[image: image1.wmf]
[image: image6.emf]

[image: image7.wmf]SAFETY AND MAINTENANCE PROGRAM GUIDELINES

NATIONAL SAFETY CODE

SAMPLE SAFETY AND MAINTENANCE PROGRAM

(For Provincially Regulated School Buses)
[image: image8.wmf]Revised: December 15, 2010
[image: image9.wmf][image: image18.wmf]
The following sample safety and maintenance policies have been provided to allow carriers operating school buses 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.
Please reference Page 24 of this document for a definition of a “school bus”.
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 school buses by provincially regulated carriers. Provincial regulated carriers are those with an operating status of “Provincial” shown on their Safety Fitness Certificate. A provincial operating status applies when a carrier’s commercial buses do not leave Alberta at any time.
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 Provincially Regulated Commercial Transportation

(School Buses)
[image: image10.wmf][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 Provincially Regulated Commercial Transportation

(School Buses)
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 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.
Cargo Security:
· An employee or driver will not use any vehicle including a bus to transport goods unless;

1. the vehicle is constructed to carry the goods, and
2. 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.
· In addition to the requirements of the Vehicle Equipment Regulation (AR 122/2009) regarding transportation of goods, a bus shall not be operated unless the luggage, cargo, goods, equipment and tools that are carried on the bus are carried in an adequate place provided for the carrying of those items.
· the place provided for carrying luggage, cargo, goods, equipment or tools under must not interfere with free access to the exits of the bus;
· be constructed so as to prevent the luggage, cargo, goods, equipment or tools from falling on or against a passenger;
· in the case of passenger luggage, protect the luggage from dust and moisture.
· A school bus when used for a purpose specified under Section 19 of the Commercial Vehicle Safety Regulation (AR 121/2009) shall not transport any of the following:

· animals,
· firearms,

· explosives,

· combustible materials or substances, or

· anything of a dangerous or objectionable nature or anything that may endanger the lives or safety of the persons in the bus
· If applicable 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.
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.
The driver of a school bus used for a purpose specified under Section 19 of the Commercial Vehicle Safety Regulation (AR 121/2009) shall not allow any person other than the driver, in the bus when it is being fuelled.
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.
Time Records For Radius Operation:
The following examples are Alberta requirements. Add federal legislative requirements where necessary.

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 Alberta Drivers’ Hours of Service Regulation (AR 317/2002) Section 12 (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) record accurate work shift start and end times;

(c) return to home terminal (start and end at the same location);

(d) released from work within 15 hours from the start of the work shift;

(e) the company will, for each driver employed, maintain and retain for a period of 6 months accurate time records showing the time that the driver commences the work shift (start time) and the time the driver is released from work (end time).

 Note: If one of the conditions on the previous page ceases to exist, then the driver must complete a daily log and record, in the remarks section of the log, the total number of on-duty hours accumulated by the driver during each of the seven days immediately preceding the day on which that condition ceased to exist.

Daily Log Completion:
The following examples are Alberta requirements. Add federal requirements where necessary.
OPTION 1:

Daily logs 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 completion as per Alberta Drivers’ Hours of Service Regulation (AR 317/2002) Section 9(3) (copy of regulation should be attached and/or readily available such as by internet).
OPTION 3:

The following information must be entered in a daily log:

(a) a graph grid in the form set out in the schedule;

(b) the date;

(c) the odometer reading at the commencement of driving;

(d) the total number of kilometres or miles driven by the driver during the work day;

(e) in the case where a vehicle is being operated by co‑drivers, the total number of hours that the vehicle has travelled during a work day;

(f) the vehicle’s unit or licence plate number;

(g) the name of the carrier for whom the driver worked during the work day;

(h) the name and signature of the driver;

(i) the name of any co‑driver;

(j) the time of commencement of the work shift and the location at which the driver commenced the work shift;

(k) the address of the principal place of business and of the home terminal of each carrier for whom the driver is employed or otherwise engaged during the work day;

(l) record at each change of duty status enter the name of city, town or village or highway location and name of province or state;

(m) record the name of city, town or village or highway location when fuelling in Alberta and number of litres or gallons of fuel;

(n) record the total number of hours of each duty status and aggregate of these hours;

(o) the driver signs the daily log at the end of the driver’s work shift.
 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.
NOTE: The requirement to set out warning triangles does not apply to bus or school bus that is stopped on a highway while a passenger, luggage, cargo, goods or equipment is being loaded onto or taken off the bus or school bus.

