[image: image1.png]SAFE DRIVER

Train the Trainer Kit

Defensive Driving Part II
	Training Name: Defensive Driving Part II
	Time: 25 - 35 min
	Training Type: Commercial Vehicle Driver

The ‘Defensive Driving Part II’ PowerPoint presentation was developed to provide training opportunities for Commercial Motor Vehicle drivers. It is designed to help them understand many defensive driving techniques and to initiate an open dialogue with training personnel. It provides the opportunity for drivers to enhance safety presentation material by allowing them to share real life experiences that relate to ever changing driving situations. Driving safely is its main focus. Driver participation during the presentation will allow for a better training experience by providing the opportunity for driver buy-in to safe driving practices and policies. Interaction with those in attendance will increase the effectiveness of the training material provided, while improving retention of safety material provided. It also provides the opportunity for attendees to improve driving behaviors.
We as safety personnel have the opportunity to change driver behavior positively and prevent crash and near-crash incidents on our highways. The end result being lives saved.
 Training Goals
1. Drivers will understand how they can improve the safe operation of their commercial motor vehicles by driving defensively.

2. Drivers will understand how to cope with changing driving situations safely.
3. Drivers will understand the effect of prescribed medications on their driving abilities.
4. Drivers will refrain from using non-prescribed controlled substances.
5. Drivers will understand the real possibility of medication addiction and methods for treatment.
 Results
· Safer Driving behaviors will be achieved as drivers learn to deal with the driving task at hand.

· Driver input during the presentation will allow them to buy into company safety policies while driving their vehicles.
Presentation Slide notes
· Slide #1 - Introduction page.
· Slide #2 – Continue Defensive Driving Intro.
· Slide #3 – Backing and the importance of GOAL (Get Out And Look).
· Slide #4 – Look at various locations around the trailer to make sure there are no objects, or people in the way of the backing manuever. (Have attendees share their personal experiences of backing situations.)
· Slide #5 – Use your mirrors while backing. Use a spotter if available and keep the spotter within the view of your mirrors at all times when backing.
· Slide #6 – Maintain your lane of travel. Recognize that the size of your commercial motor vehicle occupies more of the lane than passenger vehicles. Signal your intentions to change lanes. (Discuss with attendees the importance of knowing their routes so they can be in correct lanes to exit from the roadway. Remind them to avoid sudden lane changes.)
· Slide #7 – Remind attendees of following distances and what their responsibilities as a professional driver are.
· Slide #8 – Remind attendees to keep their eyes on the whole driving picture. Cover following distances and the amount of time it takes to react to changes in driving situations (Situational Awareness).
· Slide #9 – Remind attendees about the No-Zones of their vehicles, areas where CMV drivers cannot see where other objects or vehicles are. (Review the slide with them and ask them to point out No-Zone areas.)
· Slide #10 – Review slide with attendees. Remind them of the importance of their side mirrors and to keep on the lookout for tailgaters. (Ask for personal experiences encountered and how they handle drivers who have a tendency to tailgate their vehicles.)
· Slide #11 – Remind attendees of the importance of getting the message out to the public regarding cutting off trucks. (Ask them to take every opportunity to educate friends, neighbors and associates regarding the seriousness of such actions.)
· Slide #12 – Remind attendees to slow down as they approach and proceed through curves in the roadway. Discuss load shifts and the consequences of taking curves too fast.
· Slide #13 – Continue with curves in the road procedures. (Ask drivers for any personal experiences, or observances of load shifts and resulting consequences.)
· Slide #14 – Discuss the importance of planning a route prior to leaving with the load.
· Slide #15 – Keep your eyes on the road and the whole picture in front of you. Don’t be distracted by objects, places or things that impact on your driving capabilities. (Discuss with attendees the importance of keeping glances away from the roadway ahead to one second or less.)
· Slide #16 – Limit driving distractions and turn off your cell phone when driving.
· Slide #17 – Types if distractions.

· Slide #18 – Manual distractions. (Have attendees provide examples of each type of distraction, Visual, Manual and Cognitive. Ask for input on how to defeat these distractions while keeping their hands on the wheel, eyes on the road and their head in the game while safely driving their vehicles.)

· Slide #19 – Visual distractions.

· Slide #20 – Cognitive distractions.

· Slide #21 – Avoid medications that may affect driving abilities.

· Slide #22 – Help attendees understand warning labels on prescription medications and that they should abide by restrictions listed.
· Slide #23 – Discuss with attendees the dangers of addiction to prescription medication. Offer assistance where practicable.
· Slide #24 – Discuss in detail the dangers of methamphetamines. ‘Not even once’ should be a standard that attendees live by. (Ask for any experiences attendees may have observed with friends, relatives or associates or themselves and the deadly consequences.)
· Slide #25 – Cover the slide and discuss energy drinks and the limited amount of research conducted on them and any long term health consequences that may be associated with their continued use. Discuss short-term benefits when fighting drowsiness when driving.
· Slide #26– Caffeinated drinks, including soft drinks and coffee. (Ask attendees for input on the use of these types of over the counter energy boosting capabilities.)
· Slide #27– Summarize presentation and acknowledgements of presentation development.
· Slide #28 – Commercial Vehicle Safety Alliance “Operation Safe Driver” Mission and Message.
· Slide #29 – Availability of all driver safety presentations available through the CVSA website.
· Slide #31 – Website and outline of other driver safety presentations for driver training purposes.
· Slide #32 – The End!
	Time / Length
	
	Comments
	Equipment and Material

(Room Lay)
	

	25 to 35 minutes
	
	Drivers who become involved the learning experience, adding valid comments and more examples, have a greater ability to retain information. These drivers are more likely to implement safety practices in their daily driving.
Reward those individuals who participate with comments such as “Great addition to information provided,” “Thank you for your comments,” “Anyone else that would like to add to that comment.”

Great trainers encourage trainee participation.

	Computer projector.

Computer with Microsoft PowerPoint 2007. Screen or wall to show presentation on.
Computer speakers.
	

