Company Policy For Personal Use Of Vehicles?

One of the main reasons for having written personal use statements, and having these statements signed, acknowledged and recorded for each employee is to set a company policy, to set rules that your employees must abide by. Most vehicles are not given to employees with the intent that they have free use or unrestricted use of the vehicle for whatever use they desire. However, several companies allow employees to take vehicles home at night for a variety of reasons ... security, on-call employees, emergencies, etc.

However, you should consider restricting the use of that vehicle to only that employee; no non-employee drivers such as spouses, or children. You should also consider restricting the usage to business purposes only, and to and from work. Some of the worst claims have been by non-employee drivers or during unauthorized personal usage.

If you want to offer personal usage to some of your employee have them request the use of the vehicle in writing for a specific purpose such as moving, hauling fire wood, etc.. You will then know what your vehicles are being used for.

Another reason for such written personal use statements is that if an employee would use the vehicle against your policies, and have an accident, then under some recent New Mexico case law, you have a better chance of not being held responsible (liable) for the consequences. Your insurance carrier will still cover your physical damage (if you have that coverage) the same as if it had been stolen by an unknown. However, you should* not be held responsible for the liability to others.

This is one method to reduce your liability exposure, however, this has to be documented, usually by sign-off sheets that the employee signs and dates that he acknowledges this company policy.

* The word "should" was used because any legal action can still have unknown and unpredictable consequences. Each case is different.

Sample Company Policy

It is the policy of this company that the company vehicles provided for some of our employees are to be used only for company business.

Any personal use of the company vehicles is to be made in writing, or noted phone conversations with company executive officers, stating the nature of each personal use. A decision to allow limited personal use shall be based upon past driver performance and usage anticipated.

The company may allow it’s employees to drive the company vehicle home at night and on weekends for it’s convenience and/or security purposes. This may also be in case of client/project emergencies that these employees may be called upon to handle.

The use of company vehicles is restricted to employees of the company only. Non-employees such as spouses, children, other relatives, or friends are not authorized to drive company vehicles at any time.

The company will consider any unauthorized use of vehicles as the equivalent of theft and the driver may be held responsible (liable) for consequences of any accidents.

A driver road observation program is also in effect to monitor usage of the vehicles during business and off hours. Employees driving company vehicles will be observed on a random basis, after call in complaints, and after an accident. If any negative results are found, a warning will be issued to the employee. As second warning will be cause for termination of employment in accordance with company policy.

I, the undersigned, have read and understand and agree to comply with this policy.

 Print Name

 Signature
 Date

(Employee Name)____________________________________ has been authorized for personal use of (vehicle description)____________________________________ under the following conditions:

A. _______________________________________

B. _______________________________________

C. _______________________________________

