	Risk Management Team

	[image: image1.jpg]=

UNIVERSITY
of ALASKA

Many Traditions One Alaska

	
	www.alaska.edu/risksafety

UNIVERSITY OF ALASKA

TRANSPORTATION SAFETY GUIDE
TABLE OF CONTENTS
	I.
	Introduction……………………………………………………………..
	3

	II.
	Purpose………………………………………………………….............
	3

	III.
	Scope……………………………………………………………………
	3

	IV.
	Authorized Use of Vehicles……………………………………..............
	3

	V.
	Definitions………………………………………………………………
	4

	VI.
	Insurance………………………………………………………………...
	4

	VII.
	Safe Driver Criteria……………………………………………………..
	5

	VIII.
	Commercial Drivers’ Licenses …………………………………………
	5

	IX.
	Driver Authorization…………………………………………………….
	5

	
	A.
	Category 1 Drivers………………………………………………..
	6

	
	B.
	Category 2 Drivers………………………………………………..
	6

	X.
	Supervisor/Department Head Responsibilities………………….............
	6

	XI.
	Driver Responsibilities………………………………………….............
	7

	XII.
	Motor Vehicle Record (MVR) Checks………………………….............
	8

	XIII.
	Rental Vehicles………………………………………………….............
	8

	XIV.
	Vehicle Maintenance……………………………………………………
	9

	XV.
	 Student Group Travel…………………………………………………...
	9

	 XVI.
	Remote Travel Safety…………………………………………………
	9

	XVII.
	Special Transportation Risks……………………………………………
	9

	
	A.
	15 Passenger Vans…………………………………………………
	9

	
	B.
	Towing and Trailers……………………………………………….
	10

	
	C.
	Traveling with Minors……………………………………………..
	10

	
	D.
	Air Transportation…………………………………………………
	10

	XVIII.
	 Accident Reporting……………………………………………………...
	12

APPENDICES
	Appendix A:
	UA Driver Authorization ……………………………………………….
	13

	Appendix B:
	UA Occasional Drivers’ Affidavit………………………………………
	15

	Appendix C:
	Car Rental Use Authorization Tool……………………………………..
	16

	Appendix D:
	Driver Training Information and Contacts ……………………………..
	17

	Appendix E:
	Vehicle Safety Practices – General..……………………………………
	18

	Appendix F:
	Small Watercraft Safety Practices………………………………………
	21

	Appendix G:
	ATV Safety Practices…………………………………………………...
	22

	Appendix H:
	State of Alaska – Driver’s License Point Assignment.………………...
	23

	Risk Management Team

	[image: image2.jpg]=

UNIVERSITY
of ALASKA

Many Traditions One Alaska

	
	www.alaska.edu/risksafety

University of Alaska Transportation Safety Guide
I.
Introduction

National statistics show that, of all the causes of death due to accidents, the leading cause
is motor vehicle accidents. The U.S. Department of Transportation’s National Highway
Traffic Safety Administration (NHTSA) reports that motor vehicle traffic crashes were the 8th-leading cause of death among all ages. Broken down by age, crashes were the No. 1 cause of death for every age from 3 through 33. And, of those killed in
passenger vehicles, 55% were not wearing safety belts. Most of us take the day to day operation of a motor vehicle for granted, but, the facts indicate that motor vehicle accidents remain a high risk for all age groups. This Guide is provided to the University community to promote awareness and understanding and to provide simple steps for managing this aspect of university operations. And, given the nature of some of our more remote operations, special consideration must be given to alternative modes of transportation such as snow machines, ATVs, water and aircraft.
II.
Purpose

The purpose of this document is to establish a guideline to:
♦
Assist deans, directors, department heads, and supervisors in administering driving privileges for employees and vehicles under their control
♦
Help ensure the safe operation of motorized vehicles.

♦
Help ensure the safety of drivers and passengers.

♦
Help minimize losses, damages, and claims against the university.

III.
Scope
These guidelines apply to UA employees who are responsible for managing and authorizing use of vehicles on UA business, all employees who drive on UA business, and other drivers operating vehicles on UA business or academic pursuits.
IV.
Authorized Use of Vehicles
Per Board of Regents Regulation 04.10.010 B.6., the use of university property, equipment, facilities, or services by employees for purposes not directly related to university duties is prohibited. This includes vehicles leased or rented by UA or its employees, as well as UA owned vehicles. Official business is typically defined as those tasks and responsibilities assigned through an individual’s current job description but can also be authorized through special request by an employee’s supervisor, director, department head, or other superior position in the department’s chain of command.

