[image: image8.jpg]Abertos

Government

[image: image1.wmf][image: image8.jpg]SAFETY AND MAINTENANCE PROGRAM GUIDELINES

NEW NATIONAL SAFETY CODE

SAMPLE SAFETY AND MAINTENANCE PROGRAM

(For Federally Regulated Trucks, Truck-Tractors, Trailers)
[image: image9.jpg]Abertos

Government

Revised December 1, 2014
[image: image10.jpg]Abertos

Government

[image: image23.wmf]
The following sample safety and maintenance policies have been provided to allow carriers operating trucks, truck-tractors and/or trailers to create a program that meets the minimum regulatory requirements in the Government of Alberta. For each module in this section, there is a corresponding module within the main document that provides detailed regulatory information.
NOTICE TO READERS

Every effort has been made to ensure that the information in this document is accurate at the time of preparation. However, this document is intended to serve only as a guide and cannot replace first-hand information such as specific legislation.

This document has been prepared by the Carrier Services Section of Alberta Transportation. It is intended to represent a sample safety and maintenance program for the operation of trucks, truck-tractors and/or trailers by federally regulated carriers. Federal carriers are those with an operating status of “Federal” shown on their Safety Fitness Certificate. A Federal operating status applies when a carrier’s commercial vehicles are registered for a weight more than 4500 kilograms and leave Alberta.

This document must be altered to address the compliance and operational needs of a specific carrier. This sample document, by itself, should NOT be used or accepted as meeting a carrier’s regulatory requirement unless it has been appropriately modified and implemented.

Corrections, comments and suggestions can be submitted to Alberta Transportation at any time by contacting Carrier Services Section at 403-755-6111 (toll free in Alberta by first dialing 310-0000) or by email to carrier.services@gov.ab.ca.

Some modules identify several options for addressing regulatory requirements in selected areas. The carrier must select one of these options to include in the company’s programs. Delete any maintenance sections that do not apply to your fleet.
The items included in this document are considered to be the minimum items required by law. You may include additional policies to these minimum requirements in your programs. The responsibility is still on the carrier to ensure that your programs meet the requirements of the law.
To assist you in meeting the requirements, the following web sites may help when developing your programs and/or training. You are required to implement your program, evaluate it periodically and update your program as necessary. For more information on safety and maintenance programs, training, etc. view our “Educational Manual” on the internet at: www.transportation.alberta.ca/671.htm.
For more information on Regulatory Requirements consult the following legislation:
· Commercial Vehicle Certificate and Insurance Regulation (AR 314/2002);
· Commercial Vehicle Safety Regulation (AR 121/2009);
· Vehicle Inspection Regulation (AR 211/2006);
· Vehicle Equipment Regulation (AR 122/2009); and
· Traffic Safety Act.
Alberta regulations are available from the Queens Printer at 780-427-4952 or on their web site: www.qp.gov.ab.ca.
SAMPLE SAFETY PROGRAM for Federally Regulated Commercial Transportation
(TRUCK, TRUCK-TRACTOR, TRAILERS)

[image: image11.jpg]Abertos

Government

[image: image2.wmf]
The following sample safety policies have been created in order to provide carriers with a sample program that meets the minimum regulatory requirements in the Government of Alberta. Within each module there are different wording options. Choose the one option that most closely meets the needs of your operation. For each module in this section, there is a corresponding module within the main document that provides detailed regulatory information.

Carrier Name:

__

Safety Program

For Commercial Transportation
(Federally Regulated Trucks, Truck-Tractors, Trailers)
Prepared by:

__

Effective Date:

STAFF AUTHORIZED TO OPERATE COMPANY VEHICLES

Owner/operators that have never had any full-time or part-time drivers are not required to address this policy.

Authorized Drivers:

All staff authorized by company management and/or the safety officer to operate company vehicles are required to comply with the safety program policies and procedures, such as:
· part-time or occasional drivers;

· company mechanics who test drive or drive part-time;

· safety staff who train drivers;

· managers/owners who drive;

· lease operators who have their vehicles registered to the company;

· anyone else authorized to operate a company vehicle.
Designation of Safety Officer

The person responsible for maintaining an implementing this safety program and ensuring compliance with safety laws is ________________________________.

 (Name and/or Title)
SAFE USE AND OPERATION OF NATIONAL SAFETY CODE VEHICLES

Speed Limits:

· Obey all posted speed limits and reduce speed according to road, weather, visibility conditions and vehicle type.

Seat Belt Use:
· Anyone, while operating or travelling as a passenger in our company vehicles, must use their seat belt(s) (it’s the law) at all times.

Drug and Alcohol Use:
· Strictly prohibited are the possession of and/or consumption of alcohol, illegal drugs, or the misuse of prescription drugs while operating vehicles and other equipment.

Defensive Driving:
· Be a professional and courteous driver by driving in a defensive manner. Be prepared to avoid accident producing situations by practicing and by promoting safe defensive driving skills.
Note: For example, be aware of surroundings and look ahead. Leave a safe distance between vehicles, keep the vehicle under control at all times and be prepared for changes in road, weather and traffic conditions.
Load Securement:
· The carrier and driver must ensure that all applicable cargo is contained, immobilized or secured in accordance with National Safety Code Standard 10, Cargo Securement as it relates to the particular type of commercial vehicle.
· The carrier or driver shall ensure that all cargo transported on a commercial vehicle is contained, immobilized or secured so that it cannot:
· leak, spill, blow off, fall from, fall through or otherwise dislodge from the commercial vehicle, or
· shift upon or within the commercial vehicle to such an extent that the commercial vehicle’s stability or maneuverability is adversely affected.
· Drivers must inspect the cargo and its securing devices within the first 80 kilometres after beginning a trip. Drivers must re-inspect when any one of the following occurs:

· change of duty status (e.g. from “driving" to “on-duty not driving”);

· after driving for 3 hours; or

· after driving 240 kilometres.

· A employee or driver will not use any vehicle to transport goods unless;
· the vehicle is constructed to carry the goods, and
· there is equipment on the vehicle or attached to the vehicle that is capable of securing the goods to ensure the vehicle can be operated safely when loaded without danger of turning over the vehicle or the load shifting, swaying, blowing off, falling off, leaking or otherwise escaping.
A person shall not operate the vehicle unless transporting goods unless the equipment is properly used to secure the goods. The equipment may be permanently or temporarily attached to the vehicle for the purpose of transporting the goods.
Fuelling:
· Before fuelling, the driver must:
· shut off engine;
· not smoke;

· check for fuel leaks;

· not overfill the tank;

· not leave nozzle unattended; and

· replace filler cap when finished fuelling.
PROPER RECORD COMPLETION
Owner/operators who have never had any full or part-time drivers are not required to have written instructions on how to complete the following types of records included in their safety program, unless they have on-road violations related to improper record completion.

The company will educate staff in hours of service, bill of lading/manifests, dangerous goods and weigh slips as required. A record will be maintained on each driver’s file showing that the carrier ensures the employee has this knowledge or any training received. The company will evaluate each type of record for proper completion.

