
What Is the Safety Management Cycle (SMC)?

U.S. Department of Transportation
Federal Motor Carrier Safety Administration

Safety Management Cycle for the
Hours-of-Service (HOS) Compliance BASIC

The SMC is a tool used by the Federal Motor Carrier Safety Administration (FMCSA) to help identify and address motor carrier safety

and compliance issues. Motor carriers can also use the SMC within their own businesses to determine which of the Safety Management

Processes (SMPs) that they may need to improve by looking at the processes, management and controls associated with each SMP.

This document identifies tools motor carriers can use to establish and improve appropriate safety management controls, thereby
reducing or eliminating violations. Motor carriers and drivers are reminded, however, that they are ultimately responsible for ensuring
compliance with all applicable regulations. For information about the regulations related to the HOS Compliance Behavior Analysis and
Safety Improvement Category (BASIC), see the HOS Compliance BASIC factsheet at http://csa.fmcsa.dot.gov/Documents/FMC_
CSA_13_004_BASICs_HOS_Compliance.pdf.

 HTTP://CSA.FMCSA.DOT.GOV | JANUARY 2013 FMC_CSA_13_004

Policies and Procedures
	 •	 	Develop	a	policy	and	procedure	describing	how	management	will	monitor	and	track	logs	for	falsification.

	 •	 	Establish	a	policy	that	prohibits	dispatchers	from	assigning	a	load	to	drivers	without	hours	available	to	complete	the	
load on time.

	 •	 	Develop	a	policy	stating	that	drivers	should	not	violate	their	HOS	Out-of-Service	(OOS)	order	under	any	circumstances,	
and immediately contact the carrier when a driver is placed OOS.

	 •	 	Develop	a	policy	requiring	drivers	to	report	their	available	hours	to	dispatch	during	“check-in”	calls.	

	 •	 	Develop	policies	and	procedures	for	ensuring	proper	retention	of	Records	of	Duty	Status	(RODS)	according	
to regulations.

	 •	 	Establish	a	policy	requiring	drivers	to	submit	copies	of	all	roadside	inspections	to	carrier	management	within	24	hours.

Continued on page 2

The SMC is used to systematically assess SMPs in six areas:

1. Policies and Procedures, 2. Roles and Responsibilities,

3. Qualification and Hiring, 4. Training and Communication,

5.	Monitoring	and	Tracking,	and	6.	Meaningful	Action.	By	

periodically reviewing each process, there is an opportunity

to	identify	and	correct	breakdowns	in	SMPs	before	safety	and	

compliance issues are identified or crashes occur. The SMC

can also be used after safety and compliance issues or crashes

have	taken	place	to	assist	in	determining	which	SMPs	

need attention.

The SMCs for each BASIC can be found in the Information

Center on the SMS Website at http://ai.fmcsa.dot.gov/sms.

Policies and
Procedures

1.

Roles and
Responsibilities

2.

Quali�cation
and Hiring

3.

Training and
Communication

4.

Monitoring
and Tracking

5.

Meaningful
Action

6.

Safety
Management

Cycle

START

Policies and
Procedures

1.

Roles and
Responsibilities

2.

Quali�cation
and Hiring

3.

Training and
Communication

4.

Monitoring
and Tracking

5.

Meaningful
Action

6.

Safety
Management

Cycle

START

The Safety Management Cycle, or SMC, consists of

the six Safety Management Processes outlined in

the graphic above.

http://csa.fmcsa.dot.gov/Documents/FMC_CSA_13_004_BASICs_HOS_Compliance.pdf
http://csa.fmcsa.dot.gov/Documents/FMC_CSA_13_004_BASICs_HOS_Compliance.pdf

U.S. Department of Transportation
Federal Motor Carrier Safety Administration

 HTTP://CSA.FMCSA.DOT.GOV | JANUARY 2013 FMC_CSA_13_004

Safety Management Cycle for the Hours-of-Service (HOS) Compliance BASIC

2

Continued on page 3

Continued from page 1

	 •	 	Develop	a	policy	stating	that	drivers	are	required	to	submit	all	RODS	and	supporting	documentation,	such	as	expense	
receipts, within 13 days of the end of the trip.

	 •	 	Establish	a	policy	stating	that	drivers	are	required	to	check	with	their	supervisor,	manager,	or	dispatcher	to	review	their	
“fit-for-duty”	status	before	starting	a	job,	and	that	drivers	who	are	ill	to	the	extent	that	their	ability	and/or	alertness	is	
impaired	are	prohibited	from	working	on	safety-sensitive	assignments.

