
[image: image1.png]| SafetyFirst |

[image: image22.wmf]
Reviewing SafetyFirst

Management Reports
[image: image2.wmf]
Making the Most of The Program

For Safety and Human Resource Managers

Table Of Contents

	Chapter
	Page

	1. Introduction – Report Types, Distribution Dates, etc.
	4

	2. Key Performance Indicators
	7

	3. Motorist Observation Reports (MORs)
	10

	4. Fleet Summary Report
	12

	5. Call Frequency Per Hundred Vehicles Per Month – Trending
	14

	6. Description of Observed Behavior by Type (Analysis)
	16

	7. Drivers With Repeat Complaints - Current Month
	18

	8. Percentage (%) of Reports Returned and Number of Drivers With Repeat Complaints
	20

	9. Management Response Analysis
	22

	10. Benchmarking - Comparison By Calls Per Hundred Vehicles
	24

	11. Comma Delimited Incident Flat File
	26

[image: image3.wmf]

Chapter One

Introduction – Report Types, Distribution Dates, etc.
At SafetyFirst, our mission is to provide timely, accurate information about individual driver’s risk taking behaviors so that coaching may be provided. When coaching is provided in a supportive, pro-active manner, crash rates are measurably reduced.

In support of this mission, we produce incident specific reports, and a variety of management reports about trends and patterns in activity over time.

Most of these reports are sent via email on a monthly basis, and other, specialty reports are available for request at our website.

What Types of Reports Are Generated?

[image: image8.wmf]

Incident specific reports, called Motorist Observation Reports (MORs) are sent directly to designated safety managers for follow up with affected drivers.

MORs are generated at our call center while the motorist is on the phone. A supervisor checks the report for grammar, spelling, any unusual circumstances, etc. and releases the computer system to transmit the report via email and/or fax to the specified recipients.

Every month with at least one MOR will automatically trigger the transmission of various management summary reports (if there has been no MOR activity during a given report month, no summary report is transmitted).

There are different management reports – each designed to call attention to various features of the program. These reports include:

· Fleet Summary Report

· Call Frequency Per Hundred Vehicles Per Month – Trending

· Description of Observed Behavior by Type (Analysis)

· Drivers With Repeat Complaints - Current Month

· Percentage (%) of Reports Returned and Number of Drivers With Repeat Complaints

· Management Response Analysis

· Benchmarking - Comparison By Calls Per Hundred Vehicles

Each of these reports may be requested, as needed, at our web site (www.safeteefirst.com). Instructions on how to request reports are included within this section.

Special reports that are not automatically sent monthly can be requested at our web site. One of these reports is the “Comma Delimited Incident Flat File” which provides a listing of all data entered into each MOR generated during the specified month. This data file is set up to be “imported” into a spreadsheet or local database for manipulation and review of specific elements.

When Are Reports Generated and Sent?

MORs are generated live as calls are received. They will not be dispatched until they have been reviewed for quality and content by a supervisor (we have a supervisor on duty each shift, along with a back-up supervisor on-call). Typically, we dispatch MORs within an hour of taking the motorist call. We strive to keep the turnaround time as short as possible.

[image: image9.wmf]

Monthly management reports are generated on (or about) the 10th of the following month. This process allows your team to return reports (MORs) that may have been sent as late as the 31st of the prior month. Although our system generates the reports very quickly, those report recipients who rely on faxing (rather than email) may wait while the fax server generates and transmits thousands of sheets of information to many recipients.

NOTE: We strongly encourage all clients to use email distribution of monthly reports whenever possible!

How Do I Request Reports at the Web Site?

Using our web site to request reports is straightforward; however, you will need to contact our call center (ask for Peaches Smith) to obtain an ID and Password (201.816.9200). When you call, you will need to provide an email address as part of the security process – this will be the email address where all requested reports are delivered.

Once you’ve obtained your ID and Password, the process of requesting and obtaining additional reports from the website is actually fairly simple:

1. Log onto the Internet.

2. Go to www.safeteefirst.com

3. Double click the “requests” button

4. Enter necessary information (ID, password and email address)

5. Select report type.

6. Either specify a target client (Policy or Client Number) or leave blank to get data on all clients associated with your office (or region or corporate).

7. Specify Date Range (Month/Year).

8. Press submit button.

9. The report will be generated and sent to your email address.

10. Once you’ve received the email notification, open the attachment to view your requested report.

If you will be requesting several different reports (or the same report for different time periods), you can save time and avoid re-entering your ID and email address by using your browser’s “back button” after submitting a request – the original data you’ve already entered will appear. Simply select the report type, or specify a different customer, and re-submit (re-enter) your password in order to process the next request.

[image: image4.wmf]
Chapter Two

Key Performance Indicators
One of the most common questions that we address is “what is considered ‘normal’ and what should concern me when I look at these reports?”

[image: image10.wmf]

There are several key performance indicators that should be reviewed:

· Number of complaints per hundred vehicles

· Complaints not returned to SafetyFirst

· Drivers receiving multiple complaints

· Management response to observation reports

Each of these key indicators is discussed in detail below.

How many complaints are “average” for a typical fleet?

The “typical” fleet will receive an average of three (3) calls per hundred vehicles per month. What is a “typical” fleet? Any fleet with 50 or more power units/trailers involved in the program, using “standard” sized decals and operating in a mix of territories (urban, rural, etc.). Fleets with fewer than 30 enrolled vehicles may get only one complaint per month and should be evaluated on the basis of the nature of the incident reports (case by case).