The following are options for written instructions on how to properly complete records relevant to the operation.
Hours of Service:
Time Records for Radius Operation:

The following examples are federal requirements.

OPTION 1:

Time records for radius operation within 160 kilometres must be completed as identified in the following example that meets regulatory requirements (copies of completed form/example must be attached).
OPTION 2:

Instruction will be given on time record completion as per the federal Commercial Vehicle Drivers Hours of Service Regulations (SOR/2005-313) (copy of regulation should be attached and/or readily available, such as by internet).
OPTION 3:

Driver does not require a daily log when ALL of the following conditions are met:

(a) driver/vehicle does not operate beyond 160 kilometre radius of the home terminal;

(b) driver returns to home terminal each day to begin a minimum of 8 consecutive hours of off-duty time;

(c) the company maintains and retains for a period of 6 months accurate and legible records showing, for each day the drivers duty status and elected cycle, the hour at which each duty status begins and ends and the total number of hours spent in each status;
(d) the driver is not driving under a permit issued under the Commercial Vehicle Drivers Hours of Service Regulation.
Note: when a driver was not required to keep a daily log before the beginning of the day (radius operation) the driver shall in the “remarks” section of the daily log record the number of hours of off-duty time and on-duty time that was accumulated by the driver for each day during the 14 days immediately before the beginning of the day.

Daily Log Completion for Federal Carriers

The following examples are federal requirements.
OPTION 1:

Daily logs and or daily records must be completed as identified in the following example that meets regulatory requirements (copies of completed form/example must be attached).
OPTION 2:

Instruction will be given on daily log and or daily records completion as per the Federal Commercial Vehicle Drivers Hours of Service Regulations (SOR/2005-313) available at laws.justice.gc.ca/en/SOR-2005-313/ (copy of regulation should be attached and/or readily available such as by internet).
OPTION 3:
Unless exempted by the regulation, a daily log must be completed for each day and the following information must be entered in a daily log:
At the beginning of each day;

1. the date, the start time of day if different than midnight, the name of the driver and, if the driver is a member of a team of drivers, the names of the co-drivers;
2. in the case of a driver who is not driving under the provisions of an oil well service permit, the cycle that the driver is following;
3. the commercial vehicle licence plates or unit numbers;
4. the odometer reading of each of the commercial vehicles operated by the driver;
5. the names and the addresses of the home terminal and the principal place of business of every motor carrier by whom the driver was employed or otherwise engaged during that day;
6. in the “Remarks” section of the daily log, if the motor carrier or driver was not required to keep a daily log immediately before the beginning of the day, the number of hours of off-duty time and on-duty time that were accumulated by the driver each day during the 14 days immediately before the beginning of the day; and
7. if applicable, a declaration in the “Remarks” section of the daily log that states that the driver is deferring off-duty time under section 16 and that clearly indicates whether the driver is driving under day one or day two of that time.
During the course of the day;

1. the hours in each duty status during the day covered by the daily log, in accordance with Schedule 2, and the location of the driver each time their duty status changes, as that information becomes known.
 At the end of each day;

· the total hours for each duty status and the total distance driven by the driver that day, excluding the distance driven in respect of the driver’s personal use of the vehicle, as well as the odometer reading at the end of the day and sign the daily log attesting to the accuracy of the information recorded in it.
Retention and Distribution of Log books:
The driver must forward the original copy of the daily log and supporting documents to the home terminal of the driver within 20 days of the completion of the daily log.

The carrier shall within 30 days of receiving the daily logs and supporting documents deposit the daily logs and supporting documents at its principal place of business and retain all daily logs and supporting documents in chronological order for each driver for at least 6 months.
Bills Of Lading:
The following examples are Alberta requirements. Add federal requirements where necessary.
Note: See Bill Of Lading and Conditions of Carriage Regulation (AR 313/2002) Section 2 for exemptions (e.g. owner’s own goods).

OPTION 1:

Instruction will be given on bill of lading completion as per Alberta’s Bill of Lading and Conditions of Carriage Regulation (AR 313/2002) Sections 3(1) and 3(2) (copy attached and/or direct internet access available).

OPTION 2:
A bill of lading shall be identified by a numerical code or other means of identification and shall set out at least the following:
(a) name and mailing address of the consignor;

(b) date of the consignment;

(c) point of origin of the shipment;

(d) name of the originating carrier;

(e) names of connecting carriers, if any;

(f) name and mailing address of the consignee;
(g) destination of the shipment;

(h) particulars of the goods comprising the shipment, including weight and description;
(i) a space for the signature of the consignor or his agent;

(j) a provision stipulating whether the goods are received in apparent good order and condition;
(k) a space in which to show the declared value of the shipment;

(l) where charges are to be prepaid or collected;

(m) a space in which to indicate whether the charges are prepaid or collect;

(n) a space in which to show whether the C.O.D. fee is prepaid or collect;

(o) a space in which to show the amount to be collected by the carrier on a C.O.D. shipment;
(p) a space in which to note any special agreement between the consignor and the carrier;

(q) a statement in conspicuous form indicating that the carrier’s liability is limited by a term or condition of the applicable schedule of rates or by other agreement, if such a limitation exists.

The person who is the originating carrier of the goods being shipped shall, on the bill of lading issued for those goods:

(a) acknowledge receipt of the goods by signing the bill of lading, and

(b) indicate the condition of the goods and give details of any defect.
Waybill: The following examples are Alberta requirements. Add federal requirements where necessary.
Note: Refer to AR 313/2002 Section 2 for exemptions (e.g. owner’s own goods).

OPTION 1:

Instruction will be given on waybill completion as per Alberta’s Bill of Lading and Conditions of Carriage Regulation (AR 313/2002) Sections 4(1) and 4(2) (copy attached and/or internet access available).

OPTION 2:

Instead of carrying a bill of lading for the goods transported, a carrier may carry a waybill for the goods issued by the consignor or carrier. A waybill shall be identified by the numerical code or other means of identification set out on the bill of lading and set forth at least the following:

(a) particulars of the goods carried on the vehicle;

(b) name and mailing address of the consignor;

(c) point of origin of the shipment;

(d) name and mailing address of the consignee;

(e) destination of the shipment;

(f) names of connecting carriers, if any;

(g) whether the charges are prepaid or collect;

(h) date of the consignment.
Dangerous Goods Shipping Document:
The following examples are Alberta requirements. Add federal requirements where necessary.
OPTION 1:

Instruction will be given on Dangerous Goods Shipping Document as per Dangerous Goods Regulation (SOR2001–286) Part 3, Section 3.4 (copy attached and/or internet access).

OPTION 2:
A Dangerous Goods Shipping Document shall set out at least the following:
(a) date;

(b) name;

(c) address of Consignor;

(d) description of Goods Transported;

(e) shipping name;

(f) primary Classification;

(g) compatibility Group;

(h) subsidiary Classification;

(i) UN number;

(j) packing group;

(k) risk group;

(l) 24 hour contact number;

(m) ERAP number and telephone number.
Shipping documents must be carried within the driver’s reach and, when the driver leaves the cab, the shipping documents must be left on the driver’s seat, in a pocket on the driver’s door or in an obvious place in the cab. If the vehicle is left in a supervised area, a copy of the shipping document must be left with the person in charge.

