Connecticut

Motor Carrier Advisory Council

Thursday, September 11, 2008

Department of Motor Vehicles

60 State Street, 2nd Floor Multi Media Room

Wethersfield, Connecticut

Minutes

Attendees

Motor Carrier Advisory Council Chairperson/DMV Deputy Commissioner John Herman, John Yacavone, Kenneth Nappi, Kathleen Flanagan-Beal, David Ostafin, Bob Sardo, Dennis Walsh, Maureen Doyle and Vanita Smith, Department of Motor Vehicles; Sergeant Roger Beaupré, Department of Public Safety; Marc Papandrea, Department of Revenue Services; James Mona and James Spencer, Department of Transportation; Tracy Babbidge, Department of Environmental Protection; Charles Dew, Department of Information Technology; Michael Riley, Motor Transport Association of Connecticut, Inc.; Matthew Hallisey, Connecticut Construction Industries Association, Inc.; William Moore, Connecticut School Transportation Association; Jean Cronin, Connecticut Bus Association; Jeffrey Cimahosky, U.S. DOT Federal Motor Carrier Safety Administration; Chief James Rio, Farmington Police Department; Joan Nichols, Connecticut Farm Bureau; Richard Saks, New England Livery Association; and Steve Shore, Shore Associates

I. Call to Order

Chairperson Herman welcomed all attendees at 1:05 p.m. and self-introductions were made.

II. Approval of April 10, 2008 Minutes

Copies of the minutes forwarded earlier were distributed. Marc Papandrea made the motion to accept the minutes as presented, Tracy Babbidge seconded the motion and the motion passed unanimously.
III. Chairman’s Remarks

Chairperson Herman expressed the Council’s appreciation and congratulations to Kathleen Flanagan-Beal who has served as the Acting Division Chief over the DMV Commercial Vehicle Safety Division (CVSD) since March 1, 2008 and has been appointed to serve as the Division Chief of the DMV Driver Services, Operator Control and Medical Review Units. Marc Papandrea made the motion to express the Council’s sincere appeciation to Kathleen Flanagan-Beal for her stewardship over CVSD, Tracy Babbidge seconded the motion and the motion passed unanimously. Chairperson Herman introduced James Rio, Chief of the Farmington Police Department, who is to serve as the new Division Chief of CVSD beginning October 10. Chief Rio expressed his appreciation at being invited to today’s MCAC meeting and noted that he has participated, as the Chief of the Farmington Police Department, in motor carrier safety efforts with inspector personnel, including efforts associated with the Avon mountain crash.

Chairperson Herman noted that legislative changes have been made to Title 14, Section 14-11c that address the Motor Carrier Advisory Council, including the scheduling of meetings. Chairperson Herman noted that the following upcoming MCAC meetings have been scheduled: Thursday, December 11 at 2:00 p.m. for State agencies to provide progress reports on implementing legislation enacted during the 2008 sessions of the General Assembly and for agency and motor carrier industry representatives to address legislative proposals for the 2009 General Assembly session; Friday, February 27 at 1:00 p.m. for agency and industry representatives to address, subsequent to the Governor’s budget address, 2009 General Assembly session legislative proposals; and Thursday, September 10 at 1:00 p.m. to address the impacts and implementation of legislation enacted from the 2009 regular session of the General Assembly.

IV. Enacted Legislation from the 2008 Regular Session of the General Assembly

State Agencies
DMV Legal Services Bureau Chief John Yacavone distributed copies of the DMV 2008
Legislative Summary prepared by DMV Legislative Program Manager Heather Amato,
and noted changes to the Motor Carrier Advisory Council meeting schedule, as found
in SB 298, PA 08-150: An Act Concerning the Department of Motor Vehicles. He noted
that the legislation clarifies that the MCAC must meet twice per year, with additional
meetings convened at the call of the Chair. Mr. Yacavone also noted enacted legislation
that addresses highway work zone safety, including endangerment and aggravated
endangerment of highway workers (SB 285, PA 08-114: An Act Concerning Highway
Work Zone Safety), and CDL exemptions for National Guard members performing state
military duties (SB 305, PA 08-121: An Act
Concerning Military Transportation). Other
portions of PA 08-150 addressed included: Commercial Driver’s Instruction Permits;
extensions of the expiration dates of DMV-issued credentials under certain emergency or
other circumstances; the establishment of a DMV system to verify commercial motor
vehicle insurance coverage electronically; the operation of other motor vehicles by CDL
holders; and drug testing standards and procedures for drivers of student transportation
vehicles. Discussion took place concerning that portion of PA 08-150 that addresses the
registration of special mobile
agricultural vehicles, including comments by Connecticut
Farm Bureau Government Relations Specialist Joan Nichols regarding the movement of
“spinner-spreader” vehicles between non-contiguous fields.