	 •	 	Develop	a	written	and	progressive	disciplinary	policy	focused	on	taking	corrective	action	to	ensure	drivers	comply	
with regulations and policies. A progressive disciplinary policy could include, among other things, written warnings,
suspensions,	or	work	restrictions,	monetary	penalties,	and	termination.	This	policy	should	also	specify	consequences	
for	any	carrier	official	who	knowingly	and	willfully	allows	HOS	Violations.

 HAZMAT Carrier Only:
	 •	 	Develop	a	clearly	written	policy	and	procedures	for	all	personnel	involved	in	accepting	loads,	assigning	drivers,	and	

establishing	delivery	schedules,	taking	into	account	the	full	operational	process	and	enabling	dispatchers	to	safely	
manage	all	types	of	HAZMAT	loads	for	which	the	carrier	is	qualified	within	HOS.	

 Passenger Carrier Only:
	 •	 	Develop	a	policy	that	discourages	long-distance	trips	that	depart	at	night	and	outlines	acceptable	route	

scheduling procedures.

	 •	 	Develop	a	policy	that	prohibits	drivers	from	deviating	from	stated	itineraries	without	appropriate	management	
approval, and advise customers of this policy.

	 •	 	Establish	a	policy	to	ensure	that	drivers	enter	all	compensated	time,	including	time	spent	working	for	a	non-motor	
carrier,	on	their	RODS	or	prior	seven-day	duty	statement.	

	 •	 	Develop	a	dispatch	policy	that	discourages	use	of	drivers	who	have	worked	various	hourly	shifts	prior	to	any	long-
distance trips.

Roles and Responsibilities
	 •	 	Define	and	document	roles	and	responsibilities	of	managers	and	supervisors	for	monitoring	compliance	with	

HOS policies.

	 •	 	Ensure	that	managers	are	responsible	for	reviewing	RODS	for	accuracy	and	for	disciplining	those	who	falsify	their	logs.	

	 •	 	Assign	responsibility	for	making	sure	that	all	RODS	are	collected	and	stored	for	six	months.

	 •	 	Prior	to	accepting	shipments,	ensure	that	dispatchers	are	responsible	for	mapping	out	routes,	asking	drivers	how	many	
hours	they	have	driven	recently,	and	verifying	that	the	route	can	be	completed	without	breaking	HOS	regulations.	

	 •	 	Ensure	that	drivers	are	responsible	for	informing	the	carrier	when	they	are	sick,	keeping	accurate	RODS,	and	
planning their route so that it can be completed efficiently within HOS rules.

	 •	 	Define	and	document	roles	and	responsibilities	of	drivers	and	dispatchers	as	they	pertain	to	HOS	policies	
and procedures.

 HAZMAT Carrier Only:
	 •	 	Ensure	that	managers	and	dispatchers	ascertain	that	drivers	who	may	already	be	stressed	for	time	due	to	non-driving	

HAZMAT responsibilities are not overburdened.

U.S. Department of Transportation
Federal Motor Carrier Safety Administration

 HTTP://CSA.FMCSA.DOT.GOV | JANUARY 2013 FMC_CSA_13_004

Safety Management Cycle for the Hours-of-Service (HOS) Compliance BASIC

3

Continued from page 2

Continued on page 4

 Passenger Carrier Only:
	 •	 	Define	and	document	responsibilities	for	verifying	that	HOS	and	available	hours	for	separate	operations	within	

company	are	accounted	for,	including	part-time,	intermittent,	and	relief	drivers,	and	for	“extended	day.”	

	 •	 	Designate	a	manager	to	collect	and	evaluate	all	fatigue-related	customer	complaints	and	their	safety	implications.

Qualification and Hiring
	 •	 	Ensure	that	prospective	drivers	have	a	history	of	driving	within	HOS	regulations	by	querying	applicants,	checking	with	

previous	employers	and	references,	and	obtaining	necessary	documents	regarding	HOS	Violations	going	back	three	
years.	Create	a	detailed	written	record	of	each	inquiry.	

	 •	 	Ensure	that	whoever	is	responsible	for	monitoring	and	tracking	HOS	knows	the	relevant	regulations,	how	the	carrier/
dispatcher operates, the company’s disciplinary policy and procedures, and how to use supporting documents such as
toll and fuel receipts to see if data are accurate.

	 •	 	Ensure	that	dispatchers	have	good	planning,	communication,	and	simple	mathematical	skills.

	 •	 	Ensure	that	drivers	have	sufficient	planning	skills	to	know	when	they	should	be	driving	and	stopping,	basic	mathematical	
skills	to	calculate	their	hours	and	miles,	and	good	organizational	skills	to	keep	each	RODS	up-to-date	continuously	by	
adding information at every stop.