Note: There may be exemptions to regulations. Refer to (SOR2001–286) Part 3.
For more information refer to the web site: www.transportation.alberta.ca and/or contact the Dangerous Goods Coordination and Information Centre at 800-272-9600 for further information on bulletins, permitting and general information.

Weigh Slips:
If required, carrier needs a policy on how to obtain accurate weights.

COMPLIANCE WITH THE LAW
Safety Laws:
Drivers operating company vehicles will comply with all transportation safety laws as required.

Commercial Vehicle Certificate and Insurance Regulation (AR 314/2002) identifies that:

“safety laws” means, as the context requires,

i) the Act (Traffic Safety Act) and regulations made under the Act;

ii) the Dangerous Goods Transportation and Handling Act and the regulations made under that Act;

iii) the laws of a jurisdiction outside Alberta, respecting the same, similar or equivalent subjects as those regulated or controlled by the laws referred to in sub clauses (i) and (ii).

USE OF SAFETY EQUIPMENT
Use Of Warning Devices:
OPTION 1:

Instructions will be given on the use of warning devices as per Alberta's Use of Highway and Rules of the Road Regulation (AR 152/2009) Section 49.1 (copy attached and/or internet access available).

· a record of the training given and the date the training was provided will be retained on the drivers file.
OPTION 2:

During the night time a person will not permit a commercial vehicle to be stationary on a highway outside the limits of an urban area unless;
· the hazard lights are alight if functional, and
· advanced warning triangles are placed without delay on the highway in line with the commercial vehicle at a distance of approximately 30 metres behind and in front of the commercial vehicle.
A person will not permit a commercial vehicle to be stationary outside of the limits of an urban area when due to insufficient light or atmospheric conditions objects are not clearly discernable at 150 metres unless;

· the hazard lights are alight if functional, and
· advanced warning triangles are placed without delay on the highway in line with the commercial vehicle at a distance of approximately 75 metres behind and in front of the commercial vehicle.
OPTION 3:

During the night time a person will not permit a commercial vehicle to be stationary on a highway outside the limits of an urban area unless;

· the hazard lights are alight if functional, and

· advanced warning triangles are placed without delay on the highway in line with the commercial vehicle at a distance of approximately 30 metres behind and in front of the commercial vehicle.
A person will not permit a commercial vehicle to be stationary outside of the limits of an urban area when due to insufficient light or atmospheric conditions objects are not clearly discernable at 150 metres unless;

· the hazard lights are alight if functional, and

· advanced warning triangles are placed without delay on the highway in line with the commercial vehicle at a distance of approximately 75 metres behind and in front of the commercial vehicle.
The following policy regarding the use of warning triangles during day time may help to keep parked commercial vehicle visible to other traffic.

During the day time a person will not permit a commercial vehicle to be stationary on a highway outside the limits of an urban area unless;

· the hazard lights are alight if functional, and

· advanced warning triangles are placed without delay on the highway in line with the commercial vehicle at a distance of approximately 75 metres behind and in front of the commercial vehicle.
Use of Fire Extinguisher: (As Applicable)
OPTION 1:

Instructions will be given on the use of approved fire extinguishers to be in each registered company vehicle (not necessary to list the type of extinguisher). Commercial Vehicle Safety Regulation (AR121/2009) Schedule 1 see Section 17 (copy attached and/or internet access available).
· A record of the training given and the date the training was provided will be retained on the drivers file.
OPTION 2:
If the need to use the fire extinguisher arises:
1. Remember the word PASS:

· Pull - Pull the safety pin by breaking the seal;

· Aim – Aim the nozzle, horn or hose at the base of the fire;

· Squeeze - Squeeze the handle;

· Sweep – Sweep from side to side moving carefully toward the fire keep the extinguisher aimed at the base of the flame and sweep back and forth until the flames appear to be out.
2. Safety instructions:

· remove the fire extinguisher from its bracket;

· approach the fire from upwind if possible;

· hold the extinguisher in an upright position;

· continue to use until the fire is out and the fire extinguisher is empty;

· replace the safety pin and return it to your compartment;

· have extinguisher recharged immediately or replaced before your next run;

· report use of fire extinguisher to supervisor.

Personal Protective Equipment (PPE): (As Applicable)
Employees will be educated on the proper use of all issued PPE (e.g. goggles, hard hats, breathing apparatus, etc.). Any education or training must be documented and placed on the driver’s file.
Note: Reference Occupational Health and Safety Act, for specific instructions and use of PPE. This legislation may also require additional components to be covered in the safety program. To consult the Occupational Health and Safety Act, use the OH&S web site: www3.gov.ab.ca/hre/whs/law/index.asp.

DRIVER CONDUCT AND DISCIPLINE

Owner/operators who have never had any full or part-time drivers are not required to address driver conduct and discipline within the safety program.

Conduct:

Note: If conduct has been addressed in other policies within the safety program, make reference to the location. Good driver conduct will include:
· to safely operate our vehicles on the highway with a professional attitude and obey posted speed limits;
· drive in a defensive manner, be aware of surroundings and look ahead, leave a safe distance between vehicles, be a professional and courteous driver;

· keep the vehicle under control at all times and reduce speed due to changes in road, weather and traffic conditions;

· a professional driver should be prepared to avoid collision producing situations by practicing and promoting safe driving skills;

· drivers must report all significant events on road including, violations, near misses, etc.

Disciplinary Procedures (STEPS):
All disciplinary steps must be progressive in nature. All actions taken, including verbal warnings, will be documented. (May include details of what applies to each disciplinary action step, but this is not required).

Discipline actions will be taken for any:
· regulatory violation (identified on the carrier profile, driver’s abstract or through the carrier's own internal audits). Carrier profile should verify that drivers have already advised the carrier of the violation(s);

· significant company policy violation (identified through internal audits, direct observation, reports from other staff, and reports from the public/customers).
As appropriate, actions to include:
· written warnings;

· re-training;

· suspension;

· termination.
Evaluating Driving Skills

Owner/operators who have never had any full or part-time drivers are not required to address evaluation of driver skills within their safety program.

Evaluating Driving Skills:
OPTION 1:

The company will evaluate and retain a written record verifying that each authorized driver has the necessary driving skills to safely operate all assigned vehicles. The written driver evaluations will be part of the driver selection process and be ongoing throughout the driver’s employment with the company.
OPTION 2:
Written driver evaluations will be part of the driver selection process and be ongoing throughout the driver’s employment with the company.

Steps identified to measure driving skill level, such as, driving in traffic, backing up, connecting a trailer, fuelling, driving in the mountains, driving defensively and conducting Daily Trip Inspections, identifying and reporting defects to the carrier.
· an ongoing program for evaluating employees’ driving skills will be done through:

· road tests (see driver evaluation form on page 16);
· internal audits of records (logbooks, time records, etc.).

· Written exams to test driver skills and knowledge on (as applicable);
· hours of service;
· weights and dimensions;
· cargo securement;
· dangerous goods;

· daily trip inspections;
· etc.