Under certain limited circumstances, University of Alaska students and non-affiliated individuals who meet the university’s Safe Driver criteria may be approved to drive when the driving need is based on a core mission of the university, university course work, or an authorized academic or student function. Authorizing deans, directors, department heads, or supervisor should contact their campus risk management/environmental health and safety office for approval prior to authorizing. Approval will be granted on a case-by-case basis. Non-employee use of a UA Vehicle is strongly discouraged. The university does not carry insurance for non-employee passengers. In addition, University Regulation 05.02.06.A.4.d. (6) prohibits University of Alaska rental of motor vehicles for guests or persons who are not University of Alaska employees. If payment or reimbursement of such costs is authorized, such payment should be covered as an after the fact reimbursement or based on an agreed upon or quoted cost, up front. In such cases, insurance coverage purchased from the car rental company is reimbursable. The university has the right to impose additional contractual and/or insurance obligations on drivers.
V.
Definitions

Vehicles include utility vehicles such as vans, pick-up trucks, garbage trucks, and dump trucks, and vehicles and machinery such as zambonis, backhoes, forklifts, loaders, sweepers, graders, riding mowers, bobcats, tractors, four-wheelers, ATVs, golf carts, snowmachines, watercraft, etc.
UA Vehicles include university owned, leased, rented, or other vehicles in the university’s care, custody, or control for which the university has a contractual obligation to provide liability and/or property coverage. This does not include personal vehicles owned by UA employees.

UA-Owned Vehicles are vehicles titled to the University of Alaska.
Vehicles Leased, or Rented to the UA include the "courtesy vehicles" loaned or leased to the Athletics Department, or others, by local dealerships, and vehicles rented by university employees on behalf of the university for approved official university business.

UA Employee includes all personnel of the university, (faculty, staff, and student employees) established on the university payroll records and receiving compensation from the University of Alaska, no matter what the basic fund source, for the performance of regular staff or academic duties.
VI.
Insurance

The university's insurance for its vehicles is effective only when the vehicle is being used for duly authorized university business being conducted by an authorized driver. Personal property kept in UA Vehicles is not covered under the UA self-insurance policy.

Some deviation from business use of a university vehicle is allowed for UA Vehicles, including rental vehicles and certain leased vehicles; however, losses and claims resulting from such deviations are not covered by the university’s insurance program. The authorized driver is responsible for ensuring that their personal auto insurance will cover any claim which occurs during deviations from authorized business use or be prepared to personally pay for any damage or injury arising in the course of that deviation or personal use.

Insurance on privately owned vehicles driven by UA employees on UA business is PRIMARY to any insurance carried by UA. UA does not cover physical damage to privately owned vehicles.
VII.
Safe Driver Criteria:

Studies indicate a strong correlation between prior traffic violations and future driving performance. Other risk factors include age, experience, and training. To meet Safe Driver criteria for the University of Alaska, drivers must:

1. Possess a current, valid driver's license (probationary, court restricted, international drivers’ license, or a drivers’ permit are NOT acceptable);

2. Have at least three (3) years driving experience as a licensed driver;

3. Be in compliance with the State of Alaska’s Division of Motor Vehicle’s licensing and insurance requirements;
4.
Attend and successfully complete a campus approved drivers’ safety course (required for Category 1 drivers, recommended for Category 2 drivers);

5. Have not been convicted within the last three years for:
· Two or more moving violations

· Two or more at fault accidents

· Driving under the influence of alcohol or drugs

· A pattern of moving violations or reckless driving behavior which is demonstrated by the accumulation of more than five points
 against their drivers’ license

Alaska has a law aimed squarely at crash prevention through identification, control, and rehabilitation of recognized problem drivers. Convictions for moving traffic violations are assigned numeric point values ranging from 2 points to 10 points. Violations with the highest likelihood of contributing to crashes are assigned the higher point value. See Appendix H for the State of Alaska point assignments as of December 2006.
VIII.
Commercial Drivers’ Licenses (CDL)
Under the US Department of Transportation (DOT), individuals who are required to have a Commercial Drivers License (CDL) must comply with specific government regulations to include drug testing. Supervisors of CDL employees should contact their campus Human Resource Services offices for further information on these regulations.

