
1

Safe Work Procedure (SWP) for Winter Driving —
User Guide

Purpose

Motor-vehicle incidents (MVIs) are a leading cause of workplace deaths in British
Columbia. Winter weather can present hazards for workers who drive for work, or as
part of their work. More work-related crashes causing injuries that result in time-loss
claims from work occur between October and February.

The purpose of this document is to provide guidance to organizations developing
SWPs for workers who drive during the B.C. winter driving season (October 1st —
April 30th). Although the sample SWP is primarily designed for workplaces that use
company-owned or personal passenger cars and / or light-duty trucks (see
definitions on page 13) for business purposes, it can be adapted for commercial
fleets that operate other vehicle types.

Process

Identifying Hazards / Contributing Crash Factors
Use Table A (on page 8) in this as starting point when identifying hazards or
contributing factors to crashes. Supervisors and workers will familiarize themselves
with these hazards — and control measures needed to eliminate or minimize the
hazard — before the start of the winter driving season (or when needed.)

Consultation
Before implementing a SWP it is recommended that an employer consult with their
workers, supervisors and safety representative (or joint health and safety
committee) to identify ways to effectively develop, communicate, monitor, evaluate
and update the SWP.

Administration / Distribution of SWP
Once your winter driving SWP has been developed, it should be provided to staff and
other workers before the B.C. winter driving season.

This and other SWPs should be kept in a location easily accessed by employees and
other workers (such as a meeting room, central office or lunch room, or on your
company’s intranet, if available.) In addition, this SWP should be kept in each fleet
and personal vehicle driven for work purposes.

The SWP for winter driving should be jointly reviewed and signed by the employer
annually or more frequently if there is:

• A change in the work environment or business processes that could adversely
affect the effectiveness of [company name]’s road safety program or a
worker's well-being or safety;

• A report that the procedures, policies or work environment arrangements are
not working effectively;

• An MVI involving a [company name] worker or contractor.

2

Sample Safe Work Procedure (SWP) for Winter
Driving

Document Control and Review

Edited by Approved by Date Created Revision date

Purpose

Motor-vehicle incidents (MVIs) are a leading cause of workplace deaths in British
Columbia. Winter weather can present hazards for workers who drive for work, or as
part of their work. More work-related crashes causing injuries that result in time-loss
claims occur between October and February.

The purpose of [company name]’s SWP for winter driving is to:
• Promote practices that reduce worker exposure to winter driving hazards;
• Reduce the human and financial costs associated with MVIs;
• Ensure that [company name] meets or exceeds the minimum requirements

of the Workers Compensation Act (the Act) and the Occupational Health and
Safety Regulation (the OHSR);

• Develop and maintain a safe work environment that assists [company
name]’s workers who drive for business purposes meet their obligations
under the Motor Vehicle Act, the Motor Vehicle Act Regulation and other
applicable laws.

Scope / Application

This SWP applies anytime a [company name] worker is required to drive a
company-owned or personal vehicle (such as a passenger car or light-duty truck) for
work purposes during the B.C. winter driving season (October 1st to April 30th).

Responsibilities

(Among other duties) supervisors at [company name] will inform their workers
who drive for business purposes of all known or reasonably foreseeable winter
driving hazards. Supervisors are expected to conduct a job task analysis to identify
seasonal driving hazards and take appropriate steps — such as instruction or training
— to eliminate or minimize worker exposure to vehicle crashes and workplace
injuries.

3

Training
[Company name] will provide workers with the information, instruction, training,
and supervision necessary to ensure the health and safety of workers who drive for
work purposes. (This includes company–owned or personal vehicles driven for work.)

Safe Work Procedures

Pre-Trip: Decisions Concerning Travel in Winter Conditions

Before approving any work-related driving in winter weather the supervisor should
determine:

1) If work tasks can be accomplished through means other than driving
(such as conducting business by phone, e-mail, or video conferencing); or

2) If work activities can be accomplished by using other means of travel

(such as public transportation, where available.)

If winter weather driving is required the supervisor — with input from supervisors
and workers — will:

1) Assess weather conditions for where company driving will occur and,
where necessary, modify driving activities (such as changing driving
routes, allowing for more travel time, driving during daylight hours,
postponing travel during adverse winter weather.)

Pre-Trip: Worker Preparation for Winter Driving

1) Plan your route — where possible, minimize your time on streets or
highways that may become dangerous during bad weather. Respect road
closure signs and barriers. Allow extra time for work travel to avoid
rushing.

