

South Dakota Fleet and Travel Management

Policy and Procedure Handbook for Assigned Drivers and Pool Vehicles

March 2012

Cut on dotted line

SOUTH DAKOTA FLEET & TRAVEL MANAGEMENT

RULES AND REGULATIONS

I have read and understand the FTM Policies and Procedures for use of a state-owned vehicle in the **FTM POLICY PROCEDURE HANDBOOK FOR ASSIGNED DRIVERS AND POOL VEHICLES**. I agree to abide by these policies and procedures.

Please return this to Fleet and Travel Management after it has been signed.

Signature: _____

Print Name: _____

March 2012

PHONE NUMBERS

Fleet Manager 773-3162

Accidents (M-F 7 AM - 5 PM) 773-3162

Accidents after hours..... 1-800-543-2372

In addition, for accidents involving a fatality, serious bodily injury or property damages, please contact:

see pages 17-18

Claims Associates, Inc.
(24-Hour emergency number)
1-888-430-2249,
Located in Sioux Falls, SD.
Also report to FTM at (605) 773-3162

Insurance/Liability Coverage (PEPL)..... 773-5879
Pages 18, 19, 20

Journey Information..... 773-3162
Page 4

Preventive Maintenance & Work Orders
1-800-543-2372 or 605-773-3509 for the Pierre Area
Pages 12, 13, 14, 15

Vendor Bills 773-3162
Page 12

Capitol Protective Service (Pierre) 773-3154
Executive Protection Unit (Pierre) 773-3154

On-Line Services are Available At: www.state.sd.us/boa/fleet&tr.htm

Vehicle Assignment or Replacement Request Forms
State Aircraft Scheduling Information
State Lodging Offering State Rates
State Fueling Site Location & Hours
Road Construction Map
Winter Road Condition Reports

TABLE OF CONTENTS

- Vehicle Usage 1
- Rules & Regulations 1
- Vehicle Assignments 2
 - Cleaning 3
 - Driver Responsibilities 2
 - Modification 4
 - Monthly Mileage Report 3
 - Procedure 3
 - Request for vehicle assignment 3
- Motor Pool Vehicles 4
 - Cleaning 5
 - Driver Responsibilities 5
 - FTM Motor Pools 21
 - Late Return 5
- Picking Up Motor Pool Vehicles 4
 - Scheduling 4
- Privately Owned Vehicle (POV) 5
- Public Complaints about Drivers of State-owned vehicles 6
- Vehicle Registration 6
- Winter Survival Kits 6
- Storage of Vehicles 6
- Fueling of Vehicle 7
 - State Automated Fueling Sites 7, 8, 9
 - Methods of Payment 7
 - Payment Instructions 12
 - Voyager Fuel Card 10, 11, 12
- Work Orders 12, 13
 - Payment Instructions 12
 - Policy 15
 - Preventive Maintenance 15
 - Procedure 13
 - State Contracts 16
 - Tire Care 16
 - Work Order Example 14
- Emergencies 16
 - Breakdowns 16
 - Jump-starting 16
 - Towing 16
 - Windshield and Window Replacement 17
- Accidents 17, 18
- Insurance/Liability Coverage 18, 19, 20
- University Students Special Coverage Extension 19
- Fleet & Travel Motor Pools 21
- Index 23

The following information details Fleet & Travel Management's (FTM) minimum policies for both "assigned" and "pool" vehicles. Individual state agencies may have more restrictive policies.

VEHICLE USAGE

Policy

In accordance with South Dakota Codified Law (**SDCL**) 5-25-1.1, Vehicles owned or leased by the state shall be used **only** in conducting state business.

Procedure

State-owned vehicles are to be used and occupied exclusively by authorized persons on official state business. State-owned vehicles are to be used for official state travel by state officers, employees, board and commission members, consultants, authorized volunteers and authorized students of a state institution. The vehicles shall not be used for commuting to and from an employee's office and residence unless otherwise requested by the respective department administrator and approved by the Fleet Manager. State employees using state-owned vehicles are not permitted to transport family, friends, non-state business commuters, or animals except for "service animals".

RULES & REGULATIONS

Authorized drivers must hold a valid driver's license.

Be sure your license has not expired. License must be shown every time a vehicle is picked up. A State ID may also be requested.

No smoking is allowed in state-owned vehicles.

No tobacco products are to be used in state-owned vehicles.

No alcoholic beverages are allowed in state-owned vehicles.

No employee or person occupying or driving any vehicle owned, or leased by the State of South Dakota shall have in their possession a firearm or dangerous weapon unless possession of the firearm or weapon is required in order to carry out the duties of their employment with the State of South Dakota.

Drivers shall observe all speed limits and traffic laws. This includes “no travel” advisories due to weather. **DO NOT** drive a state-owned vehicle on a highway that is closed! That action is classified as negligence.

Fleet and Travel Management have the right not to issue keys to Pool vehicles traveling in the areas of “No Travel” advisories and “Road Closure” notifications due to weather conditions.

DUI Policy: Any employee or volunteer driving a state owned vehicle convicted of, “Driving Under Influence”, of alcohol or drugs will relinquish their right to drive a state vehicle while employed by the State of South Dakota.

Safety belts shall be worn at all times in accordance with (SDCL) 32-38-1 to 32-38-5.

Use of 15-Passenger Vans

Fleet & Travel Management reserves the right to decline use of a 15-passenger van to transport personnel due to Weather & Road conditions or Operator Training Requirements that have not been met by the driver. These vans are in the process of being removed from the state fleet. Please contact FTM to coordinate your requirements for your training or information regarding the vans.