IX.
Driver Authorization
All drivers authorized to drive UA Vehicles must be in compliance with the applicable state laws and regulations concerning the operation of motor vehicles including the state insurance requirements. Eligibility to operate a UA Vehicle is also dependent upon a prospective driver's experience and driving record. Drivers falling under Board of Regents travel policy and regulation must have travel approval from his or her supervisor, including authorization for vehicle rental if applicable, documented on a Travel Authorization Form prior to travel departure. Only individuals who have been authorized, as outlined below, and who meet the Safe Driver Criteria in Section VII, should be allowed to drive on, or operate a UA Vehicle for, UA business. With the exception of contracted charter services, non-university employees should not transport groups, students, minors, and/or other non-UA affiliated persons on UA business or UA sponsored events and activities.
Driver categories are as follows:
A.
Category 1 Drivers:

1.
Conditions (where any of the following apply):

a.
where driving is required by the employee’s official job description
b.
where an employee is assigned use of a UA vehicle
c.
where an employee is required to carry a CDL license for UA work
d.
where the driving period is expected to exceed 14 (fourteen) consecutive days
e.
where driving is long distance (greater than 50 miles one way), and
f.
for drivers who will transport groups, students, minors, and/or other non-UA affiliated persons.
B.
Category 2 Drivers:

1. Conditions:

a.
where driving a motorized vehicle is on an occasional, as needed, basis, and not a requirement in the official job description.
b.
when periodically renting vehicles on a short term basis to conduct UA business

Category 1 employees who lose their safe driver status should be immediately relieved of their driving duties. Should this occur, consult with your Human Resource or Labor Relations department immediately for employment action guidance.

X.
Deans, Directors, Department Head and Supervisor Responsibilities

Deans, directors, department heads, and supervisors are ultimately responsible for oversight of individuals operating motorized vehicles on university business and their adherence to relevant Board of Regents policies and university regulations. Deans, directors, department heads, and supervisors are responsible for ensuring that these guidelines, or other similarly effective controls or processes, are implemented for vehicle usage under their control. Other laws and formally adopted policies, regulations, campus procedures, and union bargaining agreements may take precedence over these guidelines.
Each department head or supervisor responsible for the operation of vehicles on UA business should establish procedures to ensure that the following occurs:
1.
Determine whether driving is an essential function of any of the positions under his/her management and if so, document the driving responsibilities in the official job description and include the driving requirement in the job advertising
2.
Conduct a pre-hire review of job applicant driving records. Drivers should meet the Safe Driver Criteria in Section VII as a prerequisite to hire for a Category 1 Driver position

2. Ensure that all drivers continue to meet the Safe Driver Criteria (section VII) throughout the duration of their driving responsibilities by completing the UA Driver Authorization form and performing annual MVR record checks for Category 1 drivers and requiring Category 2 drivers to annually update their UA Occasional Drivers’ Affidavit.
3. Understand the protocols for suspending an employee’s driving duties, appeal procedures, etc.
4. Maintain documentation of the reviews in your department files
5. Have Category 1 driving employees attend and successfully complete a campus approved drivers’ safety course as soon as possible after hire and prior to his or her initial driving assignment. (See Appendix D for campus contact information for training courses.)

6. All vehicle operators should receive adequate training in the safe operation of the particular vehicle(s) they are to use
7. Ensure that your vehicles receive regular maintenance and repair by a qualified mechanic
8. Ensure that your employees have been informed of, understand, and follow University policies and regulations regarding vehicle usage
9. Make sure that unauthorized use of vehicles does not occur

10. Immediately report all accidents, injuries, or damage to campus risk management/environmental, health and safety
These responsibilities may be delegated to the lowest practical supervisory level at which proper controls can be exercised.

XI.
Driver Responsibilities

· Be in compliance with the State of Alaska’s Division of Motor Vehicle’s licensing and insurance requirements.
· Ensure that you, and all of your passengers, are seat belted prior to moving the vehicle.

· Do not, except in an emergency, turn driving over to anyone who has not been pre-authorized for those responsibilities.

· Drivers are responsible for ensuring they are not impaired in any way while driving on UA business.
· 25 years of research has shown that some impairment begins for both males and females after just one alcoholic drink. Drivers should eliminate all drinking when driving on UA business.
· Be aware that some prescription drugs, fatigue, illness, or other personal impairments may adversely affect the judgment or capability to operate a vehicle safely.
· Notify supervisor of any issues that may impact ability or qualification to drive on university business prior to accepting driving assignments.

· Don’t be distracted by using a cell phone while driving. Come to a stop in a safe place.

· Be responsible for keeping supervisor informed of any moving violations, license suspension or revocation no later than the next working day after receiving a violation, suspension or revocation.
· Perform a first-trip-of-the-day safety inspection (brakes, lights, signals, fluids, etc.) prior to operating vehicles or equipment.

· Be aware that the UA does not carry insurance for non-employee passengers. Except for brief, incidental, and rare occasions, transportation of passengers who are not UA employees should not be done on a regular basis without clearance from risk management/health and safety.
· Report any accidents, injuries, or damage to supervisor as soon as possible.

