[image: image1.png]CUSTOMER SERVICE EXCELLENCE

[image: image2.jpg]

TRANSPORT SERVICES

UNIT

TRANSPORT HAND BOOK

FOR

LINE MANAGERS AND SUPERVISORS

FOR USE BY OFFICERS HAVING MANAGEMENT CONTROL FOR DRIVERS OF VEHICLES OWNED OR OPERATED BY THE LONDON BOROUGH OF TOWER HAMLETS

LONDON BOROUGH OF TOWER HAMLETS

TRANSPORT HAND BOOK

FOR

LINE MANAGERS AND SUPERVISORS

FOR USE BY OFFICERS HAVING MANAGEMENT CONTROL FOR DRIVERS OF VEHICLES OWNED OR OPERATED BY THE LONDON BOROUGH OF TOWER HAMLETS

INDEX

1.
Purpose of this Handbook

2.
The Role of Transport

3.
Ensuring a Safe Working Environment

4.
Check List of Key Council Driving Policies

5.
The Council’s Transport Management Structure

6.
General Responsibilities

7.
Key Checks to be made by Line Managers and Supervisors

8.
Overview of Responsibilities of Line Managers and Supervisors

9.
Specific Actions Required of Line Managers and Supervisors

10.
Environmental Considerations

11.
Changing Vehicles

12.
Fuel Management

13.
Accident Procedure

14.
Breakdown Procedure

15. Self-Risk Assessments

16. Speed Limits

17. Parking Restrictions

TRANSPORT HANDBOOK

FOR LINE MANAGERS AND SUPERVISORS
1.
PURPOSE OF THIS HANDBOOK

1.1
The purpose of this Transport Handbook for Line Managers and Supervisors is to set out the various responsibilities of those involved in managing vehicles operated by the Council and offer advice, guidance and assistance to those who undertake the day-to-day management of vehicles and drivers.

It also sets out the measures available to the Transport Manager to report any mis-management of vehicles to appropriate Directors.

1.2
If the Line Manager or Supervisor has any doubt about any of the contents of this Hand Book, reference should be made, without delay, to the Fleet Operations Officer.
1.3.
This handbook will be subject to on-going review and any comments from Line Managers and Supervisors as to content or presentation will be appreciated.

2.
THE ROLE OF TRANSPORT

2.1 Transport plays a major role in the provision of services offered to the residents of the Borough. Council vehicles also have an important role in promoting the image of the Council.

2.2 The Council has a duty to ensure that all vehicles used in carrying out its functions comply with the Road Traffic Act, Driver Licensing Regulations and Construction and Use Regulations. There is also an overall responsibility for the Council to ensure that all reasonable care is taken to ensure the safety of its own staff, ensure the safe transportation of passengers and goods, and that its staff are considerate of other road users and pedestrians.

2.3 The Council presently operates a fleet of over 200 vehicles. It is important that Line Managers and Supervisors, who are responsible for the day to day operation of vehicles and equipment, are aware of the legal responsibilities regarding the operation of these vehicles, their responsibility for cost effective utilisation and the Council’s commitment to the reduction of CO² emissions.
3.
ENSURING A SAFE WORKING ENVIRONMENT

3.1
Health and Safety Act

The Health and Safety at Work Act 1974 imposes a duty on employers to ensure, so far as is reasonably practicable, the health, safety and welfare at work of their employees. Employees also have a duty under the Act to take reasonable care for the health and safety of themselves and other persons with whom they may come into contact whilst at work. They must also co-operate with their employer in complying with Health, Safety and Welfare requirements.

3.2
Council Procedures
As part of its general responsibilities as an employer, the Council will undertake the following checks and procedures to ensure a safe working environment:

Drivers:

· All Drivers will be issued with a personal copy of the Local Code of Safe Working Practice.

· All Drivers will be required to have their national Driving Licence checked on a regular basis.

· All Drivers will be assessed on a regular basis and issued with a permit to drive Council vehicles.

· All Drivers will be required to have their eyesight checked on a regular basis.

· All Drivers’ records and hours of work will be regularly checked.

Vehicles:

· All Vehicles will be subject to a programme of routine safety inspections.

· All Vehicles reported as defective, where it is considered that this affects the safe operation or road-worthiness, will be taken off the road until repaired.

· All Vehicle equipment will be subject to a programme of routine safety inspections.

Journeys:

Staff will not be required to undertake journeys that extend beyond their statutory driving limits.

Staff will be given guidance regarding scheduling journeys to reduce tiredness.

4.
CHECK LIST OF KEY COUNCIL DRIVING POLICIES
The following headings set out the Council’s policies regarding driving related matters:

· Accidents - must be reported to Fleet Management as soon as practicable.

· Authorised Use of vehicles – Vehicles must only be used on authorised Council business.

· Defect Reports – If you consider that the vehicle or its equipment is unsafe, then a defect note should be completed and handed to your Line Manager.

· Driver Breaks – Drivers must take a minimum of ¾hr break after 4½hrs driving. Drivers operating under statutory driving hour’s regulations must take their statutory breaks from driving.

· Driver Rest – Drivers operating under statutory driving regulations must take their statutory rest periods.

· Driving Hours – Drivers should not accept duties that take them beyond their statutory rest, driving or break periods, nor undertake journeys without taking statutory breaks.

· Driving Licences – Drivers must only drive vehicles for which they have the appropriate driving licence. Points and/or Disqualification must be notified to your Line Manager immediately.

· Driving Records – All Drivers must complete a Council Logbook unless other statutory record keeping is required. Drivers must complete and keep any statutory driving records as required. Copies must be handed to their Line Manager as required.

· Drugs/Alcohol – Drivers must not consume alcohol nor take non-prescribed drugs at any time whilst they are on duty. Drivers should be aware that alcohol/drugs previously taken stay in the system for several hours.

Where non-prescribed “over the counter” medications are taken, then dosages must not be exceeded and any warnings noted.

· Fines – Drivers are responsible for parking or any other related driving fines. However, where drivers consider they have been issued with unreasonable fines, then their appeal will be supported by Line Managers and Supervisors if they consider they have a good cause for appeal.

· Fuel – Wherever possible, drivers are required to refuel the vehicle using the Fuel Card provided. Drivers should ensure they refuel at the cheapest garage available, obtain a receipt and provide mileage details to the garage kiosk when presenting the Card for payment. All vehicle petrol engines operate on normal unleaded petrol.

· International Journeys – All journeys to be made outside of the United Kingdom must be notified to Fleet Management prior to departure, in order to ensure appropriate insurance cover and vehicle documentation is available.

· International Driving Licences – International Driving Licences must be presented to Fleet Management to assess entitlement against the current Driver and Vehicle Licencing Agency (DVLA) guidelines before the driver can drive a vehicle on behalf of the Council.

· Medication - If a driver is on medication this must be notified to their Line Manager prior to them driving.
· Minibuses – Drivers of minibuses must hold a D1 driving licence or have exemption that allow them to drive minibuses. They will be required to undertake an enhanced assessment prior to issue of a Council Permit.

· Mobile Phones – Mobile Phones are not to be used whilst driving, not even hands-free or blue-tooth. They can only be used when the vehicle is safely and appropriately parked.

· Parking – Vehicles must not be left unattended without the ignition key being removed and all doors to the vehicle locked.

· Protective Clothing – must be worn when required to do so. Risk assessments will notify when safety clothing should be worn.