Use Of Fire Extinguisher: (As Applicable)
A bus shall not be operated unless the bus carries at least one fire extinguisher. The fire extinguisher must meet all requirements as specified in the Commercial Vehicle Safety Regulation (AR 121/2009) Section 17 of Schedule 1.
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 (AR 121/2009) 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.).

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 any conduct policies have 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 DRIVER SKILLS

Owner/operators who have never had any full or part-time drivers are not required to address evaluating driver skills within the 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.

OPTION 2:
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 18);
· 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 QUALIFICATION
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.
VEHICLE CONDITION

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 Securement, etc. and to document the training in their driver file.

Training: To increase knowledge and reduce violations.

Note: All school bus drivers employed on or before September 1, 2010 must have the appropriate “S” endorsement on their operator’s licence by September 1, 2011 and all school bus drivers hired after September 1, 2010 must have the appropriate “S” endorsement on their operator’s licence within 12 months of their hire date.
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).
“S” endorsement training must be conducted as required.
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,
· “S” Endorsement training (see note above)
· Daily Trip Inspection,

· Weights and dimensions,

· Cargo Securement,

· School Bus Operation Requirements (Commercial Vehicle Safety Regulation (AR121/2009);
· 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 (AR 314/2002) 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 written 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 will be 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 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.

· load securement – ongoing training and monitoring of compliance.

· other regulations, example: School Bus Operation Requirements under the Commercial Vehicle Safety Regulation (AR 121/2009).
· “S” Endorsement – Ensure drivers complete the “S” endorsement training in the required time period, monitor drivers and retrain when nesisary.
SAMPLE
MAINTENANCE AND INSPECTION PROGRAM FOR PROVINCIALLY REGULATED
COMMERCIAL TRANSPORTATION

(SCHOOL BUSES)
[image: image11.emf]

[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:

__

SAMPLE MAINTENANCE AND INSPECTION PROGRAM

FOR PROVINCIALLY REGULATED COMMERCIAL TRANSPORTATION

(School Buses)

Prepared by:
__

Effective Date:

[image: image4]

[image: image5.wmf]
MAINTENANCE PROGRAM FOR SCHOOL BUSES
SCHOOL BUS: means a bus that meets the requirements of a Type A1, A2, B, C or D school bus described in CSA Standard D250‑2007 and that is used primarily to transport students to and from a school.
	CSA Standard –

D250-07 School Buses
	A standard issued by the Canadian Standards Association. Definitions are:

School Bus – a specially constructed vehicle that is designed to carry more than 10 persons (primarily children) to and from school or related events and is National School Bus Yellow as specified in Table 1. When determining seating capacity, each mobility aid space (if present) is equivalent to four seating positions. School buses are categorized as follows:

Type A – a conversion or body constructed upon a cutaway front section vehicle with an original equipment-manufacturer chassis, supplied with a left-side driver’s door. The service door is behind the front wheels.

Type A1 – a vehicle with a GVWR of 4,536 kilograms (10,000 pounds) or less; and

Type A2 – a vehicle with a GVWR over 4,536 kilograms (10,000 pounds).

Type B – a conversion or body constructed and installed upon a van, a front section vehicle chassis, or a stripped vehicle chassis, having a GVWR of more than 4,536 kilograms (10,000 pounds). Most of the engine is beneath and /or behind the windshield and beside the driver’s seat. The service door is behind the front wheels.

Type C – a body installed upon a flat-back cowl chassis, having a GVWR of more than 4,536 kilograms (10,000 pounds). The entire engine is in front of the windshield. The service door is behind the front wheels.

