
[image: image2.png]

THE UNIVERSITY OF THE WEST INDIES

MONA CAMPUS

MOTOR VEHICLE POLICY

The Bursary

UWI, Mona
November 2006
TABLE OF CONTENTS

Pages

INTRODUCTION

1

DEFINITIONS

2

SCOPE OF POLICY

3

AUTHORISATION/APPROVAL

3

ELIGIBILITY AND PURPOSE OF USE

4

CARE AND RESPONSIBILITIES

4

VEHICLE MONITORING

5

FUEL AND MAINTENANCE

5

TRAFFIC VIOLATIONS

6

ACCIDENTS

6

REPLACEMENTS AND DISPOSAL

7

SANCTIONS

7

THE UNIVERSITY OF THE WEST INDIES

MOTOR VEHICLE POLICY
INTRODUCTION
The fleet of motor vehicles owned by the University of the West Indies, Mona Campus (University vehicles) has expanded in number to address operational needs as the Campus has grown over the years. The fleet comprises a wide variety of vehicles including motor cars, pick ups, buses, bucket trucks and garbage compactors.

On a day-to-day basis vehicles are under the control of the departments to which they are assigned. This places responsibility for the care and use of these assets with the heads of the respective departments. To properly carry out this responsibility department heads are required to:

· exercise good judgement in authorizing the users as well as the purposes for which vehicles will be used and
· effectively manage operating costs.

The possibility of injury to or death of students, staff or members of the general public as well as damage to property in the event of accidents whether resulting from authorized or unauthorized use present major risks to the Campus associated with ownership of these assets. It is incumbent on the Campus to do its best to minimize these and all other risks of ownership.

This policy seeks to establish guidelines to:-

· Minimize unauthorized use of vehicles

· Govern the care of motor vehicles

· Clearly define responsibilities of users and departments

· Provide direction in the event of accidents

The policy also outlines the penalties to be applied if guidelines are breached.

The policy will be subject to review from time to time and will be monitored by the Campus Bursary.

DEFINITIONS
In this Policy:-
“Motor Vehicle” means vehicle, machine, tractor, motor cycle, pedal cycle, mechanical equipment, or any combination thereof, propelled or drawn by mechanical power or other means and used for or in transit services on the grounds of the university locations and upon the highways, waterways and roads of Jamaica in the transportation of passengers, goods or property.
“Specialized Vehicle” means a special purpose vehicle which requires special training for operating for example back hoe, garbage compactor, bucket truck, motor boat.
“Driver” means the person authorized to operate a vehicle on roads, highways and grounds and be in physical control of the vehicle in transit services and or transportation of passengers, goods or property.

“Passenger” means employees, students of the University or any other person(s) other than the driver authorized to travel in a University vehicle
“Transport Section” means the part of the Maintenance Services Department engaged in:

(1)
vehicle maintenance, including the performance of inspections and

maintenance,

(2)
electrical, mechanical and body maintenance, servicing functions and

refueling of vehicles, and repairing damage to vehicles resulting from

vandalism or accidents.

(3)
Reporting on services and assessing costs of its operations and activities.
“Treasury Section” means the section of the Bursary with responsibility for Campus

treasury management and management of insurance coverage and claims.

MOTOR VEHICLE POLICY
1.0
SCOPE OF POLICY

1.1
The policy sets out guidelines relating to the assignment, use, control, replacement and disposal of University vehicles and applies to all persons given authorization to use a University-owned vehicle whether on a regular or occasional basis which includes drivers of vehicles that are assigned to officers of the University by virtue of their position.
1.2 This policy applies to all vehicles owned by the University of the West Indies at the Mona Campus. It is also to be applied to motor vehicles acquired through donor funded special projects and assigned to the project, except in cases where the donor has its own guidelines that must be complied with.

1.3 For the purpose of this policy “University vehicle” shall include any rental vehicle,

 leased vehicle or courtesy vehicle made available for the use of employees and

 students of the University and driven by a UWI driver.

2.0 AUTHORISATION/APPROVAL

2.1
The Campus Principal, Deputy Principal, Campus Registrar or Campus Bursar may authorize the use of any University-owned vehicle if it is so required. This authority extends to any member of the senior administration of the campus who may from time to time be required to act in an oversight role for the Campus at the request of the Principal. Principal Budget Holders and Heads of Departments/Sections shall approve the use of motor vehicles assigned to their respective departments.

