1. Purpose
This regulation is punitive in nature. This regulation establishes policies, responsibilities, and procedures to implement the Fort Campbell POV accident prevention program and identifies resources available to assist leaders in their POV accident prevention efforts. The purpose is to reduce the risk of death and injury to military and civilian personnel and Family Members operating POVs.

2. Applicability
This regulation applies to:
 a. All military personnel at any time, on or off the Fort Campbell installation.
 b. All DoD civilian personnel in a duty status, on or off the installation.
 c. All persons in or on a DoD-owned motor vehicle.
 d. All persons at any time on the Fort Campbell installation.

3. References
 a. Publications.
 (1) DODI 6055.4, DOD Traffic Safety Program.
 (2) AR 385-10, The Army Safety Program.
 (3) DA Pam 385-40, Army Accident Investigation and Reporting.
 (4) CAM Reg 190-5, Fort Campbell Motor Vehicle Traffic Regulation.
 (5) CAM Reg 385-2, Investigations of Serious Accidents.
 (6) CAM Reg 25-30 Administrative Services.
 b. Forms (available on the Fort Campbell Intranet/Knowledge Management System).
 (1) FC Form 2005, POV Inspection/Vehicle Owner Information.
 (2) FC Form 4143, Individual "Next Accident" Risk Assessment.
 (3) FC Form 4144, Pre-Pass and Leave Interview/Briefing.
 (4) FC Form 4255, Motorcycle/Rider Inspection Checklist.

This regulation supersedes CAM Regulation 385-7, dated 12 June 2012.
4. General
POV accidents produce the greatest number of fatalities in the Army and on Fort Campbell each year.
 a. Analysis of past accident experiences identifies the leading causes of POV-related fatalities as alcohol (impaired driving), failure to wear safety belts, speed and aggressive driving, and fatigue. In general, single male Soldiers, ages 18-25, are most at risk for POV accidents. They fail to recognize the hazards of driving their POVs, underestimate their personal risk, and overestimate their personal ability to handle those risks.
 b. There is a high correlation of identifiable high-risk behaviors which, when measured, can identify individuals most likely to be the next accident victim. This POV accident prevention program provides proactive intervention strategies based on this analysis to save lives and prevent injury from POV-related accidents.

5. Responsibilities.
 a. The Senior Safety Director has primary staff responsibility for establishing and administering the provisions of this regulation.
 b. Unit commanders, directors, and activity chiefs (applies to both military and civilian personnel) will:
 (1) Provide command emphasis through positive leadership at all levels. Leader emphasis on POV safety must be unrelenting. Ensure the provisions of this regulation are implemented within their command/activity and are explained to all personnel.
 (2) Review guidance on safe operations for POVs, motorcycles, mopeds, and privately owned ATVs. Ensure all Soldiers present a motorcycle license or a driver's license with a motorcycle endorsement, proof of insurance, vehicle registration and their Motorcycle Safety Course Certification Card. Fort Campbell offers a Basic Riders Course (BRC) an Experienced Riders Course (ERC) a Military Sport Bike Rider Course (MSRC) at no cost for Fort Campbell Soldiers. For more information on the courses and guidance refer to paragraph A4 of appendix A.
 (3) Ensure compliance with the Army Traffic Safety Training Program appendix B.
 (4) IAW Summer and Winter Campaign plans, schedule safety days focused on POV accident prevention.
 (5) Establish a POV inspection program as outlined in appendix C.
 (6) All newly assigned personnel will receive a local hazards drivers briefing conducted by the unit. Briefings will be conducted as part of in-processing, upon arrival at the unit/directorate. In addition, the chain of command/supervisor will confirm that new arrivals have a state driver’s license, motorcycle endorsement as applicable, motorcycle course completion card for Soldiers, insurance and vehicle registration. An initial vehicle/motorcycle inspection will be completed using FC 2005 and/or FC 4255 as applicable. Soldiers less than 26 years of age will also be scheduled for attendance at the Intermediate Drivers Training Course within 60 days of arrival to the unit (2.5 Hour Course - ATSTP), (see appendix B).
 (7) Initial safety counseling will be completed using FC form 4143, Individual “Next Accident” Risk Assessment. The purpose of this form is to assess Soldier’s risk of being involved in an accident. Discipline begins with identification of “AT RISK” Soldiers followed by counseling and taking proactive measures to modify their risky behavior.
 (8) Establish a unit POV accident prevention program implementing the guidance found in this regulation.
 (9) Implement a written pass/leave program using the pass/leave guidelines provided in appendix D.
 c. Commanders will provide vehicle operators a basis for knowing, understanding, and complying with the provisions of this regulation, obeying the rules of the road, and operating a vehicle safely in consideration of other motorists, motorcycle/moped riders, bicycle riders, and pedestrians. Set high standards and enforce them. Educate our Soldiers on the risks and emphasize common sense rules such as designated drivers for social events. Provide Soldiers suggested alternative modes of transportation and alternatives to drinking alcohol.
 d. When all measures fail or circumstances result in the loss of a Soldier or DA Civilian employee, a Commander's assessment must be completed. We must learn from every serious and fatal POV accident to determine what happened, why, and how it can be prevented from happening again. The POV Accident Prevention Program requires the efforts of all personnel who operate or ride in Privately Owned Vehicles. Implement corrective actions and preventive measures through lessons learned after accidents.