VEHICLE ASSIGNMENTS

Driver Responsibilities

Responsibilities when using assigned vehicles include:

- Keeping vehicles clean
- Checking oil and tires
- Obtaining work order numbers for repairs
(See pages #12, 13, 14 work orders)
- Delivering and picking up vehicles to and from shops
- Reporting problems, vandalism, theft, and accidents to FTM
- Mileage reports - see Monthly Reporting,

If keys are accidentally locked in vehicle when traveling, contact 1-800-543-2372 to get the key numbers, if available, for the vehicle.

You will be responsible for all charges incurred for having the vehicle unlocked.

CLEANING

Policy

Vehicles should be kept clean on the exterior surface and free of litter and clutter on the inside.

Procedure

There is a \$15 limit for exterior car wash and vacuum. You can either pay with the Voyager Credit Card or bill FTM directly. Please include the license number of the vehicle on the receipt. Contact FTM for information pertaining to cleaning the interior or detailing of the vehicle.

MONTHLY MILEAGE REPORTING

Unless the Voyager Credit Card or State Fueling Key is used and mileage is entered at least two times per month, the main contact person for assigned vehicle(s) is required to submit current odometer readings to FTM by the fifth day of each month. Include vehicle-ID, odometer reading, date, driver name, and telephone number.

REQUEST FOR ASSIGNED VEHICLE

Policy

FTM evaluates requests for vehicle assignments using several criteria including but not limited to:

- The availability of pool vehicles;
- The agency's need for a vehicle;
- If assigned vehicles in current use by requesting agency are presently being fully utilized; and,
- Priority of other requests.

Procedure

A written request for vehicle assignment or replacement must be submitted to FTM. All assignments are reviewed by FTM. Agencies are required to report the following information to FTM at time of assignment:

Vehicle location (city)

Main contact person's information:

Name

Mailing address (including zip + 4)

Office phone, fax number, and home phone

Department name and MSA billing code

These forms are available on the State of South Dakota Intranet at www.state.sd.us/boa/fleet&tr.htm

NOTE: Department is responsible for notifying FTM in **Pierre** of any driver assignment or address changes within **THREE** working days.

VEHICLE MODIFICATION

Any modifications of vehicles must first be cleared with FTM. Generally, departments are responsible for payment of any optional vehicle modification, (i.e. toolboxes, toppers, grill guards, spotlights, cell phones and radios).

SCHEDULING POOL VEHICLES & PRIVATELY OWNED VEHICLES (POV)

Policy

All travel made in state-owned vehicles and privately owned vehicles must be entered on the Journey System. Cabinet members and constitutional officers are exempt from the system. If pool vehicles are not available and ride share is not accommodating, the driver may receive high mileage reimbursement at (POV1) rates. **High Mileage Requests must be made prior to the journey rather than after the trip. (POV1) – Private Owned Vehicle at High Reimbursement rate can only be paid when a journey is entered on the journey system and system prompts “No Cars Available – Select Alternate Mode or (POV1) Vehicle”.** Completed printed (POV1) Journey must be attached to Travel Payment Detail form for State Auditor’s approval.

PICKING UP MOTOR POOL VEHICLES

Motor pool vehicles may be picked up at designated motor pool areas. Drivers must show their driver’s license and a State ID card before they can pick up the keys to motor pool vehicles at designated motor pools. Drivers may pick up vehicle keys the afternoon prior to departure, if the departure is scheduled before the motor pool office opens for the day. In Pierre the office hours are Monday through Friday, 7:00 AM - 5:00 PM (office is closed on holidays). See page 21 for locations, phone numbers, and office hours of other state motor pools.

LATE RETURN

If returning later than originally scheduled, contact your Travel Coordinator (TC) or 1-800-543-2372 as soon as possible to avoid inconveniencing the next driver. If the TC is unable to update the journey, he or she is required to contact FTM.

USE OF PRIVATELY OWNED VEHICLE (POV1 & POV2)

Policy

The high mileage rate (**POV1**) is paid when a state vehicle **is not available** in the designated area. Low mileage rate (**POV2**) is paid when a state vehicle **is available**, but the driver chooses to drive his or her private vehicle. **The Bureau of Finance & Management provides these policies.**

If drivers elect to drive personal vehicle and have prior approval from their departments, reimbursement can be paid at the low rate. These journeys must also be entered on the Journey System.

Note: Each department may have its own policies.

POOL VEHICLES

Driver Responsibilities when using pool vehicles include:

- Record beginning and ending mileage
- Call travel coordinator or 1-800-543-2372 if journey needs to be extended or canceled
- Notify FTM of any vehicle problems
- Fill tank with gas upon return & please clean the windshield
- Remove litter and trash from vehicle
- Wash vehicle if needed, coupons available from FTM Office
- Close windows and lock vehicle after returning it to its proper parking place

Vehicles should be clean when returned. Use your own discretion on washing the vehicle but remove the litter. Please leave the vehicle clean and fueled for the next person to use.

PUBLIC COMPLAINTS ABOUT STATE DRIVERS

Policy

Citizen complaints alleging misuse of state-owned vehicles will be handled in a formal manner.

Procedure

A complaint against a state driver will result in an investigation by FTM as to the validity of the complaint. The driver or their supervisor will receive a call or letter from FTM stating the nature of the complaint. After FTM speaks with the driver/supervisor it will be determined if further action is required on the complaint. Any subsequent complaints against the state driver will result in a memorandum to the state driver detailing the alleged misuse. A copy of the memorandum will be forwarded to the department administrator.