Type D – a body installed upon a chassis, having a GVWR of more than 4,536 kilograms (10,000 pounds), with the engine mounted in one of the following positions:

a. behind the windshield and beside the driver’s seat;

b. at the back of the bus behind the rear wheels; or

c. midway between the front and rear axles.

The service door is ahead of the front axle.

Application:
All school buses 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;

· semi-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.
No person shall change, reconstruct or modify the body or seating capacity of a school bus without the written approval of the registrar.

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.

The applicable maintenance and inspection schedules under 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:
 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 the applicable schedule(s) of NSC Standard 13 Part 2 (daily trip Inspection).
· Components to be inspected are described in schedule 2, 5 and if applicable schedule 3 and 4 of the Commercial Vehicle Safety Regulation (AR 121/2009), Vehicle Inspection Regulation (AR 211/2006) and Schedule 2 and any other applicable Schedules of NSC Standard 13 Part 2 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

	Trip Inspection
	School Bus (all types)
	Daily
	Ensure inspection is carried out in accordance with the appropriate standards and complete written daily inspection form. Report all defects and document all repairs.

	

	Lubrication (Oil Change and Greasing etc.)
	Type A
	
	

	
	Type B
	
	

	
	Type C
	
	

	
	Type D
	
	

	
	
	
	

	Scheduled Maintenance Inspections
	Type A
	
	

	
	Type B
	
	

	
	Type C
	
	

	
	Type D
	
	

	
	
	
	

	“CVIP” Inspection
	School Bus (all types)
	Semi-Annually
	Required every 6 months before next CVIP expires - to be completed by a Certified CVIP Facility.

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
 Drive 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
 Electrical 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)

Sample Maintenance Form (Schedule 5)

	Date:__________ Time:______ Inspector's Name:_______________________

Address of Inspection Shop:__
Licence Plate Number(s):_________________Vehicle Unit Number:________
Odometer:_______ Hour Meter:_______ Signature:______________________

	Vehicle must comply with Schedule 5 (school bus maintenance standards) of the regulation as outlined below.

 FORMCHECKBOX
 Chassis Colour (S. 2)

 FORMCHECKBOX
 Exhaust (S. 3)

 FORMCHECKBOX
 Instruments and Instrument Panel (S. 4)

 FORMCHECKBOX
 Steering Gear and Linkage (S. 5)

 FORMCHECKBOX
 Tires (S. 6)

 FORMCHECKBOX
 Rear Bumper (S. 7)

 FORMCHECKBOX
 Colour (S. 8)

 FORMCHECKBOX
 Service Door (S. 9)

 FORMCHECKBOX
 Emergency Exit – General Requirements (S. 10)

 FORMCHECKBOX
 Emergency Doors (S. 11)

 FORMCHECKBOX
 Safety Equipment (S. 12)

 FORMCHECKBOX
 Floor Covering (S. 13)

 FORMCHECKBOX
 Heater (S. 14)

 FORMCHECKBOX
 Signage (S. 15)

 FORMCHECKBOX
 Inside Height (S. 16)

 FORMCHECKBOX
 Alternate Flashing Warning Lamps (S.17)

 FORMCHECKBOX
 Floor Level Side Marker Lamps (S.18)

 FORMCHECKBOX
 Interior Lamps (S.19)

 FORMCHECKBOX
 Exterior Lamps (S.20)

 FORMCHECKBOX
 Mirrors (S.21)

 FORMCHECKBOX
 Body Mounting (S.22)

 FORMCHECKBOX
 Noise Suppression (S.23)

 FORMCHECKBOX
 Rub Rails (S.24)

 FORMCHECKBOX
 Steps (S.25)

 FORMCHECKBOX
 Stirrup Steps (S.26)

 FORMCHECKBOX
 Stop Arm S.27)

 FORMCHECKBOX
 Crossing Arm (S.28)

 FORMCHECKBOX
 Sun Visor (S.29)

 FORMCHECKBOX
 Undercoating (S.30)

 FORMCHECKBOX
 Ventilation (S.31)

Sample Maintenance Form (Schedule 3 and 4)

	Date:__________ Time:______ Inspector's Name:_______________________

Address of Inspection Shop:__
Licence Plate Number(s):_________________Vehicle Unit Number:________
Odometer:_______ Hour Meter:_______ Signature:______________________