2) Working alone procedure — follow [company name]’s procedure.
Plan specific times or locations to check in. Ensure your supervisor knows
your trip route and expected arrival time.

3) Apparel / PPE — wear comfortable clothing that doesn’t restrict your
movement while driving. In addition, bring warm clothing (winter boots,
coat, gloves and hat) in case of an emergency. Ensure that you have a
suitable high visibility vest that can be easily accessed from inside the
vehicle.

4) Communications — follow [company name]’s policy on distracted
driving. Make sure your smart phone is charged. Ensure charger cable is
available. Make sure two-way radios are operational (if available.)

4

5) Fitness / ability to drive safely— objectively (to the best of your
abilities) evaluate your personal condition. Are you:

• Rested? (Drowsy driving reduces your attention, slows reaction
time and impairs decision making.)

• Hydrated?
• Nourished?
• Medically fit to drive?

Pre-Trip: Daily Assessment of Vehicle Exterior

1) PPE — wear your high visibility vest.

2) Assess engine noise — listen for unusual squeals, clicks, hisses or other
sounds that may indicate the need for maintenance or repair. Disengage
the engine block heater, if available.

3) Snow / ice removal — activate heating and defrost controls after
starting your vehicle. Clear any snow and ice from all windows, lights, side
mirrors, hood, roof and any vehicle camera systems. Be careful of
postures and extended reaching that may cause a back strain — use a
long-handles brush when removing snow or ice.

4) Vehicle circle check — before assessing the condition of the vehicle,
make your presence known to other workers nearby through
communication and the use of a suitable traffic cone. Be mindful of the
presence of other vehicles or mobile equipment. Be careful of slippery
surfaces that might cause you to slip and fall.

Check the condition of the following:
• Windows — undamaged and clean
• Mirrors — undamaged and as clean
• Wipers — in good working order
• Headlights / rear lights — in good working order
• Other lights (e.g., hazard lights, fog lamps) — in good working

order
• License plate light — in good working order
• Bodywork — undamaged
• Winter tires — check visible damage and assess inflation
• Undercarriage — check for visible fluid leaks
• Stored materials (truck bed or trailer) — safely secured with

suitable straps or netting
• Externally mounted loads — safely secured and within the ratings

capabilities of external OEM or aftermarket racks
• Trailer (if applicable) — securely hitched, in good working order

5

Pre-Trip: Daily Inspection of Vehicle Interior

1) Inspect — check the condition of following:
• Seat belts — in good working order
• Head restraints — set correctly for driver’s height
• Interior — no loose items
• Driver’s floor — free of items / hazards
• Dash warning lights — engine / system status good
• Gas — with adequate reserve in case of emergency
• Brakes — in good working order
• Rearview and side mirrors — set correctly
• Items — secured with suitable straps / restraint netting
• Fire extinguisher — charged, available
• Emergency seatbelt cutter — available, accessible
• Flares / emergency reflective triangles — available
• Windshield washer fluid — spare fluid available
• Supplemental food — in case of emergency

Pre-Trip: Weekly Assessment of Vehicle

1) Check all of the above

2) Tires — check the air pressure (the correct pressure is listed on a decal

located in the driver’s side door jamb) and tread depth (3.5mm minimum)
on all tires.

3) Vehicle jack — check for the availability of a vehicle jack and the
inflation level of the spare tire, if available.

4) Windshield washer reservoir — fill reservoir with cold-rated (e.g. —
45°) windshield washer fluid.

5) Winter survival kit — Recommended items include:
• Emergency kit containing non-perishable food, one blanket and

first aid kit for the driver and each passenger
• Windshield scraper and snow brush
• Extra windshield washer fluid
• Spare tire, wheel wrench and jack
• Shovel and traction mat, sand or kitty litter
• Fuel-line antifreeze
• Flares and matches or lighter
• Tire chains and gloves
• Flashlight and extra batteries
• Battery jumper cables

Drive For the Conditions

1) Look ahead — scan the road ahead for hazards. Look ahead the
vehicle in front of you for changes in the traffic pattern and be ready
to respond. Drivers tend to steer where their eyes are directed so
keep your eyes focused in the direction you want to travel. Eliminate
or minimize any distractions that may occupy your attention.

6

2) Speed — reduce your speed (depending on the weather conditions) to

below the posted maximum speed limit.

3) Space — increase the space between your vehicle and the vehicle in
front of you. On the highway, leave at least a four second space
between your car and the vehicle in front of you.

4) Road surface — reduce speed when approaching icy areas such as
shaded areas, bridges and overpasses.