Geographical Influences

[image: image11.wmf]

The expected “average” calls per hundred vehicles per month may go down if the account operates in very remote, rural areas (agribusiness operations, some moving and storage, etc.). Another way that the expected average will be reduced if is the account uses very small decals (“bumper sticker” size): flatbed trailers, passenger cars, pickup trucks and minivans, etc. These fleets usually average 1.5 calls per hundred vehicles per month.

[image: image12.wmf]

Fleets which operate in highly congested areas, areas where there is great use of cell phones, or are highly visible to the general public (brightly decorated vehicles or strong brand name recognition) will have a higher average number of calls per hundred vehicles per month (3.5 – 4.5).

Changes in Exposure/Operations

Sudden, dramatic changes in call frequency should also be noted – it may signal a change in operations. In the past, sudden increases in call frequency arose after changing driver compensation methods to reward speeding (pay by the load rather than by the hour, etc.) or after adding new customers who demanded just in time deliveries, etc.

[image: image13.wmf]

Actuarial studies have shown that most “typical” fleets with five (5) or more calls per hundred vehicles per month will have a greater accident frequency than the average SafetyFirst fleet. Fleets that routinely average over 5.00/100/month should seek assistance from their insurance provider to investigate why the call ratio exceeds the typical “norm”.

How many observation reports should the customer return to SafetyFirst?

The greatest impact of the program comes when drivers are coached on their performance. Studies have shown that companies that fail to return reports on management action taken received only a minimal reduction in accident frequency.

Ideally, every observation report will be investigated and faxed back to SafetyFirst indicating what action was taken.

If your management team does not agree with the nature or credibility of any report, they can challenge the report and have the report listed as “customer requested deletion”.

While most fleets have not been able to return every single report that is generated by SafetyFirst, prior studies have shown that fleets who consistently return an average of 80-90% of reports gain significant benefits from the program as measured in accident frequency reduction.

Returning reports also enables SafetyFirst to match driver names to incident reports and generate information on drivers who receive multiple reports (without returning reports, SafetyFirst can not assign observation reports to specific drivers).

Customers who fail to return an MOR within ten days will automatically receive a duplicate copy of the MOR marked “Second Request”. Additionally customers who routinely fail to return MORs may be contacted by SafetyFirst to discuss the value of returning reports.

What percentage of drivers will actually receive multiple reports?

[image: image14.wmf]In a typical fleet, eighty percent (80%) of drivers will never receive a complaint report, about ten percent (10%) will received one complaint, and about ten (10%) will receive multiple complaints.

Fleets that return 80% or more of the reports received will eventually identify drivers who receive multiple reports. Exceptions are fleets that have extremely high turnover (drivers will leave the fleet prior to receiving their second report).

An analysis of complaints, MVR histories, and actual loss experience should yield a picture of a fleet’s “At-Risk” driver population (e.g., “5% of drivers currently have one or more violations, two or more complaints and have had at least one accident while operating company owned vehicles”). These drivers are at higher risk to be involved in accidents and should receive additional coaching attention.

How can we review the management response to MORs?

Both the “Management Response Analysis” report and the “Drivers with Repeat Complaints” report provide a description of management action taken on each reported incident. Typically, these reports will show a progression of activity from verbal coaching to refresher training, discipline, or more serious practices. Management teams who consistently dismiss MORs without due investigation, or routinely provide no follow up activity with drivers (especially following repeat complaints of similar nature) may find diminished program results.

What can be done to maximize results?

Fleet, Safety and H.R. managers can maximize the program’s benefits in several ways:

· Encourage the supervisors to take coaching sessions very seriously

· Encourage the supervisors to share the “collision countermeasure” safety alerts (or similar safe driving bulletins) with drivers during coaching sessions

· Recommend that supervisors establish a ride along program to monitor the actual behaviors of affected drivers

· Encourage supervisors to offer training tailored to address the habits actually displayed by affected drivers

[image: image5.wmf]

Chapter Three

Motorist Observation Report
The Motorist Observation Report (MOR) is the common building block for the program. It provides details to driver supervisors and it provides the basis for building all of the management reports that have been described in this guide.

Two Parts

There are two main sections to the MOR – the top two-thirds contains information directed to the supervisor for their use, and the lower third where supervisors respond to SafetyFirst with what action has been taken, driver response details, etc.

Top Part

Each MOR includes details about the subject vehicle such as vehicle number, plate number and decal number. The location, time of incident, time of report and related details are provided across the top of the report form. The description of the incident provides the most information to a fleet, and is the basis of the discussion with the affected driver.

Bottom Part

The response section is vital to making the program produce results. Without information coming back to SafetyFirst, the program may not reduce crash rates as strongly – we need this information to build meaningful management reports (as outlined in this guide).

Basic information is needed – driver name, identifying number (any of one of the suggested types will suffice), management action taken, manager and driver’s signatures. Additional information such as date of hire and comments by the manager and driver will also be very helpful.

Collision Countermeasures

Attached to MORs are collision countermeasure sheets. These sheets are “safe driving bulletins” for operators who receive a negative MOR. Most fleet managers ask the driver to read the bulletin and acknowledge that they’ve reviewed the material by signing the bottom of the page. These sheets can be stored in personnel files as documentation of the coaching session.