Evaluation results will be retained on each driver’s file.
A sample driver evaluation form is attached.

	DRIVER EVALUATION

	Carrier Name:
	Current Class of Operator’s Licence

	
	1
	2
	3
	4
	5

	Driver Name:
	Date
	Signature of Driver:
	Date:

	DRIVER ACTIONS
	Performance Assessment
	DRIVER ACTIONS
	Performance Assessment

	
	Good
	Fair
	Poor
	
	Good
	Fair
	Poor

	A. CONTROLS
	E. TRAFFIC LIGHTS / SIGNS

	1. Knowledge and/or use of equipment
	
	
	
	1. Fails to anticipate / observe
	
	
	

	2. One-handed steering – hand position
	
	
	
	2. Judgment – green / amber / red
	
	
	

	3. Steering Control – wanders / recovery
	
	
	
	3. Judgment – stop / yield / other
	
	
	

	4. Shifts too soon / late / lugs
	
	
	
	
	
	
	

	5. Improper use of gears / grinds
	
	
	
	F. RIGHT-OF-WAY

	6. Improper use of clutch / stalls/ coasts
	
	
	
	1. Uncertain / hesitant
	
	
	

	7. Improper use of brake / park brake
	
	
	
	2. Fails to assume own right of way
	
	
	

	8. Improper use of accelerator
	
	
	
	3. Aggressive / Judgment
	
	
	

	9. Signals too soon / late
	
	
	
	
	
	
	

	10. Signals – improper / not cancelled/none
	
	
	
	G. SPEED

	
	
	
	
	1. Too fast for conditions
	
	
	

	B. PARKING / STARTING / BACKING
	2. Too slow for conditions
	
	
	

	1. Fails to set brake / gear
	
	
	
	
	
	
	

	2. Observation – backing / starting
	
	
	
	H. BACKUP / TURN AROUND

	3. Judgment – vehicle / wheels / angle
	
	
	
	1. Poor observation – before / during
	
	
	

	5. Rolls back
	
	
	
	2. Judgment of distance / position
	
	
	

	6. Unsure / too slow
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	C. LANE DRIVING / CHANGING / POSITION
	I. ROAD TEST DISQUALIFICATION

	1. Fails to check mirror
	
	
	
	1. Overall poor performance
	
	
	

	2. Fails to check blind spot / late
	
	
	
	2. Right of way violation – vehicle / pedestrian
	
	
	

	3. Uncertain / hesitant
	
	
	
	3. Traffic light violation
	
	
	

	4. Road position – straddles lane
	
	
	
	4. Stop sign violation
	
	
	

	5. Too close / far – stop / pass / follow
	
	
	
	5. Speeding violation
	
	
	

	6. Improper lane change / late / slow
	
	
	
	6. Other violation
	
	
	

	7. Fails to observe signs / conditions
	
	
	
	7. Climbs over curb
	
	
	

	
	
	
	
	8. Lacks caution at uncontrolled intersection
	
	
	

	D. INTERSECTIONS / TURNS / RR
	9. Obstructs traffic
	
	
	

	1. Block crosswalk / intersection / stop line
	
	
	
	10. Unable to perform skill maneuver
	
	
	

	2. Stops too far back
	
	
	
	11. Hits vehicle / object
	
	
	

	3. Unnecessary stop
	
	
	
	12. Lacks skill and control
	
	
	

	4. Fails to leave parking lot
	
	
	
	13. Unsafe action
	
	
	

	5. Fails to observe conditions / late
	
	
	
	14. Trip inspection failure
	
	
	

	6. Left turn – cuts corner / turns wide
	
	
	
	
	
	
	

	7. Left turn – wrong lane – before / after
	
	
	
	COMMENTS:

	8. Right turn – cuts corner / turns wide
	
	
	
	

	9. Right turn – wrong lane – before / after
	
	
	
	

	10. Incorrect position – vehicle / wheels
	
	
	
	

	11. Too fast – before / during
	
	
	
	

	12. Too slow – before / during
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	TEST ADMINSTRATION INFORMATION:
	

	Authorized to drive:
	Yes:
	No:
	

	Safety Officer’s Name:
	Signature:
	

	
	
	

DRIVER RECORDS AND RECORD RETENTION
Driver Records:
OPTION 1:

Driver records as identified in Alberta's Commercial Vehicle Certificate and Insurance Regulation (AR 314/2002) Section 41(1)(a - j) will be maintained for each driver that operates our commercial vehicle(s). (Copy attached and/or direct internet access is available).
OPTION 2:

The company will maintain individual files of driver records on every person operating or authorized to operate company vehicles, including owner(s) and management, containing at least the following information:

· the driver’s completed application form for employment with the registered owner;
Note: An owner/operator who has never had any full or part-time drivers is not required to retain an application form for him/herself, but is required to maintain all other drivers’ records listed in (AR 314/2002) Section 41(1);

· the driver’s employment history for the three years immediately preceding the time the driver started working for the carrier;

Note: An owner/operator who has never had any full or part-time drivers is not required to retain a three-year employment history for him/herself, but is required to maintain all other drivers’ records listed in (AR 314/2002) Section 41(1);

· a copy of the driver’s abstract in a form satisfactory to the Registrar when the driver is first hired or employed, dated within 30 days of the date of employment or hire;

· annual updated copies of the driver’s abstract in a form satisfactory to the Registrar;

· a record of the driver’s convictions of safety laws in the current year and in each of the 4 preceding years;

· a record of any administrative penalty imposed on the driver under safety laws;
· a record of all collisions involving a motor vehicle operated by the driver that are required to be reported to a peace officer under any enactment of Alberta or a jurisdiction outside Alberta;

· a record of all training undertaken by a driver related to the operation of a commercial vehicle and compliance with safety laws;
· a copy of any training certificate issued to the driver, in electronic or paper form, for the period starting on the date the training certificate is issued and continuing until 2 years after it expires, in accordance with Part 6.6 of the Transportation of Dangerous Goods Regulations under the Transportation of Dangerous Goods Act, 1992; and
· a copy of a current medical certificate for all Class 1, 2 or 4 licences and Class 3 or 5 with a licence endorsement code “C” requiring a periodic medical. Alternatively, retain a copy of valid driver licence or a note from the medical doctor in lieu of the medical certificate.

Driver Record Retention:
OPTION 1:

Driver records will be retained according to Alberta Commercial Vehicle Certificate and Insurance Regulation (AR 314/2002) Section 43(1) (a - c) (copy attached and/or direct internet access is available).
OPTION 2:

The company will retain these records at the carrier’s principal place of business in Alberta (i.e. Carrier's address shown on their Safety Fitness Certificate);
· retained for at least five years from the date they are created, established or received (unless specified otherwise by specific legislation); and
· available for inspection by a peace officer during the carrier’s regular business hours.

DRIVER QUALIFICATIONS
Owner/operators who have never had any full or part-time drivers are not required to have a written policy specifying what they consider to be a “qualified driver”, however, is expected to maintain the proper qualifications for the type of vehicles they operate.

