

DRIVER AWARENESS: 15-PASSENGER VAN SAFETY

Starting Out

Objectives:

Safety steps you should take before any trip
with a 15-Passenger Van

- Wearing Seatbelts
- Tire Maintenance
- Adjusting mirrors

Your Driving Condition

- Drivers may not text, talk on the phone, or use MP3 Players
- Alcohol or illegal drugs are strictly forbidden.
- Keep in mind, some medicine may cause drowsiness, such as Benadryl
- Make sure drivers are fully rested.
- Driving through the night is not recommended
 - Rotate drivers every two hours for long distance trips
- Ask someone else to drive if you are feeling fatigued or ill
- Do not read maps or adjust a GPS while driving, have a passenger help you navigate.
- If driving through the night, it is suggested that you take a break or rotate drivers every two hours. Don't hesitate to switch drivers if you are feeling tired.

Seatbelts

- BUCKLE UP – Wear your seatbelt at all times.
- According to the National Highway Traffic Safety Association, about 80% of those killed in a roll over accident were not wearing their seatbelt.

Pre-Trip Inspection

Check that the following parts of the van are working:

- Lights
- Windows (scrape snow/ice off)
- Mirrors
- Tires
- Windshield wipers
- Fuel level ←
- Familiarize yourself with controls
 - Window wipers, lights and turn signals.

Tires

- Do a visual inspection **each day**.
 - Check before driving the vehicle.
 - Be sure there is no aging, cracking, punctures, or rotting rubber.
- Tire pressure should be ok when rented through Enterprise.
- Low tire pressure is a major cause of rollovers
- If tires appear low, you may need a tire gauge.
- Tire pressure gauges are cheap at most hardware stores.
 - The correct P.S.I. is located on the federal certification label (normally on doorjamb or in owner's manual).
- National Highway Traffic Safety Administration estimates that 74% of passenger vans have mis-inflated tires

Adjust Your Mirrors

- Use mirrors to maximize the view of the area around the vehicle.
- Top mirror is used for driving; bottom is used for towing trailers or parking.
- Turn mirrors until you can barely see the edge of the van.
- Mirrors only give you a clearer view, they do NOT eliminate blind spots.
- Use a spotter when backing up if necessary.
- Always check mirrors when changing or merging lanes.

Van Characteristics

Objectives:

- Characteristics of 15 passenger van
- How center of gravity affects driving
- How passenger number and placement affect driving stability

*All of these objectives apply to 12 passenger vans and handicapped accessible vans as well.

You may be a good driver, but this is different than driving a normal car.

The Van

- Driving a 15 passenger van is different than driving a normal van.
 - It is higher, wider and longer.
- Compensate for the differences by modifying your driving behavior.
- Use spotters when backing up.
- Vans require more space when stopping.
- Take turns and lane changes slowly.
- Always observe posted speed limits.

Center of Gravity Is Higher

- A vehicle with a high center of gravity is unstable
- Center of Gravity always changes with weight and position
- More weight creates a higher center of gravity
- Never allow more than 15 passengers in a van

Normal Car: Typically bumper level

15-Passenger Van: Typically the bottom of the window/windshield level

Van handling

- 15 passenger vans handle differently when loaded and unloaded.
 - More passengers makes the van more unstable
- A fully loaded van is 3 times more likely to roll over than one with less passengers.
- Distributing passengers and cargo can lower the center of gravity
- Van handling: <https://www.youtube.com/watch?v=dBPKt4Pctsg>
- Van loading: <http://www.youtube.com/watch?v=5LrsZPQL-rg>

In Case of a GVSU vehicle accident

- Remain at the scene. Only move the vehicle if it poses a safety hazard. Call an ambulance if someone is injured.
- Report accident to authorities. Report any incidents involving injury or damage to the nearest police department.
- Gather Accident Information. Obtain the names/addresses of the other drivers and any person injured. Obtain license plate numbers of anyone involved. Take pictures of the accident if possible.
- Obtain names, phone numbers and addresses of any witnesses.
- Contact risk Management at GVSU. Contact Heather Taylor as soon as possible at 616-331-2257.

Which of these steps must be performed before starting out on a trip? Select all that apply.

- A. A pre-trip inspection
- B. Mapping out route to destination
- C. Adjust the mirrors
- D. Become familiar with controls
- E. Buckle up

The best way to determine the correct tire pressure for your particular vehicle is to check the number shown on the doorjamb sticker.

True or False

A walk around inspection of the van should occur how often?

- ➔ A. Before every trip
- B. Once a week
- C. Twice a week
- D. At least once a month

Even with the van's mirrors correctly adjusted, it is impossible to eliminate blind spots.

True or False

According to the National Highway Traffic Safety Administration,
What percentage of these who die in a 15-Passenger Van rollover
are not buckled up?

A. 20%

B. 40%

 C. 80%

D. 60%

When fully loaded with passengers, a van's center of gravity is higher due to the extra weight.

True or False

Vans are most stable when...

- A. Passengers are seated as far back as possible.
- B. Passengers are spread evenly throughout the van.
- C. Passengers are seated as close to the front as possible.

A high center of gravity tends to make a vehicle _____ as a vehicle with a low center of gravity.

- A. More stable
- B. Less stable
- C. Equally stable

Compared to other types of vehicle accidents, rollover crashes are more likely to result in fatalities.

True or False

