holder.

108	This letter will also state that they will be contacted by an ALPI to arrange a
formal meeting.

ALPI action

109	The ALPI will contact the licence holder to arrange the formal meeting. This will
be at a mutually convenient time. The licence holder will be given time to prepare
their case, but as they will already be aware of the consideration to amend it is
expected that the meeting will be arranged promptly. This will normally be within
two weeks of the ALPI contacting the licence holder.

110	As with other formal meetings, if the licence holder wishes, their legal
representative may be present at the meeting.

111	The ALPI will make their report to ALU on HSE’s database (COIN) with the
recommendation.

Recommendation and decision

112	The Head of ALU will consider the recommendation. Where there is
agreement, the licence will be amended, or not amended, in accordance with the
recommendation. If there is no agreement the Head of ALU will discuss with the
ALPI and reach a decision.

113	The Head of ALU will write to the licence holder and inform them of the
decision. The licence must be returned to ALU. There is a payment for the
amendment.

Health and Safety
Executive

Asbestos licence assessment, amendment and revocation guide (ALAARG) 	 Page 20 of 25

Figure 2 Revocation procedure

ALU receives information on
licence holder

Discussion whether
circumstances warrant
consideration for revocation

Proceed

ALU writes informing licence
holder that revocation is being
considered. Licence holder
given six weeks to reply

Letter from licence holder

ALU writes inviting licence holder
to formal interview

Conduct formal interview &
audit. Report produced by ALPI

Proceed

Discussions recorded on
COIN by ALPI

Attendance confirmed

ALU writes to licence
holder informing them of
the decision

No

Yes

Yes

Yes

No

No

No

Decide to proceed

ALPI writes to licence holder
requesting comments

Discussion with ALU & ALPI.
Review information. All parties
agree

ALU writes to licence holder
informing them of the decision to
revoke and appeals process

ALU to consider appropriate
alternative actions

Response

Decide not to proceed

No

Health and Safety
Executive

Asbestos licence assessment, amendment and revocation guide (ALAARG) 	 Page 21 of 25

Appeals procedure
114	Before any decision is made by ALU all of the evidence will be considered
carefully to ensure the action taken is fully justified. Decisions are made in light of
the fact that they must withstand scrutiny to the civil standard of proof, ie that the
decision is appropriate on the balance of probabilities. The licence holder/applicant
will be informed of the reasons for any decision to ensure they fully understand why
the decision has been made.

115	The decision made by ALU will remain in place until the outcome of any
appeals process. If after considering the reasons provided to explain the decision,
the applicant or licence holder has valid reasons which suggest that the wrong
decision has been made, there are three options available to the licence holder:

Have an informal (verbal) discussion with the Head of ALU to discuss the ■■
decision and the explanation of the reasons for it.
A request to HSE to review the decision made by ALU. This will be by way of a ■■
licence review board (LRB) with members who were not involved with the
decision made by ALU.
A formal appeal against the decision made under section 44 of the Health and ■■
Safety at Work etc Act 1974 to the Secretary of State for Work and Pensions
against the decision.
It is important to note that a section 44 appeal can be made at any stage with ■■
or without an internal HSE review of the decision.

LRB review

116	The LRB will consist of the following members:

a member of the Senior Civil Service (SCS) with overall responsibility for ALU;■■
an independent ALPI not involved with the decision being reviewed; and■■
a principal inspector who is not involved with licensed asbestos work.■■

117	The members of the LRB are chosen to ensure that they have not been
involved in the decision made by ALU.

118	Any request for an LRB review should be made to ALU who will arrange for it
to be processed. Full details should be supplied with the request to explain why the
licence holder considers an LRB is justified. The SCS member of the LRB will
inform the applicant of the date of the LRB and the date for any further submissions
to be considered.

119	The applicant will be informed of the LRB’s decision immediately following the
meeting.

Section 44 appeal

120	Under section 44 of the Health and Safety at Work etc Act 1974, the appeals
against the decision should be addressed to the Secretary of State for Work and
Pensions, Department for Work and Pensions (DWP), 79 Whitehall, London,
SW1A 2NS.

Health and Safety
Executive

Asbestos licence assessment, amendment and revocation guide (ALAARG) 	 Page 22 of 25

121	The appeal must include the following:

appellant’s name and address;■■
the specific decision against which the appeal is made; and■■
the grounds for the appeal.■■

122	The right to appeal to the Secretary of State will be explained with all
correspondence from ALU concerning decisions to refuse, amend or revoke
licences to work with asbestos.

123	The applicant will be contacted by DWP once the appeal has been made.

Health and Safety
Executive

Asbestos licence assessment, amendment and revocation guide (ALAARG) 	 Page 23 of 25

Figure 3 Appeals procedure

ALU receives information from
licence holder requesting
review with full details

ALU writes to licence holder
informing them that a licence
review board (LRB) will be
convened and inviting any extra
written submissions

Written submissions
from licence holder

Conduct licence review board.
All parties agreed with
proposed action

ALU contacts licence holder
to confirm LRB to proceed
without submissions

No

Proceed ALU to consider appropriate
alternative actions

ALU writes to licence holder.
Informed of decision to
revoke/not renew licence

ALU writes to licence holder.
Informed of decision not to
revoke/to renew licence

No

Yes

Yes

Yes

Health and Safety
Executive

Asbestos licence assessment, amendment and revocation guide (ALAARG) 	 Page 24 of 25

References and further reading
1	 Health and Safety Commission Policy Statement: Our approach to
permissioning regimes HSE 2003 www.hse.gov.uk/enforce/how.htm

2	 Work with materials containing asbestos. Control of Asbestos Regulations
2006. Approved Code of Practice and guidance L143 HSE Books 2006
ISBN 978 0 7176 6206 7 www.hse.gov.uk/pubns/books/L143.htm (This is still
applicable to 2012 Regulations).

3	 Successful health and safety management HSG65 (Second edition) HSE Books
1997 ISBN 978 0 7176 1276 5 www.hse.gov.uk/pubns/books/HSG65.htm

4	 Asbestos: The licensed contractors’ guide HSG247 HSE Books 2006
ISBN 978 0 7176 2874 2 www.hse.gov.uk/pubns/books/HSG247.htm

5	 Managing for health and safety: Guidance for regulatory staff on the practice of
assessing health and safety management HSE 2010 www.hse.gov.uk/managing/
regulators/regulators.pdf

6	 Fit testing of respiratory protective equipment facepieces Operational Circular
OC 282/28 HSE 2011 www.hse.gov.uk

HSE’s asbestos web pages: www.hse.gov.uk/asbestos/index.htm

Asbestos Liaison Group (ALG): www.hse.gov.uk/aboutus/meetings/committees/alg/
index.htm

ALG guidance is published on the HSE website as ALG memos at www.hse.gov.uk/
aboutus/meetings/committees/alg/memos_issued.htm.

Health and Safety
Executive

Published by the Health and Safety Executive HSE50 04/12 	 Page 25 of 25

Health and Safety
Executive

Further information
For information about health and safety, or to report inconsistencies or inaccuracies
in this guidance, visit www.hse.gov.uk/. You can view HSE guidance online and
order priced publications from the website. HSE priced publications are also
available from bookshops.

This document is available at www.hse.gov.uk/pubns/hse50.pdf.

© Crown copyright If you wish to reuse this information visit www.hse.gov.uk/
copyright.htm for details. First published 04/12.