Driver Qualification:
OPTION 1:
Company will ensure all operators have the correct and valid Class of licence related to type of vehicle being operated. Drivers must immediately report changes of this status to their employer.
OPTION 2:
Include written hiring procedure policies that cover the following:
· conduct a personal interview to evaluate attitude, driving skills and professionalism;

· contact references and past employers;

· conduct a road test to include: use of two and four lane highways, city driving, and yard backing and parking, shifting, turning, mirror usage, speed and general awareness;

· evaluate the skills and knowledge of a driver by conducting a written exam;

· special training requirements (e.g. dangerous goods, long combination vehicle, etc.);

· maximum abstract point threshold (e.g. specify maximum points allowed within a three year period and do not hire if exceeded);
· collision threshold (e.g. consider if your threshold will include preventable collisions only or all collisions. Do not hire the applicant if the threshold is exceeded);

· policy addressing procedures for suspended licence. Drivers must immediately report changes of their Driver's Licence status to their employer.
SAFE VEHICLES

Vehicle Condition:
A person shall not operate or permit another person to operate a commercial vehicle if the vehicle or any equipment related to the commercial vehicle is in a condition likely to cause danger to persons or property.

EMPLOYEE TRAINING

Owner/operators who have never had any full or part-time drivers are not required to develop a written policy on driver training. However, Owner/Operators are required to be trained on applicable Safety Laws such as Hours of Service, Trip Inspections, Cargo Security, etc. and to
document the training in their driver file.
Training: To increase knowledge and reduce violations.
OPTION 1:

Employee training on safety laws will be conducted as required. Reference the definition of “Safety Law” in Alberta’s Commercial Vehicle Certificate and Insurance Regulation (AR 314/2002) (copy attached and/or internet access available).
OPTION 2:
Training will cover the following subjects: (as applicable)
· company safety program;

· safe vehicle operation;

· company maintenance program;

· Traffic Safety Act and regulations;

· Hours of Service,

· Daily Trip Inspection,

· Weights and dimensions,

· Load Securement;

· Other regulations, as applicable to company operations.
· the Dangerous Goods Transportation and Handling Act and regulations made under that Act;

· any other laws (e.g. Occupational Health and Safety) or laws of another jurisdiction if operating outside of Alberta.

Note: Records of all employees training must be documented in the employee file as required by Alberta’s Commercial Vehicle Certificate and Insurance Regulation (AR314/2002) Section 41(1) (h). A copy of applicable legislation should be made available for any staff (e.g. web site access, hard copy, or disk).

Orientation:
The carrier’s safety and maintenance policies will be covered on initial hire. In addition, include a documented road test, knowledge of hours of service (logbooks and/or time records), weights and dimension, permits, cargo securement, and dangerous goods (if applicable) and how to conduct effective Daily Trip Inspections as part of the orientation process.
Ongoing Training:

Should cover at least the following:
· hours of service (logbooks and/or time records) – Assess the need for additional training by conducting daily and periodic internal audits of:
· driver's hours of service records to ensure documents are not falsified,

· daily log completion to ensure they meet the legislated requirements (form and manner),

· other fatigue related issues, such as, operating beyond the legislated hours of service limits, inadequate rest or off duty periods, etc.

· daily trip inspection – ongoing training provided through spot checks and monitoring of vehicle defects.

· weights and dimension – ongoing training and monitoring provided on legal weights and dimension, permit weights and dimensions, shipping weights, etc. Loads to be scaled and dimensions and permits checked before leaving the yard.

· load securement – ongoing training and monitoring of compliance with Cargo Standard #10 through direct spot checks and monitoring the Carrier Profile.
· other regulations, as applicable to company operations.

Monitoring of Compliance by Motor Carriers

A motor carrier shall monitor the compliance of each driver with the federal Hours of service regulation. When the motor carrier finds evidence of non-compliance the motor carrier shall issue a notice documenting the non-compliance and shall take immediate remedial action.
A motor carrier shall record the dates on which the non-compliance occurred, the date of the notice of non-compliance and the remedial action taken.

As a federal motor carrier we will monitor driver’s hours of service records in accordance with the following standards;

· Verify that all drivers have a record for all calendar days

· Check all drivers to ensure that drivers apply the Regulations to all roads, both public and private (forestry roads), as well as waterways (ferries) in Canada

· Check all drivers for all form and manner compliance (i.e. name, date, etc.)

· Check all drivers for fatigue-related violations (i.e., driving over hours, two logs for 1 day, false logs, etc.)

· Use independent (i.e., that the driver does not create or can modify) supporting documents to verify hours of service records (e.g. fuel receipts, tach cards, bills of lading with shipping times, etc.)

· train new drivers / dispatchers / safety staff until carrier is satisfied that they understand the rules

· Check drivers / dispatchers / safety staff with previously identified problems more frequently until carrier believes they now are following the rules

· Record dates on which non-compliance occurred and record date that the motor carrier issued a notice of non-compliance

· (Add name and/or title) is responsible for performing internal monitoring, preparing the summary reports, taking actions, etc.

· The motor carrier is responsible for ensuring that (Add name and/or title) has the appropriate training and experience to conduct internal auditing of hours of service records and shall document the relevant training and experience on file

· (Add name and/or title) may delegate the responsibility for conducting internal auditing so long as (Add name and/or title) ensures that these employees have the necessary training and experience to perform the monitoring

· The motor carrier shall document the training and experience of the delegated employees relevant to internal auditing of hours of service records and retain the information on file

· (Add name and/or title) shall address all identified deficiencies with individual staff, taking appropriate actions (e.g. re-training or discipline) and documenting the actions taken in the staff's file

· (Add name and/or title) shall prepare a summary report at least monthly of the findings of this internal audit (even if no evidence of non-compliance is found), the corrective actions taken; provide this report at least to carrier's senior management; and retain all such reports for at least 6 months (longer is recommended)

· The motor carrier shall ensure that (Add name and/or title) performs the responsibilities related too internal auditing of hours of service records.

It is the motor carrier’s responsibility to ensure that the all drivers, including new drivers, comply with the Regulations.

SAMPLE MAINTENANCE AND INSPECTION PROGRAM
(TRUCK, TRUCK-TRACTOR, TRAILERS ETC.)

[image: image12.wmf]
[image: image3.wmf]
The following sample vehicle maintenance policies have been created in order to provide carriers with a sample program that meets the minimum regulatory requirements in the Government of Alberta.
Carrier Name:

__

MAINTENANCE AND INSPECTION PROGRAM

FOR COMMERCIALTRANSPORTATION (Trucks, Truck-Tractors, Trailers etc.)

Prepared by:
__

Effective Date:

[image: image4.jpg]

[image: image5.wmf]
[image: image6.wmf]

[image: image7.wmf]

MAINTENANCE AND INSPECTION PROGRAM

TRUCKS, TRUCK-TRACTOR AND TRAILERS
Application:
All NSC commercial vehicles (commercial vehicle registered solely or in combination for more than 4,500 kilograms including but not limited to trucks, truck tractors, trailers, converter dollies, jeeps and boosters) registered to the company are required to comply with the company's maintenance and inspection program policies and procedures, including:

· lease operators that have their vehicles registered to the company; or

· if lease operators follow their own maintenance program, then they must;

· provide a copy of the lessee’s maintenance and inspection program that meets the minimum regulatory requirements;

· the registered owner must indicate the maintenance and inspection program is “acceptable”;

· the registered owner must monitor the lease operator to ensure the maintenance program and inspection program is being implemented.