· Understand that all citations and fines are the personal responsibility of the driver.

XII.
Motor Vehicle Record (MVR) Checks
When hiring for positions where driving is required, the top candidate should provide, at their own expense, a copy of their official motor vehicle driving record. A prerequisite to hire should include a check of the driving record to ensure that the candidate meets UA’s Safe Driver criteria. Contact your campus risk management/health and safety office, as needed, for assistance with the MVR review and approval process.
Once hired, all employees with driving duties should complete the appropriate authorization form (see section X), depending upon their status of either a Category 1 or Category 2 driver, at least annually.
MVR checks for Category 1 drivers should be performed annually.
XIII.
Rental Vehicles
Employees driving unfamiliar vehicles in unfamiliar locations are at a higher risk for having accidents. Employees are encouraged to use airport shuttle services, taxis, and ride share whenever possible. In some cases, this may increase the direct travel costs, but when considering the risk exposures and safety concerns, a slight increase in cost may outweigh the related risks. A tool that can be used to help determination the necessity for use of a rental vehicle can be found in Appendix C.
To protect against unsubstantiated claims from car rental agencies, employees should perform a detailed inspection of the rental vehicle before leaving the parking lot and again immediately after returning it to the rental agency. If you are carrying a camera, consider documenting the condition of the vehicle before and after your rental term. Any damages should be noted and brought to the attention of the rental agency as soon as possible. Beware of express check-in and check-out services where you do not participate in the inspection process. Those services can trap employees in to accepting existing damage as their responsibility.

See travel regulations 05.02.06 for additional guidelines: http://www.alaska.edu/bor/regulation/5r/r05-02.doc
Chartering of buses, aircraft or other alternative modes of transportation may need special contractual requirements and should be arranged by your local procurement office.

Renting vehicles in foreign countries may require special insurance. In general, it is recommended that insurance offered be purchased. Consult with your risk management office.

XIV.
Vehicle Maintenance

Repairs and maintenance should only be performed by trained auto professionals. Vehicles should be put only to the use for which they have been designed. Be aware of other laws regarding special uses of vehicles such as for the transportation of hazardous materials and the requirement to carry Proof of Insurance.

XV.
Group Travel

This section applies to groups of three or more people traveling together for the same event or purpose. This specifically applies to groups of enrolled students, groups of visitors sponsored by the University of Alaska, and other groups for whom UA arranges transportation.

Short and non-remote trips do not require as much pre-planning as longer trips, but they do require preparation. Course field trips to distant locales may merit greater coordination by the instructor to equip travelers with adequate maps and directions. Considerations for trip planning include modes of travel, routes, expected weather conditions, emergency contacts and contingency planning. Use the Motor Vehicle Safety Practices sheet in Appendix E to help you run through some of these considerations. For short trips, it is better to ask students to meet at a certain time and place rather than getting involved in arranging car pools, designating drivers, and other travel details. If the university is arranging for and covering the cost of the travel, however, all drivers transporting UA groups should be University of Alaska employees, meet the Category 1 driving requirements, and be over the age of 21.
When more than 20 passengers are part of a land travel party, a bus or mini-bus should be used to transport to away venues, transport to hotels from airports, and transport from hotels to venues. Approved buses for group transport are motor coach common carriers meeting the university’s standard contractual and insurance requirements. Drivers of buses must have a valid and approved Commercial Driver’s License and submit to a health check as required by the license.
XVI.
Remote Travel Safety

Follow the recommendations in the UA "Remote Travel - Planning and Resources” guide and “Remote Travel – A Safety Guide" for safe operations in remote areas. A copy of these documents are available from your campus risk management/environmental, health and safety office, or on line at: http://www.alaska.edu/swrisk/download/TravPlan.pdf and: http://www.alaska.edu/swrisk/html/Remote%20Travel/RemoteGuide.htm.
XVII.
Special Transportation Risks

A.
15 Passenger Vans

In recent years, studies have shown that special precautions are recommended when driving 15 passenger vans. This size van, whether owned, leased, or rented, are not recommended for transporting passengers. UA has retrofitted some of its owned 15 passenger vans to function as utility vehicles. Drivers using these vans should receive special training in proper operation.