5) Vehicle control — steer gradually to avoid a skid. Accelerate gently,
turn slowly, and brake carefully and early. Avoid quick movements
that could put you in a spin. Anticipate turns, stops, and lane changes
well before they occur.

6) Visibility — it’s critical for drivers to be seen in low light conditions,
and when blowing snow impairs visibility. Always drive with your
headlights on.

7) Emergency and highway maintenance vehicles — be cautious
when approaching emergency vehicles, snow plows highway
maintenance vehicles and other vehicles at the side of the road.
Maintain a safe following distance or slow down and move over

8) Emergency vehicles — drivers must slow down and (if safe to do so)

move over when approaching a stopped emergency vehicle, from
either direction, when it has its lights flashing. Drivers must slow their
speed to 70km/h when in an 80km/h or over zone and 40km/h when
in an under 80km/h zone.

Post-Driving Activities

1) Documentation — create a daily entry in the mileage and vehicle
condition logbook.

2) Reporting — advise your supervisor of any unique road hazards.

Emergency Procedures

If you become stuck or stranded, follow company procedures. Stay with your vehicle,
if safe to do so. If it’s an emergency, call 9-1-1.

If you are involved in a crash

1) Turn off your vehicle.

2) Check if you or your passengers are injured; call 9-1-1 if required;
provide any necessary first aid, if trained.

3) Crashes can be traumatic – consider your emotional state (and that of
your passengers) before exiting your vehicle.

7

4) If involved in a multi-vehicle crash, consider the emotional state of the
other driver and their passengers.

Assess Immediate Hazards

1) Always assess traffic hazards before exiting your vehicle. Take steps to
be seen — wear suitable high-visibility apparel (such as a vest or
jacket) when near traffic or mobile equipment.

2) Depending on the severity of the crash, fuel lines may have been
damaged; if you see or smell fuel, immediately get yourself and your
passengers to safety.

3) Beware of fallen electrical lines if a power pole has been struck; stay
inside your vehicle and / or drive to safe location, if possible.

4) Move your vehicle to the side of the road, if damage is minimal.

5) Never walk onto the roadway to inspect damage; other drivers may be
too focused on the crash to notice you or they may inadvertently steer
too close.

8

Table A
Hazards / Contributing
Crash Factors

Control Measures / Actions

Underperforming Workplace Safety Culture

Safety improvements are not valued at
workplace.

• Administrative / organizational processes that

support safe work behaviours
• Improved management commitment to

worker safety and company safety
performance

Safety is not considered as important as
productivity / deadline pressures.

• Administrative / organizational processes that
support safe work behaviours

• Improved management commitment to
worker safety and company safety
performance

• Management compliance with WCA and OHSR

Workers and supervisors do not have the
information to work safely.

• Administrative / organizational processes that
support safe work behaviours

• Improved management commitment to
worker safety and company safety
performance

• Management compliance with WCA and OHSR

Employees are not involved in decisions
concerning health and safety.

• Administrative / organizational processes that
support safe work behaviours

• Improved management commitment to
worker safety and company safety
performance

• Management compliance with WCA and OHSR

Those in charge of safety do not have
authority to make changes.

• Administrative / organizational processes that
support safe work behaviours

• Improved management commitment to
worker safety and company safety
performance

• Management compliance with WCA and OHSR

9

Safety activities do not receive positive
recognition.

• Administrative / organizational processes that
support safe work behaviours

• Improved management commitment to
worker safety and company safety
performance

• Management compliance with WCA and OHSR

Workers do not have the training and / or
tools to work safely.

• Administrative / organizational processes that
support safe work behaviours

• Management compliance with WCA and OHSR

Driving safety is not considered a workplace
health and safety issue.

• Management compliance with WCA and OHSR
• Improved management commitment to

worker safety and company safety
performance

Driver Fitness

Fatigue (such short term or chronic fatigue,
or the impact of shift work.)

• Development of and compliance with fatigue
and / or driver safety management policy and
associated SWP

• Compliance with WCA and OHSR

Alcohol / illegal drug impairment that affects
cognitive and physical performance.

• Development of and compliance with
substance management and / or driver safety
policy and SWP

• Compliance with WCA and OHSR

Medical impairment, such as known or
undiagnosed health condition that affects
ability to drive safely; use of medication
impairing judgement / reaction time.

• Development of and compliance with
substance management and / or driver safety
policy and SWP

• Compliance with WCA and OHSR
• Management commitment to worker health

and wellness activities.

Poor dietary habits that impairs cognitive
and physical performance

• Development of and compliance with driver
safety policy and SWPs.