The preventive maintenance and inspection program will address the following areas:
· daily trip inspections;

· repairs;
· routine scheduled maintenance;

· annual CVIP inspections;
· record keeping of all inspections, repairs, routine maintenance, including CVSA and CVIP.
A person shall not operate or permit another person to operate a commercial vehicle if the vehicle or any equipment related to the commercial vehicle is in a condition likely to cause danger to persons or property.
It is illegal to operate a vehicle on a highway with any defect that is a violation under any legislation.
The company’s written maintenance and inspection program will be kept at the company’s principal place of business in Alberta. Copies of the maintenance and inspection program will be available at each location of the carrier where the maintenance and inspection of the carrier’s commercial vehicles is carried out. A copy of the maintenance and inspection program shall be readily accessible to employees of the carriers who carry out the maintenance and inspection program.

Schedule 2 of the Commercial Vehicle Safety Regulation (AR 121/2009) will be attached to the maintenance and inspection program at all locations of the carrier where vehicle inspections and maintenance is carried out.
The company's vehicle maintenance and inspection program will be implemented as follows:
Scheduled Vehicle Maintenance:
· Applicable vehicle components must also be routinely inspected as required by Alberta’s Commercial Vehicle Safety Regulation (AR 121/2009), Alberta's Vehicle Inspection Regulation (AR 211/2006) and Schedule 1 of NSC Standard 13 Part 2 (daily trip Inspection).
· Components to be inspected are described in Schedule 2 of the Commercial Vehicle Safety Regulation (AR 121/2009), Vehicle Inspection Regulation (AR 211/2006) and Schedule 1 of NSC Standard 13 Part 2 (daily trip Inspection) (copy attached and/or direct internet access available).
· Any component identified as being in need of repair and/or maintenance will be maintained and/or repaired as required. The records documenting the repairs and/or maintenance will be retained on the appropriate vehicle file.
Our company will conduct regular and continuous maintenance inspections and repairs in accordance with the following intervals:
	Inspection Type
	Vehicle Type
	Inspection Interval (State Kilometres, Time or Hours)
	Comments

	Daily Trip Inspection:
	Trucks, Tractors, Trailers
	Every 24 hours
	Complete written Daily Trip Inspection form if required. Report all defects and document all repairs.

	
	
	
	

	Greasing Interval:
	Trucks:
	
	

	
	Tractors:
	
	

	
	Trailers:
	
	

	
	
	
	

	Oil Change Interval:
	Trucks:
	
	

	
	Tractors:
	
	

	
	Trailers:
	
	

	
	
	
	

	Scheduled Maintenance Inspection:
	Trucks:
	
	

	
	Tractors:
	
	

	
	Trailers:
	
	

	
	
	
	

	“CVIP” Inspection:
	All Types (Truck, Tractor, Trailers)
	Annually
	Required every 12 months before next CVIP expires - to be completed by a Certified CVIP Station.

The attached sample maintenance form may be adopted as a sample scheduled maintenance and inspection form.

Sample Maintenance Form (Schedule 2)
	Date:__________ Time:______ Inspector's Name:_______________________
Address of Inspection Shop:__
Licence Plate Number(s): _________________ Vehicle Unit Number:_______________________
Odometer: _______ Hour Meter: _______ Signature:________________________________

	 FORMCHECKBOX
 Body and Seats (S.1)

 FORMCHECKBOX
 Chassis Frame (S. 2)

 FORMCHECKBOX
 Body Frame (S. 3)

 FORMCHECKBOX
 Sliding Subframe (S. 4)

 FORMCHECKBOX
 Underbody (S. 5)

 FORMCHECKBOX
 Driver Shaft (S. 6)

 FORMCHECKBOX
 Window and Mirrors (S. 7)

 FORMCHECKBOX
 Fuel (S. 8)

 FORMCHECKBOX
 Exhaust (S. 9)

 FORMCHECKBOX
 Friction Components (S. 10)

 FORMCHECKBOX
 Hydraulic and Vacuum-assist Brake Components (S. 11)

 FORMCHECKBOX
 Mechanical Components (S. 12)

 FORMCHECKBOX
 Brake Pedal (S. 13)

 FORMCHECKBOX
 Air Brake System (S. 14)

 FORMCHECKBOX
 Park Brake (S. 15)

 FORMCHECKBOX
 Brake System (S. 16)

 FORMCHECKBOX
 Engine Controls (S. 17)

 FORMCHECKBOX
 Steering Column and Box (S. 18)

 FORMCHECKBOX
 Wheel Alignment (S. 19)

 FORMCHECKBOX
 C-Dolly Steering (S. 20)

 FORMCHECKBOX
 Steering Linkage (S. 21)

 FORMCHECKBOX
 Suspension (S. 22)

 FORMCHECKBOX
 General Requirements (S. 23)

 FORMCHECKBOX
 Windshield Wipers and Washers (S. 24)

 FORMCHECKBOX
 Heating and Defrosting System (S. 25)

 FORMCHECKBOX
 Starting Switch (S. 26)

 FORMCHECKBOX
 Lamps and Reflectors (S. 27)

 FORMCHECKBOX
 Tires (S. 28)

 FORMCHECKBOX
 Wheels (S. 29)

 FORMCHECKBOX
 Lubrication (S. 30)

 FORMCHECKBOX
 Fifth Wheel Coupling Device (S. 31)

 FORMCHECKBOX
 Trailer Hitch, Trailer Mount and Connecting Devices (S. 32)

 FORMCHECKBOX
 Rear Impact Guards (S. 33)

The above noted items are general headings under Schedule 2 of the Commercial Vehicle Safety Regulation (AR 121/2009). The general headings are further broken down in Schedule 2 into specific components and detailed inspection criteria. Refer to Schedule 2 of the Commercial Vehicle Safety Regulation (AR 121/2009) for guidance when conducting maintenance inspections.

Note: The items listed in this sample inspection and maintenance program are items that may be required to be inspected and maintained. Specific vehicles may be equipped or required to be equipped with additional items that must be inspected and maintained. Consult the legislation to determine the specific requirements for your vehicle(s).

Any equipment or safety systems installed in a vehicle by the manufacturer of the vehicle must be maintained in good working order and in accordance with the manufacturer’s specifications.

Daily Trip Inspections:
Production of Schedule 1 of NSC Standard 13 Part 2:
· except when specifically exempted a carrier (an owner of a commercial vehicle that holds, is issued or is required to hold a certificate) shall ensure that a copy of the Schedule 1 of NSC Standard 13 Part 2 including any modifications made to the Schedule is located within the vehicle and a driver shall produce the schedule when requested to a peace officer.

