

Baggage Tugs and Carts Fundamentals Reference Guide

- Baggage Tugs:
 - Powered equipment used by the airline industry to tow baggage carts to and from the terminal/cargo facility and the aircraft
 - There are several types and manufacturers of powered baggage tugs
 - This guide identifies types of baggage tugs, their major components and can be used when referencing other baggage tug related documents

Baggage Tug

Types

Diesel

Electric

Gasoline

Propane

Gas/Diesel Baggage Tug

Electric Baggage Tug

Parts

Propane Baggage Tug

Parts

Baggage Tugs and Carts Fundamentals Reference Guide

- Baggage Carts:
 - Used by the airline industry to transport baggage/cargo to and from the aircraft and terminal/cargo facility
 - There are different types and manufactures of baggage carts
 - This guide identifies types of baggage carts, their major components and can be used when referencing other baggage cart related documents

Baggage Cart

Types

Baggage Cart

Baggage Cart - Double Shelf

Baggage Cart - Open

Baggage Cart – with side doors

Baggage Cart Parts

Additional Resources

Federal Aviation Administration (FAA)

14 CFR 139, Certification and Operations: Land Airports Servicing Certain Air Carriers. This is part of the electronic code of federal regulations. Specific areas of interest for the airline industry may include:

139.101, Certification requirements: General 139.203, Contents of airport certification manual 139.205, Amendment of contents of airport certification manual 139.329, Ground vehicles

<u>Part 139 Certification</u>. Requires the FAA to issue airport operating certificates to airports that serve scheduled and unscheduled air carrier aircraft with more than 30 seats or that the FAA Administrator requires to have a certificate.

Through the OSHA and Airline Group Safety Panel Alliance, the Airline Ground Safety Panel developed this Fact Sheet for informational purposes only. It does not necessarily reflect the official views of OSHA or the U.S. Department of Labor. 01/2013