[image: image15.wmf]
SafetyFirst Systems
Motorist Observation Report
[image: image16.wmf][image: image17.wmf]
Includes Cover And/Or Countermeasures

[image: image18.wmf]
[image: image19.wmf]
Attention:
GUS SMITH

Title:
SAFTEY MANAGER

Report #:
16,076
Date Of Report:
05/22/2001
Date Of Incident:
05/22/2001

CSR:
SABRINA JONES
Time:
11:52 PM
EST
Time:
11:45 PM
EASTERN

Company:
GREAT FOODS
Report Type:
COMPLAINT Caller Info. Verified: True

Policy #:
2886935
Please Obscure Caller Information Before Counseling Driver!

Location:
GREAT FOODS- LOCATION FOUR
Caller Name:
JOHN SMYTHE JR.

Address:
24 SUMMERDALE CT

City/St/Zip:
ABERDEEN, MD 21001

Phone Day:
410-123-4567
Evening:
410-123-5678

Vehicle:

Decal Number:
1940A
Vehicle Type:
Other With Roll Doors
Vehicle Model:
TRAILER

Vehicle Number:
953
Vehicle Make:
UTILITY

Plate Number:
T203RW
Vehicle Year:
92

Plate State:
NJ
Vehicle Color:
WHITE
Number In Vehicle:
1
[image: image20.wmf]
Incident:
Location:
INTERSTATE 95 NORTHBOUND
City, State:
BALTIMORE, MD

Conditions:
HEAVY TRAFFIC ON WET ROADS IN RAINY WEATHER IN A(N) URBAN INTERSTATE/HIGHWAY AREA
[image: image21.wmf]
Detail Modified:
No

Details:
INTERSTATE 95 NORTH HAS FOUR LANES. THE DRIVER WAS IN THE RIGHT LANE

AND CROSSED OVER THE WHITE LINES INTO THE FAR LEFT LANE. IN ADDITION,

THE CALLER STATED THAT THE DRIVER KEPT DRIFTING OVER TORWARDS THE

MEDIAN. THE CALLER FURTHER STATES THAT HE IS A SECURITY/PRIVATE

INVESTIGATOR AND WHEN HE WAS DONE WITH OUR REPORT HE WAS GOING TO CALL

THE MARYLAND STATE POLICE AND INFORM THEM OF THE DRIVER'S ERRATIC

BEHAVIOR.

Survey:
Categories:

Did caller give a decal number? Y/N
Yes
FAILURE TO STAY IN LANE

Did caller give a vehicle number? Y/N
No
IMPROPER LANE CHANGE

Did caller give a plate number? Y/N
No

Did caller give a company name? Y/N
No

Did caller confirm vehicle type? Y/N
Yes

Please Complete The Information Below And Return To SafetyFirst FAX 201-567-6057

Manager Action:
Driver Response:

Public Recognition/Award/Thank You

Thank You For The Compliment

No Action Taken

Agree/Will Be More Careful

Verbal Counseling

Disagree/Incident Did Not Happen

Verbal Warning

Had A Counselling Session With Management

Written Warning

Did Not Have Counselling Session

Defensive Driving Course Ordered

Other:
__

Other:

Driver (Print):

Manager Comment:

Driver (Sign):

Manager (Sign):

Driver License Number: _________________________

Date Driver Counseled:

Badge/Employee #: _________________________

Driver SSN Number:

Date Of Hire: ________________________
SafetyFirst 201-816-9200 Please call if you have problems receiving this report
Chapter Three

Fleet Summary Report

Enrolled customers receive this report every month that there has been any MOR activity. It summarizes activity during the report month, prior month, and all activity from the date that the client was first enrolled in the program (the historical period).

This report is sent with a cover sheet that provides an overview/reminder of what types of reports will be delivered along with the summary report.

We’ve included the coversheet wording below.

Fleet Report Coversheet

The attached reports for your company are designed to help manage exposure to loss with your commercial vehicle fleet.

The Summary Report is broken down into number of calls, call frequency, percentage of reports returned and number of repeat offenders.

· The call frequency is based on calls per hundred vehicles per month. The average call frequency is three calls per hundred vehicles per month. If your call frequency is five or more per hundred vehicles per month it has been documented that you have a higher exposure to frequency of accidents than the norm.

· The percentage of reports returned documents how much management is getting involved in the program. It is imperative that you return your reports to make the program a success. If you feel the report is inaccurate, return it to us requesting we delete it from the system.

· The number of drivers with repeat complaints shows how many drivers who have received more than one complaint call from a motorist.

The Description of Observed Behavior by Type is comprised of all the complaints your company receives. This shows a breakdown of the percentage of complaints by the category types from the motorist observation reports. The major causes of severity in accidents are: (1) Improper Lane Change- sideswipes, (2) Going Too Fast For Conditons, (3) Tailgating and (4) Running a Red Light or Stop Sign.

The Management Response Analysis shows all the details of any motorist observation report, the management action taken and whether the report has been returned or not.

The Repeat Offender Report shows all the details of the motorist observation reports for a repeat offender, the management action taken, and the driver response.