The department administrator will be requested to investigate the matter and deal with the employee under department personnel procedures.

The FTM administrator shall file a report regarding the investigation and action taken.

TICKETS OR CITATIONS

The driver of the state vehicle is responsible for any cost incurred for parking or moving violations received while operating the vehicle.

VEHICLE REGISTRATION

The registration slip is stored in the glove box of each vehicle. If it is necessary to show the registration, please return it to its proper place. If the registration slip is not there, notify FTM.

WINTER SURVIVAL KITS

FTM does not supply vehicles with “winter survival kits”. Drivers or departments may provide them.

STORAGE OF VEHICLES

Each state-owned vehicle shall be parked in a designated area at the workstation to which it is assigned (State Property either owned or leased). Individual drivers need prior approval to drive vehicles to their residences and should provide off-street parking whenever possible.

FUELING OF VEHICLE

Methods of Payment

Use the FTM supplied Voyager Credit Card at Commercial Stations

Use the FTM supplied State Fueling Key at all State Automated Fueling Sites

Policy

Purchase of fuel for assigned or pool vehicles will be made in accordance with the following policies:

- Purchase should be made from the least expensive, most convenient supplier. All effort should be made to refuel from one of the 98 state automated fueling sites throughout the State of South Dakota. This will be the least expensive fuel.

See following pages for Sites, Locations and Hours of Operation.

- In accordance with SDCL 5-25-2.1, “All state officers and employees shall buy gasoline at self-service islands.”

Exception: The driver of the vehicle is physically unable to operate a self-service pump.

<u>FUELING SITES</u>	<u>LOCATION</u>	<u>HOURS</u>
Aberdeen DOT	2735 West US Highway 12	24/7
Aberdeen-NSU	Northern State Univ. 1200 S Jay St	24/7
Angustora State Rec Area	13157 N Angustora Rd	24/7
Armour DOT	1/2 mile S of Armour 28177 Hwy 281	W: 5AM-4:30PM M-F S: 7AM-5:30PM M-THUR
Bear Butte State Park	E Hwy 79 Sturgis	8AM-5:00PM M-F
Belle Fourche DOT	1/2 mile West on Hwy 34	NOV-APR 7AM-5:00PM M-F MAY-OCT 6AM-4:00PM M-THUR
Beresford DOT	I-29, Exit 47	24/7
Bison DOT	1/4 mile West on Hwy 20	24/7
Black Hills Trails	11361 Nevada Gulch Rd, Lead, SD 57754	24/7
Bonesteel DOT	E US Hwy 18	NOV-APR 24/7 MAY-OCT 7AM-4:30PM M-THUR
Britton DOT	E Hwy 10	24/7
Brookings DOT	2131 34th Ave.	24/7
Brookings	SDSU N Medary Ave.	24/7
Buffalo DOT	Jct Hwy 85 & Hwy 20	NOV-APR 7AM-5:00PM M-F MAY-OCT 6AM-4:00PM M-THUR
Canton DOT	W Edge on US Hwy 18	NOV-MAR 8AM-4:30PM M-F APR-OCT 7AM-5:30PM TUE-FRI
Chamberlain DOT	I-90, Exits 260/263/265	24/7
Clark DOT	W Hwy 212	NOV-MAR 8AM-4:30PM M-F MAY-OCT 7AM-5:30PM M-THUR
Clear Lake DOT	W Hwy 22	8AM-5:00PM M-F
Custer DOT	1/2 mile S Hwy 385	7AM-5:00PM M-F