• Management commitment to worker health
and wellness activities.

10

Driving attitudes, behaviours, abilities

Attitudes about personal safety, such as
maintaining a belief that you are not at risk
of being involved in a work-related MVI.

• Hiring practices that identify high-risk drivers
• Administrative / organizational processes that

support safe work behaviours
• Worker training, education and supervision
• Management compliance with WCA and OHSR
• Worker compliance with SWPs, company

policies, the MVA and other statutes

Errors in judgement, such as driving too fast
for winter weather conditions or
interpretation errors with highway or work-
zone signage.

• Hiring practices that identify high-risk drivers
• Administrative / organizational processes that

support safe work behaviours
• Worker training, education and supervision
• Worker compliance with SWPs, company

policies, the MVA and other statutes

High-risk driving behaviour, such as
speeding, distraction or impairment.

• Hiring practices that identify high-risk drivers
• Administrative / organizational processes that

support safe work behaviours
• Worker training, education and supervision
• Worker compliance with SWPs, company

policies, the MVA and other statutes

Disregarding company safety policies,
applicable workplace safety regulations or
motor vehicle laws.

• Hiring practices that identify high-risk drivers
• Worker training, education and supervision
• Worker compliance with SWPs, company

policies, the MVA and other statutes

Perception about driving abilities, such as a
belief about one’s ability to safely regain
control of a skidding vehicle.

• Hiring practices that identify high-risk drivers
• Worker training, education and supervision

Errors in vehicle space management, such as
driving to close the vehicle in front.

• Hiring practices that identify high-risk drivers
• Worker training, education and supervision
• Worker compliance with SWPs, company

policies, the MVA and other statutes

Other Drivers

Other drivers following too closely
• Travel avoidance or postponement
• Minimizing your driving time
• Worker training, education and supervision

Other drivers engaging in high-risk driving
behaviour

• Travel avoidance or postponement
• Minimizing your driving time
• Worker training, education and supervision

11

Driving judgement errors in driving errors
made by other drivers

• Travel avoidance or postponement
• Minimizing your driving time
• Worker training, education and supervision

Loss of vehicle control by another driver
• Travel avoidance or postponement
• Minimizing your driving time
• Worker training, education and supervision

Drivers who do not reduce their speed in
the presence of workers, drivers or
pedestrians on the side of the road.

• Travel avoidance or postponement
• Minimizing your driving time
• Worker training, education and supervision

Condition of fleet or personal vehicle

Improperly equipped vehicles, such as cars
or light-duty trucks performing work duties
for which they were not intended (such as
transporting oversized or unsecured cargo)
or vehicles driven without winter tires and
emergency equipment.

• Improved vehicle selection and procurement
• Administrative / organizational processes that

support safe work behaviours
• Management compliance with WCA, OHSR

and other statutes

Poorly maintained vehicles (increasing the
risk of a mechanical breakdown.)

• Adherence to vehicle manufacturers’
maintenance schedule

• Administrative / organizational processes that
support safe vehicle maintenance and repair

• Management compliance with WCA, OHSR
and other statutes

Snow covered vehicles, which may
compromise driver visibility.

• Administrative / organizational processes that
support safe work behaviours

• Worker compliance with SWPs, companies
policies, the MVA and other statutes

12

Environmental Conditions

Winter weather that includes, but is not
limited to, seasonal cold (7° to 1° degree
Celsius), freezing or below freezing
temperatures, significant rain events or
precipitation, snow, black ice, fog, reduced
daylight and avalanches.

• Travel avoidance or postponement
• Minimizing your driving time
• Administrative / organizational processes that

support safe work behaviours
• Worker training, education and supervision
• Worker compliance with SWPs, company

policies, the MVA and other statutes

Road conditions that include, but are not
limited to, rain or snow covered roads,
black ice, rutted snow, potholes.

• Travel avoidance or postponement
• Minimizing your driving time
• Administrative / organizational processes that

support safe work behaviours
• Worker training, education and supervision
• Worker compliance with SWPs, company

policies, the MVA and other statutes

Reduced visibility, such as glare; reduced
daylight hours.

• Travel avoidance or postponement
• Minimizing your driving time
• Administrative / organizational processes that

support safe work behaviours
• Worker training, education and supervision

 Workers at the road side

Roadside work zones, which include, but
are not limited to, road and highway
maintenance and construction crews, truck
drivers, municipal workers, utility workers
and emergency responders.