The Benchmarking Report is a comparison of how your company is doing versus other companies on the SafetyFirst program by NAICS Code (industry type) and vehicle type.
We’ve attached a sample Fleet Summary Report with notes to help describe the location and use of each set of information contained in the report.

Fleet Summary Report

Report Date:
05/10/2001
SafetyFirst Systems

Current Period
Previous Period
Historic Period

04/01/2001
-
04/30/2001
03/01/2001
-
03/31/2001
Decal Ship Date -
04/30/2000

Decal
Num of
Calls
Num / %
Num of
Calls
Num / %
Num
Avg. Calls
Num / %

Policyholder -
Ship
Vehicles
/100 Veh.
of Calls
Repeat
Vehicles
/100 Veh.
of Calls
Repeat
of
/100 Veh.
of Calls
Repeat

Location
Policy
Date
/ Calls*
/Month
Returned
Offender
/ Calls*
/Month
Returned
Offender
Calls*
/Month
Returned
Offenders

Policyholder:
XYDELIV
XY DELIVERY, INC

XY-WEB
XY DELIVERY- WEBSTER

2886935
07/1998
18 / 3
16.67
2 / 67%
0
18 / 2
11.11
2 / 100%
0
26
12.75
19 / 73%
2

XY-MIA
XY DELIVERY - MIAMI

2886935
07/1998
24 / 1
4.17
0 / 0%
0
24 / 1
4.17
1 / 100%
0
28
26.14
10 / 36%
0

XY-SEA
XY DELIVERY -SECAUCUS

2886935
07/1998
30 / 2
6.67
2 / 100%
0
30 / 2
6.67
2 / 100%
1
43
35.15
41 / 95%
9

XY-HOU
XY DELIVERY - HOUSTON

2886935
07/1998
10 / 0
0.00
0 / 0%
0
10 / 0
0.00
0 / 0%
0
21
10.11
2 / 10%
0

Chapter Six

Call Frequency Per Hundred Vehicles Per Month – Trending
This report provides context for those fleets that have above average MOR frequencies. The report shows Calls Per Hundred Vehicles (“CPHV”) for:

· The current period

· The prior period

· The prior period, one year ago

· The historical period (since decal ship date)

This information makes it easy to spot trends within a fleet operation and develop a plan to further investigate these patterns.

Some fleets may show a sudden increase in MOR frequency. This could happen for a number of reasons: there may have been a recent change in operations, territory, contracts, shippers, routes, driver compensation basis, or management practices. In the past, we’ve seen fleets add one new route or change incentive plans that doubled the MOR frequency immediately (driver behavior changed in response to these external changes). Sometimes there can be a sudden “spike” in the MOR frequency due to a recent installation of a block of decals (newly acquired vehicles, or program implementation by remote locations, etc.).

Small fleets that routinely receive a higher than normal MOR frequency may be operating in urban or congested areas, or may have other, unusual characteristics that drive the frequency higher.

We’ve provided a sample report with notations to help describe it’s features and information layout.

Call Frequency Per Hundred Vehicles Per Month - Trending

SafetyFirst Systems

Report Date:
05/10/2001
Report Period:
04/01/2001
-
04/30/2001

Current Period
Previous Period
Current Period Prior Year
Historic Period

March 2001
April 2000

Decal
Date of
Date of
Calls
Calls
Calls
Avg. Calls

Policyholder/
Ship
Policy
Num of
First
Last
Num of
/100 Veh.
Num of
/100 Veh.
Num of
/100 Veh.
Num of
/100 Veh.

Fleet Location
Policy No
Date
Date
Vehicles
Report
Report
Reports
/Month
Reports
/Month
Reports
/Month
Reports
/Month

Policyholder:
GREPRO
GREAT PRODUCE

GF-WEB
GREAT PRODUCE- WEB

2886935
07/1999
12/31/2001
18
08/26/1999
08/17/2001
2
11.11
2
11.11
0
0.00
39
12.35

GF-SEA
GREAT PRODUCE-SEA

2886935
07/1999
12/31/2001
30
07/27/1999
08/31/2001
2
6.67
2
6.67
0
0.00
53
27.65

Chapter Seven

Percentage (%) of Reports Returned and

Number of Drivers With Repeat Complaints
Report return rates and the identification of drivers who receive repeat complaints are closely related: as a greater percentage of MORs are returned, there is more driver identification information available to our database to make matches.

This report provides information on both report return rates and the number of drivers who have been identified as having received multiple complaints.

The report provides trending details for:

· The current month

· Each of the three prior months

· The current month, one year ago

· The historical period (since decal ship date)

It is important to note that a driver with “repeat complaints” is very simplistically defined as having received more than one complaint ever: the driver may have one complaint from six months ago, and one during the current period. For this reason it is possible for a fleet to show only one MOR during the current period and one driver with multiple complaints.

