PRISM Implementation Plan Guide
1 - Introduction
This PRISM Implementation Plan Guide was prepared to assist states in understanding PRISM project requirements and to assist them in preparing their PRISM Implementation Plan, PRISM Cost Proposal and PRISM Request for Funding.  States must submit their PRISM Implementation Plan in order to qualify for federal funds. 

The creation of a written plan will be a necessary and valuable tool in identifying what will have to take place in order to implement PRISM procedures.  In order to implement PRISM procedures, a state must make decisions about any optional requirements and about how it will implement each requirement.  The written plan should include both operational and technical procedures.  Operational procedures include decisions about how day to day operations will need to be changed in order to accomplish the PRISM processes.  Technical procedures include decisions about how data processing functions will need to be changed and what new functions will need to be implemented.  

This document provides new states the requirements that they must meet for proper implementation of PRISM programs.  Three other documents provide additional information.  First, the PRISM System Specifications document details technical information that data processing personnel will use in implementing PRISM data processing functions and transactions through the PRISM Architecture.  A companion specification is the PRISM Cab Card Barcode Specifications. The PRISM Procedural Manual details the operational and general system changes that need to be made.  New states should consult these documents as needed when they prepare their detailed implementation plans.

This guideline document begins with a general overview of PRISM concepts in section 2.  Sections 3 and 4 then address specific requirements associated with the two main modules in PRISM - Registration and Enforcement.  For both the Registration and the Enforcement sections, a listing of requirements is given first.  Then each requirement is explained further in the details portion.  For each requirement, the details portion gives descriptive details and answers questions about the implementation of the requirements and the implications for data processing and operations.  The table at the end of each Requirement Details section prompts states to decide how the requirement will be implemented, how long it will take to implement, and the costs involved.  Timeframes and Estimated Costs can be input into the tables to assist in the completion of the final state PRISM Implementation Plan, PRISM Cost Proposal and PRISM Request for Funding.  The details section also includes any recommendations and options associated with the requirement.  The appendices to this document contain process flow diagrams that will assist states in further understanding the PRISM procedures, forms, glossary of terms, and contacts.  

2 - PRISM Overview

The Performance and Registration Information Systems Management (PRISM) program (formerly referred to as the Commercial Vehicle Information System (CVIS)) began as a mandate by Congress to explore the potential of linking the commercial vehicle registration process to motor carrier safety.  The intent of Congress as stated in Section 4003 of the Intermodal Surface Transportation Efficiency Act (ISTEA) of 1991 was to: 

“Link the motor carrier safety information network system of the Department of Transportation and similar state systems with the motor vehicle registration and licensing systems of the states” to achieve two purposes:

1) Determine the safety fitness of the motor carrier prior to issuing license plates.

2) Influence the carrier to improve its safety performance through an improvement process and, where necessary, the application of registration sanctions.

2.1 Major Processes

The PRISM program includes two major processes - the Commercial Vehicle Registration Process (Registration) and Enforcement, which work in parallel to identify motor carriers and hold them responsible for the safety of their operation.  The performance of unsafe carriers is improved through a comprehensive system of identification, education, awareness, data gathering, safety monitoring and treatment.

2.1.1 The Commercial Vehicle Registration Process

The International Registration Plan (IRP) commercial vehicle registration process of the states provides the framework for the PRISM program.  It serves two vital functions.  First, it establishes a system of accountability by ensuring that no vehicle is plated without identifying the carrier responsible for the safety of the vehicle during the registration year.  Second, the use of registration sanctions (denial, suspension and revocation) provides powerful incentive for unsafe carriers to improve their safety performance.

The vehicle registration process ensures that all carriers engaged in interstate commerce are uniquely identified through a USDOT number when they register their vehicles.  The safety fitness of each carrier can then be checked prior to issuing vehicle registrations. Unfit carriers (as defined by federal procedures) may have the ability to register their vehicles denied.

2.1.2 Enforcement

Enforcement is the means by which carrier safety is systematically tracked and improved.  The process is designed to improve the safety performance of carriers with demonstrated poor safety performance through accurate identification, performance monitoring and treatment.  When a carrier is identified as needing improvement in safety practices, the carrier enters the Motor Carrier Safety Improvement Process (MCSIP).  MCSIP carriers that do not improve their safety performance face penalties that are progressively more stringent.  These penalties may culminate in a Federal Out of Service Order and possible denial, suspension and/or revocation of vehicle registrations by the state.

Within MCSIP, carriers with potential safety problems are identified and prioritized for an on-site review using the Motor Carrier Safety Status (SafeStat) prioritization methodology developed for the PRISM program.  SafeStat makes maximum use of readily available safety performance and compliance data in four broad Safety Evaluation Areas (SEA's).  The four SEA's are Accident, Driver, Vehicle and Safety Management.  These four SEA's are used to develop an overall indicator that can be used to prioritize carriers for a possible on-site review.

2.2 PRISM Benefits

The PRISM Pilot project demonstrated the following benefits:

Accountability - Identification of the carrier (via their USDOT number) responsible for the safe operation of the vehicles being registered has produced a major safety benefit.  

It helps ensure motor carriers that have been ordered by the FMCSA to cease interstate operations do not continue to maintain interstate license plates. In addition, safety events (e.g. inspection, accident, driver moving violations) affecting a PRISM registered vehicle can be more accurately tied back to the responsible motor carrier.

A Performance-Based Approach to Safety Management - The primary means for identifying potentially poor performing carriers is through an accumulation of carrier, vehicle and driver-specific safety events that is then linked to the carrier through the carrier’s USDOT number.  Carriers are identified, treated and released from a safety improvement program based upon demonstrated highway performance after safety treatments have been applied.

Improved Productivity - The PRISM program was developed to help the FMCSA, with limited safety resources, meet the challenge of reducing the number of commercial vehicle crashes of a rapidly expanding interstate carrier population.  The PRISM program has increased the efficiency and effectiveness of federal and state safety efforts through:

· Efficient allocation of scarce resources through more accurate targeting of compliance reviews to focus on the highest-risk carriers, and:

· The use of a warning letter as an effective, inexpensive method for carriers with less severe safety problems.

Improved Data Quality - The PRISM program has shown that an improvement in the accuracy and timeliness of data will result in better resource allocation and heightened efficiencies in the administration of major federal and state safety programs.  Several of the most notable data improvement initiatives are listed below:

· Development of a procedure for obtaining current census and operational data on interstate motor carriers as part of the state’s annual vehicle registration renewal process;

· Development of a procedure for using plate numbers as a means to more effectively assign inspection and accident data to the responsible motor carrier;  

· Use of automated procedures for data collection in the field to eliminate typing errors on critical fields on accident and inspection reports, like USDOT number, plate number and VIN.  An example of effective automated procedures is the bar coding of motor carrier identifying information on cab cards and the use of pen-based, lap-top computers to read the bar-coded information and automatically enter the data on state enforcement forms.

Improved Motor Carrier Safety – The Prism program requires that motor carriers improve their identified safety deficiencies or face progressively more stringent sanctions up to a federal out-of-service order and concurrent State registration suspensions.  For carriers with less severe safety problems, the PRISM program pioneered the use of a Warning Letter as an alternative to an on-site review.  The Warning Letter has proven to be an extremely effective and inexpensive means of improving safety performance.

In the pilot, thirty percent of the carriers that received warning letters improved.  Thirty percent of the at risk carriers also improved after the first compliance review and those carriers identified by SafeStat were nearly three times as likely to be involved in accidents.  These are the carriers that are targeted for the improvement process.  Registration officials checked the safety fitness before issuing plates and suspended registration to improve performance.  During the pilot six carriers were suspended. 