CAM Regulation 385-7 • 15 August 2016
2
6. Proponent.
The proponent of this regulation is the Installation Safety Office; ATTN: IMCB-SO.

Official:

SCOTT E. BROWER
Brigadier General, USA
Commanding

DISTRIBUTION: INTRANET
Appendix A
Safe Vehicle Operations

A-1. Applicability
These policies are applicable to all personnel operating vehicles on the Fort Campbell installation, including military, DA civilian, contractor personnel, Family Members, and visitors. Violations of these policies will subject all military personnel to disciplinary action under the Uniform Code of Military Justice. Civilians, contractors, Family Members, and visitors who fail to comply with these policies are subject to administrative action and removal from, and/or prohibiting vehicles and/or persons from reentry to Fort Campbell. Refer to CAM Regulation 190-5, Fort Campbell Motor Vehicle Traffic Regulation for additional information.

A-2. General
Vehicle operators will comply with all requirements in applicable references, specifically—
 a. Licensing and registration requirements. Motorcycle operators will have in their possession their Motorcycle endorsed license, proof of insurance, vehicle registration and Soldiers will have a motorcycle safety training course completion card when operating a motorcycle.
 b. Maintaining vehicles to safety standards to ensure they are in a safe operating condition.
 c. Not driving while intoxicated or over the legal limit for drugs or alcohol.
 d. Never allowing passengers to travel in the back of privately owned trucks or sport utility vehicles or non-tactical military vehicles unless they wear a manufacturer-installed safety belt.
 e. Vehicle operators on Fort Campbell and operators of Government owned vehicles will not use cell phones unless the vehicle is safely parked or unless they are using a hands-free device. The wearing of any other portable headphones, earphones, or other listening devices (except for hands-free cellular phones) while operating a motor vehicle is prohibited.
 f. Obeying all traffic laws.

A-3. Automobile restraint systems
 a. Operators and passengers in motor vehicles will wear safety belts. This does not apply to passengers riding in buses not equipped with safety belts.
 b. Seatbelts will be worn at all times by all personnel on post. Soldiers on or off post will wear safety belts regardless of duty status. Federal employees will wear approved restraint systems, (Seat Belts) at all times on and off post when on official duty.
 c. Child safety restraints will be used on post. See CAM Regulation 190-5 for specific guidance.
 d. The vehicle operator or senior occupant is responsible for ensuring all passengers wear safety belts.