B.
Towing and Trailers

Safe towing requires more than hitching up and driving off. The addition of a trailer completely changes how a vehicle handles. The pulling of trailers to carry equipment, boats, etc. should be specifically authorized by the appropriate approving administrator and only after appropriate training has been completed to include:

· Knowledge regarding any pertinent legal requirements

· Matching towing vehicle and trailer, including any changes needed on tire pressure

· Selecting appropriate hitching system and safety chains

· Ensuring braking and wiring systems are working properly

· Proper trailer loading

· Staying within the trailer’s weight rating

· Staying within the towing vehicle’s weight rating and the total combined rating

· Using a proper hitch, particularly a weight distribution hitch and active sway-control equipment

You can find additional information in a pamphlet from the National Highway Traffic Safety Administration on towing at the following link: http://www.nhtsa.dot.gov/cars/problems/Equipment/towing/index.htm

C. Traveling with Minors

There are two important facts to keep in mind when transporting minors;

1. Federal law prohibits the sale of 15-passenger vans for the school-related transportation of high school aged or younger children

2. Minors cannot make legally binding decisions about their own safety or waive their rights. Therefore, a minor cannot sign a waiver or release form.

If your travel will include the transportation of minors, please refer to the following resource or contact your risk management office: http://www.alaska.edu/risksafety/download/Minorcklist.doc
D.
Air Transportation
Charter air carriers must meet the state regulatory requirements as well as the university’s standard contractual and insurance requirements. See: http://www.alaska.edu/risksafety/html/insreqaircraft.xml
Employees desiring to fly personally owned aircraft on UA business must contact the Statewide Office of Risk Services. See: http://www.alaska.edu/risksafety/html/aviation.xml.

Non-contract air transportation or free rides should not be arranged for non-employees without consultation with your risk management department.
XVIII.
Accident Reporting:

An Accident Reporting booklet should be kept in each UA owned or leased vehicle. Contact your campus risk management/environmental, health and safety office for supplies. Additional details on Incident Reporting can be found at http://www.alaska.edu/risksafety/html/reports.xml and at http://www.alaska.edu/risksafety/html/claims.xml for accidents and claims.

	
Risk Management Team

	[image: image3.jpg]=

UNIVERSITY
of ALASKA

Many Traditions One Alaska

	
	www.alaska.edu/risksafety

UA DRIVER AUTHORIZATION

(Category 1 Drivers)
This form is to be completed at least annually for UA employees for whom any of the following apply:

· Driving on UA business is required by the official job description

· A UA vehicle has been assigned for their use
· Where a CDL license is required for UA work
· Drivers who will be required to drive for a period exceeding 14 (fourteen) consecutive days
· For long distance travel (greater than 50 miles one way)
· Drivers who will transport groups, students, minors, and/or other non-UA affiliated persons
	EMPLOYEE

To complete this section

	Employee Name:
	Date of Birth:
	Age:

	Employee Drivers’ License #:
	Drivers’ License Expiration Date:

	(
	Attach a copy of driver’s license (probationary, court restricted, international drivers’ license or a drivers’ permit are NOT acceptable)

	(
	Attach a copy of UA drivers’ safety training course completion documentation

	(
	Attach a copy of your driving record report from the state department of motor vehicles

	I certify that I am in compliance with all licensing and insurance requirements for the State of Alaska. I agree to notify my supervisor, by the next working day, of any changes to my compliance status, any moving violations that I may receive, and to IMMEDIATELY notify my supervisor of any accidents.
I have read and understand the information included in the Transportation Safety Guide. I understand that the university's insurance for its vehicles is effective only when the vehicle is being used for authorized university business purposes by an authorized driver. I understand that the transportation of passengers who are not University of Alaska employees should first be cleared by my supervisor and that the university does not carry insurance for non-employee passengers.

	Employee Name (printed):

	Employee Signature: Date:

	
Risk Management Team

	[image: image4.jpg]=

UNIVERSITY
of ALASKA

Many Traditions One Alaska

	
	www.alaska.edu/risksafety

UA DRIVER AUTHORIZATION

(Category 1 Drivers)
Page 2
	SUPERVISOR

To complete this section

	(
	1.
	Employee has attached all of the above required documents

	(
	2.
	Driver has at least three (3) years of driving experience

	(
(
	3.
	If transporting groups, students, minors, and/or other non-UA affiliated persons, driver is age 21 or older

 OR

This item is Not Applicable

	(
	4.
	If driver is not age 21 or older, he/she is not going to transport groups, students, minors, and/or other non-UA affiliated persons

	(
	5.
	Driver has not been convicted for two or more moving violations in the last three years

	(
	6.
	Driver has not been convicted, or had his/her license revoked, for driving under the influence of alcohol or drugs in the last three years

	(
	7.
	Driver does not have a pattern of moving violations or reckless driving behavior which is demonstrated by the accumulation of more than five points against his/her drivers’ license in the last three years

	(
	8.
	Driver has been given the a copy of the Transportation Safety Policy to read

	If you are unable to check any of the above boxes, please contact your campus risk management/environmental health and safety department for assistance prior to authorizing UA driving responsibilities. Only employees who have been properly screened prior to beginning work, (including a pre-hire review of driving record, if applicable), should be allowed to operate a vehicle on UA business. Contact your campus risk management/environmental health and safety office for non-affiliated or student driver requirements.