Custer State Park	Hwy 16A-Maintenance Shop	24/7
Custer YCC East	Lamont Road - Custer State Park	8AM-5:00PM M-F
Custer YCC West	6 miles S on Hwy 73	8AM-5:00PM M-F
Deadwood DOT	Crescent Street	W: 7:30AM-4:00PM M-F S: 6AM-4:30PM M-THUR
DeSmet DOT	North Hwy 25	NOV-APR 8AM-4:30PM M-F MAY-OCT 7AM-5:30PM M-THUR
Eagle Butte DOT	West Hwy 212	W: 7AM-3:30PM M-F S: 6AM-4:30PM M-THUR
Edgemont DOT	North Hwy 18	W: 7AM-3:30PM M-F S: 6AM-4:30PM M-THUR
Faith DOT	1/2 mile south on Hwy 73	NOV-APR 7AM-5:00PM M-F MAY-OCT 6AM-4:00PM M-THUR
Faulkton DOT	East Hwy 212	24/7
Flandreau DOT	1/4 mile E I-29 Exit 114	W: 8AM-4:30PM M-F S: 7AM-5:30PM M-THUR
Gettysburg DOT	West Hwy 212	W: 8AM-4:30PM M-F S: 7AM-5:30PM M-THUR
GFP Fisheries Center	20641 SD Hwy 1806, Ft. Pierre	24/7
Hayes DOT	West Hwy 34	W: 8AM-4:30PM M-F S: 7AM-5:30PM M-THUR
Hayti DOT	East Hwy 21	24/7
Highmore DOT	West Hwy 14	NOV-APR 8AM-4:30PM M-F MAY-OCT 7AM-5:30PM M-THUR
Hot Springs DOT	1/4 mile S of Maverick Jct Hwy 385	W: 7AM-3:30PM M-F S: 6AM-4:30PM M-THUR
Hot Spr St Vet's Home	2500 Minnekahta	24/7
Huron DOT	875 Dakota North	24/7
Huron St Fairgrounds	Maintenance Shop 890 3rd St SW	24/7
Ipswich DOT	East Hwy 12	24/7
Isabel DOT	Hwy 20	W: 7AM-3:30PM M-F S: 6AM-4:30PM M-THUR
Junction City DOT	I-29, Junction Highway 50	24/7
Kadoka DOT	I-90, Exits 150/152	DIESEL FUEL ONLY W: 8AM-4:30PM M-F S: 7AM-5:30PM M-THUR
Leola DOT	West Hwy 10	24/7
Lemmon DOT	203 Temp St E	DIESEL FUEL ONLY
Lewis & Clark Rec Area	43349 SD Hwy 52 Yankton	8AM-5:00PM M-F
Madison DSU	820 N Washington Ave. at Physical Plant	24/7
Madison DOT	Jct Hwy 34 & SD 19	W: 8AM-4:30PM M-F SU: 7AM-5:30PM M-THUR
Martin DOT	East Hwy 18	W: 8AM-4:30PM M-F S: 7AM-5:30PM M-THUR
McIntosh DOT	106 North Hwy 12	W: 7AM-3:30PM M-F S: 6AM-4:30PM M-THUR
Menno DOT	710 West US Hwy 18	24/7
Milbank DOT	West Hwy 12	24/7
Miller DOT	East 3rd Avenue	NOV-APR 8AM-4:30PM M-F MAY-OCT 7AM-5:30PM M-THUR
Mission DOT	West Hwy 18	W: 8AM-4:30PM M-F S: 7AM-5:30PM M-THUR
Mitchell DOT	I-90, Exit 330	24/7
Mobridge DOT	2311 West Hwy 12	W: 8AM-5:00PM M-F S: 7AM-5:30PM M-TH, F 8AM-5PM
Mobridge GFP	909 Lake Front Drive	8AM-5:00PM M-F
Mound City DOT	311 Spring Street	24/7
Murdo DOT	I-90, Exits 191/192	W: 8AM-4:30PM M-F S: 7AM-5:30PM M-THUR
Newell DOT	East Hwy 212	24/7
Newton Hills GF&P	28767 482nd Avenue	24/7
North Point State Rec Area	38180 297th St., Lake Andes	24/7

Oelrichs DOT	1/2 mile south on Hwy 385	W: 7AM-3:30PM M-F S: 6AM-4:30PM M-THUR 24/7
Palisades State Park Philip DOT	25495 485th Ave Garretson 125 North Stanley	W: 8AM-4:30PM M-F S: 7AM-5:30PM M-THUR
Pierre DOT	104 South Garfield	24/7
Pierre DOT Central Office	700 East Broadway, Room 101	N/A
Pierre FTM	104 South Garfield	N/A
Pierre GF&P Mitigation	28569 Powerhouse Rd, Pierre	8AM-5:00PM M-F
Plankinton DOT	I-90, Exit 310	24/7
Platte DOT	201 Main Avenue North	W: 8AM-4:30PM M-F S: 7AM-5:30PM M-THUR
Presho DOT	I-90, Exit 225/226	W: 8AM-4:30PM M-F S: 7AM-5:30PM M-THUR
Rapid City DOT #010034	Exit 60 or 61 2300 Elgin (service road)	24/7 W/GATE ACCESS
Rapid City SDSM&T Redfield DOT	501 East St. Joseph North Hwy 281	7:30AM-4:30PM M-F NOV-APR 8AM-4:30PM M-F MAY-OCT 7AM-5:30PM M-THUR
Redfield SDDC	Maintenance Shop, 17267 3rd St SW	24/7
Salem DOT	I-90, Exit 364	24/7
Selby DOT	North Hwy 83 & 12	W: 8AM-4:30PM M-F S: 7AM-5:30PM M-THUR
Shadehill State Rec Area	1/2 mile W of Hwy 73 on County Rd 2	8:00AM-5:00PM M-F
Sioux Falls DOT	1 mile west of I-29 Exit 83 (Hwy 38)	24/7
Sisseton DOT	Junction SD 10 & I-29	24/7
Spearfish BHSU	1200 University Ave at Physical Plant	24/7
Spearfish DOT	1/8 mile North I-90 Exit 10	W: 7:30AM-4:00PM M-F S: 6AM-4:30PM M-THUR
Spearfish GF & P	McNenny State Fish Hatchery, 1mile N of I-90 Exit 2	24/7
Spearfish GF&P Farm	2130 Christensen Drive, Spearfish	24/7
Springfield State Prison	1412 Wood Street	24/7
Sturgis DOT	I-90, Exit 32/30	24/7 W/GATE ACCESS #010034
Tyndall DOT	West SD Hwy 50	24/7
Vermillion F&T	1005 N Crawford Road	24/7
Wall DOT	I-90, Exit 109/110	W: 7:30AM-4:00PM M-F S: 6AM-4:30PM M-THUR
Watertown DOT	5000 East Hwy 212	24/7
Waubay	Blue Dog State Fish Hatchery, 1mile W & 1mile N Hwy 12	24/7
Webster DOT	West Hwy 12	24/7
West Bend State Rec. Area	9 miles S of Hwy 34 on West Bend Rd	8:00AM-5:00PM M-F (Closed During Winter Months)
White River DOT	South Hwy 83, Junction Highway 44	W: 8AM-4:30PM M-F S: 7AM-5:30PM M-THUR
Winner DOT	50 Hwy 44 East	8:00AM-5:00PM M-F
Woonsocket DOT	East Hwy 34	24/7
Yankton DOT	1306 West 31st Street Southeast	24/7
Yankton Human Svcs Cntr	3515 Broadway Avenue	24/7

VOYAGER CREDIT CARD

How to use Voyager Card

When to use

The Voyager Credit Card should be used at retail stations when there is a credit card terminal located at stations which accept the card. The following stations are currently accepting the Voyager Credit Card: see page 11.