2.2 All university vehicles shall remain on Campus outside of normal working hours

except:

(i)
in circumstances where expressed approval is given by the head of department and it is considered expedient to the execution of the work of the department

(ii) if the expressed written approval of the principal (or his or her nominee) is obtained for assignment outside of normal working hours.

2.3 University vehicles may not be used for carrying passengers or for transporting goods except with the expressed approval of persons indicated in 2.1 above.

2.4 Any person authorized to drive a University vehicle should have at least two years

 experience as a licensed driver. In the case of specialized vehicles persons

 authorized must have received the appropriate training.

2.5 Drivers are not allowed to:

· Operate a University Vehicle while under the influence of alcohol
· transport or consume any illegal substance (eg drugs)
· have in possession at any time any illegal weapon or ammunition

These restrictions also apply to all passengers being transported in University vehicles.
If a head of department suspects a driver to be under the influence of alcohol and or drugs he or she has the authority to temporarily withdraw approval to drive a University vehicle.
3.0
ELIGIBILITY AND PURPOSE OF USE

3.1 University vehicles may only be used for the purpose of carrying out University

 business and may not be used for any other purpose unless specifically
permitted.

3.2 Only regular or temporary employees of the University of the West Indies are

 allowed to drive University vehicles unless approval is granted by a relevant
authority to the contrary.

3.3
Each driver must possess a valid driver’s licence and the type of licence must cover the category of vehicle that will be assigned.

3.4 All drivers must participate in a defensive driving course within two years of

 assuming duties as driver and shall participate in further similar training as

 circumstances dictate.

3.5 All drivers ,while on duty, shall at all times have in their possession their UWI

 identification card and valid drivers licence.

4.0 CARE AND RESPONSIBILITIES

4.1 The department to which motor vehicles are allocated must ensure that the insurance certificate, certificate of fitness, certificate of registration and any other relevant documents for each vehicle are kept up to date.

4.2 Copies of the afore mentioned documents at 4.1 shall be kept in the vehicle along

with an official letter from the Campus stating that the originals are held by the Campus.
4.3 Originals of insurance certificates, certificates of fitness and certificates of registration will be held in the custody of the Transport Section of the Maintenance Services Department. Originals of motor vehicle titles will be held in the custody of the Treasury Section of the Bursary.

4.4 The department in consultation with the Transport Section will prepare a planned maintenance schedule.
4.5
The department to which vehicles are assigned has responsibility of ensuring that the maintenance schedule is complied with and shall provide the Transport Section with relevant documentation to confirm that the scheduled maintenance has been carried out. The Transport Section shall update the motor vehicle database accordingly.
4.6
Appropriate training shall be provided for drivers of specialized vehicles.

4.7
At the end of each assigned task, drivers of vehicles assigned to the
Maintenance Services Department shall return the keys of their vehicles to the
storage location within their Service Section or as instructed by the relevant
Supervisor.

4.8
All keys for University vehicles assigned to all other Departments shall at the end of each day be returned to the respective departments for safekeeping.

4.9
Departments must ensure that motor vehicles are parked in a secure location each night.

4.10
Drivers shall not at any time, leave the keys in the vehicle if it is unattended.

4.11 It is the responsibility of all drivers to exercise due caution in operating their
assigned vehicles and to display common courtesy to other users of the roads.

4.12 Prior authorization must be obtained for any person carried as a passenger in a

 University vehicle except where the vehicle is a designated passenger vehicle
5.0 VEHICLE MONITORING

5.1
Heads of Departments or designates are responsible for scheduling and monitoring the use of vehicles under the care of departments.

5.2
All Heads of Departments are required to provide the Transport Section on a monthly basis with specified operational data to facilitate fleet management.

6.0 FUEL AND MAINTENANCE
6.1
Fuel for vehicles will generally be accessed from the University’s General Stores, using the forms provided by the Bursary (“Requisition for Stores” form) which must be signed off by the budget holder.

6.2
The Transport Section shall carry out inspections of motor vehicles on an ad hoc basis to determine if they are road worthy and recommend corrective action where necessary. Heads of Departments must ensure that vehicles are made available for this activity.

6.3
The Transport Section, at its discretion, may inspect repairs and maintenance carried out on any University vehicle.

7.0 TRAFFIC VIOLATIONS

7.1
All drivers are expected to comply with the laws of Jamaica, most importantly the
Road Traffic Act and the UWI Security Act 2002.

7.2
Drivers are personally responsible for all tickets, citations and other penalties for infringement of the law unless it can be proven that the penalty is due to fault on the part of the University or the authorising officer.
7.3
Driving complaints and accident reports will be investigated and based on the findings, the driver involved may be barred from future driving assignments within the University.