	SUPERVISOR’S APPROVAL TO DRIVE

(YES (NO

	Supervisor Name (printed):

	Supervisor Signature: Date:

	Comments:

	Risk Management Team

	[image: image5.jpg]=

UNIVERSITY
of ALASKA

Many Traditions One Alaska

	
	www.alaska.edu/risksafety

UA OCCASIONAL DRIVERS’ AFFIDAVIT

(Category 2 Drivers)
This affidavit is to be completed for employees for whom driving on UA business is required on an occasional basis. This form should be completed at least annually. This form is NOT to be used by employees for whom driving on UA business is a requirement of their official job description, who have a vehicle assigned for their use, who are required to carry a CDL license, for a driving assignment that will exceed 14 (fourteen) days, for long distance travel (greater than 50 miles one way), or for drivers who will transport groups, students, minors, or non-UA affiliated passengers. Those drivers should use the Category 1 Driver Authorization form.
I, __, ____________________, have been requested by the

(print name)

 (work phone number)

__ department to be a vehicle driver for activities necessary to that department’s operations for the period from:____________________ to: ____________________. I understand my driving record affects my authorization to drive a vehicle on UA business.
	Driver's License Number:

	State (if other than Alaska):
	Expiration Date:

	YES
	NO
	

	
	
	I possess a current and valid drivers’ license

	
	
	I am in compliance with all licensing requirements for the State of Alaska. (Probationary, court restricted, international drivers’ license or a drivers’ permit are NOT acceptable.)

	
	
	I am in compliance with the mandatory state liability insurance requirement for the vehicle I will be driving.

	
	
	I have at least three (3) years of driving experience as a licensed driver

	
	
	I have not been convicted for two or more moving violations in the last three years

	
	
	I have not been at fault in two or more accidents in the last three years

	
	
	I have not been convicted, or had my license revoked, for driving under the influence of alcohol or drugs in the last three years

	
	
	I do not have a pattern of moving violations or reckless driving behavior which is demonstrated by the accumulation of more than five points against my drivers’ license in the last three years

I certify the foregoing information is true and accurate. I agree to notify my supervisor, by the next working day, of any changes to my above certifications, any moving violations that I may receive while driving on university business, and to IMMEDIATELY notify my supervisor of any accidents. I understand that the university's insurance for its vehicles is effective only when the vehicle is being used for authorized university business purposes by an authorized driver. I understand that the transportation of passengers who are not University of Alaska employees should first be cleared by my supervisor and that the university does not carry insurance for non-employee passengers.
__ __

Employee Signature

 Date

	SUPERVISOR’S APPROVAL TO DRIVE (YES (NO

	Supervisor Name (printed):

	Supervisor Signature:
	Date:

	Comments:

	Risk ManagementTeam

	[image: image6.jpg]=

UNIVERSITY
of ALASKA

Many Traditions One Alaska

	
	www.alaska.edu/risksafety

Car Rental Use Authorization Tool

The intent of this tool is to assist in the determination of the necessity for the use of a rental car in relation to University of Alaska business travel. (Keep in mind that your department will be subject to an insurance deductible if the vehicle is damaged while in your care.)
Preliminary qualification - Driver:

1.
Meets UA Safe Driver criteria

Yes (
No (
2.
Expects to conduct UA business at multiple locations

Yes (
No (
	A “no” answer to #1 or #2 = Car rental is Not Approved.
	If “yes” to both continue:

3.
Are there alternative transportation options?

Yes (
No (

(shuttle, taxi, ride share, etc.)

	A “no” answer to #3 = Car rental is Approved.
	If “yes”, continue:

4.
Are there safety reasons necessitating the rental of a vehicle?
Yes (
No (

If yes, explain:_____________________________________

5.
Are there other convenience factors necessitating the rental of a
Yes (
No (

vehicle? If yes, explain:_____________________________

6.
Are there inordinate costs necessitating the rental of a vehicle?
Yes (
No (

If yes, explain:_____________________________________

	If “no” to all questions #4, #5, and #6 = Car Rental Not Approved.
	A “yes” answer to any of #4, #5, or #6, and with sufficient reasoning given = Car rental is Approved.