· a daily trip inspection shall be conducted on all commercial vehicles or combination of commercial vehicles registered for more than 4,500 kilograms.
· a daily trip inspection is valid for a maximum of 24 hours from the time recorded on the trip inspection report.
· Vehicle components will be inspected in a Daily Trip Inspection as required by section10 (4) (a) of Alberta’s Commercial Vehicle Safety Regulation (AR 121/2009). The daily inspection must include all applicable components specified in the list of items in Schedule 1 of NSC Standard 13 Part 2 (copy attached and/or direct internet access available).
· any of the components that are routinely inspected may be added to the "Daily Trip Inspection" and any components that are not applicable to the vehicle may be deleted from the "Daily Trip Inspection".

Completion and Production of the Daily Trip Inspection Report:
· except when specifically exempted the person conducting the "Daily Trip Inspection" shall prepare a trip inspection report;

· the trip inspection report must contain the following information;

· the licence plate, identification number or unit number,

· the odometer or hub meter at the time of inspection,
· the name of the carrier operating the commercial vehicle,
· the name of the municipality or location on the highway where the inspection was conducted and the time and date that the report was made,

· any defect related to the operation of any item required to be inspected or that no defect was detected,
· the name of the person who inspected the vehicle and a statement signed by that person stating that the vehicle has been inspected in accordance with section 10 of the Commercial Vehicle Safety Regulation (AR 121/2009)
· the name and signature of the person making the report.
· The driver shall, when requested, produce a copy of the report to a peace officer.

Exemption by Registrar:
· when operating commercial vehicles registered solely or in combination for less than 11794 kilograms the driver or carrier is not required to carry or produce a copy of NSC Standard 13, Part 2 or prepare or produce a trip inspection report.
· this exemption expires on July 1, 2016.
Defects Observed During Operation of the Vehicle:

· regardless of whether a trip inspection report is required to be prepared, if a driver observes any safety defects specified in Schedule 1, 2, 3 or 4 of NSC Standard 13 while driving the vehicle, the driver shall record the defects in a trip inspection report or in a written document and report the defect to the carrier as required.

· the driver shall produce this trip inspection report or other document when requested to a peace officer.

Distribution and Retention of Trip Inspection Reports

· the driver must forward the trip inspection reports to the home terminal of the carrier responsible for the commercial vehicle within 20 days of completion of the trip inspection report

· the carrier will ensure the driver submits the trip inspection report, as required, and deposit the original trip inspection report at the carrier’s principal place of business with 30 days of receiving the report from the driver,

· the original report will be retained in chronological order by the carrier for the month it was created and an additional 6 months.
Requirement to Repair, Correct and Report Defects:
· no person shall allow a driver to drive and no driver shall drive a commercial vehicle with any uncorrected or unrepaired major defect (see Schedule 1 of NSC Standard 13 part 2 for a description of a major defect),
· a person authorized by the carrier to conduct a daily trip inspection shall document any defect on the written trip inspection report,

· the carrier or a person authorized by the carrier to conduct trip inspections shall certify on the report that the defect has been repaired/corrected or certify on the report the repair/correction is unnecessary,
· if a driver or person authorized by the carrier to conduct a daily trip inspection believes or suspects there is a safety defect in the commercial vehicle they shall report the safety defect to the carrier;
· without delay if the defect is a major defect, or

· in a timely manner but not later that the next required daily trip inspection in all other cases
Schedule 1 of NSC Standard 13 part 2
A copy of the trip inspection requirement for a truck, tractor and trailer is shown below.
Appendix 1

Part 2 – Schedules

Schedule 1 – Truck, Tractor & Trailers

Application:

This schedule applies to trucks, tractors and trailers or combinations thereof exceeding a registered gross vehicle weight of 4500 kg.

	1. Air Brake System
	

	Defect(s)

· Audible air leak.

· Slow air pressure build-up rate.

	Major Defect(s)

· Pushrod stroke of any brake exceeds the adjustment limit.

· Air loss rate exceeds prescribed limit.

· Inoperative towing vehicle (tractor) protection system.

· Low air warning system fails or system is activated.

· Inoperative service, parking or emergency brake.

	2. Cab
	

	Defect(s)

· Occupant compartment door fails to open.
	Major Defect(s)

· Any cab or sleeper door fails to close securely.

	3. Cargo Securement
	

	Defect(s)

· Insecure or improper load covering (e.g. wrong type or flapping in the wind).

	Major Defect(s)

· Insecure cargo.

· Absence, failure, malfunction or deterioration of required cargo securement device or load covering.

	4. Coupling Devices
	

	Defect(s)

· Coupler or mounting has loose or missing fastener.

	Major Defect(s)

· Coupler is insecure or movement exceeds prescribed limit.

· Coupling or locking mechanism is damaged or fails to lock.

· Defective, incorrect or missing safety chain/cable.

	5. Dangerous Goods
	

	
	Major Defect(s)

· Dangerous goods requirements not met.

	6. Driver Controls
	

	Defect(s)

· Accelerator pedal, clutch, gauges, audible and visual indicators or instruments fail to function properly.
	

	7. Driver Seat
	

	Defect(s)

· Seat is damaged or fails to remain in set position.
	Major Defect(s)

· Seatbelt or tether belt is insecure, missing or malfunctions.

	8. Electric Brake System
	

	Defect(s)

· Loose or insecure wiring or electrical connection.
	Major Defect(s)

· Inoperative breakaway device.

· Inoperative brake.

	9. Emergency Equipment & Safety Devices
	

	Defect(s)

· Emergency equipment is missing, damaged or defective.
	

	10. Exhaust System
	

	Defect(s)

· Exhaust leak.

	Major Defect(s)

· Leak that causes exhaust gas to enter the occupant compartment.

	11. Frame and Cargo Body
	

	Defect(s)

· Damaged frame or cargo body.

	Major Defect(s)

· Visibly shifted, cracked, collapsing or sagging frame member(s).

	12. Fuel System
	

	Defect(s)

· Missing fuel tank cap.

	Major Defect(s)

· Insecure fuel tank.
· Dripping fuel leak.

	13. General

	
	Major Defect(s)

· Serious damage or deterioration that is noticeable and may affect the vehicle’s safe operation.

	14. Glass and Mirrors
	

	Defect(s)

· Required mirror or window glass fails to provide the required view to the driver as a result of being cracked, broken, damaged, missing or maladjusted.

· Required mirror or glass has broken or damaged attachments onto vehicle body.
	

	15. Heater/Defroster

	Defect(s)

· Control or system failure.

	Major Defect(s)

· Defroster fails to provide unobstructed view through the windshield.

	16. Horn
	

	Defect(s)

· Vehicle has no operative horn.
	

	17. Hydraulic Brake System
	

	Defect(s)

· Brake fluid level is below indicated minimum level.

	Major Defect(s)

· Parking brake is inoperative

· Brake boost or power assist is inoperative.

· Brake fluid leak.

· Brake pedal fade or insufficient brake pedal reserve.

· Activated (other than ABS) warning device.

· Brake fluid reservoir is less than ¼ full.

	18. Lamps and Reflectors
	

	Defect(s)

· Required lamp does not function as intended.

· Required reflector is missing or partially missing.

	Major Defect(s)

When lamps are required:

· Failure of both low-beam headlamps.