	 •	 	Ensure	that	there	are	enough	people	to	review	HOS	data	for	all	drivers,	or	invest	in	Electronic	Onboard	Recorders	
(EOBRs)	for	continuous,	real-time	review.	

	 •	 	Enhance	the	recruitment	process	to	identify	and	attract	qualified	applicants	for	the	positions	of	safety	director,	driver,	
and dispatcher, using outside resources such as industry affiliations, recruiters, and consultants for employee searches
and referrals.

 HAZMAT Carrier Only:
	 •	 	When	querying	applicants	and	previous	employers	for	HAZMAT	handling	positions,	explore	whether	any	fatigue-related	

violations resulted from physical demands or stress.

	 •	 	Carefully	plan	recruitment	and	hiring	of	seasonal	and	part-time	HAZMAT	drivers	to	meet	demands	without	exceeding	
HOS limitations.

 Passenger Carrier Only:
	 •	 	When	hiring	part-time	or	intermittent	drivers	with	concurrent	employment,	verify	current	and	recent	RODS	as	well	as	

prior HOS Violations.

Training and Communication
	 •	 	Convey	expectations	to	all	applicable	staff	for	adhering	to	HOS	regulations	and	company	policies	and	procedures,	and	

for	executing	responsibilities	by	providing	new-hire	and	refresher	training,	and	establish	communication	channels	such	
as newsletters and/or meetings focused on conflicts between scheduling and HOS rules.

	 •	 	Inform	drivers	that	management	will	be	monitoring	and	tracking	RODS.

	 •	 	Ensure	that	managers	and	dispatchers	encourage	fatigued	drivers	to	pull	over	and	take	a	nap.

	 •	 	Communicate	the	carrier’s	HOS	Compliance	percentile	to	all	staff,	and	explain	to	them	individually	what	they	can	do	to	
help the carrier improve the percentile.

U.S. Department of Transportation
Federal Motor Carrier Safety Administration

 HTTP://CSA.FMCSA.DOT.GOV | JANUARY 2013 FMC_CSA_13_004

Safety Management Cycle for the Hours-of-Service (HOS) Compliance BASIC

4

Continued from page 3

Continued on page 5

	 •	 	Ensure	that	managers	and	supervisors	communicate	their	ongoing	commitment	to	abiding	by	HOS	regulations	and	to	
not driving when fatigued for any reason, including illness.

	 •	 	Ensure	that	all	staff	(drivers,	dispatchers,	sales)	involved	in	the	HOS	process	receives	training	as	required	by	regulations	
and/or company policies.

	 •	 	Train	managers,	supervisors,	and	dispatchers	on	how	to	track	and	communicate	drivers’	HOS,	including	checking	the	
prior	seven-day	duty	statement	for	intermittent	drivers.

	 •	 	Train	the	safety	director	and	dispatchers	on	how	to	schedule	routes	that	can	be	completed	within	HOS	regulations.

	 •	 	Train	dispatchers	and	drivers	to	understand	that	drivers	cannot	be	assigned	a	run	if	illness	impairs	their	ability	and/
or alertness.

	 •	 	Train	all	staff	who	are	required	to	monitor	and	track	HOS	on	appropriate	company	policies,	including	those	related	to	
discipline and incentives.

	 •	 	Provide	training/testing	program	to	current	drivers	on	proper	log	completion,	how	to	achieve	proper	rest	on	trips	by	
instructing	them	on	the	difference	between	on-duty	not	driving—for	example	a	driver	waits	while	trailer	is	loaded—	and	
off-duty,	and	the	importance	of	proper	rest	between	shifts.	

	 •	 	Train	drivers	on	the	proper	use	of	sleeper	berths,	including	the	correct	procedure	for	entering	time	spent	in	a	berth	as	
a	co-driver	on	the	driver’s	RODS.

	 •	 	Ensure	that	drivers	are	trained	in	driver	OOS	rules,	their	responsibilities	in	adhering	to	those	rules,	and	the	carrier’s	
procedures for reporting OOS violations and communicating appropriately with other personnel.

	 •	 	Provide	hiring	officials	with	guidance	on	how	best	to	attract,	screen,	and	qualify	applicants	who	are	most	likely	to	
adhere to HOS regulations and company policies and procedures.

	 •	 	Reinforce	training	about	HOS	policies,	procedures,	and	responsibilities	to	drivers,	dispatchers,	and	other	employees,	
using	job	aids,	post-training	testing,	and/or	refresher	training.	Encourage	informal	feedback	among	them	so	that	they	
can help each other to improve.

