

Page 6

Date Created:

November 1, 2009

Revised:

September 20, 2010

February 7, 2011

January 23, 2012

Copies on File At:

· Glen Ullin Bus

· Glen Ullin City Auditor

· Transportation Director

· Senior Citizen Center
· Glen Ullin City Website (glen-ullin.com)
Glen Ullin City Transportation

Glen Ullin City Transportation is Public Transportation and available to anyone of any age provided they follow the procedures as described below. Riders under the age of 16 must be accompanied by an adult.

SERVICE HOURS

Hours of service for Glen Ullin’s City Transportation demand/response Dial-a-Ride

service are:

First Wednesday of each month

Bismarck – 8:00 – 4:00

Second Wednesday of each month

Dickinson – 9:00 – 4:00

Third Wednesday of each month

Bismarck – 8:00 – 4:00

Local shopping - Friday’s 11:30-1:30

Delivery to Senior Citizen Center for meals

Nov/Dec through March – 11:30-12:30

Special Occasion transit to out of town events may be requested, but is available only upon approval of the Transportation Director. Other days for traveling out-of-town may be scheduled if there is enough interest. This will be determined by the Transportation Director.

No service will be provided on the following holidays:

New Year’s Day

Independence Day

Memorial Day

Labor
Day

Thanksgiving Day

Christmas Day

SCHEDULING RIDES

Request Service:

Rides may be requested by calling our driver at 348-3328. Riders are asked to schedule their ride at least 24 hours in advance, except in emergencies. All scheduled rides are on a first call basis if the bus fills with passengers.

Scheduling Return Trips:

Glen Ullin Transportation demand/response Dial-a-Ride makes every effort to arrive
as close to the scheduled pick-up time as possible. Due to the nature of service,

arrival times will vary. A 20 minute window has been established for everyone’s

benefit.

· All passengers should anticipate an early arrival of up to 10 minutes

or the possibility of a 10 minute delay.

Example: If you schedule a 9:30 am pick-up, the bus may arrive as

early as 9:20 am, so you should be prepared to leave at 9:20 am. The

bus may be delayed, so be prepared to wait until 9:40 am for the bus

arrival. If you have waited longer than 15 minutes after your

scheduled pick-up, please call the bus cell phone at 226-0489.

· The driver will wait five (5) minutes past the scheduled pick-up

time before leaving without the passenger.

· Please inform the driver when you are dropped off when you will need your return trip. If you are unable to do so, please call the Driver;s bus cell phone to schedule your return ride. You will be picked up as soon as the transit schedule permits. The bus cell phone number is 226-0489.

DOOR TO DOOR SERVICE

Glen Ullin City Transportation demand/response service provides door-to-door service. The following policies explain the meaning and intent of door-to-door.

1.
Private Homes:

· Glen Ullin’s Transportation Dial-a-Ride drivers will not enter private homes for any reason.

· Drivers will assist passengers into and out of the vehicle if necessary

· Drivers will not take wheelchairs up or down steps. Drivers will not

lift passengers to transfer them to or from a wheelchair.

· Driver’s will be responsible for being able to use the provided lift for handicapped riders.

2.
Business/Medical Facilities/Public Buildings:

· Glen Ullin’s Transportation Dial-a-Ride drivers may assist passengers into and from the inside door. Due to extreme temperatures in entryways, drivers may assist passengers through the second door when necessary. Drivers will not assist passengers past this point.

· When picking up passengers from a business/medical facility, drivers

may go into the lobby. Drivers will not go past this point.

· Drivers will not enter nursing homes, medical facilities, shopping centers or businesses in an attempt to find passengers. Passengers must be waiting at the entrance at least ten minutes before their pick-up time or the no-show policy will apply.

NO SHOW POLICY

Any passenger who is not at their designated pick-up point within five (5) minutes after their scheduled ride time will be considered a “no show” and the driver will continue with the daily schedule. If you anticipate being late for your scheduled pick-up, please notify our driver at 226-0489.

FARES

All passengers are required to pay one fare for each one-way or round-trip ride.

Fares may be paid with a check or cash. If a passenger does not have a check or

cash fare, service will not be provided unless other arrangements have been

made in advance.

Cash Fares:

Please have correct change ready when you board the bus.

