[image: image1.png]

MONTGOMERY COUNTY FIRE AND RESCUE SERVICE

DRIVER/OPERATOR TRAINING PROGRAM

Safe Driver Behavior Evaluation
Driver: ______________________________ Date: ___________________

 Evaluator: __

 Unit Type& #: _______________ Emergency _____Non-Emergency_______
Rating Values: 1=Unsatisfactory 2= Needs Improvement 3= Acceptable

Starting

 1
 2
 3

1. Circle Check: Completed prior to moving vehicle.

2. Mirrors and Seat: Checked and adjusted

3. Visual Scan: Completed before departure.

4. Seat belts: All personnel are seated and restrained.

In-Motion
5. Space cushion maintained: Safe following distance,

4 second minimum to 40 MPH + 1 second per additional 10 MPH.

6. Safe Speed: Speed reduced for road and weather conditions,

school zones, stopped bus, pedestrians, residential area,

parking lots, tunnel, narrow roads, overhead hazards,

and other hazards.

7. Two hands on steering wheel: 9 and 3 hand placement

8. Shuffle Steering. Shuffle steering used appropriately,

no palming the wheel or 1-handed turns.

9. Turn signal: Used and flashed 2-3 times before lane change

10. Visual Lead Time: Aim high and try to see 12-15 seconds

 ahead of you.

11.
Scan Mirrors: Scan mirrors every 6-10 seconds

Intersections

12.
Reduce speed: Speed reduced to 10 MPH or less for red light,

 stop sign, using opposing lanes, or squeeze play during

emergency response.

13.
Intersection Stop: Vehicle completely stopped at intersection

when the intersection was not clear of moving vehicles.

14.
Visual Scan: Visual scan completed while entering

and traversing an intersection. (Left-Right-Left)

15.
Railroad Crossing: Stopped vehicle at Railroad crossing, activated

4-way flashers, window down & scanned before crossing.
16.
Covered the Brake: Operator covered the brake to reduce

reaction time while proceeding through intersection, squeeze plays,
and other hazardous driving situations.
Arriving at Scene

 1
 2
 3

17.
Deceleration: Vehicle stopped smoothly avoiding a hard-brake.

18.
Positioning: Appropriate apparatus position, did not pass the address
and avoided the need to back-up.

19.
Parking Brake: Operator sets parking brake before personnel

dismount.

20.
Wheel Chock: Wheel chock properly positioned when vehicle

was parked.

Backing
21.
Avoidance: Positioned vehicle to avoid backing, and

avoided backing while turning.

22.
Positioning: Backed unit upon arrival if appropriate.

23.
Eye contact: Maintained eye contact with spotter, and

stopped vehicle if eye contact was lost.
24.
Spotter: Positioned at left rear.

25.
Mirrors: Scanned opposite mirror every 8-10 seconds,

low speed and covered the brake.

26.
Communication: Hand signals used and understood,

drivers window rolled down.
Scene Operations

27. Equipment: Driver set-up and operated equipment as required.

28. Operator tasks: Driver performed required operator tasks successfully.

(Pump operations, aerial operations or Rescue Squad operations)
29. Return to service: Driver checked equipment used and unit

was returned to service properly.
Comments:

PAGE

- 1 -