	Maintenance Standards for Transportation of Persons with Physical Disabilities in Buses Schedule 3 of the Commercial Vehicle Safety Regulation (AR 121/2009)

 FORMCHECKBOX
 Mobility Aid Securement Devices (S. 1)

 FORMCHECKBOX
 Ramps and Lifts General Requirements (S. 2)

 FORMCHECKBOX
 Ramp and Lift Controls (S. 3)

 FORMCHECKBOX
 Lift Capacity (S. 4)

 FORMCHECKBOX
 Lift Platform Requirements (S. 5)

 FORMCHECKBOX
 Warning Notice (S. 6)

 FORMCHECKBOX
 Ramp Requirements (S. 7)

 FORMCHECKBOX
 Storage of Ramp (S.8)

 FORMCHECKBOX
 Symbol (S. 9)

Sections 2, 3, 4, 5 and 14 of Schedule 4 of the Commercial Vehicle Safety Regulation (AR 121/2009) apply to a school bus, if it is used to transport persons with physical disabilities.

 FORMCHECKBOX
 Masor System Required (S. 2)

 FORMCHECKBOX
 Masor System Requirements (S. 3)

 FORMCHECKBOX
 Mobility Aid and Occupant Restraint Requirements (S. 4)

 FORMCHECKBOX
 Protective Materials (S. 5)

 FORMCHECKBOX
 Signs (S. 14)

The above sample maintenance forms list items that are general headings under schedules 2, 3, 4 and 5 of the Commercial Vehicle Safety Regulation (AR 121/2009). The general headings are further broken down in the schedules into specific components and detailed inspection criteria. Refer to the schedules 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 the Schedules of NSC Standard 13 Part 2:
· 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 Schedule 2 and any other applicable Schedules including any modifications made to the Schedule(s) is located within the vehicle and a driver shall produce the Schedule(s) when requested to a peace officer.
Trip Inspections

· a daily trip inspection shall be conducted on all school buses with an original manufactured seating capacity of 11 passengers or more including the driver.
· 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 Section 10 (4)(b) 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 2 of NSC Standard 13 part 2 and any other applicable schedules (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".
Completing and Production of the Daily Trip Inspection Report:
· except when specifically exempted by the legislation, 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.
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 office.

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 the applicable Schedule (2, 3 or 4) 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 than the next required daily trip inspection in all other cases.
The following pages contain NSC Standard 13 Part 2 Schedule 2 and a sample trip inspection report that you may adopt for your own use.
A copy of the trip inspection requirement for a bus and motor coach is shown below.
Schedule 2 – Bus
Application:

This schedule applies to buses designed, constructed and used for the transportation of passengers with a designated seating capacity of more than 10, including the driver, but excluding the operation for personal use, and also applies to any trailer towed by a bus.
	1. Accessibility Devices
	

	Defect(s)

Accessibility device may not be used if:

· Alarm fails to operate.

· Equipment malfunctions.

· Interlock system malfunctions.
	Major Defect(s)

· Vehicle fails to return to normal level after "kneeling."

· Extendable lift, ramp or other passenger-loading device fails to retract.

	2. 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.

	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 device or load covering.

securemen

	4. Coupling Devices
	

	Defect(s)

· Coupler or mounting has loose or missing fastner

	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. Doors and Emergency Exits
	

	Defect(s)

· Door, window or hatch fails to open or close securely.

· Alarm inoperative.

	Major Defect(s) (Passengers may not be carried1.)

· Required emergency exit fails to function as intended.

1 vehicle may be moved when no passenger carried.

	7. Driver Controls
	

	Defect(s)

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

	Major Defect(s) (Passengers may not be carried2.)

· Accelerator sticking and engine fails to return to idle.

2 vehicle may be moved when no passenger carried.

	8. 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.

	9. Electric Brake System
	

	Defect(s)

· Loose or insecure wiring or electrical

connection.
	Major Defect(s)

· Inoperative breakaway device.

· Inoperative brake.