REFUSING SERVICE

Glen Ullin’s Transporttion demand/response Dial-a-Ride service reserves the right to refuse service to any passenger who:

· is intoxicated

· is belligerent/rude

· poses a safety or health threat to themselves or others

· has unreasonable personal hygiene

SEAT BELT POLICY

All passengers of Glen Ullin’s Transportation demand/response Dial-a-Ride service are requested to wear a seat belt when available.

Even if a passenger’s wheelchair has a secure seat belt Glen Ullin’s Transportation Drivers will also add the vehicle’s seat belt.

ESCORTS/GUESTS

Personal care attendants/escorts are persons who are directly involved in the mobility

assistance of their attendee and will be allowed to ride for the same fare.

WEATHER

Weather Related Access to Private Homes

Passengers are responsible for snow removal to make their homes accessible to the Glen Ullin Transportation vehicles. Drivers are not allowed to assist passengers through snow covered sidewalks or across ice if the Driver determines it is unsafe.

If a passenger schedules service knowing that a path has not been cleared to their homes, the trip will be considered a no-show.

Discontinuing Service Due To Weather Conditions:

Glen Ullin Transportation will make every effort to provide service whenever scheduled. In the event extreme weather conditions exist which makes travel unsafe, Glen Ullin Transportation reserves the right to discontinue services until conditions are favorable. Scheduled passengers will be called.

PROPER AND ADEQUATE CLOTHING

Drivers will not assist passengers with their clothing. This includes proper coats,
hats, gloves and or footwear. Passengers and/or care providers are responsible for
ensuring that passengers are properly dressed for their ride. Passengers who are not
adequately dressed for the weather conditions may be refused service.

SPECIAL SERVICES OFFERED

Glen Ullin Transportation vehicles are equipped with wheelchair lifts for the
physically challenged person. If unable to board a bus because of steps, passengers
may use the wheelchair lift to
board bus, only if the lift is equipped with handrails.

GRIEVANCE/APPEAL
If a passenger is in disagreement with any penalty resulting from the enforcement of the policies, a written grievance or request for appeal may be submitted to:

Glen Ullin Transportation

PO Box 297

Glen Ullin, ND 58631

Appeals may be presented in writing or in person to the Director. If you prefer a hearing, please indicate this in your written request for appeal. Also indicate if special accommodations or requirements are needed. If a passenger believes additional follow-up is needed, their complaint can be heard by the Glen Ullin City Mayor and City Council Members, or Glen Ullin Transit Board of Directors.

Riders may send a comment about Driver’s safety and responsible driving to: Kathy Boschee, Transportation Director, Box 297, Glen Ullin, ND. These concerns will be addressed with the Driver and appropriate steps taken. Comments must me signed but name will be kept confidential in discussions.

TELEPHONE INFORMATION

Scheduling

348-3328

Comments, Compliments, and or Complaints
348-3187

GENERAL POLICIES FOR ELDERLY AND DISABLED RIDER ACCESS

1. To accommodate the needs of our elderly and disabled riders, Glen Ullin Transportation will have vehicles equipped with lift devices that will be available for regularly scheduled rides during all hours of operation. The lift can accommodate up to 600 pounds, which includes the wheelchair and person being transported.

2. Glen Ullin Transportation will transport all persons using mobility devices, a respirator, and/or portable oxygen equipment that fit within the safety requirements of the individual bus and lift being used. All such equipment must be able to be secured

3. Passengers using wheelchairs must use approved, securement safety devices to prevent movement while in motion. Riders using a mobility aid, which cannot be secured, may be denied a ride unless a means of protection can be obtained. We will not accept passengers using a Geri chair as they cannot be secured properly. This is done for the safety of the person being transported as well as other passengers and driver.

4. Drivers shall require that all front seat passengers wear available seat belts. Drivers shall require that a lap belt and shoulder harness restrain passengers using common wheelchairs.

5. Riders must furnish their own wheelchair.

6. A personal care attendant will be allowed to ride the bus at regular fares when assisting a person with a disability.

7. Service animals that directly assist the riders with disabilities will be allowed in the buses at any time.

8. Individuals with disabilities shall be permitted adequate time to get on and off the bus.

GLEN ULLIN TRANSPORTATION MAINTENANCE PLAN
The purpose of this plan is to provide for orderly and effective service of the transit vehicles.

