

Video Based Safety Programs Smarter Driving. Better Fleets.

Photo by Robert McConnell
2006-07-06

COMPANYCONFIDENTIAL This document contains forward looking statements based on current expectations, forecasts, and assumptions of SmartDrive that involve risks and uncertainties. Forward looking statements are subject to risks and uncertainties associated with SmartDrive's business that could cause actual results to vary materially from those stated or implied by such forward looking statements. This document and the statements contained herein should not be interpreted as a commitment on the part of SmartDrive, and SmartDrive cannot guarantee the accuracy of any information presented after the date of publication.

Video Based Safety Programs

Designed to optimize safety and compliance

Flexible: Link to Definitive Operator Performance Data

Video & Audio

Vehicle Maneuvers

Location

Active Safety (ADAS)

Miles & Hours Driven

Fuel Use

RPM, IDLE & PTO

Brake & Throttle

VIDEO EVENT
RECORDER

ENGINE
CONTROL UNIT

PANIC

KEYPAD

COMBINED CAMERAS

CONFIGURATION APP

SENSOR BAR

CONTROLLER

Optional Equipment

Required Equipment

Sensor Fusion: Assessment of Driving Skills

Cornering

Lateral G-Force

Speed

28%

Throttle

Braking / Acceleration

Front G-Force

Speed

10%

Throttle

Speed

Rear G-Force

Speed

34%

Throttle

Before

After

Hard Left Turn: Failure to Attempt Stop at Light

Sensor Fusion: Leverage the intelligence already in your vehicle

ACTIVE SAFETY
SYSTEM DATA

Pedestrian
Detection

FOLLOWING
DISTANCE

COLLISION
AVOIDANCE

LANE
DEPARTURE

ROLLOVER
STABILITY

horn, ramp, dome light, seatbelt
sensor, turn signal

PLAY-BY-PLAY
OBSERVATIONS

BEFORE AND
AFTER VIDEO

SAFETY SYSTEM
INDICATORS

ENGINE AND
VEHICLE DATA

LOCATION AND
G-FORCE

SmartDrive Video Player brings Active Safety information together with video for unified view.

***J1939 Protocol 2009 or newer**

Sensor Fusion: Mobileye Pedestrian Detection

Transit: Distracted Driving Leads Risky Driving Behavior

Distraction Rates for Public Transit

Most Common Distractions for Drivers in Public Transit

Mobile phone usage is most common distraction for public transit at 46%

IMPACT:
23% of all collisions in 2011 involved mobile phone usage, resulting in 1.3 million collisions, according to NSC

Sensor Fusion: Stop distraction and drowsiness at the source

- Assess face and eye position using computer vision technologies
- Record situations that wouldn't be captured otherwise
- Review to confirm risk, prioritized for fleet action

**Facial
Analysis
3D Mapping**

**IR Facial
Analysis**

Trigger: Eye's off Road

Observations: Driver Distracted Mobile Phone

Expert driving analyst reviews driver performance

Fundamental Driving Errors

Unprofessional Driving

- Unsafe Backing
- Unsafe Braking
- ✓ ▪ Unsafe Lane Change / Merging / Passing
- Unsafe Railroad Crossing
- Unsafe Turning
- Lane Departure/Straddling Lanes
- Competitive/Aggressive Driving
- Driving the Wrong Way - On Roadway
- Driving the Wrong Way - Off Roadway
- Curb Check/Jumped Curb

Vehicle Control

- Driving with Two Hands off Wheel
- Unattended Moving Vehicle

Stopping

- Incomplete Stop at Light
- Incomplete Stop at Stop Sign
- Failure to Attempt to Stop at Light
- Failure to Attempt to Stop at Stop Sign
- False Start
- Failure to Yield to Pedestrian(s)
- Failure to Yield to Vehicle(s)

Speeding

- Moderate Speeding (≤ 10 mph Over Limit)
- ✓ ▪ Excessive Speeding (> 10 mph Over Limit)
- Exceeded Maximum Fleet Speed

Situational Awareness

- Unsafe Following (≤ 1 second)
- Unsafe Following (1.25 - 2 seconds)
- Unsafe Following (2.25 - 3 seconds)
- Unsafe Following (3.25 - 4 seconds)
- Not Checking Mirrors
- Not Scanning Road Ahead
- Not Scanning Intersection

Better insights for effective coaching

Trends

- 1 Historical view of driver performance.

Driver Performance Coaching

2
Coach
Review videos with driver.

3
Summarize
Add notes for session outcome and next steps.

A screenshot of the SMARTDRIVE 'Summarize Coaching' form. The form is titled 'Summarize Coaching' and has a sidebar with a list of drivers and a 'Driver F' profile. The main area contains a section titled 'Please work to improve in these areas' with a list of items: 'Excessive Throttle', 'Excessive Braking', and 'Excessive Steering'. Below this is a section titled 'Please describe what was included during the coaching session (s)' with a text area for notes. To the right of the text area is a box titled 'Kudos and Additional Notes' with a green checkmark and the text 'Great awareness and good reactions'.

Proactive video safety program results . . .

Distractions
-59%

Fatigue
-74%

Speeding
-69%

Close
Following
-75%

. . .Collision Frequency lowered by over **50%**

Smarter Driving. Safer Agencies.

Thank you

Photo by Robert McConnell
2006-07-06

COMPANYCONFIDENTIAL This document contains forward looking statements based on current expectations, forecasts, and assumptions of SmartDrive that involve risks and uncertainties. Forward looking statements are subject to risks and uncertainties associated with SmartDrive's business that could cause actual results to vary materially from those stated or implied by such forward looking statements. This document and the statements contained herein should not be interpreted as a commitment on the part of SmartDrive, and SmartDrive cannot guarantee the accuracy of any information presented after the date of publication.