8.0
ACCIDENTS
8.1
Drivers must under no circumstances accept liability or responsibility for an
accident or sign any acknowledgement in this regard.

8.2
At the accident site drivers are required to exchange particulars with the other
parties involved and should ensure to obtain the following information as a
minimum:

· Name

· Address

· Telephone numbers

· Licence number

· Names of witnesses if any

· Location details (street, parish etc)

· Insurance details

8.3
All accidents and breakdown must be reported to the assigned department and
the Transport Section within 24 hours.

8.4
All accidents must be reported to the nearest police station within reasonable

time (not exceeding 24 hours) after the occurrence.

8.5 In the event of an accident, the department must ensure that the Treasury Section of the Bursary is advised within 24 hours of the accident. A formal report providing details is required within 10 working days and a motor accident report from completed and submitted along with copies of the motor vehicle documents and the driver’s licence of the driver involved in the accident.
9.0 REPLACEMENT AND DISPOSAL
9.1
The normal replacement period of a vehicle shall be five years. At the end of this
period the vehicle will be subject to an evaluation by the Transport Section to
determine if its period of use can be extended having regard to its condition and
maintenance costs. All vehicles over five years old shall be subject to such
annual evaluations.
9.2.
When a University vehicle is to be disposed of the department must notify the
Campus Bursar in writing providing the relevant details of the vehicle to be
disposed of. This request should be accompanied by a copy of the vehicle
evaluation from the Transport Section. A “Board of Survey” will be convened
comprising representatives from the Bursary and Maintenance Services
Department to dispose of the vehicle in accordance with established procedures.
The department will be consulted and informed throughout the disposal process
or may elect to have a representative on the Board of Survey if it so chooses.
10.0
SANCTIONS

10.1
The UWI Mona Campus Motor Vehicle Policy forms a part of the Campus’
approved rules and regulations. Non-adherence to the guidelines presented
herein will result in any one or more of the following sanctions being applied.

10.2
Breaches of the Laws of Jamaica including the UWI Security Act 2002:-

Where the actions on the part of a driver authorised by the UWI to drive a vehicle
infringes the laws of Jamaica and or the UWI Security Act 2002 resulting in the
arrest or charge of the driver, whether initiated by the University or by law
enforcement officers, the University will allow the law to take its course. Costs
associated with legal action will not be for the account of the University unless it
can be justified otherwise. During the period of legal investigation, the University
may take any one or combination of the following actions:

1.
If the driver is a member of staff, the driver may be sent on administrative

leave with pay and or the authority to drive or operate University vehicles

may be suspended.

2.
If the driver is a student eligibility to drive a University vehicle will be

suspended.

Once a ruling has been made in the case, the University may take whatever
action is considered an appropriate response to the outcome of the legal
proceedings.

10.3
Other breaches:-

The investigation of any breach or breaches will be conducted in accordance with
the grievance procedure of the respective staff unions and in the case of
students the matter will be referred to the disciplinary committee.

Persons employed as drivers:-

Where the breach(es) does/(do) not constitute a breach(es) of the law and
is/(are) committed by an employee, whose job is that of driver, the head of
Department must make a formal report to the Campus Registrar along with all
available documentary evidence for the matter to be investigated.

Each case will be investigated and during the period of investigation the
employee may be sent on administrative leave with pay and or authority to drive
a University vehicle may be suspended.

If the employee is found guilty of the breach or breaches, sanctions will be
imposed by the University which will be informed by the recommendations of the
panel of investigators or disciplinary guidelines as agreed between the University
and the employee’s union.

Occasional drivers:-

In the event of a breach or breaches on the part of an individual either staff or
student, to whom authority to drive is given on an occasional basis, the head of
department to which the vehicle is assigned must submit a formal report to the
Campus Registrar for investigation. If the incident involves a student a copy of
the head’s report should be sent to the Director of Student Services. While the
matter is being investigated the staff member or student may be suspended from
driving or operating a University vehicle.

If the staff member or student is found guilty as a result of the investigation,
sanctions will be imposed by the University which will be informed by the
recommendations of the panel of investigators or the disciplinary guidelines as
agreed between the University and the employee’s union.

10.4
Compensation for costs and financial loss:-

The University reserves the right to recover any costs and or financial loss
incurred/suffered as a result of any breach or breaches on the part of any driver
of a University vehicle.

November 2006
PAGE

[image: image1]