· Smoking – This is not permitted at any time on council vehicles.

· Speed Limits – are to be observed at all times.

· Unauthorised Passengers – No unauthorised person is allowed to travel in a vehicle used on Council business.

· Vehicle Checks – These must be undertaken and completed prior to any journey to ensure the vehicle is safe to drive.

· Vehicle Cleanliness – Drivers are responsible for the cleanliness, inside and out, of their vehicles at all times.

· Vehicle Damage – must be reported to your Line Manager and notified to Fleet Management.

· Vehicle Equipment – Drivers should not operate equipment without having received appropriate training and authorisation.

· Vehicle Familiarisation – Drivers should familiarise themselves with a vehicle prior to the commencement of a journey.
· Vehicles taken home – Vehicles can only be taken home if this is authorised by an appropriate Line Manager and notified to Fleet Management in advance.
5.
COUNCIL TRANSPORT MANAGEMENT STRUCTURE
5.1
TRANSPORT SERVICE UNIT (TSU)

The Fleet Management section, based at Blackwall Transport Complex, is responsible for the provision, management and maintenance of the Council’s vehicle fleet. The TSU administers the Council’s Operator’s Licence/s and is responsible for ensuring that all the Council’s vehicles are operated properly.

The Transport Unit is responsible for the supply of vehicles to all User Departments in the Council’s Directorates. Most vehicles are provided on long term hire (usually between 5 and 7 years) and these vehicles are provided in line with a Service Level Agreement at an agreed inclusive annual cost per vehicle. Inclusive cost means: Cost of vehicle, maintenance costs, insurance costs, road fund licence costs and management costs.

The TSU also arranges short term hire and provides technical and professional assistance to the User Departments. TSU contact details are provided in Appendix 1.

5.2
THE USER DEPARTMENTS

The User Departments are the budget holders for the vehicles. Line Managers and Supervisors are responsible for all costs of operating vehicles under their control.

As employers of the drivers, appropriate Line Managers and Supervisors within the User Department are additionally responsible for the day to day operation of the vehicles and therefore, the legal and health and safety aspects of vehicle operations.
Supervisors and Line Managers of User Departments must ensure that their drivers comply with the “LOCAL CODE OF SAFE WORKING PRACTICE FOR DRIVERS OF VEHICLES OWNED OR OPERATED BY THE LONDON BOROUGH OF TOWER HAMLETS” circulated to each driver.

This Code has been developed to identify the Council’s responsibilities with regard to safe “Driving at Work” and gives appropriate guidance and advice to mitigate the risks involved. Therefore, Line Managers and Supervisors must also be fully aware of the contents of this document which is attached as Appendix 2.

5.3
FAIR WEAR AND TEAR

Vehicles are supplied on the basis that they will be kept in a clean and good condition, both inside and out, and will be returned in a condition acceptable to the age and the use of the vehicle. User departments are responsible for any costs incurred in re-instating vehicles where they fall below an acceptable condition.

5.4
VEHICLE OPERATOR’S LICENCE – ‘O’ LICENCE

In order to operate large vehicles, the Council must hold an Operator’s Licence – ‘O’ Licence. In order to retain the ‘O’ Licence, we must all ensure that vehicles used on Council business are operated safely.

The local Traffic Commissioner can reduce the number of vehicles allowed to be operated or remove the ‘O’ Licence altogether if serious breaches of proper operation occur. Breaches that could lead to a loss of ‘O’ Licence are:

· Poor maintenance (including driver’s checks and records)

· Driver’s Hours and Record Keeping infringements

· Overloading

· Speeding

· Compliance with Construction and Use regulations.

5.5
VEHICLE AND OPERATOR STANDARDS AGENCY (VOSA)

This Agency monitors the management and use of vehicles in the United Kingdom. Only officers from VOSA and Police Officers are legally entitled to stop vehicles. If instructed, Council drivers must comply with this instruction. However, Council drivers should insist on being shown official I.D. of the officer stopping them.

6.
GENERAL RESPONSIBILITIES

6.1
Fleet Management Unit

The Transport Manager is the nominated holder of the Council’s vehicle Operators Licence and has overall responsibility for the safe and legal operation of all vehicles and equipment operated by the Council and its staff. This responsibility is discharged through the Fleet Management section of TSU. This section ensures that all vehicles are maintained and serviced at appropriate intervals and that any vehicle driven on the road complies with all relevant transport legislation in respect to its safety, insurance and licensing. S/he is also responsible for drivers operating in accordance with any relevant driver’s hours regulations, and that named drivers are notified to the Police in the event of any moving traffic offence reported to her/him by them.

Failure to comply with Government Regulations could have serious consequences for the Council including the possible invalidation of insurances, civil claims for damages, or curtailment or revocation of the Council’s Operators Licence.

Reporting of Mismanagement of Vehicles

In order to ensure compliance and protection for the Council, the Fleet Management section will report immediately to the Line Manager’s or Supervisor’s Director any areas of concern he/she may have regarding the local management of transport operations.

6.2
Line Manager and Supervisors

Line Manager and Supervisors are accountable for the safe and legal operation of vehicles in their charge as well as ensuring that the image of the Council is protected by the manner in which their vehicles are presented, the way they are driven and the attitude of the Council’s drivers to other road users and pedestrians.

They are also accountable for minimising the costs of vehicle operation through the proper management of vehicle usage, the purchase of fuel, the management of drivers in the way in which they drive their vehicles and efficient utilisation of the vehicle and driver.

The Line Manager and Supervisor has a legal responsibility to ensure that their staff are wearing the uniform/protective clothing issued to them and that the protective clothing and equipment issued is in good condition.

In the interests of monitoring the cost effectiveness of their drivers and vehicles, Line Manager and Supervisors should regularly liaise with the Fleet Management Unit of TSU in order to review their fleet requirements and driver performance. Such a review should include the composition of vehicle types, their provision and operational management, fuel consumption and the accident records of drivers.

6.3
Drivers

The responsibilities of drivers are detailed in the attached “LOCAL CODE OF SAFE WORKING PRACTICE FOR DRIVERS OF VEHICLES OWNED OR OPERATED BY THE LONDON BOROUGH OF TOWER HAMLETS”.

The following is an excerpt:

“It is the driver’s responsibility to ensure that the vehicle is in a roadworthy condition at all times, and that relevant legislation and Council policies or Local Codes of Safe Working Practice (as set out below) are complied with.”

They should ensure, and Line Managers and Supervisors should regularly check, that they:

· Possess a current valid Driving Licence for the Class and Type of vehicle to be driven.

· Carry out vehicle checks prior to using the vehicle.

· Report defects immediately.

· When requested, present their vehicle promptly for safety checks/servicing.

· Comply with all Regulations governing the use of goods and passenger vehicles in respect of loads and unloading.

· Comply with all Regulations in respect of Driver’s Hours and the keeping of Driver’s Hours work records.

· Have a good knowledge of current Driving Legislation and an understanding of Council policies and Local Codes of Safe Working Practice.

· Are mindful of Health and Safety at all times.

· Ensure that equipment fitted to their vehicle is kept in good condition and that the inside of the cab, including windows, is kept clean and free from clutter.

7.
KEY CHECKS TO BE MADE BY LINE MANAGERS AND SUPERVISORS

7.1
Use of Vehicles

The Line Manager and Supervisor should ensure that any vehicles, whether owned, hired or loaned to the Council, are only used on authorised Council business.