	Risk ManagementTeam

	[image: image7.jpg]=

UNIVERSITY
of ALASKA

Many Traditions One Alaska

	
	www.alaska.edu/risksafety

Driver Training Information and Contacts

Each campus Risk Management/Environmental, Health and Safety office maintains a variety of training programs or can direct you to appropriate resources. Current training information can be found at the Risk Management Team Web site www.alaska.edu/risksafety.

ATV Training:

UAA:
http://www.uaa.alaska.edu/ehsrms/ Call 786-6959 for an appointment to take a

drivers training class.
UAF:
http://www.uaf.edu/safety/

UAS:
http://www.uas.alaska.edu/facilities_services/safety.html

	Risk ManagementTeam

	[image: image8.jpg]=

UNIVERSITY
of ALASKA

Many Traditions One Alaska

	
	www.alaska.edu/risksafety

Vehicle Safety Practices - General
The Vehicle (all kinds)
· Is there training available for the vehicle you will be operating? If so, take advantage of it.

· Keep your vehicles fueled and in good mechanical repair, using a qualified mechanic.
· Winterize vehicles, as appropriate (check battery, ignition system, thermostat, lights, flashers, exhaust system, heater, brakes, defroster, tires, tracks, etc.).
· Ensure vehicles have adequate antifreeze, windshield washer fluid, and oil. Check these levels regularly.
· Each UA owned vehicle licensed for road use should come equipped with a vehicle registration card, and insurance identification card and an accident reporting booklet. Contact your risk management office if you need additional supplies of insurance cards or accident reporting booklets.

· Place a winter emergency kit in vehicles; e.g. a shovel, flashlight, first aid kit, battery powered radio with extra batteries, bottled water, snack food, extra hats and gloves, blankets, tow chain or rope, road salt and sand, booster cables, emergency flares, fire extinguisher, fluorescent distress flag, jack and spare tire, snow brush, ice scraper, an extension cord.

The Driver/Operator
· All operators must be properly trained, licensed, or permitted for the task they are performing. All required licenses, permits, and endorsements must be available for immediate inspection during operation of motor vehicles.
· No motorized vehicle may be operated at any time if the operator is under the influence of alcohol or drugs, or is suffering some other impairment that may adversely affect the operator’s judgment or capability to operate a vehicle safely.

· Observe all vehicle laws where the vehicle is being operated.

· Ensure all vehicle occupants are buckled up before you move the vehicle.

· Stop in a safe location to speak on a cell phone or radio, or have passenger relay information.

· Do not overload a vehicle with passengers or material. Carry loads in a manner that lowers the center of gravity and avoid loading heavy or bulky items on roof racks.
· Safely park vehicles.
· Drivers are responsible for immediately reporting any defective or unsafe conditions.

· Do not let passengers ride in vehicles, or on parts of vehicles (e.g., truck beds), which do not have seats and seat belts.

· Do not let passengers get on or off a vehicle while it is in motion—even slow motion.

· Control the speed of the vehicle such that you can stop the vehicle within a safe distance given the possibility of unexpected accidents, the driving or operating conditions, and the stopping capabilities of the vehicle.

· Do not idle vehicles unattended.

· Report all vehicle accidents to your supervisor and local Risk Management office immediately after providing or summoning emergency or police services.

· Understand that all citations and fines are the personal responsibility of the driver.

Other Safety Considerations

· Driver fatigue is one of the leading causes of accidents. Have two qualified drivers available for trips that are more than 200 miles in total length. On long trips, rotate drivers every three hours and limit total driving time to no more than eight hours per day.

· Try to avoid driving during bad weather or a storm or blizzard warning. However, if you must travel, do so in daylight hours, don’t travel alone, keep others informed of your schedule and route, and stay on the main roads.
· Carry a cell or satellite phone.

· When traveling long distances, please file a trip plan to include exact destination, departure and return dates, destination contact person and phone number, an accurate roster of participants, emergency contacts for all participants, and cell phone numbers for one or more participants. Establish a system for checking in with home base to include an emergency contact protocol should a check in be missed.

· Do not idle engines near building entrances or building air intakes where exhaust fumes might be drawn into buildings.

· Special Precautions for Van Drivers - Most accidents occur while backing vans. Drivers should
perform a 360-degree inspection around their van before backing or use a second person as a spotter during backing. Larger vans also have performance instabilities associated with their size and configuration. Please check with your local EHS or Risk Management office on special van safety rules.

