

Loraine, Texas June 9, 2002

Investigative Team

- James LeBerte Motor Carrier Operations
- Mark Bagnard Highway Factors
- Robert Accetta Scene Documentation
- Burt Simon Human Performance
- Hank Hughes Survival Factors
- Ron Kaminski Survival Factors
- Dr. Mitch Garber Toxicology
- Joe Epperson Metallurgy
- Dave Rayburn Vehicle Factors / IIC

Parties to the Investigation

- Federal Motor Carrier Safety
 Administration
- Texas Department of Transportation
- Texas Department of Public Safety
- Greyhound Lines, Inc.
- Consolidated Safety Services

Safety Issue and Proposed Recommendations Recipient

- Safety and management oversight of new entrant motor carriers
- Federal Motor Carrier Safety Administration

Lighting Conditions Darkness No artificial highway safety lighting • Only 2 percent of moon's visible disc was illuminated • Greyhound bus was operating with lowbeam headlights on

DelCar Semitrailer Lighting Inspection

- Defective wiring
- Burned-out fuse
- Shorted taillights

Busdriver and Witness Statements

- Busdriver stated semitrailer lights were not illuminated
- Witnesses on bus stated they did not see lights on semitrailer
- CB radio report of tractor-semitrailer operating without lights

Accident

- Absence of natural light
- Absence of artificial lighting
- Semitrailer's inoperative lighting equipment
- Lack of retroreflective sheeting
- High closure rate

Truckdriver Toxicology Results

- Benzoylecgonine found in blood and urine
- Evaluation indicates cocaine likely used within a few hours prior to the accident
- Driver impaired

Motor Carrier Safety

DelCar Trucking Company

- August 17, 2000
 - > Registered with FMCSA
 - > 2 tractors and 3 semitrailers
 - > 4 drivers
- At time of accident
 - > 13 tractors and 25 semitrailers
 - > 19 drivers

DelCar Owner Experience

- Started as truckdriver in 1984
- Became owner/operator in 1991
- Felony drug conviction in 1999
- Some knowledge of driving rules
- Little knowledge of motor carrier operations safety regulations

DelCar Roadside Inspections

• 35% of vehicles with critical safety violations

National average 23%

• 17% of drivers with critical safety violations

National average 8%

DelCar Compliance Review

- No drug and alcohol testing program
- No driver qualification files
- Using drivers without current medical certification
- Hours-of-service violations
- No vehicle inspection and maintenance records
- Failure to require drivers to prepare vehicle inspection reports
- Operating without insurance

DelCar Compliance Review Results

- Unsatisfactory rating on June 18, 2002
- 60 days to improve rating or cease operation
- Operating authority revoked on August
 18, 2002

New Entrant Safety Data

- Higher accident rates
- Worse scores in driver and vehicle safety evaluation areas
- More acute and critical violations
- Worse compliance with FMCSRs
- Less oversight by FMCSA

Safety Status Measurement System (SafeStat)

- Used to evaluate a motor carrier's safety performance and compliance with regulations
- Safety evaluation areas
 - > Driver
 - > Vehicle
 - > Safety management
 - > Accident rate

SafeStat Score

- Scores above 75 in one area are deficient
- DelCar's scores
 - > 92.69 in driver safety evaluation area
 - > 79.23 in vehicle safety evaluation area
 - Not rated in accident rate and safety management safety evaluation areas
- Sum of scores in all areas determines overall score

SafeStat for New Motor Carriers

- 40,000 motor carriers granted authority each year
- New motor carriers not scored in all categories
- New motor carrier scores not high enough to warrant compliance review

New Entrant Motor Carrier Regulations Prior to January 1, 2003

- Application process
 - > MCS-150
 - > OP-1
 - > \$300 application fee
- Authority granted with no further review

Current New Entrant Motor Carrier Regulations

- FMCSA educational materials
- Application process
 - > MCS-150
 - > OP-1
 - > \$300 application fee
 - > MCS-150A
- Safety review within 18 months

Current New Entrant Motor Carrier Application

Regulations

- Knowledge of regulations
- System in place to comply with regulations
- No drug possession felonies
- Safe operation

DelCar Applicant

- No knowledge of regulations
- No system to ensure compliance with regulations
- Drug possession felony
- No assurance of safe operation

Department of Defense

- 1992 prequalification program
- Knowledge test (25% fail)
- Prequalification inspection (40% fail)
- Those that pass granted authority
- All carriers that have failed had satisfactory ratings from FMCSA

New Entrant Motor Carrier Program

- Prior to beginning operation
 - Display knowledge and understanding of safety regulations
 - > Have safety management system in place
 - > Demonstrate ability to operate safely
- Safety assurance