Customer Service – PRISM provides a one-stop shopping opportunity for carriers to obtain a USDOT Number, meet Congressionally mandated data update requirements, and get their IRP license plates simultaneously.  Through the PRISM program, the state registration offices can issue these numbers for the federal government.

3 - Registration

The IRP registration process forms the basis upon which the PRISM program was developed.  It provides the mechanism for assigning safety responsibility for all vehicles engaged in interstate commerce.  Further, it broadens enforcement capabilities by empowering state registration agencies to deny, suspend, or revoke registration privileges to carriers who have demonstrated unacceptable safety performance. 

IRP registration is the initial point of contact between the carrier, the registrant, the vehicle owner and the government.  The registration process is important because it provides a mechanism for tying vehicle information to the motor carrier responsible for safety.  This linkage between the carrier and vehicle enables state and federal governments to: 

1) identify the motor carrier(s) responsible for the safety of the vehicle(s)

2) monitor the safety performance at both the carrier and vehicle level.

This Registration section is intended to give states a detailed description of the tasks that they must be able to complete in order to support the registration processes in PRISM. Registration Requirements lists specific registration requirements.  Registration Details gives a more detailed description of each of these requirements.  For each requirement, the Details section provides detail and background information and prompts states to consider costs and timelines in implementation of the requirements.  

3.1 Registration Requirements

The following is a list of specific requirements for registration agencies to implement PRISM. 

Interstate Operations

1.  Identify, collect and maintain the USDOT Number and TIN for the Registrant and Motor Carrier responsible for the safe operation of each vehicle being registered.

2.  If a State barcodes the motor carrier information on the cab card, the State must record if the person responsible for the safety of the vehicle is not expected to change during the registration year.  

3.  Validate the USDOT Number before adding any USDOT Number to the IRP registration files.

4.  Have the capacity to issue USDOT Numbers by online access to the MCMIS Database using standardized procedures. 

5.  Incorporate PRISM requirements in temporary authority processes. 

6.  Seek and implement authority to suspend, revoke or deny registration if the Motor Carrier responsible for safety of the vehicle is prohibited from interstate operations. 
7.  Seek and implement authority to retrieve plates from carriers whose registration has been suspended, revoked or denied based on PRISM sanctions.  (In some states this authority must be procured separately from the previous requirement)

8.  Check carrier safety status before issuing credentials and deny the registration if the motor carrier is prohibited from interstate operations.

9.  Require all registrants to update the MCS-150 information if not updated within the past year, prior to issuing registration credentials.

10.  Update the PRISM Target File nightly with registration information for vehicles assigned to motor carriers in MCSIP. 

11.  Provide the ability to query registration files by USDOT Number of the registrant and motor carrier responsible for safety in order to obtain registration records details. 

12.  Provide assistance to FMCSA in finding correct addresses of motor carriers by inquiring registration files.

13.  Provide motor carrier law enforcement with a report that lists vehicles and registration data for all vehicles assigned to a specific carrier upon request by the safety investigator/compliance review officer.

14.  Send notification letters to owners and registrants of vehicles assigned to carriers facing a potential order to discontinue interstate operations.  

15.  Ensure PRISM training is provided to all appropriate staff. 

16.  Ensure PRISM information and training are provided to Motor Carriers and other interested parties.

17.  Ensure all appropriate staff attends MCMIS training.

Intrastate Operations Option

Note: Review all interstate requirements for applicability

3.2 Registration Requirements - Details

REQUIREMENT 1 - IDENTIFY, COLLECT AND MAINTAIN THE USDOT NUMBER AND TIN FOR THE REGISTRANT AND MOTOR CARRIER RESPONSIBLE FOR THE SAFE OPERATION OF EACH VEHICLE BEING REGISTERED.

Description

The carrier responsible for the safe operation of the vehicle will be identified at the time of registration.  The principal objective is to establish the initial "link" between every vehicle registered and an entity that will be responsible for its safe operation during the registration year.  This will enable the safety checks to be done during the registration process.

All PRISM actions are based on the actual safety performance of a motor carrier.  Therefore, it is critical that all safety events (crashes, roadside inspections, etc.) be properly assigned to the motor carrier that was responsible for the safe operation of the vehicle at the time of the event. The linkage established by this requirement also provides for the proper assignment of these events.

The PRISM project created the concept of a “Default Motor Carrier”.  The Default Motor Carrier is defined as “the person responsible for assigning safety responsibility in cases where the motor carrier has not been properly identified or cannot be identified.”  In these cases, the Registrant will be used as the Default Motor Carrier and will be responsible for determining safety responsibility for safety events in question.  If the Default Motor Carrier does not assign safety responsibility, then the events become a part of the Default Motor Carrier’s safety record and the carrier’s ability to register vehicles under PRISM may be adversely affected.

In addition to the USDOT number, all registrants must provide a Taxpayer Identification Number (TIN) when completing an IRP application. A TIN may be a Federal Employer Identification Number (FEIN) or Social Security Number (SSN).  A separate data field for the registrant’s TIN and the TIN for the carrier responsible for the safety of each vehicle must be included on the IRP Vehicle schedules to validate their correctness.

The IRP forms and screens need to be modified to collect the USDOT Number and TIN at both the registrant and the vehicle levels.

Requirement 2 - If a State barcodes the motor carrier information on the cab card, the state must record IF THE PERSON RESPONSIBLE FOR the SAFETY of the vehicle is not expected to CHANGE DURING THE REGISTRATION YEAR. 

Description
If the safety responsibility of the vehicle is not expected to change during the year, the cab card should reflect the carrier USDOT information at the vehicle level in the barcode on the registration card.  If the safety responsibility is expected to  change, then the barcode should not have any information concerning safety responsibility. States must modify the forms and screens to include whether the carrier is expected to change during the registration year.  It is strongly recommended, but not required, that states barcode the cab cards with the USDOT Number and carrier information.  Bar-coding improves the accuracy of information recorded at the roadside and speeds up the inspection process.

States that bar code must follow the PDF-417 two level bar code that is recommended by AAMVA.  The PRISM document PRISM Cab Card Bar Code Specifications contains the approved PRISM format for bar coding of cab cards.  

Tasks  
1. State will modify the IRP forms (Schedules A and C) to:

· Include the USDOT Number and TIN of the Registrant at the Registrant level.

· Include the USDOT Number and TIN of the carrier responsible for safety at the vehicle level.

· if short term leased (<30 days), record the USDOT Number and TIN of the Registrant at the vehicle level (i.e., default carrier).

· if long term lease(>29 days), the USDOT Number and TIN of the actual motor carrier responsible for safety should be identified and recorded at the vehicle level.

· Include a Yes-No field to indicate whether the carrier is expected to change during the registration period. 

· if the carrier responsible for safety is expected to change during the year, the indicator should be set to Y (yes means no bar coded information of the carrier responsible for safety on the cab card since the carrier responsible for safety is expected to change)    

· if the carrier responsible for safety is not expected to change during the year, the indicator should be set to N (no means bar code the carrier information on the cab card)    

2.         State will modify screen formats to capture:

· The USDOT Number and TIN at the vehicle and registrant levels.

· The indicator  (Y-N) of whether the carrier is expected to change during the registration period. 