A-4. Motorcycle/Moped/ATV Safety
 a. Requirements. The following are the most restrictive requirements considering Kentucky, Tennessee, U.S. Army, Department of Defense and Fort Campbell laws and regulations. Except where expressly stated, the following applies to both motorcycles and mopeds:
 (1) Before operation of any motorcycle Soldiers shall complete an approved motorcycle basic rider course. Commanders are not authorized to waive this requirement. Motorcycles are provided for the Basic Rider Course. Riders should bring their protective equipment for the training. ATV riders must complete training IAW AR 385-10 and CAM REG 190-5.
 (2) Required rider and passenger equipment. The following Personal Protective Equipment (PPE) shall be worn by all Fort Campbell motorcycle riders. Soldiers are required to wear all protective equipment on and off the installation.
 (a). Helmets. For personnel riding motorcycles and ATVs in the United States, helmets must be worn and shall be certified to meet DOT Federal Motor Vehicle Safety Standard No. 218, United Nations Economic Commission for Europe Standard 22-05, British Standard 6658, or Snell Standard M2005 in accordance with DODI 6055.04, April 20, 2009. For personnel riding motorcycles and ATVs outside the United States, helmets must be worn and meet the HN standards. In those instances where the HN has no standard, helmets must, at a minimum, meet the DOT Federal Motor Vehicle Safety standard. All helmets shall be properly fastened under the chin.
(b). Eye protection. Eye protection must be worn and shall be designed to meet or exceed ANSI Z87.1, reference (z) for impact and shatter resistance includes goggles, wraparound glasses, or a full-face shield (properly attached to a helmet). A windshield or fairing does not constitute eye protection.

(c). Foot protection. Foot protection must be worn and includes sturdy over-the-ankle footwear that affords protection for the feet and ankles (durable leather or ballistic-type cloth athletic shoes that cover the ankles may be worn).

(d). Protective clothing. Protective clothing must be worn and includes long-sleeved shirt or jacket, long trousers, and full-fingered gloves or mittens made from leather or other abrasion-resistant material. Motorcycle jackets and pants constructed of abrasion-resistant materials such as leather, Kevlar, or Cordura and containing impact-absorbing padding are strongly encouraged. Riders are encouraged to select PPE that incorporates fluorescent colors and retro-reflective material.

(3) Required motorcycle/moped equipment. Two rearview mirrors, front and rear brakes, horn, muffler, electric turn signals, license plate and registration, seat and foot rests for each rider, and serviceable tires with adequate tread. Failure to wear the PPE or comply with licensing or operator training requirements may be considered in making line-of-duty determinations if the injury is from such nonuse of PPE or noncompliance.

(4) Driver’s license
 (a) Motorcycles. Motorcycle license or motorcycle endorsement added to regular operator’s license.
 (b) Moped. Valid state driver’s license.

(5) Other motorcycle/moped requirements.
 (a) Headlights will be on at all times while operating on the roads.
 (b) Riding between lanes is prohibited.
 (c) Tinted eye protection will not be worn during the hours of darkness.
 (d) Soldiers must attend an approved Motorcycle Riders Safety Course (per AR 385-10) and have in their possession the safety card issued for completing the course both when permanently registering and operating a motorcycle/moped.

