PP: 6035, p. 1

FCL: 806, p. 1
Passenger Vans

Scope:

This policy applies to all employees.

Definitions:

For the purpose of this policy the “15-passenger vans” and “12-passenger vans” (sometimes collectively referred to here as “vans”) are those vans, commonly called “15 passenger vans” and “12 passenger vans” (but which actually have maximum capacities respectively of 15 and 12, including the driver) owned or leased or rented by the college and in use for transport of persons in addition to the driver.

The “Trip Report” is a required document incorporating checks and activities prior to, during, and after trip completion.

Policy:

The college will no longer purchase, lease or rent 15 passenger vans or 12 passenger vans. Any 15 passenger vans and 12 passenger vans that are currently owned or leased by the college will be retired from college service as warranted by their condition and, if applicable, lease term. No lease term or rental term will be extended except to the extent required by a contract in existence prior to the effective date of this policy.

Athletics (ATH) will:

1. Issue, collect, review and enforce compliance with the specifics of the Trip Report and required checklist.

2. Document and apprise Vehicle Maintenance or, as appropriate, other staff of all issues associated with Trip Report discrepancies.

Physical Plant (FCL) will:

1. Ensure that Vehicle Maintenance staff:

a. Maintain all owned or leased vans in accordance with factory and dealership standards.

b. Evaluate vans’ tires prior to releasing vehicles for service and at least every other week.

c. Perform complete safety inspections at least monthly.

d. Post proper tire pressures in the vehicles for drivers’ reference.

e. Maintain records documenting all aspects of inspections, evaluations and maintenance.

2. Remove the rear seat, for balance and stability purposes, and cause to be installed factory stabilizer systems, as recommended by NTHSA and NTSB. This requirement is effective 90 days after the effective date of this policy.

PP: 6035, p. 2f.

FCL: 806, p. 2f.
3. Remove all roof racks and car top carriers from vans owned by the college. This requirement is effective 30 days after the effective date of this policy.

Drivers will:

1. Only be permitted to drive vans if they have satisfied all insurability, van safety training, and other requirements of other applicable college policies.

2. Be responsible for ensuring that no more than 9 people, including the driver, travel in any van.

3. Be at least 21 years of age.

4. Posses a current valid drivers license.

5. Ensure that all persons, driver and passengers, wear seat belts at all times while the van is in motion.
6. Complete, sign and return to ATH, a Trip Report each time a van is issued, attesting to having completed the required inspections on the checklist.

7. Not drive in excess of posted speed limits, up to a maximum of 65 miles per hour; additionally, drivers will treat all advisory limits (e.g. posted curve limits, etc) as mandatory.

8. In the event of severe tire trauma, (i.e., large potholes, curbs or road debris), stop and inspect the tires for cuts, bulges, punctures, bent rims, etc. and change the tire if needed prior to proceeding. Trip reports documenting these circumstances will be signed and submitted to ATH, with a copy of the required incident report.

9. Inspect tires and tire pressure before the trip begins, and before the return trip. The tire pressures are to be documented. If any tire is not within the required pressure specification, the driver must drive the vehicle to the nearest service station and correct the tire pressure before proceeding on the trip.

10. Ensure that no luggage, cargo or other items are carried on the roof of the van.

11. Not use the vans to tow trailers or any other items or vehicles.

12. Not use the vans to transport persons under the age of 16.

13. Take a rest stop of at least 15 minutes after no more than each 2 hours of driving.

Reference: GA: 3040 (GEN: 1012) – Scheduling and Use of College Vehicles

 PP 6031 (HRD 1118) – Driver Authorization Policy
For more information contact: Vice President and General Counsel, ext. 7643
GCO: 6/06

FCL: 9/04