· if the carrier responsible for safety is expected to change during the year, the indicator should be set to Y (yes means no bar coded information of the carrier responsible for safety on the cab card since the carrier responsible for safety is expected to change)       

· if the carrier responsible for safety is not expected to change during the year, the indicator should be set to N (no means bar code the carrier information on the cab card) 

3.         State will modify the IRP files to store:

· The USDOT Number and TIN at the vehicle and registrant levels.

· The indicator  (Y-N) of whether the carrier is expected to change during the registration period.

4. State will deny the registration if the required information is not provided.

5.
State will barcode the USDOT Number, name and address at the vehicle level, if motor carrier is not expected to change during the registration period.  State will barcode using the PDF-417 standard.  A complete list of data elements for the bar code is included in the PRISM Cab Card Bar Code Specifications.

6.
State will routinely test barcode programming and printing to ensure accuracy of the information in the barcode.

Responsible Person

Timeframe and Estimated Cost

	Timeframe
	Task
	Estimated Cost

	
	Modify the IRP forms (Schedules A and C ) to:

· Include the USDOT Number and TIN of the Registrant at the Registrant level.

· Include USDOT Number and TIN of the carrier responsible for safety at the vehicle level.

· if short term leased, record the USDOT Number and TIN of the Registrant at the vehicle level (i.e., default carrier).

· if long term lease, the USDOT Number and TIN of the actual motor carrier responsible for safety should be identified and recorded at the vehicle level.

· Include a Yes-No field to indicate whether the carrier is expected to change during the registration period. 

· if the carrier responsible for safety is expected to change during the year, the indicator should be set to Y 

· if the carrier responsible for safety is not expected to change during the year, the indicator should be set to N


	

	
	Modify screen formats to capture:

· The USDOT Number and TIN at the vehicle and registrant levels.

· The indicator  (Y-N) of whether the carrier is expected to change during the registration period. 

· if the carrier responsible for safety is expected to change during the year, the indicator should be set to Y (yes means no bar coded information of the carrier responsible for safety on the cab card)   

· if the carrier responsible for safety is not expected to change during the year, the indicator should be set to N (no means bar code the carrier information on the cab card) 
	. 

	
	Modify the IRP Files to store:

· The USDOT Number and TIN at the vehicle and registrant levels.

· The indicator  (Y-N) of whether the carrier is expected to change during the registration period.
	

	
	Deny the registration if the required information is not provided.
	N/A 

	
	Barcode USDOT Number, name and address at vehicle level, if the carrier is not expected to change during the registration period.  Barcode using the PDF-417 standard 
	

	
	Routinely test barcode programming and printing for accuracy
	


Requirement 3 - VALIDATE THE USDOT NUMBER BEFORE ADDING ANY USDOT NUMBER TO THE IRP REGISTRATION FILES.
Description

The State needs the ability to verify the USDOT numbers presented by the registrant during the registration process. This is done by matching the information provided by the registrant against a file containing the carrier information using the method selected in this requirement.  The primary purpose of the transaction is to confirm the USDOT Number presented by the registrant.  If the State chooses to barcode the cab card, the name and address of the carrier responsible for safety is also obtained with this transaction.  It is expected that most inquiries will be completed successfully by accessing the information on the file alternatives listed in this requirement.  If no match is found using this process, or if the information is inadequate, the State must initiate the second level of validation through a MCMIS Search.

The inquiry to “validate” the USDOT Number should be made without any operator intervention by having the State system take input data, make an inquiry on its “validation database” and evaluate the result. This would involve using the USDOT Number as the primary search key, retrieve a record and compare the stored TIN to the input TIN and if equal, the record is considered to be “validated” and the operator should not be stopped from continuing through the registration system process.  If any part of the “validation process” fails, the operator should be notified with an error message so that the input data can be checked that it was correctly entered.  If correctly entered, then the application must be rejected for corrected USDOT or TIN information from the applicant.

The State must select a method to validate the USDOT Number. This can be accomplished by the state receiving a Local PRISM Census File or maintaining a CVIEW database.

Tasks

1. Select a method to validate the USDOT Numbers of registrants and carriers responsible for safety.

A. Use a Local PRISM Census File to perform initial validations.  The Local PRISM Census File is a subset of the MCMIS Census File.  

(1)
State will make arrangements with the PRISM Central Site (PrismTechnicalSupport@volpe.dot.gov) to receive the Local PRISM Census File and daily updates.

(2)
State will develop the programs necessary to load the initial Local PRISM Census File when the file is received.

(3)
State will develop the programs necessary to retrieve the daily PRISM Census File Updates from the Volpe SFTP Site.

(4)
State will develop the programs necessary to correctly process the daily Local PRISM Census File Updates.

(5)
State will contact the Prism Central Site to arrange for a refreshed Local PRISM Census File prior to entering production.

B. Use CVIEW database to perform initial validations

(1)
State will contact the SAFER Help Desk to arrange for distribution of the CVIEW database.

(2)
State will arrange with the SAFER Help Desk for carrier updates to the data of its CVIEW database.

2.
State will develop the program(s) for users to submit an inquiry to the selected validation database and to receive the appropriate response. 

3.         State will establish VPN or AAMVAnet access to the MCMIS database to make an inquiry to validate the USDOT Number when no match is found from using a local database.

4.         State will develop procedures to reject the application if a match with the USDOT Number is “not found” or if the input TIN does not match the TIN on the stored record after checking MCMIS.

Responsible Person

Timeframe and Estimated Cost 

	Timeframe
	Task
	Estimated Cost

	
	Use a Local PRISM Census File to perform initial validations.  The Local PRISM Census File is a subset of the MCMIS Census File.  
· Make arrangements with the PRISM Central Site (PrismTechnicalSupport@volpe.dot.gov) to receive the Local PRISM Census File and daily updates.

· Develop the programs necessary to load the initial Local PRISM Census File when the file is received.

· Develop the programs necessary to retrieve the daily PRISM Census File Updates from the Volpe SFTP Site.

· Develop the programs necessary to correctly process the daily Local PRISM Census File Updates.

· Contact the Prism Central Site to arrange for a refreshed Local PRISM Census File prior to entering production.

OR

Use CVIEW to perform initial validations

· Contact the SAFER Help Desk to arrange for distribution of the CVIEW database.

· Arrange for updates to the data of its CVIEW database.
	

	
	Develop the program(s) for users to submit an inquiry to the selected validation database and to receive the appropriate response. 
	

	
	Establish VPN or AAMVAnet access to the MCMIS Database and make an inquiry to validate the USDOT Number for those occasions when no match occurs.
	

	
	Develop procedures to reject the application if a match with the USDOT Number is “not found” or if the input TIN does not match the TIN on the stored record.
	


Requirement 4 - Have the capacity to issue USDOT Numbers by online access to the MCMIS Database using standardized procedures.

Description
Since the registrant and motor carrier must have a USDOT Number in order to register the vehicles, the State must be able to issue the numbers quickly.  The registrant cannot wait for the FMCSA to issue the numbers. 

After the State makes a motor carrier name inquiry to the MCMIS Database to ensure that the motor carrier has never been issued a USDOT Number, the State should use the direct update facility to enter the critical information from the MCS-150 and MCS-150A forms which is sufficient to issue the USDOT Number.  The State may then choose to enter the remaining information or forward the MCS-150 and MCS-150A forms to FMCSA Headquarters for entry.

Note:  The MCS-150A is not required for those persons who have an entity type on the MCMIS database of registrant, shipper, or intrastate – It is required for persons with an entity type on the MCMIS database of carrier making application for the first time.