Only in exceptional cases should Council vehicles be permitted to be taken to the driver’s home and parked overnight. Permission must be granted in writing by the Line Manager and Supervisor giving the reasons for allowing such action. Council vehicles must not be used by drivers to go home for lunch or for personal use.

No unauthorised persons are permitted to travel in Council vehicles. It

is strictly forbidden to offer lifts to non-council employees.

Unauthorised persons are not allowed to drive Council vehicles.

7.2
Driving Licences

All drivers are required to undertake a Council driving assesment prior to driving for the Council and hold an appropriate professional licence for the vehicle to be driven. Line Managers and Supervisors are responsible for checking that drivers hold the correct licence for the vehicle to be driven or the journey to be undertaken. The Transport Manager will arrange the assessment upon request from the Line Manager and Supervisor.

Drivers are required to report to the Line Manager and Supervisor any disqualification from driving or any penalty points that they have incurred. This information must be forwarded to the Transport Manager to enable accurate driver records to be maintained.

The class of driving licence required to enable a person to drive a specific
vehicle is dependent upon several factors:

· international entitlement

· the type and size of vehicle,

· the number of passengers to carried,

· the weight of the load to be carried and,

· the type of work or journey being undertaken.

· the date of passing a driving test for certain types of vehicle.

See Appendices 3 and 4 for current Driving Licence qualifications and age limits.
7.3
Driving (Alcohol and Drugs)

The Line Manager and Supervisor must ensure, as far as is practical, that drivers are not under the influence of, nor consume alcohol or take non-prescribed drugs, at any time whilst they are on duty or prior to commencing duty.

Drivers are required to inform the Line Manager and Supervisor if they are advised by their doctor that they should not drive whilst taking prescribed drugs. Upon receipt of this information the Line Manager and Supervisor must ensure (seeking advice from the Occupational Health section if necessary) that the affected person does not drive.

8.
OVERVIEW OF RESPONSIBILITIES OF LINE MANAGER AND SUPERVISORS IN RESPECT OF DRIVERS AND VEHICLES
Daily:

· Check condition of vehicles for cleanliness, legality and damage.

· Determine workload in order to optimise usage of vehicles and staff.

· Ensure drivers have carried out their daily vehicle checks prior to journey.

· Ensure Drivers Log Sheets are issued to drivers.

· Ensure a Defect Report Book is available to drivers.

· Advise Fleet Management of any vehicle defects, damage or accidents.

· Ensure vehicles are securely parked and keys are locked away.

· Receive any fuel receipts from drivers.

Weekly:

· Collect vehicle logsheets from drivers and extract management information.

· Ensure that Drivers Hours Regulations have been complied with. (If not, consult with the Transport Unit)

· File Driver’s Log Sheets.

· Check protective clothing is available for use (if required).

· Check that securing ropes, nets, straps and clamps are available for use (if required).

· Check that vehicle parking permits, tax discs, operators licence discs are clearly visible on vehicle windscreens.

· Check that vehicle logos and hazard/other signs are in good condition.

· Check vehicle mileages, and collate fuel receipts.

When Required:

· Monitor fuel recharges against fuel receipts (see Para. 12 - Fuel Management)
· Ensure that all staff are trained in the performance of their tasks.

· Check that drivers have a copy of the Local Code of Practice for Drivers.

· Re-assess work allocation.

· Re-assess routeing of journeys.

· Monitor vehicle usage/costs/mileages/fuel consumption.

· Monitor accident history of drivers.

· Check costs of whole service by unit value.

· Ensure vehicles are available for programmed service and testing.

· Ensure replacement vehicle is available when vehicle off-road.

· Ensure that any parking fines/traffic offences are paid by the appropriate driver.

9.
SPECIFIC ACTIONS OF LINE MANAGERS AND SUPERVISORS

9.1
Daily:

Determine workload in order to optimise usage of vehicles and staff:

Timing and routeing of journeys should ensure that vehicles and staff are utilised as effectively as possible thus reducing costs and unnecessary vehicle emissions.

The Line Manager and Supervisor must ensure that drivers and operators are familiar with the vehicle they will drive and have the appropriate licence. They must ensure that their staff operate in accordance with any safe working practices/procedures developed from risk assessments made of the operations involved.

Ensure drivers have carried out their daily vehicle checks prior to journey:

Line Managers and Supervisors should check and ensure that Drivers undertake the vehicle checks as stated in the Driver’s Code of Practice. (See Appendix 5)

Ensure Drivers Log Sheets are issued to drivers:

The Council has a statutory duty to ensure that its Drivers record their hours of work and to identify to the Police, if so requested, details of the person driving a vehicle at any given time and date.

The Line Manager and Supervisor must ensure that the Regulations governing drivers hours of duty and driving hours, when applicable, are to be observed at all times. (Current Driver’s Hours are listed in Appendix 6) If in doubt contact the Fleet Management Unit.

To ensure compliance with any requests for payments of fines or Police requests for “Driver Details”, the Line Manager and Supervisor must ensure that they are aware of, and record daily, the name of each driver and the vehicle that they are driving, the times that they are driving that vehicle, and that they complete an appropriate vehicle log sheet. (see Appendix 7 – Driver’s Records)

Ensure Drivers record their hours appropriately and that records are stored:

The Line Manager and Supervisor must ensure that all Drivers record the full details of all vehicle journeys undertaken, using the appropriate log sheets, log books or tachograph equipment. The details recorded must show the driver’s name, vehicle, date, time of start for each individual journey, the destination, the time of arrival and the mileage covered.

Ensure a Defect Report Book is available to drivers:

Line Managers and Supervisors should ensure that a Vehicle Defect Sheet be available to Drivers for completion if they find a fault or a concern with the vehicle.

Advise Fleet Management of any vehicle defects, damage or accidents.

In order to maintain the condition of the vehicles as acceptable and to ensure that any claims against third parties to recover costs are processed quickly, it is important that any accident damage is reported and repaired at the earliest opportunity.

In the event of any vehicle or equipment defects being reported to the Line Manager and Supervisor, immediate action must be taken as follows:

1) Obtain advice from Fleet Management.

2) If the defect is considered serious the vehicle must be withdrawn from service immediately. The Fleet Management section will arrange inspection/repair before re-use of the vehicle. Send a copy of the defect note to the Fleet Management section.

or:

3)
where Fleet Management consider the defect not serious enough to have the vehicle taken off the road immediately, a copy of the defect note should be sent to the Fleet Management section and arrangements made to have the defect rectified as soon as is practicable.

If there is any doubt as to the nature of any problem with the vehicle, the Line Manager and Supervisor must contact the Fleet Management section for technical advice before the vehicle is used.

Ensure vehicles are securely parked and keys are locked away:

At the end of the working day, Line Managers and Supervisors should ensure that vehicles are appropriately parked, locked and the vehicle keys placed in a secure box in a locked room.

Receive any fuel receipts from drivers:

Line Managers and Supervisors must ensure that fuel receipts are handed to them every time a Driver refuels their vehicle either through the use of a Fuel Card or any other means. These receipts should be retained and checked against the monthly analysis provided by the TSU.

Ensure that appropriate equipment, ropes and straps are available if required:

The Line Manager and Supervisor must ensure that where goods or tools are carried in or on a vehicle or trailer, adequate restraints, ropes or straps are available to enable the driver to secure the load in a safe manner. The Line Manager and Supervisor must also ensure that there are available nets or sheets to ensure that any loose load that may be carried can be constrained within the vehicle body or upon any trailer.

