	GROUP NAME
	Report
	Write the title or description of report here

	NAME:
 (Trainee observer) (Member) (Observer) (Senior)
	ICE:

The telephone no. for the attendee’s preferred emergency contact
BIKE:

	DATE:
	WEATHER CONDITIONS

	ASSESSOR:

(Observer) (Senior) (Instructor)
	

	Observer skill set
	1
	2
	3
	Competence

	Meet & greet
	
	
	
	Control. Confidence and putting associate at ease.

	Briefing

	
	
	
	Use of standard brief crib. Establishing associate history & past performance. Disclaimers. Explanation & appropriateness of route/agenda. Listening.

	Radio use
	
	
	
	Briefing on use of radio & quality of directions given on air.

	Pre-ride check
	
	
	
	Associates health/fears. Machine/clothing. Eyesight.

	Control
	
	
	
	Body language. Directions. Courtesy. Leadership. Time. Diversion.

	Route
	
	
	
	Appropriateness for the associate’s needs or specific exercise(s).

	Positioning
	
	
	
	Best advantage. Safety. Stability. View.

	Demo ride
	
	
	
	Effectiveness. Speed. Commentary. Debrief.

	Coaching
	
	
	
	Subject. Duration. Detail. Accuracy. Understanding. Communication.

	Debrief
	
	
	
	Accuracy. Appropriateness. Encouragement. Listening. Coaching/explanation.

	Overtaking
	
	
	
	Keeping with or catching the associate. Safety. Restraint. Anticipation.

	Safety
	
	
	
	Hazard awareness & management of associate and self.

	Check ride report

Associate log
	
	
	
	Action points. Clarity. Appropriateness of scoring & comments. Assessment. Coaching. Updating. Feedback & listening.

	Rider skill set
	1
	2
	3
	Competence

	Control
	
	
	
	Handling the machine. Slow riding. Braking. Acceleration. Stability. Clutch.

	Cornering/bends
	
	
	
	Setting up. Approach. Navigation. Exit. Technique. Confidence.

	Hazards
	
	
	
	Management. Assessment. Planning. Awareness. Conflict. Anticipation. BSC.

	Observations
	
	
	
	Looking ahead. Gathering information. Selective scanning. BSC. Mirrors.

	Overtaking
	
	
	
	Anticipation. Preparation. Timing. Execution. Decisiveness. Conflict. Restraint

	Planning
	
	
	
	Anticipation. Preparation. Timing. Reading the road. Decisiveness.

	Positioning
	
	
	
	Best advantage. Margins. Position. Safety. Stability. View. Surfaces.

	Roadcraft
	
	
	
	Understanding. Use. Continuity. Quality. IPSGA.

	Roundabouts/junctions
	
	
	
	Setting up. Approach. Navigation. Exit. Technique. Confidence. BSC.

	Smoothness
	
	
	
	Flow. Progress. Restraint. Style. Position changes. Fidget. Steering. Decisiveness.

	Speed
	
	
	
	Speed limits. Appropriateness. Progress. Acceleration. Deceleration.

	Throttle & brake
	
	
	
	Acceleration sense. Front & rear brake. Timing. Appropriateness. Use.

	Use of Gears
	
	
	
	Acceleration. Correct gear for response. Timing. Preparation. Anticipation.

Comment and/or Action plan
GUIDANCE REQUIRED

SATISFACTORY

GOOD

GUIDANCE REQUIRED

TEST STANDARD

TEST PLUS

	Produced by Paul Lewis (CWAM)
March 2010 Revised Oct 2010
	
	Adapted for use by IAM Region 3 Groups

Oct 2010

PAGE