(Note:  See Appendix B for the MCS-150 and MCS-150A forms and the critical information that must be entered.)

Tasks

1. State will directly enter the critical information from the MCS-150 and MCS-150A (if applicable) on the MCMIS Census File.  MCMIS will issue a USDOT Number.  

2. State will choose to enter the remaining information into MCMIS or to forward the MCS-150 and MCS-150A forms to FMCSA Headquarters for entry.

Note: 
Carriers may secure their own USDOT Numbers by making an inquiry to www.safer.fmcsa.dot.gov, fill out the forms, provide a credit card for identification purposes only (the carrier will not be charged for this transaction) and the carriers will receive their USDOT Numbers and PINs (Personal Identification Number) to be used when subsequently updating their MCS-150 information. 

3. Alternative - State will require carriers and registrants to obtain their USDOT Numbers on line directly from MCMIS. When this alternative is selected, tasks 1 and 2 above no longer apply.

Option - State will provide terminals for registrants to use to obtain USDOT numbers online from MCMIS.   

Responsible Person

Timeframe and Estimated Cost  

	Timeframe
	Task
	Estimated Cost

	
	Directly enter the critical information from the MCS-150 and MCS-150A form on the MCMIS Census File and MCMIS will issue a USDOT Number or provide method for carrier to do so.
	

	
	Enter the remaining information into MCMIS or to forward the MCS-150 and MCS-150A forms to FMCSA Headquarters for entry.
	

	
	Alternative- Require carriers and registrants to obtain their USDOT Numbers on line directly from MCMIS.
	N/A

	
	Option - Provide terminals for registrants to use to obtain USDOT numbers online from MCMIS. (PC @ $2,000- Workstation @$500)
	


Requirement 5 - Incorporate PRISM requirements in temporary authority processes.

Description

When the State grants temporary registration to a registrant, the registrant must be held accountable for safety events that occur under that temporary registration.  Therefore, the State must be able to incorporate PRISM requirements into the temporary authority processes.  In most cases, this is simply a matter of making sure that vehicles and carriers with temporary authority are not excluded from PRISM processes.
Tasks

1. State will add the USDOT Number for the carrier responsible for safety to the temporary form.

2. If State automates the temporary process, it will verify its IRP Software insures USDOT Numbers are captured and validated and safety checks are performed before the temporary authority is issued to a vehicle. 

Responsible Person

Timeframe and Estimated Cost  

	Timeframe
	Task
	Estimated Cost

	
	Add the USDOT Number to the temporary form.
	

	
	If applicable, verify IRP Software captures and validates the USDOT Numbers and safety checks are performed before temporary authority is issued to a vehicle 
	


Requirement 6 - Seek and implement authority to suspend, revoke or deny registration IF THE MOTOR CARRIER RESPONSIBLE FOR SAFETY OF THE VEHICLE IS prohibited from interstate operations.

Description
States need legal authority to enforce PRISM registration sanctions (suspension, revocation and denial) for carriers that have been prohibited from interstate operations.  Some states will need specific legislation enabling the enforcement of PRISM registration sanctions.  Some states may be able to handle PRISM registration sanctions with administrative rule changes instead of procuring legislative authority.  States must make sure that, according to their own state statutes, they have the legal ability to make PRISM registration sanctions.  Each state must decide the legal issues based on individual state statutes.

Requirement 7 – Seek AND IMPLEMENT authority to retrieve plates from carriers whose registration has been suspended, revoked or denied based on PRISM SANCTIONS.  (In some states this authority must be procured separately from the previous requirement)
Description
In some states, the authority for law enforcement to actually retrieve plates from carriers who have received PRISM registration sanctions must be procured separately from the authority discussed in the previous requirement.  As with requirement 6, each state must decide the legality of this issue based on individual state statutes and seek legislative authority or change administrative rules to retrieve plates if it is necessary.

Tasks

1.  If necessary, State will draft legislation and present to its legislature or make changes to administrative rules. 

2.
Registration Office will issue a State Suspension Notice for all vehicles assigned to motor carriers that have been prohibited by a federal agency from conducting interstate operations. 

Responsible Person

Timeframe and Estimated Cost  

	Timeframe
	Task
	Estimated Cost

	
	Draft legislation and present to legislature or make changes to administrative rules. Proposed implementation date ------.
	

	
	Registration will issue a State Suspension Notice for all vehicles assigned to a motor carrier that has been prohibited by a federal agency from conducting interstate operations.
	


Requirement 8 - Check carrier safety status before issuing credentials and deny the registration if the motor carrier is prohibited from interstate operations.

Description
One of the most important PRISM functions is checking during the renewal process to make sure the motor carrier responsible for safety has not been ordered to discontinue interstate operations by FMCSA.  This is accomplished by checking the safety status when processing IRP registrations.  The MCSIP Step of the carrier responsible for safety of every vehicle must be checked prior to completing the processing and issuing credentials.  In addition, the vehicle identification number (VIN) of each vehicle must be checked to determine if the vehicle is assigned to a MCSIP Carrier who is prohibited from interstate operations or if the vehicle is suspended or revoked by another PRISM jurisdiction.

The checks should be performed automatically without any operator intervention.  This could be accomplished by capturing the input data and doing a VIN inquiry on all vehicles to ensure that they are not listed on the PRISM Target File as being assigned for safety to a Carrier whose MCSIP Step would preclude registration (See Appendix B of the PRISM System Specifications). If they are not listed, then the registration system processing would not be stopped.  If the carrier responsible for safety does have a MCSIP step that would preclude registration, the operator should be flagged and when legislation permits, stopped from processing unless overridden. 

Note:  MCSIP steps that indicate carrier prohibited from interstate operation are 54 through 63. 

Tasks

1. The State will determine if the PRISM Target File should be maintained locally for inquiry, inquiry will be done through an Internet inquiry to FMCSA’s Query Central, or an inquiry will be made to the State CVIEW. 

A. For maintaining a local PRISM Target File,

(1)
State will coordinate with the PRISM Central Site (PrismTechnicalSupport@volpe.dot.gov) to receive a copy of the Local PRISM Target File on a nightly basis.

(2)
State will develop program(s) to download the file from the Volpe SFTP Site and load the file on the State system.

(3)
State will develop the program(s) necessary to provide for inquiry capability into the Local PRISM Target File 

OR

B. For Internet inquiry to FMCSA’s Query Central,

(1)
State will contact fmctechsup@volpe.dot.gov for procedures necessary to make inquiries of Query Central.


OR
C.
For inquiry into State’s CVIEW 

(1)
State will contact the SAFER Help Desk to arrange for distribution of the CVIEW database and a subscription to PRISM’s Targeted Vehicle File.

(2)
State will arrange with the SAFER Help Desk for appropriate daily carrier (if not already completed for requirement 3) and/or daily vehicle updates to the data of its CVIEW database.

2.
The State will check the safety status on each IRP registration or renewal by making an inquiry by using the method selected above to ensure that the carrier responsible for safety of every vehicle does not have an order prohibiting interstate operations (MCSIP steps 54-63.)

3.
State will perform a VIN inquiry and check the Carrier Safety Status for each vehicle being registered.

4.
State will refuse registration or renewal to any carrier whose safety status (MCSIP Step) will not permit renewal when legislation permits.

Responsible Person

Timeframe and Estimated Cost  

	Timeframe
	Task
	Estimated Cost

	
	Complete either A, B,  or C.