James Mona, ConnDOT Director of Highway Operations, addressed enacted legislation
concerning the issuance of electronic oversize/overweight permits that eliminates the
requirement that a permit holder have a paper copy, fax, or telegraphic confirmation of
the permit in his possession, and amendments to oversize/overweight tow exemptions
regarding the maximum length and weight limits for licensed tow trucks (HB 5746, PA
08-101: An Act Concerning the Department of Transportation).

DRS Tax Unit Manager Marc Papandrea addressed: an increase in the diesel fuel tax
effective July 1, 2008 from 37¢ to 43.4¢ per gallon; the retention of the petroleum
products gross earnings tax rate at 7%; and the expiration, as of July 1, 2008, of the
previous exemption from motor vehicle fuels tax on alternative fuels. He also noted that
the DRS is in pursuit of a U.S. DOT Federal Highway Administration grant for roadside
inspections, specifically looking for vehicles with dyed fuel, along with looking at
transporters of fuel to ensure that their paperwork is in order.

Motor Carrier Industry
MTAC President Michael Riley addressed enacted legislation including: the elimination
of the requirement that holders of oversize/overweight permits possess a paper copy of
each permit; the retention of the petroleum products gross earnings tax rate at 7%; and
industry support for PA 08-114: An Act Concerning Highway Work Zone Safety that
includes increased penalties for endangering highway workers. Mr. Riley also noted
successful efforts to defeat proposed legislation including: a 7% tax on the delivery of
household goods; additional provisions addressing the removal of snow and ice from
commercial vehicles (and an associated American Trucking Associations,
Inc. study to
review current technologies); and the proposed usage of ticket-issuing cameras. He also
noted that the MTAC supported an anti-idling bill that did not pass that included several
exemptions necessary for motor carriers to operate.

Connecticut Bus Association Executive Director Jean Cronin addressed the legislative
proposals regarding the removal of snow and ice from motor bus industry vehicles,
including issues related to accumulations prior to leaving the yard vs. accumulations
gained during travel. She noted support for current Department of Environmental
Protection laws that govern anti-idling and that she is looking forward to working
together to address future anti-idling proposals. Ms. Cronin also addressed legislative
efforts
regarding double-decker buses and the need for compliance with both Federal and
State laws, along with the need for associated laws governing ConnDOT and the DMV to
be consistent.

COSTA Executive Director William Moore addressed the proposals regarding the
removal of snow and ice from school transportation vehicles and the need to consider
emergency hatches on the tops of many vehicles. Mr. Moore noted legislative efforts
for the 2009 General Assembly session regarding increased fines for passing school
buses,
with the possibility of increasing sanctions from an infraction to a criminal
penalty. He also noted upcoming efforts concerning: the on-line registration of new
school
transportation vehicles; allowing Master Instructors to perform proficiency exams
for new licenses and license renewals; changes from the August 31 annual inspections of
school
transportation vehicles to a staggered inspection schedule; and the need for
additional inspectors to be available to perform school transportation vehicle inspections.

V.
Intelligent Transportation Systems/Commercial Vehicle Operations

U.S. DOT Federal Motor Carrier Safety Administration (FMCSA)

U.S. DOT FMCSA Connecticut Division Administrator Jeffrey Cimahosky noted activities will be provided as part of the MCSAP and CVISN/PRISM Program reports.