Percentage(%) of Reports Returned and Number of Drivers With Repeat Complaints

SafetyFirst Systems

Report Date:
05/10/2001
Report Period:
04/01/2001
-
04/30/2001

Historic Period

Current Period
March 2001
February 2001
January 2001
Current Period Prior Year
Decal Ship Date

April 2000
to Present

Decal
Num / %
Num / %
Num / %
Num / %
Num / %
Num / %

Policyholder/
Ship
of Calls
of
of Calls
of
of Calls
of
of Calls
of
of Calls
of
of Calls
of

Fleet Location
Policy No
Date
Returned
Drivers
Returned
Drivers
Returned
Drivers
Returned
Drivers
Returned
Drivers
Returned
Drivers

Policyholder:
GREPRO
 GREAT PRODUCE

GREPRO
GREAT PRODUCE - WINTERS

MP01234
06/2000
17 / 53%
8
11 / 69%
4
7 / 88%
3
11 / 69%
6
0 / 0%
0
146 / 77%
28

GREPRO
GREAT PRODUCE – WEHAUKEN

NT12345
03/2000
1 / 50%
1
0 / 0%
0
2 / 67%
1
1 / 100%
1
4 / 100%
0
29 / 71%
3

Chapter Eight

Benchmarking – Comparison By Calls Per Hundred Vehicles
At some point in time, everyone asks “How does my performance compare to my peers?” The benchmarking report provides at least part of the answer.

SafetyFirst collects data on all participating fleets and combines their data to provide average marks of performance based on Industry Classification (we use the North American Industry Classification System - NAICS and the Standard Industry Classification - SIC). If you need to convert NAICS to SIC (or vice versa), check out this free web site: http://www.census.gov/epcd/www/naicstab.htm We also provide a gauge of activity based on general size of vehicle and territory (urban v. rural).

The only data set that is actually compared is the number of calls per hundred vehicles per month. We are not able to compare loss event data or similar information because we do not have access to that data.

[image: image6.wmf]

Benchmarking - Comparison by Calls Per Hundred Vehicles

SafetyFirst Systems

Report Date:
05/10/2001
Report Period:
04/01/2001
-
04/30/2001

Policyholder/
Decal Ship
 No. Of
 Naics
Naics Code
Vehicle Type

Fleet Location
Date
 Vehicles
 Code
Industry
Account
Population
Account

Policyholder:
GREPRO
GREAT PRODUCER

Urban/Pop
Rural/Pop

0.66
0.84

GREPRO
12/12/2000
18
92216
5.56
5.56
Account
Account
 GREAT PRODUCE - WEHAUKEN

Light
14.29
14.29
5.56
0.00

Medium
0.00
0.00

Heavy
0.00
0.00

GREPRO
11/30/2000
19
56173
1.48
10.53
Account
Account

GREAT PRODUCE - PHILADELPHIA

Light
1.23
10.53
5.26
5.26

Medium
12.50
0.00

Heavy
0.00
0.00

GREPRO
12/05/2000
35
33592
1.61
0.00
Account
Account

GREAT PRODUCE - BALTIMORE

Light
2.50
0.00
0.00
0.00

Medium
0.00
0.00

Heavy
0.00
0.00

GREPRO
06/29/2000
295
81299
11.19
10.85
Account
Account

GREAT PRODUCE – NASHVILLE HUB

Light
11.28
11.28
6.10
5.08

Medium
0.00
0.00

Heavy
0.00
0.00

GREPRO
01/11/2001
23
51321
0.55
4.35
Account
Account

GREAT PRODUCE - SACRAMENTO

Light
0.87
4.55
0.00
4.35

Medium
0.00
0.00

Heavy
0.00
0.00

Chapter Nine

Drivers With Repeat Complaints – Current Month
The majority of drivers within a fleet will not get a negative MOR during their career (80%); therefore, drivers who receive multiple complaints about risk taking behavior need help before their habits lead to a crash.

This report is focused on providing insight into which drivers are receiving multiple reports and what issues have been raised in each of those reports.

The report also provides a “scorecard” on management’s involvement in the program:

· Look for a progression of management attention from the first report to the most current report

· Look for appropriate, measured responses from management that fit the type of activity listed in each MOR

· A location with few repeaters may not return all of their reports

· A location with many repeaters may have high turnover – especially if the MORs come within a matter of weeks after date of hire

· Be aware of repeaters with consistent behavior types, but no follow up action by management for training or other assistance

Safety and H.R. managers may want to confirm that drivers with repeat MORs have an updated Motor Vehicle Report (MVR) on file to note any prior moving violations or crashes related to the behaviors listed on the MORs.

Drivers With Repeat Complaints - Current Month

SafetyFirst Systems

Report Date:
05/10/2001
Report Period:
04/01/2001
-
04/30/2001

 Policyholder:
GREPRO
GREAT PRODUCE

Policyholder - Location:
GREPRO
GREAT PRODUCE - BALTIMORE
Policy No:
DZ12345
Decal Ship Date:
12/12/2000

Driver Name
SSN
License Number
Employee Or Badge Number
Hire Date

ADAM LOPEZ

F1234567

02/29/2001

Report Number
Date
Time
Time Zone
Observed Behavior
Management Action Taken
Driver Response

14431
04/11/2001
12:11 PM
PACIFIC
TAILGATING
Verbal Counseling
Agree/Will Be More Careful

WEAVING IN TRAFFIC
Disagree/Incident Did Not Happen

13329
03/08/2001
10:58 AM
PACIFIC
DRIVING TOO FAST FOR CONDITIONS
Verbal Counseling
Agree/Will Be More Careful

TAILGATING
Verbal Warning

Total Number Of Incident For The Driver:
ADAM LOPEZ
2

Driver Name
SSN
License Number
Employee Or Badge Number
Hire Date

KEVIN FRUIA

F12343428

07/08/2000

Report Number
Date
Time
Time Zone
Observed Behavior
Management Action Taken
Driver Response