A. For maintaining a local PRISM Target File,

(1) Coordinate with the PRISM Central Site (PrismTechnicalSupport@volpe.dot.gov) to receive a copy of the Local PRISM Target File on a nightly basis.

(2) Develop program(s) to download the file from the Volpe SFTP Site and load the file on the State system.

(3) Develop the program(s) necessary to provide for inquiry capability into the Local PRISM Target File 

OR

B. For Internet inquiry to FMCSA’s Query Central,

(1) Contact fmctechsup@volpe.dot.gov for procedures  necessary to make inquiries of Query Central.


OR
C.
For inquiry into State’s CVIEW 

(1)
State will contact the SAFER Help Desk to arrange for distribution of the CVIEW database and a subscription to PRISM’s Targeted Vehicle File.

(2)
State will arrange with the SAFER Help Desk for appropriate daily carrier (if not already completed for requirement 3) and/or daily vehicle updates to the data of its CVIEW database. 


	

	
	Check the carrier safety status on each IRP Registration or renewal by making an inquiry using the method selected above.
	

	
	Perform a VIN inquiry and check the Carrier Safety Status for each vehicle being registered.
	

	
	Refuse registration or renewal to any carrier whose safety status MCSIP step will not permit renewal when legislation permits.
	N/A


Requirement 9 – Require aLl registrants to UPDATE THE MCS-150 INformATION, IF NOT UPDATED WITHIN THE PAST YEAR, prior to issuing registration credentials. 

Description
The Federal Motor Carrier Safety Regulations require motor carriers to update their MCS-150 census information every 24 months. The current and accurate census information obtained through these updates provides for more accurate identification and targeting of high-risk motor carriers.

By requiring motor carriers who have not updated their MCS-150 data within the past year to update at IRP renewal time, PRISM serves as a mechanism to ensure motor carriers do not let their census data expire.  This requirement ensures a motor carrier's census data will not exceed 24 months old during the registration period.

Registrants are required to update the information directly on MCMIS or on the renewal and verify (through a signature) that the information is true and accurate. When updates to the MCS-150 information are received with the renewals each year, it is necessary for the updated information to be entered into the MCMIS Census File.  This updated information will then be sent to each PRISM State through the daily updates to the PRISM Census File.  If the State bar codes the registration cab card, the State must also update the local census file or CVIEW with the name and address changes of the carrier responsible for safety.  It is not necessary to revalidate the USDOT Numbers on renewals unless new vehicles are being added.  In this case, the USDOT Numbers for the new vehicles must be validated if different from that of the registrant.

Information is considered current if the information requested on the MCS-150 form has been updated on MCMIS within one year prior to the beginning of the IRP registration year.  (This is also less than two years earlier than the last day of the new registration period which satisfies the Federal requirement for carriers to update this information biennially)

Tasks:
1.
State will coordinate with the PRISM Central Site (PrismTechnicalSupport@volpe.dot.gov) for instruction on downloading the MCS-150 File from the Volpe SFTP Site for the renewal after collecting the USDOT Numbers. The MCS-150 File is needed for the printing of the renewal package.  The MCS-150 File at the Volpe SFTP Site is refreshed monthly.

2.
State will download the MCS-150 File from the Volpe SFTP Site or use the State CVIEW and develop an inquiry capability as required to support its IRP Renewal processing       


OR


Use CVIEW to receive MCS150 information for renewal.

3.
State will print the Web site address on the renewal package for the registrants/carriers to update the census information -  www.safer.fmcsa.dot.gov  

4.
State will print the MCS – 150 update date(s) (from the local census file or CVIEW) on the renewal package as information for the registrants/carriers.  State will also store or update this date(s) on the registration file for the IRP operator.

5. State will require the registrants and carriers to update the MCS – 150 information  

if the last update date is more than one year prior to the first day of the new registration period. 

Option 1

State will require the registrants and carriers to update the MCMIS information directly on MCMIS using the web site. (Tasks 1 and 2 above no longer apply) 

Option 2

Print the census information from the MCS-150 file for the USDOT Numbers that have a MCS-150 update date which is more than one year prior to the first day of the new registration period. In this case, the carrier is required to update MCMIS directly or supply updated information with the renewal.

Option 3

Print all information for all USDOT Numbers.  For USDOT Numbers where the MCS–150 update date is less than one year earlier than the first day of the new registration period, indicate that an update is not necessary at this time.  (This option allows more current updates by the carrier if he chooses to avail himself of the opportunity.)

Note: Even if State does not require the registrant/carrier to update directly on MCMIS, State should strongly encourage the carriers to do so.  As more carriers update on-line, fewer MCS – 150s will have to be processed.

Note: In all of these methods, if a carrier has updated the information through the FMCSA directly or by updating through another PRISM state registration within one year prior to the beginning of the renewal period for which the registrant is now registering, additional updates do NOT need to be collected again at this time. 

6.
State will modify the IRP automated renewal form to:

· Include the USDOT Number and TIN of the Registrant at the Registrant level.

· Include the USDOT Number and TIN of the carrier responsible for safety at the vehicle level.

· Include a Yes-No field to indicate whether the carrier is expected to change during the registration period. 

7.
When responses to the Renewal Invitation are received, the IRP operator will begin the renewal process.  The programming should check the IRP file MCS – 150 date for those dates that are not current.  If not current, the programming should check the local census file or CVIEW to determine if the MCS 150 update date for all USDOT Numbers on the fleet at the time of the renewal is current.  If so, the regular IRP processes should continue.  If the date(s) is not within one year prior to the beginning of the new renewal period, the registration application should be rejected unless an update of the information is attached to the application.

8.
 If State bar codes the registration cab card, the State must update the local census file or CVIEW with the name and address changes of the carrier responsible for safety. The state also will directly update the MCMIS Census File with these name and address changes. If the changes do not include an update to the name or address, State may either directly update MCMIS or may send the MCS – 150 information to FMCSA for data entry. 

Responsible Person

Timeframe and Estimated Cost 

	Timeframe
	Task
	Estimated Cost

	
	Renewals are staggered (monthly or quarterly) Coordinate with the PRISM Central Site to be able to download the MCS-150 File on date ------
	N/A

	
	Download the MCS-150 File from the Volpe SFTP Site and develop an inquiry capability as required to support its IRP Renewal processing   OR
Use CVIEW 150 info and develop an inquiry capability as required to support its IRP Renewal processing.
	

	
	Print the Web site address on the renewal package for the registrants/carriers to update the census information -  www.safer.fmcsa.dot.gov  
	

	
	Print the MCS – 150 update date(s) from the local census file or CVIEW on the renewal package as information for the registrant/carriers.  Store this date(s) on the registration file for the IRP operator.
	

	
	Require the registrants and carriers to update the MCMIS information if the last update date is more than one year prior to the first day of the new registration period.  (This is also more than two years earlier than the last day of the new registration period which satisfies the Federal requirement for carriers to update this information biennially)  

Option 1

State will require the registrants and carriers to update the MCMIS information directly on MCMIS using the web site 

Option 2

Print the census information from the MCS-150 file for the USDOT Numbers that have a MCS-150 update date which is more than one year prior to the first day of the new registration period. In this case, the carrier is required to update MCMIS directly or supply updated information with the renewal.

Option 3

Print all information for all USDOT Numbers.  For USDOT Numbers where the MCS–150 update date is less than one year earlier than the first day of the new registration period, indicate that an update is not necessary at this time.  


	

	
	State will modify the IRP automated renewal form to:

· Include the USDOT Number and TIN of the Registrant at the Registrant level.