If you are not certain the station will accept the Voyager Card, CHECK WITH THE STATION ATTENDANT BEFORE PUMPING FUEL!!

- 1) If the gas station has island terminals located at the pump, you may use your Voyager Credit Card at the pump. If there are not island terminals, see the attendant inside before fueling.
- 2) Swipe your card.
- 3) If the terminal requires you to choose either “credit” or “debit”, press the “credit” key.
- 4) The terminal will then prompt for an ID or PIN number. This number is the last four digits of the vehicle identification number (VIN) or (serial) number of the vehicle. Enter the 4-digit numbers and press the enter key. You can find the VIN numbers four ways:
 1. Look at the registration in the glove box.
 2. Look through the windshield on the driver's side for a plate located on the vehicle dash.
 3. Open driver’s door of car and look on inside door panel for a sticker with the car information.
 4. Call FTM Office M-F 605-773-3162

DO NOT WRITE THE PIN # DOWN!

- 5) You will be prompted to enter the ODOMETER reading. Do so, and then press enter. Do not include tenths.

NOTE: If the terminal at the pump is not reading the card, go inside to see the attendant. If the attendant has questions or concerns with processing the Voyager Credit Card, have them call 1-800-987-6591 for help in processing the transaction. This phone number is on the back of the Voyager Credit Card.

All terminals are different. Some may require information to be entered in a different order. Follow the instructions on the terminal to process your transaction.

LOST CREDIT CARD: Report immediately to FTM in Pierre at (605) 773-3162, if unavailable leave message with name and phone number.

Currently Accepting Voyager

AAFES	Fresh Start	NEXCOM
Admiral Petroleum	Fry's	NOCO Express
Amoco	Gas City	The Pantry
BP	Gas America	PDQ Food Stores, Inc
Casey's	Gate Petroleum	Petro South
Cenex/Farmland Industries	Getty	Phillips 66
Certified Oil	Giant	Pilot Oil
Chevron	Git-N-Go	Quick Fuel
Chief Petroleum	Go Mart	Quick Stop
Circle K	Gulf Oil	Sheetz
Citgo	Harms Oil	Shell
Clark	Hess	Sinclair
Coastal	Holiday	Speedway
Conoco	Howes Oil	Super America
Crown	Keystone	Sunoco
Dairy Mart	King Soopers	Tesoro
Diamond Shamrock	Kroger	Texaco
Dillon Stores	Kum & Go	Thornton Oil
Duke/Duchess Shoppe	Kwikfill	Total
Exxon	Kwik Star	Trade Mart
EZ Mart	Kwid Trip	Turkey Hill Minute Mart
FFP Marketing	Love's Country Stores	Unified Supermarkets
Fas Gas	Mapco Express	Union 76
Fast Fuel	Marathon	Uni Marts
Fast Stop	Maverick Country Stores	US Oil
Fast Trac Markets	MFA Oil	Valero
Fina	Mirastar	WaWa
Flying J	Mobil	Wilco
Freedom Value Center	MotoMart	
	Murphy USA	

PAYMENT INSTRUCTIONS FOR FUEL OR SERVICE

Receipts are Required when using the Voyager Credit Card to purchase items, (example: fuel, wiper blades, oil, windshield washer fluid) you must turn in the receipt to FTM within three working days of transactions or when returning to your office. All receipts must be marked "Paid" and include the vendor name, work authorization number (if applicable), vehicle license, odometer reading and itemized list of parts and labor. The state of South Dakota DOES NOT PAY SALES TAX. **Our tax-exempt number is 46-6000364.**

Check your receipt for correct amount BEFORE signing.

If the bill totals **less than \$100**, the vendor is to be paid with a Voyager Credit Card if accepted. The driver must obtain a copy of the invoice marked "Paid" and submit it to FTM.

If the bill totals **more than \$100**, or the vendor does not accept Voyager, the vendor is to charge the work to SD Fleet & Travel Management, C/O 500 East Capitol Avenue, Pierre, SD 57501-5070. The driver must obtain a copy of the invoice and submit it to FTM.

If a station will not accept the Voyager Credit Card, the driver should obtain the name and phone number of the station and send it to FTM.

Important:

To report a lost or stolen Voyager Credit Card: Immediately call FTM at (605) 773-3162 if unavailable leave a message with name and phone number.

WORK ORDERS

Policy

All oil changes must have a work order number. All other maintenance **exceeding \$35.00** must also have a work order. A work order is authorization given by FTM with a set dollar amount to diagnosis or repair the vehicle. The work order number is the vehicle I.D. (tag or license plate number) and additional number(s), **ex. 01AA001-23.**

Procedure

Call first for a work order **BEFORE** the work is started!