· Failure of both rearmost tail lamps.

At all times:

· Failure of a rearmost turn-indicator lamp.

· Failure of both rearmost brake lamps.

	19. Steering
	

	Defect(s)

· Steering wheel lash (free-play) is greater than normal.

	Major Defect(s)

· Steering wheel is insecure, or does not respond normally.

· Steering wheel lash (free-play) exceeds required limit.

	20. Suspension System
	

	Defect(s)

· Air leak in air suspension system.

· Broken spring leaf.

· Suspension fastener is loose, missing or broken.

	Major Defect(s)

· Damaged1 or deflated air bag.

· Cracked or broken main spring leaf or more than one broken spring leaf.

· Part of spring leaf or suspension is missing, shifted out of place or in contact with another vehicle component.

· Loose U-bolt.

1 patched, cut, bruised, cracked to braid, mounted insecurely.

	21. Tires
	

	Defect(s)

· Damaged tread or sidewall of tire.

· Tire leaking (if leak can be felt or heard, tire is to be treated as flat).

	Major Defect(s)

· Flat tire.

· Tire tread depth is less than wear limit.

· Tire is in contact with another tire or any vehicle component other than mud-flap.

· Tire is marked “Not for highway use”.

· Tire has exposed cords in the tread or outer side wall area.

	22. Wheels, Hubs and Fasteners
	

	Defect(s)

· Hub oil below minimum level. (When fittedwith sight glass.)

· Leaking wheel seal.

	Major Defect(s)

· Wheel has loose, missing or ineffective fastener.

· Damaged, cracked or broken wheel, rim or attaching part.

· Evidence of imminent wheel, hub or bearing failure.

	23. Windshield Wiper/Washer
	

	Defect(s)

· Control or system malfunction.

· Wiper blade damaged, missing or fails to adequately clear driver’s field of vision.

	Major Defect(s)

When necessary for prevailing weather condition.

· Wiper or washer fails to adequately clear driver’s field of vision in area swept by driver’s side wiper.

A sample trip inspection form for truck, tractor and trailer is shown below:

TRUCK/TRAILER TRIP INSPECTION REPORT

Carrier’s name (as per registration) : __​​​​​​​​________

Truck plate number: ________________________ Trailer plate number: _______________________________________

Trailer plate number(s): ____________________________________

Location of inspection (Municipality or location on highway) : ___

 FORMCHECKBOX
 Odometer reading: _______________ or FORMCHECKBOX
 Hub reading: ________________

I performed an inspection of the vehicle noted above using the criteria set out in Schedule 1 of Part 2, NSC Standard 13 and as per sections 10(4) and 10(10) of Alberta’s Commercial Vehicle Safety Regulation, (AR 121/2009) and report the following:

 FORMCHECKBOX
 No defects were found

Defects Detected (Mark “√” for a minor defect, and “X” for a major defect)

1. FORMCHECKBOX
 Air Brake System

12. FORMCHECKBOX
 Fuel System

2. FORMCHECKBOX
 Cab

13. FORMCHECKBOX
 General

3. FORMCHECKBOX
 Cargo Securement

14. FORMCHECKBOX
 Glass and Mirrors

4. FORMCHECKBOX
 Coupling Device

15. FORMCHECKBOX
 Heater/Defroster

5. FORMCHECKBOX
 Dangerous Goods

16. FORMCHECKBOX
 Horn

6. FORMCHECKBOX
 Driver Controls

17. FORMCHECKBOX
 Hydraulic Brake System

7. FORMCHECKBOX
 Driver Seat

18. FORMCHECKBOX
 Lamps and Reflectors

8. FORMCHECKBOX
 Electric brake system

19. FORMCHECKBOX
 Steering

9. FORMCHECKBOX
 Emergency Equipment & Safety Devices
20. FORMCHECKBOX
 Suspension System

10. FORMCHECKBOX
 Exhaust System

21. FORMCHECKBOX
 Tires

11. FORMCHECKBOX
 Frame and Cargo Body

22. FORMCHECKBOX
 Wheels Hubs and Fasteners

23. FORMCHECKBOX
 Windshield Wipers/Washer

Provide details of defect(s) detected and which vehicle detected on (truck; trailer 1; trailer 2): ___
_________________________________ __________________________________ ____________________________________
Name of person completing inspection
Signature of person completing inspection Date and Time of Certification
(Print name)

Provide details of defect(s) detected at any other time(s): ___
_________________________________ _____________________________​​​____ ____________________________________
 Name of person identifying defect(s)
Signature of person identifying defect(s) Date and Time of Certification
 (Print name)

Certification of Repairs Completed:

 FORMCHECKBOX
 I certify all defects have been repaired
 FORMCHECKBOX
 I certify repair(s) were unnecessary

Remarks: ___

_________________________​_______ ____________________________________
Print Certifier’s Name
Certifier’s Signature
Date and Time of Certification
Record Keeping:
OPTION 1:

· Vehicle records will be maintained on file as required by Sections 37, 38 and 39 of Alberta’s Commercial Vehicle Safety Regulation (AR 121/2009) (copy of legislation is attached and/or direct internet access available).

Our company will review maintenance records, CVSA, CVIP and Carrier Profiles (from Alberta Transportation) to monitor, improve and update our maintenance program as required.

OPTION 2:

Our company will maintain the following records pertaining to each commercial vehicle used in the carrier’s business:

1.
an identification of the vehicle, including

a)
a unit number, the manufacturer’s serial number or a similar identifying mark,

b)
the make of the vehicle, and

c)
the year of manufacture;

2.
a record of the inspection of the vehicle under the Vehicle Inspection Regulation (AR 211/2006), and repairs, lubrication and maintenance for the vehicle, including

a)
the nature of the inspection or work performed on the vehicle, and

b)
the date on which that inspection or work took place and the odometer or hubometer reading on the vehicle at that time;

3.
notices of defect received from the vehicle manufacturer and the corrective work done on the vehicle in relation to those notices;

4.
trip inspection reports prepared under section 12 of Alberta’s Commercial Vehicle Safety Regulation .

5. Unless otherwise authorized by the Registrar, we shall maintain the records at our principal place of business.

We shall ensure that the records required to be maintained under this section are true, accurate and legible.
Trip inspection reports will be retained for the month they are created and an additional 6 months. The other records identified above will be retained for the year they are created and an additional 4 years. All records will be kept for 6 months after the vehicle is retired or disposed of.
A person authorized by the carrier to conduct a daily trip inspection shall certify on the trip inspection or report that any major defect has been repaired/corrected or certifies on the report that repair/correction is unnecessary; a driver shall not drive or be permitted to drive until all major defects have been repaired.

�

�

�

�

�

�

�

�

�

�

NFORMATION

NFORMATION

NFORMATION

[image: image13.wmf][image: image14.wmf]Revised December 01, 2014
[image: image15.wmf][image: image16.emf]

September 2007

[image: image17.wmf][image: image18.wmf][image: image19.wmf][image: image20.wmf][image: image21.wmf][image: image22.png]Aberia

INFRASTRUCTURE AND
TRANSPORTATION