9.2
Weekly:

Check condition of vehicles for cleanliness, legality and damage:

Line Managers and Supervisors should undertake a visual check of all the vehicles they have responsibility for.

The Council’s vehicle fleet projects a high visual impact upon the residents and businesses within the Borough. The cleanliness of the vehicles, both inside and out, and the manner in which they are driven impacts upon the image of the Council and the standards it sets.

The Line Manager and Supervisor should monitor, on a weekly basis, the condition of their vehicles. This monitoring should cover:

1.
the condition of the vehicle, its cleanliness and legality

2. the logos displayed on the vehicle clean and free from damage?

3. checking that it has a valid tax disc, parking permit or operator’s licence in the windscreen?

4. signs of damage or driver abuse?

5.
vehicle mileage

6.
tyre wear and damage due to mechanical defect or abuse

7.
log sheets have been completed

8.
drivers checks have been undertaken before vehicles are driven

Line Managers and Supervisors should keep a note of these inspections and report any abnormalities to the Fleet Management section.

Collect vehicle logsheets from drivers and extract management information:

Completed log book/sheets or discs should be signed off by the Line Manager or Supervisor at the end of the week they are recording. Line Managers or Supervisors should ensure that Driver’s Hours Regulations have been complied with. If not, they should immediately contact the Fleet Management section. The book/sheet or disc should be retained by the driver for the following week. The Line Manager or Supervisor must then collect the sheets/discs from the driver, check the details, collate any operational management information and then store them for audit purposes.

Check protective clothing is available for use (if required):

Line Managers or Supervisors should ensure that issued protective clothing and equipment (including ropes/nets,straps and clamps) is in good condition and still available for use by their operatives.

Undertake audit of fuel issued against vehicles:

Line Managers or Supervisors should undertake an audit of the mileage travelled in the previous week and the fuel drawn against it. Fuel receipts should be checked against the recharges provided by Fleet Management. If any irregularities for excessive fuel consumption is identified through these audits, further investigation should be undertaken with advice from Fleet Management in the first instance.
9.3
When Required:

Check that Drivers have a copy of the Local Code of Practice for Drivers:

Line Managers and Supervisors should routinely check that their Drivers have a copy, and are aware of the contents of, the Local Code of Practice for Drivers.

Ensure that all staff are trained in the performance of their tasks:

Line Managers and Supervisors should routinely check their Drivers’ driving licences to ensure that they comply with the Council’s requirements.

Line Managers and Supervisors should routinely check that their Drivers are not working beyond the limits required by Working Time Directive or Driver’s Hours and Records Regulations.

Re-assess work allocation and vehicle routing:

Line Managers and Supervisors should routinely check that they are using their vehicles and staff effectively and are not unnecessarily undertaking vehicle journeys.

Monitor vehicle usage/costs/mileages/fuel consumption:

Line Managers and Supervisors should routinely check and benchmark the fuel consumption and costs of their vehicles.

Monitor accident history of Drivers:

Line Managers and Supervisors should routinely check the accident history of their Drivers with a view to using this information as part of their Performance Management process.

Ensure vehicles are available for programmed service and testing:

Line Managers and Supervisors should ensure that their vehicles are presented in a clean condition in accordance with their programmed servicing dates.

Ensure replacement vehicle is available when vehicle off-road:

Line Managers and Supervisors should ensure that a replacement vehicle is requested from Fleet Management section if one is required when a vehicle is off road for servicing or repair.

Ensure that any parking fines/traffic offences are paid by the appropriate Driver:

Line Managers and Supervisors must ensure that any parking fine or traffic offence fines are paid by the Driver. In exceptional circumstances, the Line Manager or Supervisor may wish to assist the Driver in an appeal, but will not be able to pay any fines levied on their behalf.

10.
ENVIRONMENTAL CONSIDERATIONS
10.1 The Council is committed to reducing is CO² emissions by 10% by 2011 and 60% by 2025. It is essential that care and thought is given to reducing fuel consumption and emissions by keeping the Council’s fleet size to a minimum and by the manner in which vehicles are driven and operated.

10.2
Therefore, Line Managers and Supervisors must constantly review the utilisation of their vehicle fleet through the following considerations:-

1.
Why do you need vehicles?

2.
Do you need full time vehicles?

3.
Are the vehicles the most suitable and cost effective?

4.
Could the journey be undertaken a different way? Ask yourselves:

· is the journey really necessary?

· could the journey be undertaken by using public transport?

· are vehicles being fully utilised?

· could vehicles or journeys be shared with other services?

· could a more fuel efficient or cost effective vehicle be used?

5.
Do you monitor spend against budget?

6.
Is the budget sufficient to cover the transport costs?

7. Could the service be operated more cheaply?

8. Are drivers aware of driving techniques that deliver reduced emissions?

10.3
The Line Manager and Supervisor must ensure that drivers do not start up vehicles and then leave the engine running to warm up prior to commencing a journey. This action increases fuel consumption, pollution and in some cases can result in damage to the engine.

10.4
The Line Manager and Supervisor should, as far as practical, ensure that their Drivers drive in a considerate manner, avoiding harsh acceleration and braking. This will result in a significant reduction in fuel consumption, wear and tear of the vehicle, and reduce the risk of accident damage.

10.5
The accelerator pedal controls the amount of fuel that the engine uses.

Advise your drivers to “Go easy on the gas” and to depress the accelerator pedal gently in order to allow the speed of vehicles to build up gradually.

11.
CHANGING VEHICLES
11.1
Additional Vehicles:
In the event of a requirement arising for additional vehicles, the Line Managers or Supervisors should undertake the following:

· Check current fleet for spare capacity and to ensure full utilisation of the current fleet.

· Decide on length of time vehicle is required.

· Contact the Transport Unit to agree vehicle type and specification, the period required and the costs of provision.

· Obtain permission for any additional spend from the appropriate

Director.

· Ensure that there is sufficent budget provision to cover the additional cost of operation that will be incurred.

· Confirm the requirement in writing to the Transport Service Unit and obtain/agree requirement date.

11.2
Vehicle Disposal:
Where vehicles are deemed to be excess to requirements, the Line Manager and Supervisor should contact the Transport Unit and arrange return of the vehicle. A short period of notice will be required but, in most instances where the vehicle is a non-specialist vehicle, it can be returned to the Transport Unit without excessive financial penalty or termination costs.

Specialist vehicles are supplied on fixed timescales and therefore early termination costs will be charged pro-rata to the time remaining on the individual vehicle lease.

If vehicle damage is found and needs to be repaired prior to return, then the cost of this damage plus normal monthly rental costs will be charged to the user until the vehicle is returned in an acceptable condition.

12.
FUEL MANAGEMENT
12.1
In order to establish adequate and effective control of the fuel used by vehicles and plant items, a contract has been awarded to Monitor Card for the delivery of fuel to Council vehicles from various sites within the Borough and nationwide. Monitor Cards can be used where a petrol station accepts “All Star” cards.

12.2
Unique fuel cards will be issued by the Fleet Management section to each vehicle or plant item operated by their service. The Fleet Management section will request a signed receipt for each card issued.

12.3
The fuel cards should be kept in a secure place at all times by the Line Manager and Supervisor and should only be issued to the driver or operator when fuel is required.