To initiate a work order, call 1-800-543-2372 or (605) 773-3509 for the Pierre Area. This toll free number is provided for your convenience and is available to drivers of state-owned vehicles 24 hours a day, seven days a week, including all holidays. When you call, have the following information available:

- Vehicle I.D. (in most cases the same as the license number)
- Description of problem
- Current odometer reading

A work order number will be given along with a pre-authorized amount. Give this work order number to the vendor along with the approved amount. **If the vendor needs additional authorization to repair a vehicle the vendor must call FTM before proceeding with the repairs** at 605-773-3162 Monday through Friday 7:00 AM to 5:00 PM CT.

The work order number, odometer reading, and vehicle I.D. must be written on all invoices or charge slips. Note whether "PAID" or "CHARGE." Submit all invoice or charge slips to FTM within three working days.

NOTE: For the state agencies that complete the work themselves, see your supervisor for instructions for submitting paperwork to FTM.

WORK ORDER EXAMPLE

WORK ORDER SUCCESSFULLY UPDATED

FUNCTION: 412 EQUIPMENT ID: 01AA020 WORK ORDER NUMBER: 19 ____

SOUTH DAKOTA E M S UPDATE WORK ORDER

USER: 012392

LICENSE NO: AA020

EQUIP STATUS: AVBL

WO COMMENT: REPAIR FLAT TIRE 12,000 MILEAGE 12/21/99 LJH____

SHOP CODE: 0000

EFF WO READING: 0 _____

WO OPEN DATE: 12 / 21 / 1999

WO COMPL DATE: __ / __ / __

SCHED/UNSCHED: U

WARRANTY: _____

REPEAT REPAIR:

DOWNTIME: N

EFFECTIVE WO TP: 2000 / 07

PM: _____

WO ACT COST: 0.00

WO EST COST: 10.00 _____

FLEET COMMENT: TIRE SHOP _____

DELAYS IN DAYS: PARTS 0 _____ LABOR 0 _____

SPACE 0 _____ APPROVAL 0 _____

INTERIM 0 _____ COMMERCIAL 0 _____

SEASONAL 0 _____

PREVENTIVE MAINTENANCE (PMs)

Policy

All state-owned vehicles will undergo regular service in accordance with FTM maintenance schedules to keep the vehicles in proper and safe working order. Preventive maintenance, (Green or Blue Oil Changes), should be scheduled at intervals of 4,000 miles or 7,500 miles on newer GM vehicles (2011 & up). Major preventive maintenance or service will be scheduled at manufacturer's recommendations. **EXCEPTION:** Specialized equipment call FTM.

Procedure

FTM assigns work orders for preventive maintenance. The driver must call FTM at 1-800-543-2372, if maintenance is due but notification has not been received.

NOTE: When a vehicle is in for service and the vendor determines that work is needed, the **Vendor must call FTM** at 605-773-3162 with cost estimates **prior to start of repair**.

PM Green or Blue "oil change"

Check the following and fix as needed:

- Fluid levels
- Lights and horn
- Belts
- C. V. boots
- Exhaust system
- Leaks
- Battery cables
- Inflate tires to manufacturer's specifications
- Lube door hinges
- Lube, oil, and filter
- Replace air filter (if needed)
- Rotate Tires "Blue only"**
- Brakes
- Wash and vacuum

Major PM Yellow, Service/Safety

This inspection will be issued by FTM at 60,000 miles and will require inspection/service and/or replacement of recommended items by the manufacturer or FTM.

STATE CONTRACTS

The State of South Dakota has contracts for tires.

TIRE CARE

FTM can advise where contract shops are located.

Tires should be checked on a regular basis for uneven wear, cuts, and bruises. Tires can be checked visually or with a tire gauge.

When uneven wear is apparent, call FTM at 1-800-543-2372 or (605) 773-3509 for the Pierre Area.

FTM does not furnish snow tires. See individual department's policy.

EMERGENCIES

Emergency numbers are listed on the first page of this manual.

Breakdowns "road-side"

Contact FTM for assistance by calling 1-800-543-2372 that is available 24 hours a day, 7 days a week, including holidays.

Jump-starting

If the vehicle will not start, call FTM, 1-800-543-2372 for assistance.

Towing

If towing is needed, call 1-800-543-2372 for assistance.

Windshield and Window Replacement

Call 1-800-543-2372. Chips should be repaired within 48 hours to avoid costly windshield replacements. Windshields will be replaced if the cracks obstruct the driver's line of sight.

ACCIDENTS

- Contact law enforcement. If possible, do not move the vehicle until law enforcement officials have viewed it.
- In case of an accident involving a fatality, serious bodily injury, or serious property damage, immediately contact Claims Associates, Inc. at their 24-hour emergency number, 1-888-430-2249.
- **Report All Accidents to FTM at 605-773-3162** during normal working hours. After hours, weekends, and holidays call FTM at 1-800-543-2372. Notify your agency Risk Management Contact as soon as possible.
- Obtain insurance information from the driver of any other vehicle involved. Also, obtain the name, address, and phone number of all people involved, including witnesses.
- **Make no statement** to anyone that you were at fault or liable for the accident. Following an accident that results in a claim, you may be contacted by a number of people including: law enforcement authorities; adjusters hired by the state; attorneys; private investigators; the media, etc. Information should only be given to law enforcement authorities, adjusters hired by the state and attorneys representing the state. All other requests for information should be referred to the Office of Risk Management. When discussing the claim, give only facts, not your opinion.
- Ask your Agency Risk Management contact person to supply you with the appropriate forms.

STATE VEHICLE ACCIDENT REPORT.

This is a four-part form to be completed by the driver.

