Shared Best Practices
Vehicle Use and Operations
The following are a collection of the best practices obtained or recommended to ABAG members as a result of the GL Risk Management Assessment process from 2003-2004.
Vehicle Operations

· All departments involved in traffic safety should share information, participate in evaluations, and make budgetary recommendations. SWITRS, any “near miss” data, public complaints/comments, and actual claim experience should be used to quantify problem areas and drive change.

· Formal evaluation of traffic control, design, and engineering of all roads on a prioritized schedule should be conducted periodically or prior to new construction to ensure compliance with Caltrans, state, and federal guidelines and regulations.

· SWITRS (or internal data) analysis should be used to prioritize intersections or roads where incident trends are noted so that appropriate action can be taken to reduce the hazards.

15-Passenger Vans
· Alternate vehicles to 15-passenger vans driven by carefully selected and trained employee drivers should be used if necessary to transport residents/participants.

· Consider transporting children and other members of the public using independent organizations who employee professional, full-time drivers holding class B commercial drivers licenses.

· Parental notification/consent forms and waivers of liability should be signed by parents/guardians of those being transported.

· The National Highway Traffic Safety Board (NHTSB) has declared 15-passenger vans unsafe for transporting children because of the tendency to roll over and other safety issues. If their use cannot be discontinued, a very stringent van safety program must be in place.

Accident Investigations

· All department managers and supervisors should be trained in accident investigation techniques to support “fact finding,” not “fault finding.”

· Quality and timeliness of investigations should be a performance measure of supervisors and managers.

· Root cause and action plans resulting from investigations (except that information that should remain confidential) should be shared within the entire organization as “lessons learned” to prevent recurrence.

· All departments should be trained in accident investigation techniques to support “fact finding,” not “fault-finding.”

· Investigations should be reviewed by management team(s) and “lessons learned” are shared among departments to improve safety awareness for all Town employees.

· Investigations should be used as the basis for action plans and remediation of root cause of accidents. This should include additional driver training or disciplinary action if appropriate to prevent future accidents.

· Root cause and action plans resulting from investigations should be shared within the entire organization as “lessons learned” to prevent recurrence. A safety/risk management committee or management/supervisor meetings is an excellent mechanism to accomplish this.

City Vehicle Accidents

· A spotter should be used to guide large vehicles in particularly confined situations with little room to maneuver and limited visibility.

· A written and enforced policy regarding the use of distracted driving should be in place. Specifically, it should address the use of hand-held and hands-free communications devices while operating equipment or vehicles. NOTE: It is not recommended for employees to drive their own vehicles on City business.

· Documented training that presents timely updates and refreshers on new or revised policies for which employees are held accountable should be provided for department members.

Driver Selection and Training

· Documented training that presents timely updates and refreshers on new or revised policies for which employees are held accountable should be provided for department members.

· All drivers involved with moving wheelchair bound, or otherwise mobility limited patrons, should receive special instruction and be able to demonstrate proficiency in loading, securing, and unloading passengers to reduce the potential for injury. This will both reduce the potential for an injury to the passenger and an injury to the driver.

· All drivers should have appropriate license training for the type of vehicle they drive. As a minimum, this includes Defensive Driving - 4 (DDC-4) on a regularly scheduled basis.

· Employees who drive any vehicle on City business should be enrolled in the California Employer Pull Notice (EPN) Program for pre-placement and annual MVR checks and alerts. MVRs should be reviewed against a pre-established standard of acceptability.

· Statistics for youthful drivers clearly indicate they are more likely to be involved in vehicle accidents than other groups. If Explorers are to be allowed to drive, they should comply with the same policies regarding selection and training as other City employees.

· A documented process should be in place as part of employee hiring / placement, annual review, and/or following involvement in a vehicle incident to evaluate driver skill levels, knowledge of safety policies and procedures, and training needs to address deficiencies.

· A documented process should be in place as part of employee hiring/placement, annual review, and/or following involvement in a vehicle incident to evaluate driver skill levels, knowledge of safety policies and procedures, and training needs to address deficiencies.

· All drivers involved with moving wheelchair bound or otherwise mobility limited, patrons should receive special instruction and be able to demonstrate proficiency in loading, securing, and unloading passengers to reduce the potential for injury.

· All drivers should have appropriate license training for the type of vehicle they drive. As a minimum, this includes Defensive Driving - 4 (DDC-4) on a regularly scheduled basis.

· All employee MVRs should be evaluated against a pre-established standard for acceptability. They should be reevaluated at least biannually to ensure continued acceptability.

· All employees who drive any vehicle on Town business, using the Town’s vehicles or personal vehicles, should be enrolled in the California Employer Pull Notice (EPN) Program for pre-placement and annual MVR checks and alerts.

· Employee use of personal vehicles on City business increases the City’s liability exposure and should be managed using the same standards as drivers of City vehicles.

· Employees’ use of personal vehicles on City business increases the City’s liability exposure and should be minimized and managed using the same standards as drivers of City vehicles.

· Knowledge and skill levels of ALL drivers, not just those holding Class B licenses, should be verified before allowing them to operate City vehicles. This can be accomplished through motor vehicle record (MVR) checks and road tests. Holding the correct type of license or successfully completing an outside program does not guarantee the highest level of knowledge and skill required for the locale.

· Regularly scheduled defensive driving classes or equivalent courses for drivers should be part of a vehicle safety program.

· The City should enroll in the California Employer Pull Notice (EPN) program for pre-placement and annual MVR checks and alerts.

· The City should have clearly defined and enforced driving policies such as those regarding seat belt and cell phone use.

· The Town should have clearly defined enforced driving policies such as those regarding seat belt and cell phone use.
· Train a group of “back-up” drivers who have the appropriate Class B license so that only adequately trained drivers transport seniors.
Driving Policies

· Documented training should be provided for department members and should provide timely updates and refreshers on new or revised policies for which employees are held accountable.

· A written and enforced policy regarding distracted driving should be in place. Specifically, it should address the use of hand-held and hands-free communications devices while operating equipment or vehicles.

· Check vans currently in use or those being considered for purchase against the information provided by the National Transportation Safety Board. Some models have been determined to be inherently unsafe due to rollover concerns. All major equipment purchases should be subject to risk review prior to acquisition.

· Quality and timeliness of investigations should be a performance measure of supervisors and managers.

· Verify with contract providers that the contractors used are not operating vans included in recent National Transportation Safety Board alerts. Some models have been determined to be inherently unsafe due to rollover concerns.

· A Citywide cell/communications policy should be in place and enforced for all City employees driving City-owned vehicles or their own vehicles on City business. NOTE: It is not recommended for employees to drive their own vehicles on City business.

· A policy should be in place requiring use of warning cones behind City service vehicles to ensure the driver does “walk around” of vehicle before backing or driving and warns others against parking too close.

PAGE
3