Monitoring and Tracking
	 •	 	Implement	an	effective	process	for	monitoring,	tracking,	and	evaluating	all	drivers’	compliance	with	HOS	regulations	

and company policies.

	 •	 	Promptly	review	all	RODS	for	HOS	Violations	and	falsification.	Look	for	discrepancies	by	comparing	driver	logs	with	their	
“check-in”	calls	and	other	supporting	documents.

	 •	 	Document	all	findings	of	fatigue-related	noncompliance	with	regulations	and/or	company	policies.

	 •	 	Systematically	check	to	see	if	drivers	and	dispatchers	are	regularly	communicating	about	HOS	availability	and	driver-
fatigue level.

	 •	 	Maintain	roadside	inspection,	RODS,	supporting	documents,	dispatch	schedules,	and	communication	records	to	help	
evaluate the performance of all staff (drivers, dispatchers, and managers) involved in HOS and the effectiveness of
compliance with HOS policies, procedures, and regulations.

	 •	 	Regularly	evaluate	the	company’s	fatigue-related	inspection	results	via	the	FMCSA’s	Website	at http://ai.fmcsa.
dot.gov/SMS.	Assess	violations	for	process	breakdowns	and	how	to	remedy	them.

	 •	 	Implement	a	system	for	keeping	accurate	records	of	employees’	HOS	training	needs	and	completed	training,	via	
software,	a	checklist	in	the	driver’s	file,	and/or	another	appropriate	method.

http://ai.fmcsa.dot.gov/SMS
http://ai.fmcsa.dot.gov/SMS

U.S. Department of Transportation
Federal Motor Carrier Safety Administration

 HTTP://CSA.FMCSA.DOT.GOV | JANUARY 2013 FMC_CSA_13_004

Safety Management Cycle for the Hours-of-Service (HOS) Compliance BASIC

5

Continued from page 4

	 •	 	Evaluate	personnel	(log	clerks,	payroll,	dispatchers,	and	third-party	safety	consultants)	who	are	monitoring	drivers’	
RODS	for	accuracy;	for	whether	they	are	applying	performance	standards	fairly,	consistently,	and	equitably;	and	for	
whether they are documenting evaluations.

	 •	 	Consider	using	EOBRs	to	monitor	and	track	HOS	Violations.

	 •	 	When	monitoring	and	tracking	any	fatigue-related	issues,	always	assess	whether	an	issue	is	individual	or	represents	
a	systemic	breakdown	in	the	SMPs	(Policies	and	Procedures,	Roles	and	Responsibilities,	etc.).

 Passenger Carrier Only:
	 •	 	Monitor	and	track	driver-fatigue-related	passenger	complaints	and	assess	safety	implications.

	 •	 	Ensure	that	management	ascertains	that	available	hours	account	for	rest	periods,	separate	operations	within-
company,	intermittent	and	relief	drivers,	and	changes	to	itinerary	that	require	“extended	day.”	Check	in	with	
drivers at predesignated intervals.

Meaningful Action
	 •	 	Design	and	implement	incentives	and/or	recognition	programs	in	order	to	reward	and	encourage	effective	performance	

related	to	compliance	with	HOS	regulations	and	company	policy—for	example,	bonuses,	gift	certificates,	and/or	verbal	
recognition	for	on-time	completion	of	accurate	RODS.

	 •	 	Reward	dispatchers,	terminal	managers,	and	safety	directors	for	having	a	low	percentage	of	runs	without	fatigued-
driving	violations.	Do	not	use	on-time	delivery	incentives,	which	could	encourage	drivers	to	exceed	HOS.

	 •	 	Give	employees	immediate	feedback,	and	require	corrective	action	as	soon	as	the	company	is	aware	that	fatigued-
driving-related	issues,	such	as	HOS,	are	not	being	addressed.

	 •	 	Provide	required	remedial	training	to	employees	with	HOS-performance	issues	that	can	be	addressed	by	enhancing	
their	knowledge	and	skills.

	 •	 	Implement	a	disciplinary	policy	where	potential	disciplinary	measures	correspond	to	risk	posed,	with	violations	
associated	with	high-consequence	accidents	or	incidents	being	punished	more	severely.

	 •	 	Discipline	carrier	officials	for	knowingly	and	willfully	allowing	violations	of	HOS-related	regulations,	such	as	
falsifying RODS.

	 •	 	If	a	problem	related	to	fatigue	is	systemic,	make	adjustments	to	one	or	more	of	the	SMPs	(Policies	and	Procedures,	
Roles and Responsibilities, etc.).

