Transportation Policy

Central United Methodist Church, Inc.

Kings Mountain, NC

Approved by the Administrative Council on April 7, 2003.

Revised and/or reviewed by Board of Trustees on August 11, 2003/ April 12, 2004/ May 9, 2005/ April 10, 2007/October 6, 2008
All church members using the church vehicle(s) of Central United Methodist Church shall follow these guidelines and procedures. Failure to comply with these procedures could result in usage/driving privileges being denied. At all times, safety is the number one priority in operation of our church vehicle(s). All traffic laws will be obeyed!
Drivers

All drivers must follow the rules of the road and meet certain responsibilities as defined by the Board of Trustees. Drivers must be between the ages of 25-75. All eligible drivers must complete an approved defensive driving course or hold a valid CDL prior to being allowed to drive the church vehicle(s). A list of approved drivers will be kept in the church office and with the Insurance provider.

 It shall be the responsibility of the Trustees in conjunction with the Insurance provider to offer said defensive driving course periodically. The Trustees and Insurance provider reserve the right to check approved Driver’s Motor Vehicle report (MVR). It is recommended by the Trustees that each qualified driver test-drive the church vehicle(s) before carrying passengers.

Insurance

The church vehicle(s) has been insured to cover the bodily injury and property damage, fire, theft, uninsured/under-insured motorist, and collision. The insurance provider will be furnished a list of authorized drivers for their files.

Custody and Scheduling

Reservation of the church vehicle(s) shall be made through the church secretary. Keys are to be picked up and returned to the church office after each trip. The church vehicle(s) will be scheduled on a first-come first-served basis. Only church-related trips will be permitted. A minimum of 6 passengers (including the driver) is required in order to use the church vehicle(s), unless specific requests or exceptions are submitted to and approved in advance by the Church Trustees. The church vehicle(s) is available to members and groups sponsored or sanctioned events and travel related to the programs and ministries of Central United Methodist Church of Kings Mountain, NC. Due to insurance concerns, it shall be the policy of the Central United Methodist Church Trustees not to allow other churches to use any Central United Methodist Church vehicle(s).

Service

It shall be the Building and Grounds Committee’s responsibility to maintain proper scheduled maintenance of the church vehicle(s). This includes oil/filter changes, fluids checked/added when necessary, rotation and balancing of tires, and washing the vehicle(s) when needed.

 Drivers of the church vehicle(s) will be responsible for returning it in as clean a condition as checked out. It shall be the driver’s responsibility to complete and return the Transportation Log Sheet and keys to the church office upon returning to the church.

Seat Belts

Seatbelt usage is REQUIRED! It shall be the driver’s responsibility to enforce this requirement. Any group not abiding by this requirement may lose their vehicle(s) privilege. At the discretion of the Trustees, random surveys of those using the church vehicle(s) to determine adherence to this policy will be conducted.

General Rules for Users

1. Secure keys and church vehicle Log Sheet from the church secretary.

2. Do not exceed the maximum seating capacity of the church vehicle(s) (15 passengers including the driver).

3. Drivers must check all lights, signals, brakes and tires to insure they are operating properly.

4. Drivers and passengers are REQUIRED to use seatbelts at all times! No exceptions shall be allowed! Drivers must check to determine that all seatbelts are fastened properly. Passengers must remain in their seats at all times while the vehicle(s) is in operation.

5. Enter the data on the Church Vehicle(s) Log Sheet-- date, destination, mileage on odometer, etc.

6. No alcoholic beverages or smoking is allowed on the church vehicle(s).

7. All trash, papers and personal belongings must be removed after the trip. Church vehicle(s) must be clean and ready for its next trip.

8. No sitting on the armrest is permitted.

9. All objects must be kept inside the church vehicle(s), and all windows are to be kept clear of any object that may distract the drivers view.

10. No hazardous, disruptive activity or noise is permitted while the church vehicle(s) is in operation and passengers must follow the driver’s request.

11. Keys and Church Vehicle(s) Log Sheet must be turned back into the church office as soon as possible following completion of your trip.

#______

Church Vehicle Log Sheet

Return this trip log sheet to the church secretary when completed.

Destination:___

Sponsoring Group & Leader:__

Driver:___________________________ Phone # of Driver:_______________

Approved to drive the Church vehicle(s): Yes___ Driver must be on approved list.

Date of Departure: ____/____/____

Return: _____/______/______

Mileage Out: _________
Mileage In:___________

Condition of the Church vehicle(s) prior to departure:

Very Clean___
Clean__
Dirty__
Very Dirty__

Condition of the Church vehicle(s) upon Return:

Very Clean___
Clean__
Dirty__
Very Dirty__

Anyone causing any damage to the church vehicle(s) will be financially responsible for the repairs.

General comments: (i.e. mechanical problems, or anything that needs attention please describe: ___

__

__

I have read the transportation policy and will follow it.

Driver’s Signature:________________________ Date:___/____/______.

