Safe Motor Vehicle Operation Policy [image: image1.png]OOOOOO

Purpose: To provide training to avoid personal injury or a property accident.

Training

NYS Point Reduction Training will be provided to all Drivers. Training on the use of each individual fleet vehicle will be provided to ASC employees by supervisory staff.

An Employee Competency Checklist for Driving must be completed for all drivers for each vehicle before the driver is permitted to drive.

All final applicants for a position with ASC that requires driving an ASC Vehicle must have a DMV background check completed by the Human Resources Office before an offer of employment is made. DMV will track and notify ASC of all approved drivers that have a change to their driving history and license status.(See ASC Employee Handbook; Professional and Ethical Work Performance C-1 - 3)

Any final applicants for driving positions or approved drivers must not exceed the criteria set by ASC vehicle insurance company in order to be eligible to drive an ASC vehicle:

Positions to be trained

Shippers, Receivers, All Full-time Catering Staff, Maintenance Workers, Janitors, Stadium/Concession Staff, Managers (of drivers), Supervisors (of drivers).

Safe Vehicles

The personnel driving the vehicles for signs of damage or routine maintenance will routinely inspect all ASC Vehicles. Any items in need of attention should be reported to the vehicle administrator. A Work Order should be placed to arrange needed service or preventative care. Operations and the Maintenance Department should work collaboratively to arrange transport of the vehicle. All ASC vehicles will be kept in safe working order. Drivers must log their trip on the Daily Driver’s Log. Prior to any travel in an ASC vehicle, the driver must review that the following items are in safe and working order:

-Tires are all properly inflated and is good state

-Brakes are in working order

-The view of all mirrors and windows are unobstructed

-All items being transported are tethered

-All passengers are in the proper seat and seat belt

-The windshield wipers are in good working order and wiper fluid is full

- Mirrors are positioned correctly for your use

- Review the level of available gasoline
After any travel in an ASC vehicle, the driver must:

- Report any damage, items in need of repair, warning lights, unusual noise or operating

- Clean the inside of the vehicle to the condition in which it was found

- Park it in a safe and legal parking space

- Lock all doors and return the keys to lock box if needed
No safety feature maybe modified disabled or removed from an ASC vehicle including but not limited to seat belts, back-up warning alarms, mirrors and emission controls.

No stickers, decals or other non-management approved displays or advertisements may be adhered to any ASC vehicle.
All ASC vehicles will have an individual annual survey conducted to document and benchmark the condition of the vehicle. The Vehicle Condition Survey will be completed and kept by the Director of Facilities, Equipment and Planning.

All ASC vehicles will be inspected weekly by the Vehicle Administrator, or in the case of extended absence a designee. The Vehicle Weekly Inspection Report will be completed and kept by the Vehicle Administrator.
Accident Reporting

If there is an accident with an ASC vehicle, the driver must stop and remain at the scene except to walk to a near by phone to call for assistance. If the accident occurs on Campus or adjoining campus streets, University Police must be called to the scene. If the accident occurs in any other location, and involves a vehicle other than the ASC vehicle or a personal injury, the local law enforcement agency must be contacted. The driver and any passengers must provide all relevant information to University Police, any other investigative law enforcement agencies or ASC management personnel. Any accident must be immediately reported to the vehicle administrator. Vehicle Administrators must document all damage and share a copy of the Vehicle Incident Report with the Controller and Director of Facilities, Equipment, and Facilities. The Controller will report any accidents involving a vehicle or a person in or on a vehicle to ASC insurance company.
If the accident involves personal injuries, medical personnel should be called immediately. Do not attempt to move any injured person unless their life is in danger from fire, fumes or other traffic. An Employee Accident and Injury Report should be made to the Human Resources Office.
Transporting Personnel or Materials

All materials or personnel transported in ASC vehicles must be transported safely and in a legal manner.

Only ASC personnel may be transported in ASC vehicles, unless otherwise approved, on a case-by-case basis, by supervisory personnel. All drivers and passengers must wear their seat belt. No driver may begin driving until all passengers are secured. Seat belts should be worn with the lap belt snug and low around the hips. The shoulder belt should go across the collarbone and over the shoulder, not under the arm. No person may be transported in the back of a vehicle where there is no appropriate seating with seat belts.

All passengers must be respectful of the driver’s need to operate the vehicle safely and should not distract or disturb the driver from their duty to drive safely.

When entering or exiting a vehicle drivers and passengers should take care to avoid injury. A person should pivot in their seats and place their feet on the ground and stand up to avoid back injury. A person should bow their head when entering or exiting a vehicle. No one should jump from the back of a truck. A person should squat and place one foot on the ground and then the other while holding on to the vehicle for support. An observation of the ground for slippery surfaces and holes should be made before exiting a vehicle. A vehicle should come to a complete stop before anyone exits. All passengers should be seated and buckled before the vehicle begins to move.

All material transported in ASC vehicles must be tethered to prevent shifting, which can damage the material, strike a driver or passenger, or alter control of the vehicle. All tethers should stay with the vehicle and not be removed. Any transported loads should not obstruct the view out any window. Any items that are longer that the bed of a truck must be tagged with a brightly colored flag. Chemicals should not be stored in any vehicle due to extreme temperatures.