(6) Other riders.
 (a) Motorcycle/Moped owner will not lend his/her motorcycle/moped to any person for operations without first determining that the individual is properly licensed, possesses proof of approved motorcycle safety training, is insured, and is wearing the appropriate clothing when riding. Passengers must also wear the appropriate protective equipment.
 (b) Privately owned All-Terrain Vehicles (ATVs)
 (1) Definition. A motorized vehicle with three or four wheels, low pressure tires, a wheelbase of 50 inches or less, an overall weight of 600 pounds or less, has a handlebar for steering, and a seat designed to be straddled.
 (2) Standards. Although the safety standards are listed in DODI 6055.4, currently, privately owned ATVs are authorized for use on Fort Campbell IAW CAM Regulation 190-5.
 (c) Motorcycle Mentorship Program.
 (1) Commanders are highly encouraged to develop a Motorcycle Mentorship Program (MMP). The purpose of the Motorcycle Mentorship Program is to establish installation level voluntary motorcycle clubs where less experienced riders and seasoned riders can create a supportive environment of responsible motorcycle riding and enjoyment. Such an environment can create positive conduct and behavior and serve as a force multiplier that supports a commander’s motorcycle accident prevention program.
 (2) Programs developed on the installation must meet the requirements of DoDI 1000.15 Private Organizations on DoD Installations, AR 210-22 Private Organizations on Department of the Army Installations, CAM REG 210-4 Recreational and Educational Private Organizations.
 (3) Assistance in the development of a MMP may be coordinated through the Installation Safety Office (270) 956-0871. Online assistance can be found at the Combat Readiness center WEB address, https://safety.army.mil/OFF-DUTY/PMV-2/MotorcycleMentorshipProgram(MMP).aspx
Appendix B
The Army Traffic Safety Training Program (ATSTP)

B-1. Applicability
The Army Traffic Safety Training Program will be implemented as part of the Army's Drivers Training Strategy consisting of the on-line Accident Avoidance Course (AAC), hands on motorcycle training and classroom traffic safety training. The ATSTP meets the requirements of DODI 6055-4 E 3.3, which requires 4 hours of driver's training for Soldiers under the age of 26. All ATSTP training is scheduled through the unit schools manager and ATRRS.

B-2. General
The on-line AAC was developed to meet the requirements of AR 600-55. U.S. Army Installation Management Command (IMCOM) is the proponent for the Army Accident Avoidance Course (AAAC). This course is located at the Army Learning Management System: https://www.lms.army.mil All personnel driving POVs are highly encouraged to complete the on-line AAC for accident prevention purposes.

a. All personnel requiring AAC training to include refresher training will complete the ATSTP version. Refresher training is required every four years.

b. All newly assigned personnel will receive a local hazards drivers briefing (30 min.) as part of unit in-processing.

c. All Soldiers less than 26 years of age must complete the one-time 2.5 hour Intermediate Drivers Training.

d. **Mandatory motorcycle training.** Under the Progressive Motorcycle Program, all Soldiers who operate a motorcycle are required to take the following motorcycle training:

1. Motorcycle Safety Foundation (MSF) basic rider course (BRC) or Deputy Under Secretary of Defense (Installations and Environment) DUSD(I&E)) endorsed, State-approved, curriculum for motorcycle operator's safety training.

2. Within one year of completing the basic rider course the Experienced Rider Course (ERC) or the MSF BRC II must be completed.

3. Within one year of completing the basic rider course the Military sport bike riders course (MSRC) must be completed if the soldier rides a sport bike.

4. Motorcycle refresher training (MRT) for Soldiers deployed for more than 180 days.

e. **Motorcycle sustainment training.** Based on the type of motorcycle owned or operated, Soldiers are required to complete motorcycle sustainment training every 5 years, which consists of, at a minimum, retaking an ERC or the MSRC. A Soldier can meet the sustainment training requirement, at no expense to the government, by taking an Army approved advanced level motorcycle course. A list of courses meeting the criteria is located on the U.S. Army Combat Readiness and Safety Center Web site, https://safety.army.mil

f. **Driver improvement/remedial drivers training.** To reinforce positive driving behaviors—

1. The Army-approved driver improvement courses is provided to military, civilian personnel who, while operating a Government motor vehicle, have been convicted of a moving traffic violation or have been determined to have been at fault in a traffic mishap.

2. State-approved driver improvement programs may be used to fulfill the requirement where an Army standardized course is not provided.