· Include the USDOT Number and TIN of the carrier responsible for safety at the vehicle level.

· Include a Yes-No field to indicate whether the carrier is expected to change during the registration period. 


	

	
	When responses to the Renewal Invitation are received, the IRP operator will begin the renewal process.  The programming should check the IRP file MCS – 150 date for those dates that are not current.  If not current, the programming should check the local census file or CVIEW to determine if the MCS 150 update date for all USDOT Numbers on the fleet at the time of the renewal is current.  If so, the regular IRP processes should continue.  If the date(s) is not within one year prior to the beginning of the new renewal period, the registration application should be rejected unless an update of the information is attached to the application.
	

	
	If State bar codes the registration cab card, the State must update the local census file or CVIEW with the name and address changes of the carrier responsible for safety. The state also will directly update the MCMIS Census File with these name and address changes. If the changes do not include an update to the name or address, State may either directly update MCMIS or may send the MCS – 150 information to FMCSA for data entry.
	


Requirement 10 - Update the PRISM Target File nightly with registration information for vehicles assigned to motor carriers in MCSIP.

Description
States must possess the capability of providing the PRISM Vehicle File on a nightly basis to the PRISM Central Site.  For States not using CVIEW, the States will download the PRISM Carrier File from the Volpe SFTP Site.  Using the USDOT Number from the PRISM Carrier File, States will create the PRISM Vehicle File that contains the most recent registration information on each vehicle assigned to a motor carrier in MCSIP.  States will create and send their PRISM Vehicle File to the Volpe SFTP Site every business night.  The PRISM Central Site will combine all PRISM Vehicle Files each business night to update the PRISM Target File. 

 For States using CVIEW to send all IRP vehicles (original and modifications to registration) to SAFER, this requirement is met.  However, Timeframes and Estimated Costs are still required. 

Tasks

1. State will retrieve the PRISM Carrier File from the Volpe SFTP Site.

2. State will develop program(s) to load PRISM Carrier File.

3. State will develop program(s) to retrieve the most current vehicle and registration information for all vehicles assigned to carriers on the Carrier File on a daily basis.
4. State will develop program(s) to send PRISM Vehicle File to the Volpe SFTP Site every business night according to a published schedule.

OR

State will use CVIEW to send all changes to IRP vehicle and registration data to SAFER on a daily basis.

5.  State will create a report from the State’s PRISM vehicle file or CVIEW of vehicles associated with an OOSO carrier for the IRP manager/supervisor. 

6.  State IRP manager/supervisor will check with FMCSA Division concerning suspension of these vehicles.  

Responsible Person

Timeframe and Estimated Cost

	Timeframe
	Task 
	Estimated Cost

	
	Retrieve the PRISM Carrier File from the Volpe SFTP Site.

Develop program(s) to load PRISM Carrier File.

Develop program(s) to retrieve the most current vehicle and registration information for all vehicles assigned to carriers on the Carrier File on a daily basis.
Develop program(s) to send PRISM Vehicle File to the Volpe SFTP Site every business night according to a published schedule.

OR

Use CVIEW to send all changes to IRP vehicle and registration data to SAFER on a daily basis.
	

	
	Create a report from the State’s CVIEW of vehicles associated with an OOSO carrier for the IRP manager/supervisor
	

	
	IRP manager/supervisor will check with FMCSA concerning suspension of these vehicles. 
	N/A


Requirement 11 - Provide the ability to query registration files by USDOT Numbers of the registrant and motor carrier responsible for safety in order to obtain registration records details.

Description
The State must possess the ability to query the State Registration Files by registrant (name or USDOT Number) and motor carrier responsible for safety (USDOT Number.)

Task

1.
State will develop the program(s) to make inquiries to the State Registration files in the following manner:

· For registrant by USDOT Number

· For motor carrier responsible for safety by USDOT Number

Responsible Person

Timeframe and Estimated Cost

	Timeframe
	Task
	Estimated Cost

	
	Develop program(s) to provide the capability to make inquiries to Registration files in the following manner:


For registrant by USDOT Number


For motor carrier responsible for safety by USDOT Number
	


Requirement 12 - Provide assistance to FMCSA in finding correct addresses of motor carriers BY INQUIRYING REGISTRATION FILES.

Description
When FMCSA mails out letters and they are "returned undeliverable"; FMCSA will contact the State to assist in determining a correct address. The State must be able to access its registration files and provide FMCSA with the carrier's most recent address. When a current address is not available, State registration must coordinate with FMCSA Division and assist in procuring the correct mailing address for the carrier.  When the correct address is determined, the State should update the MCMIS Census File.

Tasks
1.
State personnel must be capable of accessing the State’s Registration files to provide a carrier's most recent address.

2.
When the correct address is not available, State will make resources available to coordinate research efforts with FMCSA Division.

3.
State will update the MCMIS census file with the correct address.

Option:   Provide direct access to FMCSA 

Responsible Person

Timeframe and Estimated Cost

	Timeframe
	Task
	Estimated Cost

	
	Provide personnel access to the Registration files to provide the most recent carrier address 
	

	
	Make resources available to coordinate researching of correct addresses with FMCSA Division. 
	

	
	Update the MCMIS census file with the correct address.
	

	
	OR

Provide direct access to FMCSA
	


Requirement 13 - PROVIDe MOTOR CARRIER LAW ENFORCEMENT WITH A REPORT THAT LISTS VEHICLES AND REGISTRATION DATA FOR ALL VEHICLES ASSIGNED TO A SPECIFIC CARRIER UPON REQUEST BY THE safety investigator/compliance REVIEW OFFICER.

Description

Upon request, the State will provide Motor Carrier Enforcement with a list of vehicles and registration data for all vehicles assigned to a specific motor carrier from the State Registration files.  This will assist Motor Carrier Enforcement in conducting compliance reviews.

Task

1.
State will provide a list of vehicles and registration data for vehicles assigned to a specific carrier to assist Enforcement in the conduct of compliance reviews when requested by the CR officer.

Responsible Person

Timeframe and Estimated Cost

	Timeframe
	Task
	Estimated Cost

	
	Provide a list of vehicles and registration data for vehicles assigned to a specific carrier to assist Enforcement in the conduct of compliance reviews when requested.
	


Requirement 14 – Send Notification letters to owners and registrants of vehicles assigned to carriers facing a potential order to discontinue interstate operations.  

Description
Under the PRISM program, owners and registrants are involved in the safety improvement process by notifying them of the possibility of the suspension of a carrier’s vehicle registration privileges.  To be able to notify an owner or registrant (if different from the motor carrier), State must be able to relate the owner to the carrier (via USDOT number) and the vehicle (via plate number or VIN).

Tasks

1.  Upon request from the Safety Investigator/Compliance Officer, State will extract the VIN numbers of all the vehicles assigned to a motor carrier facing a possible Federal Order to cease interstate operations after a CR has been completed.

2.  State will match the VINs of all vehicles assigned to the motor carrier against the State title file to identify the name and address of the vehicle owners.

3.  State will send appropriate notification letter (unsat/unfit or failure to pay) to all applicable registrants and owners – i.e. those for which the vehicle registrant/owner is not the motor carrier.

Responsible Person:

Timeframe and Estimated Cost

	Timeframe
	Tasks
	Estimated Cost

	
	Upon request from FMCSA, extract the VIN numbers of all the vehicles assigned to a motor carrier facing a possible Federal Order to cease interstate operations after a CR has been completed.
	

	
	Match the VINs of all vehicles assigned to the motor carrier against the title file to identify the name and address of the vehicle owners.
	