The accident report from local law enforcement can be obtained within 48-hours of the accident. Attach the accident report to the four-part form and mail one set of copies to Claims Associates, Inc., P. O. Box 488, Sioux Falls, SD, 57101. Mail one set of copies to Risk Management and a set to the Agency Risk Management contact. Keep one set of copies for yourself. FTM will decide whether to repair the state-owned vehicle based on the estimate that you the driver will obtain and fax to FTM at 605-773-3502. Three estimates of repair are required. Call FTM at 605-773-2639 if assistance is required. FTM will notify the driver of the decision to repair or not after the estimates are received.

CLAIMANT'S REPORT OF ACCIDENT.

If other involved persons request information to submit a claim for accident-related damage, provide this form. Contact Agency Risk Management contacts for this information.

INSURANCE/LIABILITY COVERAGE

Eligible and approved drivers of state-owned vehicles are covered for liability by:

South Dakota Public Entity Pool for Liability
1429 E Sioux
Pierre, SD 57502
773-5879

Although state-owned vehicles are exempt from "proof of insurance" laws, **SDCL 32-35-124**, liability coverage is provided through the Public Entity Pool for Liability (PEPL Fund). FTM provides proof of liability coverage cards for each vehicle.

When a state-owned vehicle is driven on state business, the following coverage applies:

- All state employees are covered for workers' compensation while in the course of their employment.
- Your belongings in the vehicle are not insured by the state. Your homeowner, renter, or private auto insurance may cover them. That depends largely on how they are lost or damaged. Read your policy and check with your insurance agent.
- Your liability to other persons (bodily injury and property damage) due to your negligence in operating the state-owned vehicle on state business is covered through PEPL. **(Accidents resulting from "no travel advisories" are not covered through PEPL.)**
- Non-state employees who are on official state business and in state-owned vehicles are covered through PEPL.

UNIVERSITY STUDENTS SPECIAL COVERAGE EXTENSION

The Public Entity Pool for Liability provides excess liability coverage for students authorized to drive state-owned vehicles if the following conditions have been met:

1. That at the time the student makes application to use a state-owned vehicle the student presents valid driver license and current proof of compliance with the financial responsibility laws of the State of South Dakota (SDCL 32-35-113).
2. That the educational institutions photocopy the information required in paragraph 1, attach the photocopies to the application, and keep them for a minimum of three years.
3. That if any of the information required in paragraph 1 is false or if the educational institution fails to perform the requirements in paragraph 2, then no coverage shall be provided.

**STATE OF SOUTH DAKOTA
ACCIDENT NOTIFICATION INFORMATION**

In case of an accident involving a fatality, serious bodily injury, or serious property damage, immediately contact Claims Associates, Inc. in Sioux Falls at their 24-hour emergency number, 1-888-430-2249. Then report the accident to Fleet and Travel Management (FTM) at 1-800-543-2372.

For all other accidents, report to FTM and your agency contact as soon as possible.

Make no statement to anyone that you were at fault or liable for the accident.

If you have any questions, contact the South Dakota office of Risk Management at 605-773-5879.

01/2006

**STATE OF SOUTH DAKOTA
AUTOMOBILE LIABILITY COVERAGE
(SDCL 32-35-124)**

This is to confirm automobile liability coverage under the South Dakota Public Entity Pool for Liability on July 1, 2005 as follows* :

Covered Parties: Employees of the State of South Dakota

Covered Limits: \$1,000,000 per occurrence

Coverage Type: 1. Bodily injury and Property Damage Liability
2. Hired Auto Physical Damage Coverage

* Coverage: coverage terms and coverage limits effective on July 1, 2005 may be subject to change at future date.

In case of accident involving a fatality, serious bodily injury or serious property damage immediately contact:

Claims Associates, Inc.
605-333-9810

Emergency/After Hours: 1-888-430-2249

For all accidents, report to FTM at 605-773-3162 as soon as possible and also notify your agency Risk Management contact. Make no statement to anyone that you were at fault or liable for the accident. If you have a question, contact the South Dakota Office of Risk Management at 605-773-5879.