General Maintenance

Driver will complete a weekly pre-trip inspection before operating the transit vehicle. They are to report all problems to the Director immediately so repairs can be scheduled.

Driver and Director will work together to schedule necessary repairs and general maintenance to include the following based on pre-trip inspection unless otherwise noted:

· Oil Changes

To be accomplished within 200 miles of the manufacturer’s recommendation

· Belts Checked and Replaced

· Hoses Checked and Replaced

· Tires Rotated

· Spark Plugs Changed

· Shocks Checked and Replaced

· Wiper Blades Checked and Replaced

· Winterizing of Vehicles

· Lights Replaced as Needed

· Check Motor and Brakes for any Possible Problems

The Driver is responsible for:

· Weekly Pre-trip Inspection

· Bus interior and exterior cleanliness

· May schedule vehicle washes after notifying the Director

Purchase of fuel will be equally distributed between the two companies selling the products in Glen Ullin. Driver will fill and rotate every other month. Oil changes will also be rotated.

Repairs

Drivers will immediately notify Director if any emergency repairs are needed on the vehicle. The Director will arrange to have a tow truck sent out if needed.

For non-emergency repairs, drivers should notify the Director regarding the repair that is needed on the vehicle. The Director will arrange for the appropriate repairs to be made.

Minor repairs will be performed locally, to be divided among businesses in Glen Ullin capable of completing the repair. If the repairs cannot be done locally, repair will be made within 100 miles of Glen Ullin.

GLEN ULLIN TRANSPORTATION

HIRING--DRIVER POSITIONS

1.
All prospective applicants must have the following qualifications at the time

of their interview:

a)
At least 21 years of age.

b)
Minimum of 3 years driving experience.

c)
A valid class A or B license.

d) A good driving record for the past 3 years.

e) Must have or be able to attain a CDL license before driving

2.
All persons offered employment as a driver will, as a condition of

employment;

a)
take and pass Drug & Alcohol Testing.

b) give permission for a criminal background check.

DRIVERS

1. All Drivers will be required to pass the DOT physical yearly with the cost not paid for by their own insurance to be paid for by the Transportation Department upon proof of receipts. If there are any abnormalities, appropriate referrals are to be done to determine whether the driver meets the DOT standard qualifications.

2.
A written copy of this physical must be on file with the City of Glen Ullin and the Transportation Department.

3. Complaints or comments from passengers for speeding, carelessness, driving on the shoulders of the road and other safety concerns will be discussed with the Transportation Director and Driver. If not corrected, the Driver may be dismissed from their position.

4.
The Glen Ullin City Council will make the ultimate decision in hiring or dismissal of Transportation Drivers.

5.
The Driver will be required to attend and complete a PASS training course.

ACCIDENTS, TRAFFIC VIOLATIONS

All accidents, no matter how minor, involving property and/or physical injury will be

reported immediately to the Transportation Department.

Procedure:

1.
A call will be immediately made to the offices by radio or phone.

2.
The driver shall immediately take a blood and alcohol/drug test at nearest medical facility or law enforcement agency.

3.
Proper local authorities, i.e. police, sheriff, highway patrol, will always

be called by central dispatching, and /or the driver.

4.
A written accident report shall be filed with the Executive Director

within
24 hours.

5.
A copy of the police report will accompany the accident report.

6.
An ambulance shall be called by the office or the Driver, if necessary.

DRESS

Glen Ullin Transportation Drivers are asked to dress appropriately. No short shorts or tank tops are allowed.

SMOKING

Smoking is strictly prohibited at all times while driving.

CHANGE OF EMPLOYEE STATUS

Employees are requested to report immediately any change in status, as listed below,
to their supervisor.

a)
change of name

b)
change of address

c)
change of telephone number

d)
person to notify in case of an emergency

SUBSTITUTE DRIVERS

1. Substitute Drivers will follow all the above policies.

2. Regular Drivers will find substitutes, if possible

3. Sub Drivers should have appropriate licenses.

4. All substitute drivers must be approved by the Transportation Director

RIDERS RESPONSIBILITIES

1. To read the above policy manual, sign and date it, and return to Driver.

2. A copy of the above signature will be kept on file with the Transportation Director.

GLEN ULLIN TRANSPORTATION

POLICY MANUAL

I have read the above Glen Ullin Transportation Policy Manual.

__

(Name)

(Date)