	
	Send appropriate Notification letter (unsat/unfit or failure to pay) to all applicable registrants and owners – i.e. those for which the vehicle registrant/owner is not the motor carrier.
	


Requirement 15 - Ensure PRISM training is provided to all appropriate staff.

Description
When a State enters the PRISM process, there are several changes made in the State’s IRP processing.  There are changes in numerous forms and additional computer information is available and required to be used during the IRP processing.  Moreover, registration actions may be taken against a registrant or motor carrier based on their safety performance in PRISM.  To ensure a thorough understanding of the changes due to the PRISM process, all employees connected with IRP processing should be fully briefed on PRISM and those employees whose procedures are changed must be trained on the new procedures.  A companion document, the PRISM Procedural Manual, contains detailed information on the changes that are required to implement PRISM. Areas and methods to train are noted with detailed descriptions and examples.  A brochure, describing PRISM, has also been developed by FMCSA and is helpful with this training requirement. 

Tasks

1.
State will identify all changes in forms, data entry processes, and procedural changes in processing registration applications.

2.
State will develop the training course for staff.

3.
State will identify those persons required to complete training and will schedule the training to be completed prior to the implementation of PRISM. 

Responsible Person:

Timeframe and Estimated Cost

	Timeframe
	Tasks
	Estimated Cost

	
	Identify all changes in forms, data entry, and procedural changes in processing registration applications.
	N/A

	
	Develop the training courses for staff .
	

	
	Identify those persons required to complete training and schedule the training to be completed during the xxxx period.
	N/A


REQUIREMENT 16 - ENSURE PRISM INFORMATION AND TRAINING are PROVIDED TO MOTOR CARRIERS and other interested parties.

Description

To ensure that Motor Carriers and others understand the changes involved in the PRISM Program, the State will need to provide information to Motor Carriers prior to the implementation of PRISM by modifying the IRP manual, issuing press releases and customizing other methods to ensure the carriers and others are informed.  This could include developing a training brochure, and/or a newsletter and conducting training classes. The PRISM Procedural Manual and the PRISM brochure developed by FMCSA can be useful tools in this training program development.

Tasks

1.  State will make a PRISM Addendum to the State IRP Manual to be included in the renewal package.

2.  State will customize additional formats to inform carriers and other interested parties of the PRISM program and how it affects the motor carrier.  This could include the following suggested items:

· State will develop a PRISM Training brochure for use in the Motor Carrier PRISM Training Course.

· State will develop a Motor Carrier Notification or Newsletter publication in conjunction with the Motor Carrier PRISM Training Course.

· State will develop, schedule and conduct the Motor Carrier PRISM Training Course.

· A press release covering PRISM for release to the news media when implementing PRISM.

Responsible Person

Timeframe and Estimated Cost

	Timeframe
	Tasks
	Estimated Cost

	
	Make a PRISM Addendum to the IRP Manual.
	

	
	Develop a PRISM Training Brochure for use in the Motor Carrier PRISM Training Course.
	

	
	Develop a Motor Carrier Notification or Newsletter in conjunction with the Motor Carrier PRISM Training Course.
	

	
	Develop, schedule and conduct the PRISM Motor Carrier Training Course. 
	

	
	Prepare a press release covering PRISM for release to the news media when implementing PRISM.
	


REQUIREMENT 17 - Ensure all appropriate staff attend MCMIS training.

Description
States must ensure that all appropriate staff attend MCMIS training.  (One day in Washington, DC or with FMCSA Division Office.)  This is essential for understanding MCMIS, its update requirements and the inquiry capability that is available.

Tasks

1.
State will contact FMCSA to arrange for MCMIS training for appropriate staff.

2.
State will send the appropriate persons to FMCSA in DC or to the Division Office for MCMIS training.

Responsible Person

Timeframe and Estimated Cost

	Timeframe
	Task
	Estimated Cost

	
	Contact FMCSA to arrange for MCMIS training for all appropriate staff.
	N/A

	
	Send the appropriate persons to FMCSA in DC or to the Division Office for MCMIS ($1500. per person for DC training.)
	


 INTRASTATE OPERATIONS OPTION

The State may decide to include intrastate carriers in PRISM.  If the State chooses to include the intrastate carriers, all the previous requirements for implementation of the interstate carriers should be reviewed for applicability to the intrastate operation.  

Note: 10% of total grant can be applied to intrastate carriers.

4- Enforcement
In addition to Registration, the other major component of PRISM is Enforcement. The enforcement program utilizes the Motor Carrier Safety Improvement Process (MCSIP) to encourage carriers to improve safety performance. The goal of MCSIP is to improve the level of safety on our nation’s highways by helping carriers identify and correct safety problems.  There are several mechanisms in place to serve this goal.  They include:

· Education/Awareness: Carriers, registrants and owners are given information on safety performance.  This allows concerned personnel to take steps to improve safety and helps them understand how safety performance can impact a carrier’s ability to operate.  For example, when carriers are given a Warning Letter, a copy of their most recent Safety Evaluation Summary is also included.  

· Data Quality Improvement: SafeStat and MCSIP are data driven processes.  Increasing the quality and accuracy of the available data improves the accuracy and effectiveness of these programs.  Efforts are made within MCSIP to keep safety and census data current.  For example: When vehicles are registered in PRISM states, the USDOT Number assignment and census data are verified to assure the accuracy of the data.  A focus of the Compliance Review is to gather, validate and correct safety data.  In addition, carriers have the opportunity to update or dispute safety data.  Warning Letters provide carriers with a Data Contact person to contact to discuss accuracy of data and request changes.

This Enforcement section is intended to give states a detailed description of the tasks that they must be able to complete in order to support the enforcement processes in PRISM. Enforcement Requirements lists specific registration requirements.  Enforcement Details gives a more detailed description of each of these requirements.  For each requirement, the Details section provides detail and background information and prompts states to consider costs and timelines in implementation of the requirements.

4.1 Enforcement Requirements

1.
Seek authority to stop and inspect vehicles based on the safety fitness of the motor carrier assigned to the vehicle.  This requirement applies specifically to probable cause states.

2.   Provide the ability to identify vehicles assigned to carriers in MCSIP and give these vehicles priority for inspection.  
3.
States must coordinate picking up plates with FMCSA Division Office.

4.  Implement procedures to determine how to correct the unassigned or incorrectly assigned safety events. 

5.  Ensure PRISM training is provided to all enforcement officers. 

6.
Provide authority for joint issuance (Federal and state) of the warning letter.

7.
Improve the quality of data.

Compliance Review Option

1. If a state has chosen to perform the compliance reviews, collect motor carrier vehicle registration data during compliance reviews that may result in a future order to discontinue interstate operations.

4.2 Enforcement Requirements - Details

Requirement 1 - Seek authority to stop and inspect vehicles based on the safety fitness of the motor carrier assigned to the vehicle.  This requirement applies specifically to probable cause states.

Description
In PRISM states, enforcement resources are focused on carriers with the worst safety records. Therefore, vehicles that are registered to carriers in MCSIP are given priority at roadside for safety inspections.  States that have adopted Probable Cause statutes may need to seek special legislative authority in order to be able to target, stop and inspect such vehicles.

Task

1.
State will draft legislation and present to legislature. 

Responsible Person:

Timeframe and Estimated Cost

	Timeframe
	Task
	Estimated Cost

	
	Draft legislation and present to legislature. Proposed implementation date ____ 
	N/A


Requirement 2 - Provide the ability TO Identify vehicles assigned to carriers in MCSIP and give these vehicles priority for inspection.  