Fuel Receipts and Monitoring

12.4
All receipts should be handed to the Line Manager and Supervisor by the driver on the day fuel is purchased. Details of these receipts should be entered on the Form attached as Appendix 11. At the end of each month these receipts should be checked against the monthly statement provided by the Transport Unit.

12.5
Fleet Management will undertake regular checks on average fuel consumption of similar vehicles and operations. Such checks will identify vehicles that are drawing excessive fuel, highlighting the possibility of any fraudulent use of the fuel card. These vehicles will be notified to the appropriate Line Manager and Supervisor. Upon receipt of such letters the Line Manager and Supervisor should initiate a more rigorous evaluation of the usage of fuel by the service.

12.6
Where fuel is obtained from petrol stations other than through use of the card, a receipt should be obtained and a claim made through the petty cash system detailing the vehicle code and fuel object code.

12.7
All receipts should be stored in an appropriate vehicle file for auditing purposes.

Lost/Stolen Cards

12.8 In the event of a card being stolen, mislaid, lost or defaced the Fleet Management section must be advised immediately, with confirmation in writing within a working day. The Fleet Management section will make long term arrangements to suspend the lost card and replace with a permanent issue.

12.9 A temporary card will be made available by the Fleet Management section following a written request by the Line Manager or Supervisor at the Blackwall Transport Complex, the vehicle filled at the nearest garage to the Complex and the card returned immediately.

13.
ACCIDENT PROCEDURE

13.1
The Line Manager and Supervisor must ensure that the drivers are aware of the procedures to be followed in the event of their being involved in a road traffic accident.

13.2
In the event of an accident, in the first instance the drivers must contact the Line Manager and Supervisor. Upon the reporting of an incident/accident by the driver, the Line Manager and Supervisor must ensure that an accident form is completed by the driver involved. This should show the following information:

a)
the extent of the damage sustained;

b)
the time the accident occurred;

c)
where the accident occurred, i.e.

1)
the locality

2)
the names of streets and roads adjacent

3)
the position of the vehicles at the time of the accident

4)
the visibility at the time of the accident.

5)
names and addresses of any witnesses

6)
details of third parties

d)
the cause of the accident (including any information on whether any signals were given);

e)
a rough sketch to emphasise the general situation.

13.3
Following completion of the accident report, it should be sent immediately to the Fleet Management section (see Appendix 1). They will check the accident report for detail and accuracy and inspect any damage to the vehicle. The inspection will also determine whether the vehicle is in a safe condition to allow continued use whilst arrangements are made for the damage to be repaired.

13.4
If the vehicle is unsafe to be driven, due to damage or broken glass, use
contact telephone numbers as listed for Breakdowns.

14.
BREAKDOWN PROCEDURE

14.1
The Line Manager and Supervisor should ensure that their drivers are aware of the
procedure to be followed in the event of a vehicle breakdown or puncture.

14.2
In the event of an accident/breakdown or puncture, in the first instance the drivers must contact the Line Manager and Supervisor. This action would allow the driver’s work schedule to be reviewed and re-allocated. The Line Manager and Supervisor should then inform the Transport Unit of the nature of the breakdown and the full location address. The driver must remain with the vehicle until assistance arrives.

14.3
See contact numbers in Appendix 1.
Punctures:

14.4
See contact numbers in Appendix 1.
Windscreen Breakage:

14.5
If the vehicle is unsafe to be driven, due to damaged or broken glass, use
contact telephone numbers as listed for Breakdowns.

14.6
If the driver or the Line Manager and Supervisor is unsuccessful in obtaining the assistance required or,

14.7
See contact numbers in Appendix 1.
15.
SELF RISK ASSESSMENTS
15.1 Drivers should be provided with a form that allows them to complete details of any areas of concern they have regarding the operations they are undertaking.

15.2 Obviously, if they have a concern regarding the vehicle they should contact their Line Manager or Supervisor immediately regarding whether the fault should be reported as a break-down. If this is the case, then this should be reported in accordance with the process set out above and a Vehicle Defect Note completed.

15.3 Any other concerns, such as problems at delivery locations, safe storage of materials and equipment on the vehicle etc., shoujld be reported through the Risk Assessment form attached as Appendix 8.

16.
SPEED LIMITS
16.1 Drivers must respect and adhere to speed limits at all times and drive according to conditions and risks prevailing at the time.

16.2 Current speed limits are set out in Appendix 9.

17.
PARKING RESTRICTIONS
17.1 Drivers must park and/or wait legally and in a safe location.

17.2 Parking Restrictions are set out in Appendix 10.

TRANSPORT HANDBOOK

FOR:

LINE MANAGERS AND SUPERVISORS OF

DRIVERS OF VEHICLES OWNED OR OPERATED BY THE LONDON BOROUGH OF TOWER HAMLETS

APPENDICES

1. TRANSPORT SERVICE UNIT (TSU) CONTACT DETAILS

2. LOCAL CODE OF PRACTICE FOR DRIVERS OF VEHICLES OWNED OR OPERATED BY THE LONDON BOROUGH OF TOWER HAMLETS

3. DRIVING LICENCE QUALIFICATIONS

4. DRIVING AGE LIMITS

5. DRIVER CHECKS

6. DUTY AND DRIVING HOURS

7. DRIVING RECORDS

8. GUIDE TO SELF ASSESSMENT OF RISK

9. SPEED LIMITS

10. PARKING LINES AND SIGNS

11. FUEL MONITORING FORM

TRANSPORT HANDBOOK

FOR:

LINE MANAGERS AND SUPERVISORS OF

DRIVERS OF VEHICLES OWNED OR OPERATED BY THE LONDON BOROUGH OF TOWER HAMLETS

APPENDIX 1

TRANSPORT SERVICE UNIT (TSU)

CONTACT DETAILS

WORKING HOURS:

Vehicle Administration:

Staff are available: 08.30 through to 16.30, Monday to Friday (excluding Bank Holidays).

Outside of these hours please contact the TSU switchboard on 0207 364 1060.

E-mail: TSU@towerhamlets.gov.uk

Vehicle Maintenance:

The workshop is open: 08.00 through to 17.00, Monday to Friday (excluding Bank Holidays).

Outside of these hours please contact the TSU switchboard 0207 364 1060.

E-mail: TSUWorkshop@towerhamlets.gov.uk

Vehicle Administration:

	If you require NEW VEHICLES
	Malcolm Gilloch
	1075

	If you want a vehicle on SHORT TERM HIRE
	Pat Small
	1517

	If you want to DISPOSE of a VEHICLE
	Malcolm Gilloch
	1075

	If you have a query on VEHICLE DEFECTS
	Malcolm Gilloch
	1075

	If you want TECHNICAL ADVICE
	Malcolm Gilloch
	1075

	If you want OPERATIONAL ADVICE
	Malcolm Gilloch
	1075

	If you want to travel ABROAD
	Malcolm Gilloch
	1075

	If you want to report an ACCIDENT/VANDALISM
	Temisa Ariri
	1065

	If you want copy VEHICLE DOCUMENTS or INSURANCE CERTIFICATE
	Pat Small
	1517

	If you want a new or to replace a FUEL CARD
	Dave Clementson
	1068

	If you have a query on the CONGESTION CHARGE
	Pat Small
	1517

	If you want a new or to replace a PARKING PERMIT
	Pat Small
	1517

	If you have a query with RECHARGES
	Dave Clementson
	1068

	If you want more DEFECT NOTES AND LOG BOOKS
	Malcolm Gilloch
	1075

	If you want information on FUEL USE
	Dave Clementson
	1068

	If you want information on ACCIDENT CLAIMS
	Temisa Ariri
	1065

	If you want to book a DRIVING ASSESSMENT
	Emma Parker
	1069

E-mail Contacts:

Malcolm Gilloch - malcolm.gilloch@towerhamlets.gov.uk
Pat Small – pat.small@towerhamlets.gov.uk
Emma Parker – emma.parker@towerhamlets.gov.uk
Temisa Ariri – temisa.ariri@towerhamlets.gov.uk
David Clementson – david.clementson@towerhamlets.gov.uk
Vehicle Maintenance:

	CONFIRM a SERVICE DATE and TIME
	Emma Parker
	1069

	CHANGE A SERVICE DATE
	Emma Parker
	1069

	If you want to QUERY A RECHARGE
	Emma Parker
	1069

	If you want to get a REPAIR UPDATE
	Emma Parker
	1069

	If you want to book an MOT for a private vehicle
	Emma Parker
	1069

Breakdowns/Accidents/Punctures/Windscreen Damage::

	Mondays to Fridays 08.30 – 16.30 (excluding Bank Holidays)

All incidents to be reported to Fleet Management Team:

	Malcolm Gilloch

 Pat Small
	1075

4098

	Outside of these hours:

TLS Vehicles:

Fleet Numbers: 190 * * , 191 * *, 13506, 13749,
 13856, 13844

London Hire:

Fleet Numbers: 194 * *

Hitachi Capital Vehicles:

Fleet Numbers: 193 * *, 190 * * (school bus)
TransLinc Vehicles:

Fleet Numbers: 192 * *, 12030

Council Vehicles:
Including School Minibuses with TH Fleet Numbers:
10 * * *, 11 * * *, 12 * * *, 13543
Any call-outs must be reported to Fleet Management Team as soon as possible the next working day.
	TLS Vehicle Rentals

Emergency Breakdown Service.

London Hire
Assistance

Hitachi Breakdown Assistance
TransLinc Assistance
FTA Roadside Support and Recovery Service
	0800 663000

0208 320 4215
01225 777722

See card in vehicle or:
01522 503410

0800 581710
(a/c 54124)

TRANSPORT HANDBOOK

FOR:

LINE MANAGERS AND SUPERVISORS OF

DRIVERS OF VEHICLES OWNED OR OPERATED BY THE LONDON BOROUGH OF TOWER HAMLETS

APPENDIX 2

LOCAL CODE OF SAFE WORKING PRACTICE

FOR

DRIVERS OF VEHICLES OWNED OR OPERATED BY THE

LONDON BOROUGH OF TOWER HAMLETS

TRANSPORT HANDBOOK

FOR:

LINE MANAGERS AND SUPERVISORS OF

DRIVERS OF VEHICLES OWNED OR OPERATED BY THE LONDON BOROUGH OF TOWER HAMLETS

APPENDIX 3

DRIVING LICENCE QUALIFICATIONS

Drivers must hold a current Driving Licence for the type of vehicle that they are driving.

Vehicle Categories

The range of vehicles Council drivers are entitled to drive is given in the following table, together with the pre-1990 categories. For ease of reference we have used our own definitions and only included categories relevant to the Council fleet. These are not the official definitions:

	Description of vehicles in the Licence Category
	Licence

Category
	Pre June 1990 Licence Category

	Motor bicycle (with or without sidecar)
	A
	D

	Car up to 8 passenger seats, car derived van, truck or van up to 3.5 tonnes, including drawing a trailer not exceeding 750kg
	B
	A

	Van or truck exceeding 3.5 tonnes including drawing a trailer not exceeding 750kg
	C
	HGV 2 or 3

	Van or truck exceeding 3.5 tonnes but not exceeding 7.5 tonnes including drawing a trailer not exceeding 750kg
	C1
	A

	Passenger Vehicle with more than 8 seats in addition to the drivers seat including drawing a trailer not exceeding 750kg
	D
	PSV
1, 2 or 3

	Passenger Vehicle with more than 8 seats but not more than 16 seats in addition to the drivers seat including drawing a trailer not exceeding 750kg
	D1
	A

	Moped
	P
	E

Remember! - If you are unsure check with Fleet Management Unit.

TRANSPORT HANDBOOK

FOR:

LINE MANAGERS AND SUPERVISORS OF

DRIVERS OF VEHICLES OWNED OR OPERATED BY THE LONDON BOROUGH OF TOWER HAMLETS

APPENDIX 4

AGE LIMITS

The following minimum age limits usually apply when driving Council Vehicles. These are not the legal age limits – these are imposed by our Insurance company.

	Description of vehicles in the Licence Category
	Age

	Motor bicycle (with or without sidecar)
	17

	Car up to 8 passenger seats, car derived van, truck or van up to 3.5 tonnes, including drawing a trailer not exceeding 750kg
	17

	Van or truck exceeding 3.5 tonnes including drawing a trailer not exceeding 750kg
	21

	Van or truck exceeding 3.5 tonnes but not exceeding 7.5 tonnes including drawing a trailer not exceeding 750kg
	18

	Passenger Vehicle with more than 8 seats in addition to the drivers seat including drawing a trailer not exceeding 750kg
	21

	Passenger Vehicle with more than 8 seats but not more than 16 seats in addition to the drivers seat including drawing a trailer not exceeding 750kg
	21

	Moped
	17

Remember! – The legal age limit for driving may be less than that allowed by our Insurance Company – if in doubt, check with Fleet Management Unit.

TRANSPORT HANDBOOK

FOR:

LINE MANAGERS AND SUPERVISORS OF

DRIVERS OF VEHICLES OWNED OR OPERATED BY THE LONDON BOROUGH OF TOWER HAMLETS

APPENDIX 5

DRIVER CHECKS

· Check all lights, direction indicators, brake lights, hazard beacons, hazard reflective plates, and vehicle number plates are in a clean condition, operating correctly, lens are secure and undamaged and all warning gauges/indicators are functional.

· Check all warning lights to ensure they go off when starting the vehicle. Ensure windscreen washer is working. Remember! If you have to remove the radiator cap, wait until the system has cooled down.
· Check that the tyres, including the spare wheel (if fitted), are correctly inflated and that there are no apparent defects or damage and that the depth of tread is within the limits specified by law. Remember! – Tread depths should not be less than 1.6mm for cars, light vans, minibuses and coaches and not less than 1mm for goods vehicles over 3.5tonnes.

· Check the vehicle for any accident damage, scratches or dents and record any damage on your log sheet or book.
· Ensure that the windscreens, rear windows and all side windows are clean, that the windscreen wipers and washers operate correctly, and that the rear view mirrors are in good condition, secure, clean and correctly adjusted.

· Ensure that there are no visual signs of oil or fuel leaks and that there is sufficient fuel to complete the daily driving tasks (and any night work if necessary).

· Check that the road fund licence disc, the “O” licence disc, bus permit, parking permit (if applicable) are valid, up to date, and can be seen from the near side front of the vehicle.

· Check that the fire extinguisher and first aid box, where fitted, are serviceable and in good condition.

· Check all equipment on the vehicle to ensure security and safety.

Remember! - If the damage/defect is such that it is considered that it will not affect the safe running of the vehicle or is not likely to lead to more serious damage then the vehicle can be used until suitable repair can be arranged.

