[image: image1.jpg]1S anagement

Motor Vehicle Reports

So an Employee Speeds and/or Drinks and Drives On Their Own Time,

Why Should You Care as an Employer?

Automobile liability poses a significant potential loss exposure to all business entities. Not just from a claims standpoint, but that a circumstance could arise that could exhaust all insurance limits and further put the assets of the company at risk. Because all drivers carry with then the name and therefore the identity of the company, it is very important that you, the employer, to the best of your knowledge and ability, understand the reasonable background of those employees you entrust with your vehicles. Honestly, think of the logos painted on the side of your vehicles as $$$ if they are involved in an at-fault accident…especially if you’ve hired a poor driver with a history of poor driving habits. It is important that you establish a policy and then a procedure for evaluating your drivers to make sure that you hire good drivers to represent your company on the road.
Can you tell just by looking at someone that they are a good driver? Of course not! The motor vehicle report (MVR) is a standardized report (by state) that accounts for the driving records of the individual—moving violations, accidents, DUI, etc. are all documented. A MVR will verify that your present or prospective driver has a current, valid operator’s license and a “satisfactory” driving record. Violations listed on a MVR vary in significance and are identified differently by varying states. They reflect a person’s driving habits and, to a degree, indicate future driving habits/practices. Insurance Carriers have specific guidelines as to what are acceptable drivers from an insurance perspective. Certainly, your Company can have more strict guidelines, if you choose. As infractions can happen at any time and most employees do not report them when they occur, records should be run on an annual basis (usually at renew time) and reflect a 5-year basis to demonstrate due diligence purposes on the part of the company.
Your company automobile usage policies should define the policies and procedures as they apply to all current and prospective employees who have access to or operate company owned vehicles or who use hired non-owned vehicles for company purposes. It should be spelled out very clearly in your employment policy manual. The policy should contain: requirements for a clean or valid drivers license and usage parameters should be clearly stated; steps for due process should be outlined; and avenues for discipline, correction, and resolution listed. As always, we suggest that you seek the advice of counsel in your specific states before considering policies to be sure they reflect specific state and federal law, don’t violate any union agreements, and that they bring about the desired effect to security and the safety of the company and the employees.

The Fair Credit Reporting Act (FCRA) does not prohibit an employer from using an MVR for a person who drives for company purposes to determine insurance eligibility. It does, however, require that the employee sign-off giving permission for the report to be obtained if it is for employment purposes. The reason TISC Insurance Agency runs MVRs is for insurability purposes under the commercial auto policy, and a sign-off of permission from the employee isn’t required for insurability purposes. However, as a matter of practice, it isn’t a bad idea to have the employee sign-off giving permission to run the MVR so that everyone is on the same page that you are running their driving records. To adhere to personal identity protection, as a matter of general practice at the renewal/policy inception, TISC will give notice to a policyholder if an employee does not meet the auto eligibility guidelines established by the carrier. As there could be mistakes in the reporting system, we would then ask the company to have the employee get their driving record and bring it to the company for your records to compare to the eligibility guidelines. The Act also gives the employee a chance to correct any mistakes prior to any negative feedback as a result of obtaining a MVR—usually within 30 days. The link to find the FCRA is www.ftc.gov/os/statutes/fcra.htm which has all of the terms and conditions.
As most states have rules and regulations governing privacy issues related to personal information of both customers and employees, TISC is very sensitive to the potential exposure from MVRs. From a risk management standpoint, Telcom is not a credit reporting agency and can not provide MVRs as part of the conditions of employment. If you would like our risk management department to run annual MVRs or potential hire MVRs, we will require the MVR sign-off from the individuals. We can then provide a copy of the MVR to the company because they have given us permission to do so. The sign-off says “I hereby release______________________________(HR/Insurance Contact/Office) and the Company’s insurance representatives, both individually and collectively, from any and all liability for damages of whatever kind, which may at any time result to me, my heirs, family, or associates as a result of appropriate compliance with this authorization. I further understand that information obtained as a result of this investigation may or may not adversely affect my employment duties and or job description while employed by _____________________________(Company Name) or its subsidiaries or affiliates.” From an HR perspective, this is probably similar to a background investigation sign-off that you have prospective employees sign already. However, the company will take all of the responsibilities for what it does with that MVR—including retention and dissemination of it and must abide by all of the relevant privacy laws in your particular state and you will hold TISC harmless in the event that a claim or allegation is waged against you for any matter related to the MVR use or application.

A CDL (commercial driver’s license) has more strict regulations as determined by the Department of Transportation federally and locally by your state regulations. For example: drug and alcohol testing and physicals are required for CDL drivers.

As a management tool, MVRs can provide a good source of direction for safety meeting topics. For example, you may notice that some of your employees have speeding tickets. This could be a springboard for the next safety meeting to introduce some measures to help prevent these types of violations.

Remember, we’re all human and the average driver is involved in one accident every 12 years, that frequency is of more concern that severity, and that recent history is probably the most important. When used properly, MVRs can be a useful tool to improve the safety of your fleet operations.

301-220-3200
1
www.TISCinsagency.com