	10. Emergency Equipment & Safety Devices

	Defect(s)

· Emergency equipment is missing, damaged or defective.
	

	11. Exhaust System
	

	Defect(s)

· Exhaust leak.

	Major Defect(s)

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

	12. Exterior Body and Frame
	

	Defect(s)

· Insecure or missing body parts.

· Insecure or missing compartment door.
· Damaged frame or body.

	Major Defect(s)

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

	13. Fuel System
	

	
	Major Defect(s)

· Missing fuel tank cap1.

· Insecure fuel tank.
· Dripping fuel leak.

​​​​_____

1 vehicle may be moved when no passenger carried.

	14. General
	

	
	Major Defect(s)

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

	15. 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.
	Major Defect(s) (Passengers may not be carried.2)

· Driver’s view of the road is obstructed in the area swept by the windshield wipers.

2 vehicle may be moved when no passenger carried.

	16. Heater/Defroster
	

	Defect(s)

· Control or system failure.

	Major Defect(s)

· Defroster fails to provide unobstructed view through the windshield.

	17. Horn
	

	Defect(s)

· Vehicle has no operative horn.
	

	18. 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.

	19. Lamps and Reflectors
	

	Defect(s)

· Required lamp does not function as intended.

· Required reflector is missing or partially missing.

· Passenger safety or access lamp does not function.

	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.

	20. Passenger Compartment
	

	Defect(s)

· Stanchion padding is damaged.

· Damaged steps or floor.

· Insecure or damaged overhead luggage rack or compartment.

· Malfunction or absence of required passenger or mobility device restraints.

· Passenger seat is insecure.
	Major Defect(s)

When affected position is occupied:

· Malfunction or absence of required passenger or mobility device restraints.

· Passenger seat is insecure.

	21. 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.

	22. 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.

	23. 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.

	24. Wheels, Hubs and Fasteners
	

	Defect(s)

· Hub oil below minimum level. (When fitted with 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.

	25. 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.

Bus Trip Inspection Report

Carrier’s Name (as on registration): __
Plate Number(s) and Jurisdiction(s):____________________________Bus: ___

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 2 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
 Accessibility Devices
10. FORMCHECKBOX
 Emergency Equip. Safety Devices
19. FORMCHECKBOX
 Lamps and Reflectors

2. FORMCHECKBOX
 Air Brake System
11. FORMCHECKBOX
 Exhaust System
20. FORMCHECKBOX
 Passenger Compartment

3. FORMCHECKBOX
 Cargo Securement
12. FORMCHECKBOX
 Exterior Body and Frame 21. FORMCHECKBOX
 Steering

4. FORMCHECKBOX
 Coupling Device
13. FORMCHECKBOX
 Fuel System
 22. FORMCHECKBOX
 Suspension System

5. FORMCHECKBOX
 Dangerous Goods

14. FORMCHECKBOX
 General

 23. FORMCHECKBOX
 Tires

6. FORMCHECKBOX
 Doors and Emergency Exits
15. FORMCHECKBOX
 Glass and Mirrors

 24. FORMCHECKBOX
 Wheels, Hubs and fasteners

7. FORMCHECKBOX
 Driver Controls

16. FORMCHECKBOX
 Heater/Defroster
 25. FORMCHECKBOX
 Windshield Wipers/Washer

8. FORMCHECKBOX
 Driver Seat

17. FORMCHECKBOX
 Horn

9. FORMCHECKBOX
 Electric Brake System
18. FORMCHECKBOX
 Hydraulic Brake System

Provide details of defect(s) detected and which vehicle detected on (bus): __

__________________________________ _________________________________
Name of person completing inspection
Signature of person completing inspection Date and Time Completed
(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 Completed
(Print Name)

Certification of Repairs Completed:

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

Remarks: ___

__________________________________ __________________________________
Name of Certifier’

Signature of Certifier Date and Time of Certification

(Print Name)

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 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: image12.wmf][image: image13.wmf]September 2007

[image: image14.wmf][image: image15.wmf][image: image16.png]Aberia

INFRASTRUCTURE AND
TRANSPORTATION

[image: image17.png]