TRANSPORT HANDBOOK

FOR:

LINE MANAGERS AND SUPERVISORS OF

DRIVERS OF VEHICLES OWNED OR OPERATED BY THE LONDON BOROUGH OF TOWER HAMLETS

APPENDIX 6

DUTY AND DRIVING HOURS
Regulations:
There are two sets of drivers’ hours regulations that may apply to your driving time activities:

· European Union Drivers Hours Regulations (Tachograph).

· UK Domestic Drivers Hours Regulations (Logbook).

Other regulations that may affect your driving time are the Working Time Directive and the Factories Act.

Which set of regulations applies to you depends upon the type of operation or activity you are engaged in and the size or weight of your vehicle.

Remember! – Check with Fleet Management Unit if in doubt.

Goods Vehicles:

Vehicle Under 3.5 tonnes Gross Vehicle Weight

Vehicles not exceeding 3.5 tonnes gross vehicle weight have reduced requirements under the UK Domestic Hours Regulations as follows:

· Daily driving limit of 10 hours.

· There is no maximum daily duty limit but the Working Time Directive limits the working week to 48 hours.

· There is no mention of rests or breaks and therefore the Factories Act applies, meaning you must have a break of at least 30 minutes after 5½ hours work. Good practice, however, is to take a break after 4½ hours.

· There is no requirement to keep records but Council procedures require that a record be kept using the Council’s standard Driver’s Hours logbook.

Vehicle Over 3.5 tonnes Gross Vehicle Weight

If your vehicle has a Gross Vehicle Weight exceeding 3.5 tonnes (or a vehicle and trailer combination exceeding 3.5 tonnes) then you are subject to the full implementation of Driving Hours Regulations.

The type of activity upon which you are engaged will dictate whether the UK Domestic Regulations (Logbook) or the European Union Regulations (Tachograph) apply.

Remember! - Most Council activities will be under the UK Domestic Regulations – check with Fleet Management Unit if you are unsure.

UK Domestic Regulations - Main Provisions
The UK Domestic Hours regulations are much simpler to use and are recorded by use of the Council’s standard driver’s hours logbook. The main provisions and rules as follows:

· A daily driving limit of 10 hours in any period of 24 hours. Off road driving is not included but counts towards duty hours.

· A daily duty limit of 11 hours in any 24 hours. Duty covers any time spent on duty for any driving employer.

· There is no mention of rests or breaks under the UK domestic regulations and therefore the Factories Act applies meaning you must have a break of at least 30 minutes after 5 ½ hours work. Good practice requires you to take a break after 4½ hours driving.

· Under UK domestic regulations there is no mention of weekly limits, but the Working Time Directive now limits weekly duty to 48 hours per week.

Remember! -
Drivers should take a break after 4½hrs driving.

Drivers should keep a record of all driving in a Driver’s Hours logbook.

European Union Regulations (Tachograph) – Main Provisions

The European Union Regulations are very complex and work on the basis of defining minimum rest time (i.e. when not at work) in terms of daily rest, weekly rest and fortnightly accumulated rest. The Tachograph is used to record time and the main rules and provisions are as follows: -

· Minimum daily rest of 11 hours, this can be reduced to 9 hours, 3 times a week, providing made up in the same period.

· After 4½ hours driving you must have a break of at least 45 minutes.

· If, after 4½ hours driving, you have had at least 45 minutes break then you may keep driving providing that you do not drive for more than 4½ hours in one rolling period.

· Maximum daily driving of 9 hours per day.

· This daily driving can be increased to 10 hours twice a week.

· Maximum fortnightly driving of 90 hours in any rolling fortnightly period.

· Minimum weekly rest of 45 hours. This minimum weekly rest can be reduced to 36 hours providing the difference is made up within the following week.

The introduction of the Working Time Directive has not replaced the above rules but rather runs along side them with a maximum working week of 48 hours.

Remember! - If a Driver drives under EU regulations in any one week then they must continue to use EU driver’s hours rules regarding working time and rest for the remainder of that week.

Passenger Vehicles:

The hours of duty and driving of Passenger Carrying Vehicles (PCV’s) are similarly regulated.

However, rather than the vehicle size, the type of vehicle, the nature of use, the actual journey being undertaken and the distance covered determine which set of Regulations are used.

Remember! - Drivers of passenger vehicles used for scheduled Home to School Special Needs and Social Service journeys within Tower Hamlets will usually fall within the UK Domestic Regulations. Journeys must be recorded in the Council’s standard driver’s hours logbook.
Remember! - Drivers of Minibuses on journeys within the UK are required to operate within the UK Domestic Regulations and keep a record using the Council’s standard driver’s hours logbook.

Remember! - If in doubt consult the Fleet Management Unit..

UK Domestic Regulations - Main Provisions
· A daily driving limit of 10 hours in any period of 24 hours.

· A daily duty limit of 16 hours in any 24 hours. Duty covers all time spent on duty for any employer, including non-driving.

· Drivers must take a break of at least 30 minutes after 5½ hours driving. Good practice requires you to take a break after 4½ hours driving.

· Under UK domestic regulations there is no mention of weekly limits, but the Working Time Directive now limits weekly duty to 48 hours per week.

Remember! -
Drivers should take a break after 4½hrs driving.

Drivers should keep a record of all driving in a Driver’s Hours logbook.

European Union Regulations (Tachograph) – Main Provisions

EU Regulations (Tachograph) apply to journeys performed by passenger vehicles having more than:

(i)
8 passenger seats (excluding the driver’s seat) when used for journeys outside Great Britain. (Even a vehicle used in a private capacity, i.e. a minibus used for touring purposes, is subject to EU Regulations) or

(ii)
16 passenger seats (excluding the driver’s seat) when used for journeys wholly within Great Britain (which are not within the remit of UK Domestic Regulations).

The Tachograph is used to record time and the main rules and provisions are as follows: -

· Minimum daily rest of 11 hours, this can be reduced to 9 hours, 3 times a week, providing made up in the same period.

· After 4½ hours driving you must have a break of at least 45 minutes.

· If, after 4½ hours driving, you have had at least 45 minutes break then you may keep driving providing that you do not drive for more than 4½ hours in one rolling period.

· Maximum daily driving of 9 hours per day.

· This daily driving can be increased to 10 hours twice a week.

· Maximum fortnightly driving of 90 hours in any rolling fortnightly period.

· Minimum weekly rest of 45 hours. This minimum weekly rest can be reduced to 36 hours providing the difference is made up within the following week.

The introduction of the Working Time Directive has not replaced the above rules but rather runs along side them with a maximum working week of 48 hours.

Remember! - Any driver undertaking a journey that falls within the scope of the Regulations must ensure that they are aware of and understand the limits of duty and driving hours that are applicable.

Remember! - If a driver drives under EU regulations in any one week then they must continue to use EU driver’s hours rules regarding working time and rest for the remainder of that week.

EU WORKING TIME DIRECTIVES
An EU Directive came into force on 4th April 2005 covering “mobile workers”.

“Mobile workers” are drivers of vehicles over 3½ tonnes and some non-driving staff.

The Directive sets out maximum working hours for these staff.

The conditions, as you would expect, are quite detailed and complicated – however, there are three key requirements of the Directive:

· No “mobile worker” to work more than 60 hours in one week

· No “mobile worker” to work more than an average of 48hours per week

· The minimum period of calculation of the weekly average to be 17 weeks

The Fleet Management Section or your Human Resources section will have more information.