01/2006

STATE MOTOR POOL LISTINGS

City	Qty	Motor Pool Location	Contact Person for the keys	Phone/Fax	Mode	Hours
Aberdeen	11	Labor-Administration Office Mailing- PO Box 4730 420 S Roosevelt 57401	Betty Likness Ext. 4282	626.2301 626.2322	FSMP	M-F 8am-5pm
	13	Northern State University-Physical Plant 1200 S Jay Street 57401	Becky Wirkus	626.2560 626.2625	FNSU FUTL	M-F 8-12 1-5
Aberdeen AP	2	Quest Aviation		225.8008 225.0115	FSMP	Everyday 6am-9pm
Brookings	118	SDSU Motor Pool Medary Ave PO Box 608	Judith Carlson David Strom-FTM	688.4323 688.4073 (fax) 688.8631	FSDS FUTL	6am-5pm
		SDSU Aviation 57007	Judith Carlson	688.4323	SAIR	6am-5pm
Chamberlain	2	Game Fish & Parks 1550 E King Ave. 57325	Sandi Knipping	734.4530 734.4531	FSMP	M-F 8am-9pm
	2	Federal Surplus Property Agency 20 Colorado Ave SW 57350	Kaelene Borkowski	353.7150 353.7164	FSMP	M-F 8am-5pm
Madison	11	Dakota State University Mailing- 820 N Washington Ave 215 NE 8th St 57042	Karen Duffy	256.5222 256.7110	FSMP FUTL	8-12 1-5 M-F Summer 7:30-12 1-4:30
Mitchell	3	DOT Regional Office PO Box 1206 57301	Katie Peugh	995.8129 995.8135	FSMP	M-F 8am-5pm
Pierre	77	Fleet & Travel 104 S Garfield Bldg E 57501	Amy Boxley	773.3162 773.3502	FSMP FUTL FLUMM	M-F 7am-5pm
Pierre AP	6	Capital City Air Carriers		224.9000 224.4876	FSMP	M-Sat 5am-9pm Sun 7am-9pm
Rapid City	16	Social Services 510 N Cambell 57701	Petra Kurz ext 225	394.2525 394.2568	FSMP	M-F 8-12 1-5
	22	SDSM & T - Physical Plant 501 E St Joseph 57701	Marvin Robinson (Marv) Michael Frederiksen	394.2251 394.5837	FSMT FUTL	M-F 7am-4:30pm
	15	SDSU West River Ag Center 1905 Plaza Blvd 57702	Cindy Lanhham Shannon Hamm	394.2236 394.6607	FSDS	M-F 8am-5pm
Rapid City AP	3	WestJet Air Center 4160 Fire Station Rd 57703	Regional Airport	393.2500 393.1631	FSMP	24 hours
Redfield	13	Environmental Services Secretary 17267 West 3rd St 57469	Jane Stellner	472.4452 472.4456	FSMP FUTL	M-F 8-12 12:30-4:30
	15	Human Services/Rehab Services 811 E 10th St Dept 21 57103	Linda Noonan 1-800-265-9679	367.5330 367.5327	FSMP FUTL	M-F 8am-5pm
	10	Sanford School of Medicine at USD 1400 W 22nd Rm 123 57105-1570	Gary Dahlin	357.1458 357.1564	FUSD	M-F 7am-4pm
Sioux Falls AP	4	Encore FBO 3501 N Aviation Ave		336.7791 373.0665	FSMP	24 hours
Spearfish	2	South Dakota Department of Labor 1300 N Avenue 57783-1525	Ann Matheny Clyde Schwarting	642.6900 642.6907	FSMP	M-F 8am-5pm
	23	BHSU Facilities Services 1200 University Box 9513 57799	Jeanne Hanson	642.6244 642.6400	FBHS FUTL	M-F 7am-5pm
Spearfish AP	1	Eagle Aviation 300 Aviation Place		642.4112	FSMP	M-F 8am-5:30pm
Sturgis AP	1	C & B Aviation PO Box 508	Jerry Burnham	347.3356	FSMP	M-Sat 8am-5pm Sun 10-5
Vermillion	57	Fleet & Travel Management Mailing- 414 E Clark 1005 N Crawford Rd. 57069	Dennis Zimmerman	677.5350	FSMP FUTL	M-F 8am-5pm
		USD Aviation 414 Clark St 57069	Lisa Targonski Rose Zediker	677.3104 677.5641 677.5661 (fax) 677.5073	SAIR	M-F 8am-5pm Summer 7:30am 4:30pm
Watertown	4	DSS 2001 9th Ave SW Ste 300 57201	Sheri Adams ext 201 Michael Tagesen ext 222	882.5000 882.5045	FSMP FUTL	M-F 8am-5pm
Yankton	16	Kanner Building 3113 N Spruce St Suite 200	Linda Fehlberg, Kathy Becvar Lisa Mueller, Peggy Vortherms	668.3030 ext. 0 668.3014	FSMP FUTL	M-F 8am-5pm
Yankton AP	1		Mike	(cell) 605.661.9223 (work) 605.668.5280	FSMP	M-F 8am-6pm

SD State Fueling Systems

4,000 copies of this publication were printed by the Office of Fleet and Travel at a cost of \$.70 per copy.

INDEX

Accident report form.....	18
Accidents.....	18, 19, 20
Alcohol policy	1, 2
Cleaning assigned vehicles.....	3
Cleaning motor pool vehicles	3, 5
Credit card.....	10, 11, 12
Driver responsibilities	5
Emergency situations	16
Firearms/weapons.....	2
FTM motor pools	21
Gas key	7, 8, 9
Insurance/Liability coverage.....	18, 19, 20
Journey system	4
Jump-starting	16
Keys locked in vehicle	2
Late return	5
Lost Voyager Credit Card.....	11
Monthly mileage report.....	3
Oil changes	15
Payment instructions	12, 15
Pick-up of motor pool vehicle	4
Preventive maintenance.....	15, 16
Privately owned vehicle use	4
Public complaints about drivers of state-owned vehicles	6
Rules & regulations	1, 2
Scheduling motor pool vehicle	4
Seat belts	2
Smoking policy	1
State Automated Fueling Sites.....	7, 8, 9
State contracts on automotive parts.....	16
State Department of Transportation shops	7, 8, 9
Student liability coverage	19
Tire Care	16
Towing.....	16
Vehicle Assignment.....	2, 3
Vehicle Breakdowns.....	16
Vehicle Fueling.....	7, 8, 9, 10, 11, 12
Vehicle Maintenance	12, 13, 14, 15, 16, 17
Vehicle Modification	4
Vehicle Registration slip.....	6
Vehicle Storage.....	6
Vehicle Usage	1
Voyager Credit Card.....	10, 11, 12
Windshield & Window Replacement	17
Winter Survival Kits	6
Work Orders.....	12, 13, 14