13132
03/01/2001
01:59 PM
CENTRAL
FAULTY EQUIPMENT

10350
11/01/2000
04:11 PM
CENTRAL
DRIVING TOO FAST FOR CONDITIONS
Verbal Counseling
Had A Counseling Session With Management

DISAGREE WITH SPEED

14825
04/20/2001
04:10 PM
CENTRAL
IMPROPER LANE CHANGE
Agree/Will Be More Careful

FAILURE TO USE SIGNALS
Disagree/Incident Did Not Happen

TAILGATING
Do not tailgate and did not cut anyone off

DRIVING TOO FAST FOR CONDITIONS

Total Number Of Incident For The Driver:
KEVIN FRUIA
3

Total Number Of Drivers With Repeat Complaints For The Policyholder - Location:
GREPRO
2

Chapter Ten

Description of Observed Behavior Type (Analysis)
Each typical MOR contains descriptions of several types of observed behaviors. For example, a MOR claiming that a driver “merged inappropriately, failed to signal, was rude and was speeding excessively” would contain four specific issues that may need to be addressed by the management team at that fleet.

The “Description of Observed Behavior by Type” report summarizes all of the complaints your company received during the:

· Current month

· Prior month

· Same month, one year ago

· Historical period

Specifically, the report provides a breakdown of the percentage of complaints by the category types from the motorist observation reports. While each category is distinctive, there are similarities between several: weaving in traffic, improper lane change, etc.

This report provides an opportunity to compare observed behaviors to actual, historical loss experience. There is usually a strong correlation between behaviors and actual loss activity.

Note: The major causes of severity in accidents are:

(1) Improper Lane Change - sideswipes

(2) Going Too Fast For Conditions

(3) Tailgating

(4) Running a Red Light or Stop Sign

Description of Observed Behavior by Type (Analysis)

SafetyFirst Systems

Report Date:
05/10/2001
Report Period:
04/01/2001
-
04/30/2001

Historical Period

Same Period
Decal Ship Date

Current Period
Previous Period
 Last Year
To Present

Complaints
%
Complaints
%
Complaints
%
Complaints
%

 Policyholder - Fleet Location:
GREPRO
GREAT PRODUCE – Philade3lphia

Decal Ship Date:
06/2000

COLLISION W/O DAMAGE
0
0.00
0
0.00
0
0.00
0
0.00

COLLISION WITH DAMAGE
0
0.00
0
0.00
0
0.00
1
0.29

DEBRIS DAMAGE
0
0.00
0
0.00
0
0.00
0
0.00

DEFACED DECAL
0
0.00
0
0.00
0
0.00
0
0.00

DISCOURTESY
3
4.76
2
6.06
0
0.00
20
5.73

DISHONOR RIGHT-OF-WAY1
3
4.76
1
3.03
0
0.00
17
4.87

DISOBEY TRAFFIC RULES
2
3.17
1
3.03
0
0.00
8
2.29

DRIVING TOO FAST FOR CONDITIONS
13
20.63
8
24.24
0
0.00
67
19.20

DRIVING TOO SLOW
0
0.00
0
0.00
0
0.00
0
0.00

DRUG/ALCOHOL USE
0
0.00
0
0.00
0
0.00
0
0.00

FAILURE TO STAY IN LANE1
7
11.11
1
3.03
0
0.00
11
3.15

FAILURE TO USE SIGNALS1
10
15.87
4
12.12
0
0.00
56
16.05

FAULTY EQUIPMENT
4
6.35
4
12.12
0
0.00
19
5.44

HIT AND RUN ACCIDENT
0
0.00
0
0.00
0
0.00
0
0.00

IMPROPER LANE CHANGE1
9
14.29
2
6.06
0
0.00
60
17.19

IMPROPER PASSING1
1
1.59
0
0.00
0
0.00
7
2.01

LITTERING
0
0.00
0
0.00
0
0.00
0
0.00

OTHER EMERGENCY
0
0.00
0
0.00
0
0.00
0
0.00

PARKING VIOLATION
0
0.00
1
3.03
0
0.00
3
0.86

RUNNING RED LIGHTS/STOP SIGNS
0
0.00
1
3.03
0
0.00
6
1.72

STOLEN VEHICLE
0
0.00
0
0.00
0
0.00
0
0.00

TAILGATING
7
11.11
4
12.12
0
0.00
41
11.75

UNSECURED GARBAGE
0
0.00
0
0.00
0
0.00
0
0.00

WEAVING IN TRAFFIC1
4
6.35
4
12.12
0
0.00
33
9.46

Total:
63
33
0
349

Chapter Eleven

Management Response Analysis
Understanding how management teams respond to their drivers is as vital as making sure that the drivers receive coaching upon receiving a report. Managers who take the program seriously and spend time talking with the affected drivers will see tremendous improvements in safety performance. Managers who casually dismiss MORs, or over-react to them may fail to receive the full benefits of our program.

This report provides insight into how managers are dealing with MORs and the affected employees.

Managers who coach drivers and return the majority of MORs promptly will build a safety culture within their location. Managers will usually consider the type of behaviors described in the MOR to provide an appropriate response. Drivers with repeat MORs soon after being hired may prompt managers re-evaluate their established screening and hiring procedures.