3. Commanders may refer Soldiers to attend remedial drivers training due to high risk driving activity.

B-3. Motorcycle safety course

a. Description. The Fort Campbell Installation Safety Office sponsors Army-approved Motorcycle Safety Foundation Basic, Experienced, Sport Bike and Sustainment Training which meets the requirements of AR 385-10. Successful completion of these courses satisfies the regulatory requirement. Courses and instructors are certified by the Motorcycle Safety Foundation. Motorcycles are provided for the Basic Rider Course training only. Experienced, Sport Bike and Motorcycle Sustainment Riders will use their motorcycles for training.

b. The Basic Riders Course (BRC) is a two day course. The Experienced Riders Course (ERC) or BRCII is a half day course. The Military Sport Bike Rider Course (MSRC) is a one day course. The initial

CAM Regulation 385-7 • 15 August 2016
ERC and MSRC are only offered to those that have completed the BRC. The courses consist of classroom instruction as well as range (hands-on) instruction.

c. All ATSTP Classroom and range instruction begins at building 6074 on Screaming Eagle Boulevard at 07:15.

d. Target attendees. Motorcycle safety training is mandatory for all Soldiers operating motorcycles on or off the installation, regardless of whether the motorcycle is registered on post.

e. Civilians and contracted laborers are not required to receive service sponsored training nor are they required to provide proof of training for entry to any DOD Installation. Service sponsored training is not required for properly licensed/endorsed DOD civilian operators.

f. Scheduling.

(1) Courses are offered each week (BRC on Monday-Tuesday and Thursday-Friday, and the ERC and MSBC on alternating Wednesdays), depending upon demand. All motorcycle Training begins at building 6074 Screaming Eagle Blvd at 07:15.

(2) Personnel desiring to register for the Basic Rider Course, the Experienced Rider Course the Military Sport Bike or Motorcycle Sustainment training must register through their schools manager and ATRRS.

g. Requirements. Attendees must wear approved protective equipment as outlined in paragraph A-4.a. (2) above. ERC, MSRC and Sustainment students must provide a motorcycle that meets equipment requirements that are listed in A-4.a.(3) above and possess proof of insurance, a valid motorcycle license or motorcycle endorsed state driver's license, A BRC/ERC/or MSBRC completion card and a post registration is required to drive to any of the advanced training. A General safety check will be conducted prior to starting training. Unsafe motorcycles will not be allowed in the training until unsafe condition is fixed. Motorcycles will be provided by Cape Fox for the BRC only and all students must use them for the training.
Appendix C
POV Inspections

C-1. The Installation Commander has elected to have an installation POV inspection process as outlined in this regulation due to a lack of vehicle inspections in the states of Kentucky and Tennessee. The POV inspection responsibility rests with the chain of command and directorates. Inspections should be conducted with three goals in mind.
 a. First is to provide Soldiers a caring command climate that stresses the importance of understanding the risks of POV travel including unsafe vehicles.
 b. Secondly, identify vehicles that are unsafe, to both the operator and others who share the roads, and assist these Soldiers in bringing their vehicles up to standard.
 c. The third goal is to send a message to our Soldiers that we expect their vehicles to be insured and in safe operating condition because we care for their personal safety.

C-2. Initial POV Inspections will be conducted at the units during in-processing and updated every six months. Inspections may be scheduled more frequently based on commander’s requirements. This is a requirement for passes and leave packets as well.

C-3. Inspections will be documented using FC Form 2005, POV Inspection/Vehicle Owner Inspection or FC Form 4255 for Motorcycles/mopeds. Inspection of POV/Motorcycles of Soldiers 25 years and younger must be conducted and documented by a member of the chain of command who is not in the high risk category of Soldiers, i.e., 25 years and younger. Soldiers 25 years and younger will prepare two copies maintaining one with the vehicle and the other in the unit personnel file.