· Special precautions for rental car drivers – The UA has had several incidents of claims from rental companies for damage that was unknown to the employee. To limit this kind of problem, employees should perform a detailed vehicle inspection (a walk around the vehicle to visually inspect) of the rental vehicle before accepting it and immediately after returning the vehicle to the rental agency. Any deficiencies must be brought to the attention of the rental agency before leaving the lot, if possible, or as soon thereafter as possible. Further information and details regarding insurance issues and concerns associated with rental vehicles can be located at: http://www.alaska.edu/risksafety/html/auto.xml .

	Risk Management Team

	[image: image9.jpg]=

UNIVERSITY
of ALASKA

Many Traditions One Alaska

	
	www.alaska.edu/risksafety

Small Watercraft Safety Practices

· See Vehicle Safety Practices – General

· Observe all coast guard regulations/rules of the road and state regulations.

· Do not exceed the maximum capacity for occupants and gear.

· Do not operate watercraft in a reckless, erratic, or unsafe manner.

· Secure or anchor the watercraft in a safe manner.

· Use extreme caution when entering or exiting any watercraft.

· Use Coast Guard approved personal floatation devices. A floatation device must be worn by each occupant.

· Carry a serviceable fire extinguisher on all motorized boats.

· A comprehensive safety checklist is available from your local Risk Management Office when a larger marine vessel is required for offshore activities.

	Risk Management Team

	[image: image10.jpg]=

UNIVERSITY
of ALASKA

Many Traditions One Alaska

	
	www.alaska.edu/risksafety

ATV Safety Practices
· See Vehicle Safety Practices – General

· Inspect the ATV each time before it is used to make sure it is in safe condition.

· Always wear a helmet and other protective gear including, but not limited to, non-skid, closed toe shoes, long pants and a long sleeved shirt, and eye protection.
· Never ride on public roads or at night.
· Do not carry passengers on a single rider vehicle.

· Travel only where the motorized vehicles are permitted.

· Ride only on designated trails and at a safe speed.

· Obey trail markers and closure signs.

· Be alert to changing terrain conditions; check for obstacles before entering a new area. Be aware of excessively rough, slippery, or loose terrain.

· Avoid streams, lake shores, meadows, muddy roads and trails, steep hillsides, and wildlife.

DRIVER’S LICENSE POINT ASSIGNMENT
The following is excerpted from the State of Alaska Driver Manual, revision 12/2006 (link http://www.state.ak.us/local/akpages/ADMIN/dmv/dlmanual/dlman.pdf)

If you are convicted of, or forfeit bail for, a moving traffic violation occurring in this, or any other State, points will be entered on your Alaska driving record. Assigned points are based on the following schedule:
Type of Violation Point Value
	• Operating a motor vehicle while privilege to do so is suspended or revoked or in violation of limited license
	10

	• Driving while intoxicated / under the influence
	10

	• Reckless driving
	10

	• Refusal to provide a breath sample
	10

	• Fleeing or attempting to elude a Police Officer
	10

	• Speed contest........ Racing
	10

	• Negligent Homicide with a Motor Vehicle
	10

	• Manslaughter with a Motor Vehicle
	10

	• Assault with a Motor Vehicle
	10

	• Leaving the scene of a crash
	9

	• Negligent driving
	6

	• Failure to yield to authorized emergency vehicle
	6

	• Failure to stop for school bus while bus is loading or unloading
	6

	• Failure to obey official traffic control devices in school zone, playground, crosswalk, or park
	6

	• Driving without insurance
	6

	• Careless driving
	4

	• Following too close
	4

	• Failure to stop or yield
	4

	• Minor operating after consuming
	6

	• Illegal passing in a Traffic Safety Corridor
	4

	• All other moving violations
	2

	• Violation of oversize or overweight permits pertaining to restriction on hours of operation
	3

	SPEEDING:
	

	• In school zone or playground crosswalk
	6

	• 3 to 9 mph over limit
	2

	• 10 to 19 mph over limit
	4

	• 20 mph or more over limit
	6

	Violation of oversize or overweight permits pertaining to restriction of speed
	

	• 3 to 9 mph over limit
	2

	• 10 to 19 mph over limit
	4

	• 20 mph or more over limit
	6

[image: image11.png]

Appendix B

Appendix D

Appendix F

Appendix E

Appendix H

Appendix A

Appendix G

Appendix C

Appendix A

� See: 2 AAC 90.310. Demerit point schedule

� State of Alaska Driver Manual (link http://www.state.ak.us/local/akpages/ADMIN/dmv/dlmanual/dlman.pdf)

22
University of Alaska

12/19/2007
Transportation Safety Guide

1
University of Alaska

12-19-2007
Transportation Safety Guide