MORs that are not returned may indicate that coaching never took place. MORs that are consistently returned with “no action taken” may show an opportunity to offer assistance to the manager at that location.

The Management Response Analysis report may also be used to diagnose which MORs have not been returned for closeout. Corporate managers often use the report to audit specific locations that have low MOR return rates.

We’ve attached a sample Management Response Analysis with notes on the layout and types of information to review.

Management Response Analysis

SafetyFirst Systems

Report Date:
05/10/2001
Report Period:
04/01/2001
-
04/30/2001

Social

Report
Report
Category
Driver
Security
Driver
Employee
Report

Number
Date/Time
Type
Name
Number
License
Number
Status

Policyholder:
GREPRO
GREAT RPODUCE

Policyholder - Location:
GREPRO
GREAT PRODUCE - BALTIMORE

14080
04/02/2001
TAILGATING
JONESY, STEVE
123-45-6789

Returned

10:30 AM
DISCOURTESY
Management Action:

Report Type:

Verbal Counseling

COMPLAINT

14318
04/08/2001
DRIVING TOO FAST FOR CONDITIONS

Not Returned

05:35 PM
IMPROPER LANE CHANGE
Management Action:

Report Type:
FAILURE TO USE SIGNALS

COMPLAINT

14350
04/09/2001
RUNNING RED LIGHTS/STOP SIGNS
SMYTHE, JEFF

F1234566

Returned

04:17 PM

Management Action:

Report Type:

Verbal Counseling

COMPLAINT

14450
04/12/2001
DRIVING TOO FAST FOR CONDITIONS
JONES, JOHN

Returned

07:35 AM
IMPROPER LANE CHANGE
Management Action:

Report Type:
FAILURE TO USE SIGNALS
Written Warning

COMPLAINT

14570
04/16/2001
IMPROPER LANE CHANGE

Not Returned

09:15 AM
FAILURE TO USE SIGNALS
Management Action:

Report Type:

COMPLAINT

Total Reports:
5
Not Returned:
2-40%
Returned:
3-60%

Chapter Twelve

Comma Delimited Flat File
The Comma Delimited Flat File is a string of data that has been entered on each MOR generated during the target month. This report provides “raw data” for further analysis or manipulation.

Incident Text File Fields Record Layout:

1-Attention

2-Title

3-Report #

4-CSR

5-Company

6-Policy #

7-Location

8-Date of Report mm/dd/yyyy

9-Time of Report hh:mm am/pm

10-Time Zone of Report

11-Date of Incident mm/dd/yyyy

12-Time of Incident

13-Time Zone of Incident

14-Report Type

15-Caller Info Verified

16-Caller Name

17-Caller Address

18-Caller City/State/Zip

19-Caller Phone Day

20-Caller Phone Evening

21-Vehicle Decal Number

22-Vehicle Number

23-Plate Number

24-Plate State

25-Vehicle Type

26-Vehicle Make

27-Vehicle Year

28-Vehicle Color

29-Vehicle Model

30-Number In Vehicle

31-Incident Location

32-Incident City/State

33-Incident Condition

34-Detail 1

35-Detail 2

36-Detail 3

37-Detail 4

38-Detail 5

39-Detail 6

40-Detail 7

41-Detail 8

42-Category Desc 1

43-Category Desc 2

44-Category Desc 3

45-Category Desc 4

46-Category Desc 5

47-Category Point 1

48-Category Point 2

49-Category Point 3

50-Category Point 4

51-Category Point 5

52-Total Point

53-Survey 1

54-Survey 2

55-Survey 3

56-Survey 4

57-Survey5

[image: image7.wmf]

Typical data strings:

"GUS SMITH","","5555","Stacey Payne","GREAT FOODS","2886935","GREAT FOODS- LOCATION TWO","05/24/2001","03:52 PM","EST","04/03/2000","07:52 AM","EASTERN","COMPLAINT","True","TODD JONES","REFUSED","HOLLISTON, MA 01746","617-555-1212","617-555-1212","1934A","981","T4Y706","NJ","Straight Truck With Roll Doors","GREAT DANE","96","WHITE","STRAIGHT TRUCK","1","HIGHLAND STREET","HOLLISTON, MA","MEDIUM TRAFFIC ON DRY ROADS IN CLOUDY WEATHER IN A(N) RESIDENTIAL AREA","CALLER STATED POSTED SPEED LIMIT ON HIGHLAND STREET VARIES FROM 40 MPH","TO 30 MPH. CALLER STATED THAT THE DRIVER WAS DOING A LITTLE OVER 50","MPH IN A RESIDENTIAL AREA.","","","","","","DRIVING TOO FAST FOR CONDITIONS","","","","","0","0","0","0","0","0","Yes","No","No","Yes","Yes"