C-4. FC Form 4255, Motorcycle/Rider Inspection Checklist accomplishes the same inspection requirements for motorcycles/mopeds as the POV Inspection.
Appendix D
Pass/Leave guidelines

D-1. Fatigue is a leading causal factor in fatal POV accidents. Over 70 percent of fatal POV accidents occur over the weekend, many over extended weekends or DONSAs (Day of No Scheduled Activity). A significant number of Soldiers make the high risk decision to start long driving trips late in the evening at the beginning of a three- or four-day weekend or to complete long driving trips during the early morning hours at the end of a three-day or four-day weekend.

D-2. Establishing and executing an effective leave and pass program should ensure Soldiers avoid driving in a fatigued condition at the beginning or end of such a trip.

D-3. Commanders can provide direct influence through information, motivation, and guidance given to POV operators before they leave Army control for pass or leave. Intent is to ensure that the Soldier is counseled on inherent risks of POV operations. As such, commanders should review their leave/pass programs and incorporate the following guidance:
 a. Commanders and first-line supervisors will conduct safety counseling and briefings. These briefings, at a minimum, should address how Soldiers must lower their driving risks by wearing safety belts, never driving under the influence of alcohol or drugs, obeying traffic laws (especially speed limits), and avoiding driving while fatigued. Include countermeasures for any forecasted inclement weather and address appropriate seasonal and recreational safety topics.
 b. Generally, Soldiers should plan their trips not to exceed 10 hours of driving or between 500-600 miles each day. Drivers should take 15 minute breaks every 2-3 hours or every 120-180 miles. Consider limiting the distance further based on other hazards such as weather and traffic conditions, unsafe driving record, and departure time that might cause the Soldier to drive after 2400. Soldiers should plan for weather changes and emergencies by carrying emergency funds and emergency kits.
 c. Grant a pass/leave or extend a pass/leave, when appropriate, to preclude the need for a Soldier to drive long distances in a hurry, particularly if their attitude may be so affected by urgent personal business that it may affect how safely they drive.
 d. In exercising command discretion to grant a regular pass up to 72 hours or a special pass up to 96 hours under provision of AR 600-8-10, consider a start time and end time for the pass to ensure the Soldier is not driving after 2400 to complete a long trip. For example, if a pass is granted over an extended weekend on which Monday is a holiday or DONSA and the next duty formation is 0630 on Tuesday, consider specifying that the pass ends on Monday or sooner.
 e. When critical and demanding training events occur immediately before or after an extended weekend, consider specifying start and end times for pass/leave which provide time for adequate rest before departure and adequate rest before resuming duties. When possible, do not schedule such events immediately before or directly following an extended weekend. The intent is to avoid situations where Soldiers begin driving while already fatigued or where Soldiers drive while fatigued to return just in time to resume their duties.

D-4. Commanders will ensure all Soldiers receive safety counseling prior to Soldiers departing on pass, leave, TDY or PCS. For Soldiers using POVs, the primary means of documenting the briefing is through the use of the Army POV Risk Assessment Tool (TRiPS) found on the Combat Readiness Center website, https://crc.army.mil. This program requires input from the Soldier on specific trip plans and requires review by the 1st line supervisor.
 a. POV related trips over 100 miles requires counseling through the use of TRiPS.
 b. When the automated system is not available, alternate documents will be used such as FC Form 4144, Pre-Pass and Leave Interview/Briefing or Fort Campbell’s Off Duty Risk Assessment Card (Knowledge Share Publications). These forms are not required when TRiPS can be accessed and printed.
 c. Intent of all counseling tools is to enhance the first line supervisor's engagement with the Soldier to ensure that all POV trip related risks are mitigated to the lowest level possible.

D-5. Vehicle operators should—

CAM Regulation 385-7 • 15 August 2016
a. Drive whenever possible during daylight and hours of least congestion.
b. Obtain six to eight hours of continuous sleep the night prior to long drives.
c. Avoid, whenever possible, driving during the hours of 2400 to 0600, especially on weekends, which the hours are of the highest risk potential for fatigue, DUI related POV accidents.
d. When going on pass or leave, plan rest breaks, share driving, or use public transportation and/or other countermeasures that will ensure a safe trip.