• Travel avoidance or postponement
• Minimizing your driving time
• Administrative / organizational processes that

support safe work behaviours
• Driver training, education and supervision

Pedestrians

Pedestrians are at greater risk of being
struck by a vehicle during winter weather;
other vehicles yielding for a pedestrian may
stop abruptly in front of you.

• Travel avoidance or postponement
• Minimizing your driving time
• Administrative / organizational processes that

support safe work behaviours
• Driver training, education and supervision

13

Definitions*

Employer
Any person who has one or more persons working for them, through either a hiring
contract or an apprenticeship contract. In some businesses, the employer may be
management and / or the owner. In addition, this definition includes elected or
appointed members of a board who jointly oversee the activities of a company or
organization and corporate officers (such as a chief executive officer, chief operating
officer and chief financial officer) of a company or organization.

Supervisor
Any person who instructs, directs and controls workers in the performance of their
duties. In some businesses, the supervisor may be the employer and / or the owner.

Worker
Any person who is in a contract of service or apprenticeship, written or oral,
expressed or implied.

Joint Health and Safety Committees / Worker Safety Representative
Joint health and safety committees are required in each workplace where 20 or more
workers are regularly employed or where required by WorkSafeBC. Committees must
consist of worker representatives, employer representatives and two co-chairs. A
worker health safety representative — required in workplaces where there are more
than nine but fewer than 20 regularly employed workers and where required by
WorkSafeBC —has essentially the same duties as a committee.

Fleet Vehicle
A company-owned, leased or rented vehicle for the purpose of work activities.

Near-Miss Incident
Any act, behaviour, condition or event that an employee believes was unsafe and
(under different circumstances) may have led to property damage and / or personal
injury.

OHSR
The Occupational Health and Safety Regulation, which contains the legal
requirements that must be met by all workplaces under the inspectional jurisdiction
of WorkSafeBC. This includes most workplaces in B.C. except mines and federally
chartered workplaces such as banks, interprovincial and international transportation,
telephone systems, and radio, television, and cable services.

Passenger Car / Light-Duty Truck
Vehicles with a gross vehicle weight rating (GVWR) of less than 3856kg and includes
cars, vans, Class 1 and certain Class 2a light–duty trucks.

Personal Vehicle
A vehicle owned, leased or rented by a worker and used for work activities.

14

Training
Employers are required to provide workers with the information, instruction, training,
and supervision necessary to ensure the health and safety of those workers in
carrying out their work and the safety of other workers. (This includes company–
owned or personal vehicles driven for work.) Employers are expected to perform a
job task analysis to determine the risks faced by the worker. This analysis must
consider all of the tasks a worker is expected to perform; the environment and
circumstances in which the work is to be performed; the equipment the worker is
expected to use and all of the risks associated with the work.

Winter Weather
Weather that includes, but is not limited to, seasonal cold (7° to 1° degree Celsius),
freezing or below freezing temperatures, significant rain events or precipitation,
snow, black ice, fog, reduced daylight and avalanches.

Safe Work Procedure (SWP)
A written procedure that provides direction to a worker on how to safely complete a
work task. The purpose of the SWP is to eliminate, control or minimize specific
occupational hazards and reduce the risk to people, equipment, materials,
environment, and company processes.

WCA
The Workers Compensation Act, which describes the jurisdiction of WorkSafeBC and its
authority to make regulations, inspect workplaces, issue orders and impose penalties.
The WCA also explains the rights and responsibilities of employers and workers with
respect to health and safety.

* For the purposes of this sample safe work procedure

Disclaimer

This sample safe work procedure does not take the place of professional occupational health and safety advice and is not
guaranteed to meet the requirements of applicable laws, regulations, and rules, including workplace health and safety laws and
motor vehicle and traffic laws. The members of the Winter Driving Safety Alliance and their respective employees, officers,
directors or agents (collectively the “WDSA”) assume no liability for or responsibility for any loss or damage suffered or incurred
by any person arising from or in any way connected with the use of or reliance upon the information contained in this sample
safe work procedure including, without limitation, any liability for loss or damage arising from the negligence or negligent
misrepresentation of any of the WDSA in any way connected with the information contained in this sample safe work procedure.
The information provided in this sample safe work procedure is provided on an “as is” basis. WDSA does not guarantee, warrant,
or make any representation as to the quality, accuracy, completeness, timeliness, appropriateness, or suitability of any of the
information provided, and disclaims all statutory or other warranties, terms, or obligations of any kind arising from the use of or
reliance upon the information provided, and assumes no obligation to update the information provided or advise on future
developments concerning the topics mentioned.