"GUS SMITH","","5590","Stacey Payne","GREAT FOODS","2886935","GREAT FOODS-LOCATION THIRTEEN","05/24/2001","03:52 PM","EST","04/04/2000","03:40 PM","EASTERN","COMPLAINT","True","MICHAEL JONESY","REFUSED","CHELSEA, MI 48118","REFUSED","REFUSED","2160A","967","166453ST","IL","Other With Roll Doors","UTILITY","92","WHITE","","1","94 WEST","ANN ARBOR, MI","MEDIUM TRAFFIC ON DRY ROADS IN CLOUDY WEATHER IN A(N) URBAN INTERSTATE/HIGHWAY AREA","THERE ARE TWO LANES IN EACH DIRECTION. CALLER STATES THAT DRIVER WAS","IN LEFT PASSING LANE, AND IN A CONGESTED AREA OF TRAFFIC. CALLER","STATES THAT DRIVER PULLED OUT OF LEFT LANE AND WENT INTO THE RIGHT","LANE, ALMOST HITTING A VAN NEXT TO DRIVER.","","","","","IMPROPER LANE CHANGE","","","","","0","0","0","0","0","0","Yes","No","No","Yes","Yes"

"GUS SMITH","","5615","Sharon Beckford","GREAT FOODS","2886935","GREAT FOODS-LOCATION TWO","05/24/2001","03:52 PM","EST","04/06/2000","07:24 AM","CENTRAL","COMPLAINT","True","ADELINA REFUSED","REFUSED","STOUGHTON, MA 02072","508-555-1212","508-555-1212","1934A","981","T4Y706","NJ","Straight Truck With Roll Doors","GREAT DANE","96","WHITE","STRAIGHT TRUCK","1","RT.138 & LINCOLN","STOUGHTON, MA","MEDIUM TRAFFIC ON DRY ROADS IN CLEAR WEATHER IN A(N) CITY STREET AREA","RT. 138 AND LINCOLN AVENUE ARE STREETS THAT INTERSECT. CALLER STATED","THAT SHE WAS TRAVELING IN THE LEFT LANE ON RT.138 AND THE DRIVER WAS","TRAVELING IN THE LEFT LANE ON LINCOLN AVENUE. CALLER STATED THAT AS","SHE PROCEEDED TO GO, THE DRIVER CUT HER OFF, CAUSING HER TO SLAM ON","HER BRAKES. CALLER STATED THAT WHEN SHE GOT OUT OF HER CAR TO GO INTO","THE GROCERY STORE, THE DRIVER FOLLOWED HER IN AND ASKED HER IF SHE","CALLED IN TO MAKE A REPORT ON THE INCIDENT. THE CALLER STATED THAT SHE","WAS VERY UPSET AND AFRAID.","DISCOURTESY","","","","","0","0","0","0","0","0","Yes","No","No","No","Yes"

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

This column covers the

“Prior Month” (March 2001) SAME DATA TYPES

This column covers the “Report Month” (April 2001)

Total number of MORs since starting the program

3.00 MOR per 100 vehicles is average

Only 2 repeaters at this location

18 vehicles 3 MORs

No Repeaters

Overall, most MORs are being returned from this location

This location is way above the norm of 3 MORs per 100 vehicles

Two reports were returned, but account is slightly below our expected 80% return rate

Decal Ship Date (Date the account began the program)

Account Name

and Location

The data presented in the “Current Month” and the “Prior Month” are the same data sets to allow for comparison.

It is helpful to compare the current month to the prior month to note any trending (up or down) in MOR frequency, report return rate, etc. Additionally, these numbers can be compared against the “Historical Period” as a benchmark reading of overall performance.

Policy Number

Location One

Location Two

This column provides information on the date of the first MOR and most recent MOR (prior period)

Historical Period (Benchmark)

Current Month, but One-Year Ago

Current Month

Prior Month

This location has about three hundred vehicles. Most fleets find about 8-10% of their drivers with repeat MORs; therefore, we would not expect to see more than thirty drivers with repeat MORs for this fleet. The historical period shows 28 drivers with repeat MORs – this may include drivers who are no longer employed by the fleet. Finally, this fleet has repeat MOR drivers almost every month – worth investigating more closely.

This is a typical location – they return most of the MORs and have occasional drivers with repeat MORs.

This section is based on NAICS codes comparing account to industry.

This section does NOT consider NAICS – only Urban V. Rural

This column compares the industry frequency to account MOR frequency based on distribution of vehicle sizes

The account averages 5.56 MOR per 100 vehicles – the same as the industry average

The account averages 10.53 MOR per 100 vehicles; however, the industry average is 1.48

This account had no MOR during the current report period (they have only 35 vehicles), and the industry average is 1.61

Clients may not supply all information on each driver

This driver has had two complaints within 45 days of being hired!

Recent & closely spaced MORs…

The Management Action Taken & Driver Response sections give insight into their “safety attitude”

Similar complaints from one report to another signal a behavior pattern

May need more details on this

Three calls in six months!

Why so little information from management on these issues?

Issues that are underlined in this sample report account for more than half (65%) of the consistently reported, historical behavior types, the other shaded issues are another 28% of all reported issues

There is a consistent pattern in behaviors from month to month, and as compared to the historical record.

Behaviors marked as “XYZ1” are closely related to each other

NOTE: These totals do NOT correlate

 to the number of MORs received

These strings of data would normally be imported into a spreadsheet or database program for manipulation, ad-hoc reporting or to compare to loss data imported from a claims reporting system, etc.

No name or other details unless report is returned

This section is where the fleet management team responds to SafetyFirst about the incident

No name or other details unless report is returned

Here are the main details about the incident – including categories of behavior

Information to the fleet manager about the incident = “top part”

Copyright 2001
Page 9
SafetyFirst

_1051453157.doc

_1051965839.doc

_1052295379.doc

_1051454630.doc

_1050904706.doc