No ASC vehicles may be used for personal use, except as indicated in the ASC Employee Handbook (C- 2) Professional and Ethical Work Performance.

Driving Behaviors

The driving behaviors that often lead to accidents. The following procedures should be followed to avoid driving behavior accidents.

Obey the speed limits. Speed limits are posted because they are considered the safest top speed for the road.

Pay attention to traffic signals and signs. Even when the light is green, look both ways to make sure the opposite traffic has come to a full stop. A yellow light means STOP unless the vehicle is already in the intersection. Red lights mean STOP. At some intersections, it is legal to turn right on red, but the vehicle must come to a complete stop first and drivers should make sure there are no pedestrians or other cars in the way before turning.

Traffic signs also provide important instructions. Stop means a full stop, not a pause. Yield means let the other vehicle go first. Signs that tell of construction or road hazards ahead are a valuable source of information and a warning to take protective steps.

Do not follow too closely. Stay at least two seconds behind the vehicle in front of you. If the weather is bad, keep the distance even greater.

Pass on the left only, signaling first that you are going to do so. Check to see that 1) there is nothing coming from the other direction, 2) no one behind you is trying to pass you at the same time, and 3) no one from a farther left lane is moving to the same lane you want to enter. Then signal, pass, and signal as you are getting back into your lane.

Yield to drivers who have the right of way. In fact, yield to insistent drivers who do not. When merging onto another road, yield to drivers already in the traffic lane. In a situation like a 4‑way stop, courteously and cautiously take your turn going into the intersection.

Yield to all pedestrians. On campus, the pedestrian traffic is extremely heavy and unpredictable consequently extra care should be taken. When driving Gem cars, gold carts or gators on sidewalks or pedestrian areas use extreme caution. Pedestrians cannot hear these smaller vehicles as easily large motor vehicles. When approaching pedestrians use your horn or slow your speed to allow the pedestrians become aware of the vehicles presence.
Avoid distracted driving. Drivers may not eat or smoke in an ASC vehicle at any time. Cell Phones and portable radios should only be used when the vehicle is stopped.
ASC drivers should not report to drive or operate any ASC vehicle under the influence of any impairing substance including alcohol, prescription or over the counter medication or illegal substances.

Any driver with a medical condition that impairs their ability to drive safely must report that condition to their supervisor before driving any ASC vehicle.

Difficult Driving Conditions

Every ASC driver should modify driving habits during the dark and foul weather.

Night driving has two hazards - poor visibility and exhaustion. People are tired at night and may not be paying close attention to their driving or to other vehicles. Reflexes are slower, so drivers have to be extra alert to make up for possible lapses on their part or that of other drivers.

Rain, snow, fog, and other weather conditions can be especially dangerous when driving.

Rain A light rain can make the road just as slick as a heavy downpour, so keep driving speed down as soon as it starts. Stay four, not two, seconds behind the driver in front.

ASC Drivers should use windshield wipers, defroster, and headlights in rain situations. Large puddles can make brakes less effective and a splash can make it impossible for other drivers to see. When driving through a puddle, do it slowly, keeping your left foot lightly on the brake pedal to keep your brake pads dry. Test the brakes lightly afterwards.

Avoid hydroplaning by driving slowly and smoothly in the rain, trying to avoid puddles.

Snow and ice Snow and ice create numerous driving problems including glare, skids, and getting stuck. These precautions will help in snow and ice conditions:

Reduce glare by wearing sunglasses.

Remove snow from your windshield, windows, headlights, taillights, hood, and roof before getting into the car.

When driving, use the windshield wipers and the defroster.

Reduce speed and increase the distance between you and the car in front.

Drivers need three to twelve times more distance to stop in snow or ice.

If you skid, turn your steering wheel into the skid and take your foot off the gas pedal. Do not brake. Just steer gently into the direction of the skid and straighten out the wheel after each turn.

Be on the lookout for icy patches. Bridges, as signs often warn, tend to freeze before normal road surfaces. Shaded spots will stay icier longer.

Fog is usually a warm‑weather problem and can appear suddenly in patches. When entering a foggy area, slow down gradually to avoid hitting any unseen cars in front of you and to prevent any cars behind from hitting you. Headlights should be on low beam so that visibility is maximized. Avoid passing.

Defensive Driving Techniques

Defensive driving techniques and strategies can improve on‑the‑road safety.

Watch out for other driver’s carelessness. Always expect the worst from other drivers, who may not be as skillful, alert, or concerned. Expect them to go too fast, change lanes, pass, jam on the brakes, etc. Most drivers on campus are inexperienced drivers.

Constantly survey the road. Always be on the lookout for pedestrians, bicycles, debris and animals that can dart into the road, as well as for people getting out of parked cars. Keep all your senses on high alert when you see a school bus. Never pass a stopped school bus.

Be aware that different vehicles handle differently and react differently to weather, wind, etc. Lighter vehicles need more driver control against hydroplaning and windy conditions.

Continually check other traffic with rear‑ and side‑view mirrors. Learn their blind spots, and turn to observe occasionally whatever the mirrors do not show.