Motor Carrier Safety Assistance Program (MCSAP)

DMV Commercial Vehicle Safety Division Chief Kathleen Flanagan-Beal distributed a MCSAP Overivew, along with an attached SAFETYNET Inspection MCSAP Quarterly Report. Discussion took place concerning various issues including the implementation of the Seat Belt Grant which found many violators, along with a correlation between a lack of seat beat usage and log book and safety issues. The activities of the FMCSA’s Northeast Passenger Carrier Strike Force was also discussed, including actions taken concerning a bus operated out of Central Islip, New York that was found to have numerous violations, including many out-of-service violations. Jeffrey Cimahosky expressed FMCSA appreciation for all of the assistance provided to the Strike Force by State of Connecticut inspection personnel and noted that nationwide more than 12,000 inspections and 560 compliance reviews were performed, with 225 bus drivers placed out-of-service. Discussion took place concerning DMV safety fitness reviews, in conjunction with ConnDOT and the Department of Administrative Services, of motor carriers seeking to peform contractual services for any State agency.
ConnDOT Road Network Development Project

ConnDOT Transportation Supervising Planner James Spencer, Geographic Information Systems Development and Computer Systems, reviewed Road Network Development Project efforts and distributed copies of a State map depicting completed roads and towns. Mr. Spencer noted that interstate highways I-91, I-291, I-384, I-395, I-684 and I-691 have now been completed, along with the town roads of East Windsor, Enfield, Old Saybrook (portions), South Windsor, Stonington and Vernon. He noted that the remaining interstate and divided highway portions of the network are to be completed in the next few months, with the remainder of the entire roadway system, including local roads, to be completed on or before the June, 2010 target. He also noted a concept for receiving update information directly from municipalities using a web-based interface. He noted that at the conclusion of the Project, more than 25,000 miles of roadways will be included in the overall network model. Michael Riley expressed the importance of the Project, particularly as it is to include all roads, including local stub routes, since it will allow commercial motor carriers to apply for oversize/overweight permits on a 24-hour/day basis. James Mona expressed the need to identify a select group of target carriers to pilot the new, upgraded system when available.

Connecticut Commercial Vehicle Information Systems and Networks (CVISN)/

Performance Registration Information Systems Management (PRISM) Program
DMV Division Manager, Planning, Research and Management Analysis and CVISN/PRISM Program Manager Bob Sardo distributed a CVISN/PRISM Update that included personnel changes, ongoing activities and the CVISN FY 2008 Deployment Program Grant Application. The document included April 11, 2008 correspondence from MCAC Chairperson Herman to FMCSA Connecticut Division Administrator Jeffrey Cimahosky recommending support for the CVISN Program’s FY 2008 Deployment Program Grant Application. Mr. Sardo noted he replaced Keith Kennedy, who served as CVISN/PRISM Program Manager for more than four years, upon his May 30 retirement. Mr. Sardo reviewed ongoing Program activities including: the provision of daily automated FMCSA carrier out-of-service notifications to DMV staff; progress at the Union Weigh and Inspection Station regarding newly installed mainline high-speed quartz piezoelectric weigh-in-motion sensors; serving as a Study Contact to the Connecticut Academy of Science and Engineering (CASE) Weigh Stations Technologies Study Committee; and efforts for allowing motor carriers to pay for DRS and DMV operating credentials using automated clearinghouse processing.

VI.
CVISN FY 2008 Deployment Program Grant Application

Bob Sardo reported that the CVISN FY 2008 Deployment Program Grant Application submitted on April 10 was approved by the FMCSA and that a twenty-four month $575,000 Agreement between the State and the FMCSA was signed on August 12, with the federal funds expected to be obligated by the end of September, 2008. He noted that more detailed implementation plans will now be developed for each of the five projects. James Mona addressed the need for one or more ConnDOT-developed, DOIT-approved, Project Profiles prior to the issuance of any purchase orders associated with ConnDOT Expanded CVISN projects. Michael Riley thanked Jeffrey Cimahosky for his assistance in successfully processing the grant application and noted that he hopes that progress can continue without any impediments.
VII. Other Business

Steven Shore asked when CVISN/PRISM automated clearinghouse processing is expected to be available for motor carriers to pay for DMV International Registration Plan (IRP) interstate commercial vehicle registrations. Bob Sardo noted that a more detailed plan will be developed for extending electronic payment functionalities to additional operating credentials, including IRP registrations.

VIII. Adjourn

There being no further business, Tracy Babbidge made the motion to adjourn, Marc Papandrea seconded the motion, the motion passed unanimously and the meeting adjourned at 2:25 p.m.

Respectively submitted,

John E. Herman, Jr., Chairperson

Motor Carrier Advisory Council

PAGE
2

