

SAAMI Logistics Seminar FMCSA Update Las Vegas, Nevada January 2013

Paul Bomgardner

Chief – Hazardous Materials Division Federal Motor Carrier Safety Administration

Strategic Plan Initiatives

- Raise the bar for motor carriers to enter the industry
- Maintain a high standard of safety and compliance to remain in the industry
- Remove unsafe drivers and carriers from the roadways

Top 3 HM Activities to Support the Initiatives

- Hazardous Materials Safety Permits: Change in Crash and OOS Rates
- Compliance, Safety and Accountability (CSA): HM Compliance BASIC
- MAP-21 for FMCSA

Hazardous Materials Safety Permits

- 1. Highway Route Controlled Class 7;
- 2. >55 lbs.: 1.1, 1.2 or 1.3 Explosives, or Placarded 1.5;
- 3. PIH Zone A >1liter / package;
- 4. PIH Zone B Bulk Package >119 gal.;
- 5. PIH Zones C or D − Bulk Package ≥ 3,500 gal.; or
- 6. Compressed or Refrigerated
 Liquefied Methane, Liquefied
 Natural Gas, or Other Liquefied Gas
 with a Methane Content of at least
 85 percent Bulk Package ≥ 3,500
 gal.

FR /June 27, 2012 /38215:

- Fixed Rates for
 - Crash: 0.136
 - **Driver OOS: 9.68**
 - Vehicle: 33.33
 - HM: 6.82
- www.safersys.org/Haz MatRates.aspx

HMSP: What You Need to Apply

- Application: MCS-150B
- Safety Program
 - Satisfactory Rating
 - o Crash rate not in top 30% of national average
 - o Driver, Vehicle, or HM out-of-service rate not in top 30% of national average
- Satisfactory Security Program Self Certification
 - o Security plan per 172.800 804
 - o Security training

HMSP: What You Need to Apply

- Communications plan per 385.407
- PHMSA Registration per Part 107 Subpart G
- Public Liability Insurance Requirements Per Part 387 Subpart A
 - o Limits are not applicable to intrastate carriers in vehicles < 10,000 pounds GVWR
 - o Must be insured at the state-designated levels

Public Liability Insurance Requirements

IN BULK: Defined in 387.5 as ANY QUANTITY of Division 1.1, 1.2 or 1.3 Explosive.

\$5 Million is Required in 387.9 for:

- –For-hire and private carriers;
- -Interstate or Foreign in vehicles of any GVWR; and
- -Intrastate in vehicles ≥ 10,001 pounds GVWR

HMSP Operational Requirements

- Information required in the vehicle (385.415):
 - oHM Safety Permit or document with permit #;
 - o Route plan for 1.1, 1.2 & 1.3 materials;
 - o Phone number of carrier for routing verification;
 - o Copy of Part 397 and Instructions for accident or delay for 1.1, 1.2 & 1.3 materials per 397.19

HMSP Communications

- Communications Plan (385.415(c)):
 - o Contact must be made at the beginning and end of each duty tour; and at the pickup and delivery of each permitted load;
 - o Contact may be by telephone, radio or an electronic tracking or monitoring system;
 - o Record must be kept by either the motor carrier or driver for 6 months after initial acceptance of permitted load; and
 - o Record must contain driver name, vehicle ID, HM transported, and date, location and time of each contact

Loss of HMSP

- Fail to renew HMSP
- Provide false information
- Fail to have a final safety rating of satisfactory
- Fail to maintain satisfactory security plan
- Fail to comply with regulations or orders in a manner showing motor carrier is not fit to transport hazmat

Loss of HMSP

- Fail to comply with OOS order
- Fail to maintain minimum insurance
- Fail to maintain PHMSA registration
- Loss of operating rights or suspended USDOT registration

Other Requirements for 1.3 C Explosives

- CDL: HM Endorsement due to placarding of any amount. (383.5)
- Attendance Required (397.5(a)):
 - o At all times;
 - o By the driver or a qualified representative of the motor carrier

Other Requirements for 1.3 C Explosives

- Attendance Exception
 - o If the vehicle is on the motor carrier's property, a shipper's or consignee's property or in a safe haven; or
 - o There is 50 pounds or less at a construction or survey site

AND

- o The lawful bailee is aware of the presence and danger of the material;
- o Has been instructed in emergency procedures; and
- o Is within an unobstructed view or in a safe haven

Other Requirements for 1.3 C Explosives

- Parking (397.7):
 - o No parking within 5' of the travelled portion of a public street or highway;
 - o No parking on private property without knowledge and permission of the property owner: or
 - o No parking within 300' of a bridge, tunnel, dwelling, or place where people work, congregate or assemble unless for a short time and it is necessary to do so

CSA Changes: July / November 2012

- Strengthening the Vehicle Maintenance BASIC
- Changing the Cargo-Related BASIC to the Hazardous Materials (HM) Compliance BASIC
- Better aligning the SMS with Intermodal Equipment Provider (IEP) regulations
- Aligning violations that are included in the SMS with Commercial Vehicle Safety Alliance (CVSA) inspection levels

CSA Changes: Continued

- More accurately identifying carriers involved in transporting HM
- More accurately identifying carriers involved in transporting passengers
- Modify the SMS display

CSA Changes: Website URLs

- Download the foundational document at:
 https://csa.fmcsa.dot.gov/Documents/SMS_Foundatio
 nalDoc_Final.pdf; or
- Review the entire SMS Methodology document at:

http://csa.fmcsa.dot.gov/Documents/SMS_Methodology_Carrier_V3-0.pdf.

CSA BASIC THRESHOLD PERCENTILES

BASIC	Passenger Carriers		All Other Carriers
Unsafe Driving Fatigued Driving Crash	50	60	65
Driver Fitness Controlled Sub/Alc Vehicle Maintenance	65	75	80
Hazmat Compliance	80	80	80

SMS HM Threshold Definition

- Received 2 roadside inspections within last 24-months, with 1 in last 12-months, where "placarding required" is indicated;
- Placarded inspections must represent at least
 5% of total inspections for the carrier; or
- Holds a valid Hazardous Materials Safety
 Permit per 49 CFR Part 385

SMS HM BASIC Carrier Definition

- Received 5 inspections in last 24-months where placards were indicated
- CVSA Inspection Levels:
 - o I − Full Inspection
 - o II Driver / Vehicle Walk-Around
 - V Vehicle Only
 - VI RAM

Data Quality

MAP-21 For FMCSA

- 91 sections that require FMCSA to:
 - oInitiate Rulemaking
 - oInitiate Policy
 - oAmend Existing Policy
 - oChange an Existing Program
 - oChange or Add an IT Requirement
 - oChange or Add Penalty Assessments

MAP-21 For FMCSA: HM Specific

- Section 33008 Hazmat Enforcement Training
- Section 33009 Perishable Loads
- Section 33013 Highway Routing of HM
 - o Addition of State requirements for reporting new routes
 - o Requires States to supply POC information for routing
- Section 33014 HM Safety Permits
 - o Report to Congress on whether rulemaking is necessary
 - o Rulemaking, if study shows that it is necessary

The Goal

To reduce the number of serious highway incidents and fatalities that involve hazardous materials.

Summary

- Raise the bar to entry
- Raise the bar for continuing operations
- Remove bad drivers from the road

Contact Information

Paul Bomgardner

Chief – Hazardous Materials Division

U. S. Department of Transportation

Federal Motor Carrier Safety Administration

1200 New Jersey Avenue, SE

MC-ECH, West Building W63-303

Washington, DC 20590

202-493-0027

Paul.Bomgardner@Dot.Gov