[image: image1.jpg]

COMPREHENSIVE LOSS CONTROL PROGRAM PROCESS
The head of your organization has agreed to a partnership with the Department of Administrative Services in a plan aimed at lowering and/or eliminating losses from various risks such as employee accidents, thefts, motor vehicle accidents and property issues.
Evaluation Process

The Loss Control and Safety Officers listed below can be contacted for additional information regarding the implementation of this initiative and to schedule the initial visit and evaluation of your agency. If your agency has an increase in claims in an area or continues to have claims at a higher level than other agencies, DOAS will be contacting your agency. These evaluations are aimed at addressing risks/exposures/trends within your agency.
Components
The Safety Officers will be overseeing the completion of evaluations of the component programs that are applicable to your organization. This will involve a review of existing operational systems (policies, procedures and practices) that relate to the applicable components. Typically, this process can be streamlined if these documents are accessible to the Safety officers prior to their visit, either through limited Intranet access or emailing files to the evaluators.
Property Visits
The Loss Control and Safety Officers will also visit state-owned properties plus leased facilities with building content values listed over $1,000,000. These visits will be simple walk-through observations rather than in-depth inspections. They will be using data provided from the Building, Land and Lease Inventory of Property (BLLIP system), to identify sites for potential visits. These visits can also be used as a property audit to ensure all properties are listed in BLLIP.
Findings and Reporting

DOAS will work with your staff to determine the level of your Loss Control and Safety system at your organization and what areas need improvement. Our findings will be included in an evaluation report and risk profile to be completed after the visit. The Loss Control office will continue to follow up on the findings/recommendations from these visits until the items are addressed; usually on a 90 day basis.
In the end, our goal is to reduce the frequency and severity of all claims through effective Loss Control and Safety systems.

As always, DOAS will continue to consult with your staff as we move forward in this important process.
Hiram Lagroon
C. G. Lawrence
404-463-6309 phone
404-463-6309 phone
770-357-7384 fax
404-656-9677 fax

hiram.lagroon@doas.ga.gov
charles.lawrence@doas.ga.gov
Risk Management Services

Phone: 404-656-6245
200 Piedmont Avenue SE (Suite 1208 West Tower (Atlanta, Georgia 30334-9010
Fax: 404-657-1188

www.doas.ga.gov