Remember! – Where these Regulations affect you or your staff, you must ensure hours are kept to the limits outlined above.

TRANSPORT HANDBOOK

FOR:

LINE MANAGERS AND SUPERVISORS OF

DRIVERS OF VEHICLES OWNED OR OPERATED BY THE LONDON BOROUGH OF TOWER HAMLETS

APPENDIX 7

DRIVER RECORDS

Regulations:
UK Domestic Regulations (Logbook)
You must complete the entries on the front cover of the logbook, (i.e.: when starting a new log book) and record daily on the sheets details of each day’s activities.

You must complete the required parts of the weekly sheet at the start of your daily duty before moving the vehicle. During the day, if requested, you must hand over the logbook for checking to a Police Officer or VOSA official. At the end of your daily duty, complete end mileage and sign the logbook.

When the weekly sheet is completed, you must return the book to your Supervisor or Line Manager within seven days. The Supervisor or Line Manager will examine and sign the completed sheet, detach the duplicate copy and return the book to you before you are next on duty. The duplicated sheet will then be passed to the Fleet Management Section.

See example attached

European Union Regulations (Tachograph)
You must fill the centre fields in each day’s chart at the beginning of your shift before moving the vehicle. At the end of your shift you must remove the chart and complete the centre fields as required.

See example attached
TRANSPORT HANDBOOK

FOR:

LINE MANAGERS AND SUPERVISORS OF

DRIVERS OF VEHICLES OWNED OR OPERATED BY THE LONDON BOROUGH OF TOWER HAMLETS

APPENDIX 8

SELF ASSESSMENT OF RISK

Staff should complete the attached form to report any concerns they may have regarding operations involving vehicles.

Example attached.

SELF CHECK RISK ASSESSMENTS

If you have any concerns regarding the vehicle or route provided to you list them below and report them immediately to your Supervisor/Line Manager.

Examples: 13790
Paint smells from back of vehicle. Fit Air Vent/Bulkhead
 Replaced vehicle by one more suitable
	Vehicle Fleet No./Date
	Concerns
	Possible Solutions
	Manager Comments/Date

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

TRANSPORT HANDBOOK

FOR:

LINE MANAGERS AND SUPERVISORS OF

DRIVERS OF VEHICLES OWNED OR OPERATED BY THE LONDON BOROUGH OF TOWER HAMLETS

APPENDIX 9

UNITED KINGDOM

SPEED LIMITS

	DESCRIPTION OF VEHICLE
	Motorway
	Dual

Carriage-way
	Other

Roads

	Car and car-derived van up to 2 tonnes laden weight
	70
	70
	60

	Car and car-derived van up to 2 tonnes laden weight towing a trailer
	60
	60
	50

	Van or truck up to 7.5 tonnes (not a car derived van)
	70
	60
	50

	Van or truck up to 7.5 tonnes towing a trailer, where the total weight does not exceed 7.5 tonnes
	60
	60
	50

	Van or truck exceeding 7.5 tonnes, including drawing a trailer
	60
	50
	40

	Passenger Vehicle able to carry more than 8 seats in addition to the drivers seat which exceeds 3.05 tonnes unladen weight:

Less than 12 metres in length

More than 12 metres in length
	70

60
	60

60
	50

50

TRANSPORT HANDBOOK

FOR:

LINE MANAGERS AND SUPERVISORS OF

DRIVERS OF VEHICLES OWNED OR OPERATED BY THE LONDON BOROUGH OF TOWER HAMLETS

APPENDIX 10

PARKING REGULATIONS

London Pavement Parking Ban

Within the London area, all vehicles and trailers are prohibited from parking with one or more wheels on any footway, verge or central reservation. A fixed penalty notice can be issued by Traffic Wardens or Police. Signs will be in place where footpath parking is allowed.

Waiting, Loading and Unloading

Double Yellow Lines mean No Waiting at any time

A Single Yellow Line means No Waiting at prescribed periods

Loading and Unloading can take place in No Waiting areas (see local signs)

Double Yellow ‘Pips’ on the kerb mean No Loading at any time

A Single Yellow ‘Pip’ on the kerb means No Loading at prescribed periods

(see local signs)

Red Routes

Only exceptions to Red Line restrictions are:

Buses at stops and stands

Licenced taxis picking up or dropping off

Enabling people with disabilities to board or alight from vehicles

For emergency services

Royal Mail letter delivery

Vehicles used in conjunction with road works

With permission of a police officer

TRANSPORT HANDBOOK

FOR:

LINE MANAGERS AND SUPERVISORS OF

DRIVERS OF VEHICLES OWNED OR OPERATED BY THE LONDON BOROUGH OF TOWER HAMLETS

APPENDIX 11

MONITORING FORM FOR FUEL USAGE

MONTH ……………………….
SECTION:

	FUEL ISSUE MONITORING FORM

	DATE
	MILEAGE
	PETROL or

DIESEL
	FLEET NO
	FUEL

STATION
	LITRES DRAWN
	TSU RECHARGE

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

LONDON BOROUGH OF TOWER HAMLETS

Hand Book for Use by Officers Having Supervisory Control for Drivers of Vehicles Owned or Operated by the London Borough of Tower Hamlets.

This is to certify that I have received and understood a copy of the above

mentioned Hand Book.

Date ..

Name (Print) ..
Section/Service/School ..
Signature ...

Further copies of this document are available to download from the Transport Service Unit web-pages on the Tower Hamlets Council web-site.
Please return this form, appropriately signed, to:

The Fleet Operations Officer

London Borough of Tower Hamlets

Blackwall Transport Complex

1, Silvocea Way

London E14 0JJ

by 30th June 2009.

LONDON BOROUGH OF TOWER HAMLETS

	WEEKLY SHEET

	1. DRIVER’S NAME
	1. PERIOD COVERED BY SHEET

 WEEK COMMENCING (DATE) ………………………………

 TO WEEK ENDING (DATE) .……………………………...

	DAY ON WHICH DUTY COMMENCED
	REG. NO.OF VEHICLE(S)

3
	VEHICLE

BASE

4
	Vehicle Checks OK

5
	MILEAGE

START

6
	MILEAGE

FINISH

7
	TIME OF GOING ON DUTY

8
	TIME OF GOING OFF DUTY

9
	TIME SPENT ON DUTY

10
	TIME SPENT DRIVING

11
	SIGNATURE OF DRIVER

12

	MONDAY

	
	
	
	
	
	
	
	
	
	

	TUESDAY

	
	
	
	
	
	
	
	
	
	

	WEDNESDAY

	
	
	
	
	
	
	
	
	
	

	THURSDAY

	
	
	
	
	
	
	
	
	
	

	FRIDAY

	
	
	
	
	
	
	
	
	
	

	SATURDAY

	
	
	
	
	
	
	
	
	
	

	SUNDAY

	
	
	
	
	
	
	
	
	
	

	13. CERTIFICATION BY SUPERVISOR

DATE: ………………………………………….
	I HAVE EXAMINED THE ENTRIES IN THIS SHEET.

SIGNATURE: …………………………………………………………….

POSITION HELD: ……………………………………………………..

� EMBED MSPhotoEd.3 ���

Fleet Supervisor Handbook (Revised) 0 June 2009

[image: image3.png]CUSTOMER SERVICE EXCELLENCE

_1219652538.bin