Description:


The PRISM Target File contains information on all motor carriers in MCSIP and the vehicles assigned to those carriers.  Enforcement personnel access the PRISM Target File to assist them in making decisions on which vehicles to inspect.  Targeted vehicles receive more enforcement attention while non-targeted vehicles receive less scrutiny.  Targeted Carrier or Vehicle data can be accessed through FMCSA’s Query Central, NLETS or a copy of the Local PRISM Target File or CVIEW can be maintained locally by a state.  the State must decide how they will identify vehicles in MCSIP. 

Tasks

1.
State will select method and will develop program(s) to support inquiry capability for targeted carriers and vehicles by USDOT Number, Plate Number/Jurisdiction or VIN) for law enforcement. 

a.
Internet inquiry to FMCSA’s Query Central (contact FMCSA Technical Support Help Desk - Email: fmctechsup@volpe.dot.gov)

AND/OR

b.
NLETS for the NLETS Carrier and Vehicle Status Request/Response. (See PRISM System Specifications Section 6.4 and Appendix A)

AND/OR

c.
Local Inquiry to the Local PRISM Target File (contact PRISM Technical Support – email to:  PRISMTechnicalSupport@volpe.dot.gov).

                                                  AND/OR

d.
Local inquiry to CVIEW (contact FMCSA Technical Support Help Desk - Email: fmctechsup@volpe.dot.gov)

Responsible Person

Timeframe and Estimated Cost

	Timeframe
	Task
	Estimated Cost

	
	Develop program(s) to support inquiry capability through: 

Internet inquiry to FMCSA’s Query Central

AND/OR


	

	
	NLETS for the NLETS Carrier and Vehicle Status Request/Response                 AND/OR                           

	

	
	 Local Inquiry to the Local PRISM Target File
AND/OR
	

	
	Local inquiry to CVIEW 
	


Requirement 3 - State must coordinate picking up plates with FMCSA Division office.

Description

When a motor carrier has been prohibited by a federal agency from conducting interstate operations and State registration has issued a Suspension Order and the motor carrier does not comply with the orders, enforcement must coordinate with the FMCSA Division Office the pickup of plates. 

Task

1.
When needed, State law enforcement and registration will coordinate plate pickup orders with FMCSA Division Office. 

Responsible Person

Timeframe and Estimated Cost

	Timeframe
	Task
	Estimated Cost

	
	When needed, law enforcement and registration coordinate plate pickup order with FMCSA Division Office.
	N/A


Requirement 4 - Implement procedures to determine how to correct the unassigned or INCORRECTLY assigned safety events.

Description

All PRISM actions are based on the actual safety performance of a motor carrier.  Therefore, it is critical that all safety events (crashes, roadside inspections, etc.) be properly assigned to the motor carrier that was responsible for the safe operation of the vehicle at the time of the event.   With the implementation of PRISM, the intent is to be able to use the USDOT Number maintained on the registration files to resolve unassigned or incorrectly assigned events.

Task

1.
State will establish procedures for referencing the registration files to determine the USDOT Number of the responsible motor carrier from the plate number for unassigned or incorrectly assigned safety events.  

Responsible Person

Timeframe and Estimated Cost

	Timeframe
	Task
	Estimated Cost

	
	Establish procedures for referencing the registration files to determine the USDOT Number of the responsible motor carrier from the plate number for unassigned or incorrectly assigned safety events.
	


Requirement 5 - Ensure PRISM training is provided to all enforcement officers

Description

Enforcement agencies will need to train personnel in procedures that are specific to PRISM, such as the PRISM System Check, general PRISM training, etc.  The cost of such training should be included in the implementation plan.  

Tasks

1. State will prepare bulletins notifying law enforcement of the provisions of the PRISM legislation/program and provide contact points for clarification.

2. State will identify and develop training courses designed specifically for law enforcement personnel.

3. State will conduct training classes for all interested law enforcement personnel.

Responsible Person

Timeframe and Estimated Cost

	Timeframe
	Task
	Estimated Cost

	
	Prepare bulletins notifying law enforcement of the provisions of the PRISM legislation/program and provide contact points for clarification.
	

	
	Identify and develop training courses designed specifically for law enforcement personnel.
	

	
	Conduct training classes for all interested law enforcement personnel.
	


Requirement 6 - Provide authority for joint issuance (Federal and State) of the Warning Letter.

Description
If a motor carrier is recommended for a PRISM warning letter, both the Federal and the State logos and telephone numbers are incorporated in the letter.

The warning letter is produced by FMCSA and sent to the motor carrier.  It is based on the carrier's safety record, SafeStat score and subsequent decisions by the FMCSA Division.  The receipt of a Warning Letter will undoubtedly raise questions for a motor carrier.  the State must also have qualified people available to answer questions concerning the Warning Letter process.

Tasks

1. State will provide authorization to FMCSA to use the State logo with FMCSA logo and State telephone number and address with FMCSA telephone number and address on the Warning Letters.

2. State will ensure that Motor Carrier enforcement personnel are available to respond to carrier questions concerning warning letters.

Responsible Person

Timeframe and Estimated Cost

	Timeframe
	Task
	Estimated Cost

	
	Provide authorization to FMCSA to use the state logo with FMCSA logo and a state telephone number and address with FMCSA telephone number and address on Warning Letters.
	N/A

	
	Ensure that Motor Carrier enforcement personnel are available to respond to carrier questions concerning warning letters.
	N/A


Requirement 7 - improve the quality AND COMPLETENESS of data.  (Joint effort for registration and enforcement)

Description
Since PRISM is a data driven program, the quality of the SafeStat rankings is only as accurate as the carrier safety data.  Therefore, it is crucial that every effort be made to assure current, correct safety data.  the State should undertake this task by developing methods to improve the quality and timeliness of the safety data collected in their state beyond what was completed for NGA criteria if the State has not already done so.  In addition, the State may request bar code readers if it is bar-coding inspection, accident and citation forms.

Tasks

1.
State may purchase bar code readers for automated forms for inspections, accidents and citations to improve data quality and speed up the process for those involved.

2.
State will develop State specific methods to improve the quality of data if not already done.

Responsible Person

Timeframe and Estimated Cost

	Timeframe
	Task
	Estimated Cost

	
	Purchase bar code readers for automated forms for inspections, accidents and citations to improve data quality and speed up the process for those involved.  $450 per unit
	

	
	Develop state specific methods to improve the quality of data if not already done.
	


Note: Insure a sample barcode scanner setup works before full procurement occurs

COMPLIANCE REVIEWS

States have the option of conducting Compliance Reviews.  If the State chooses to conduct its own Compliance Reviews, the following requirement applies.

Enforcement Option 1 - If a state has chosen to perform the compliance reviews, COLLECT MOTOR CARRIER VEHICLE REGISTRATION DATA DURING COMPLIANCE REVIEWS that may result in a future order to discontinue interstate operations
Description
When a compliance review may result in enforcement action or a proposed unsatisfactory safety rating, the collection of vehicle registration data during the CR process will be necessary to support PRISM. The vehicle registration data collected during the CR process is used to:

1. Update the PRISM Target File to include vehicles registered in other States that are operated under the motor carrier’s control; and

2. Determine if Notification of possible registration sanctions is necessary for vehicle registrants and owners.

Tasks

1.  Safety Investigators/Compliance Officers will collect vehicle registration data for all vehicles operated under the motor carrier’s control during any CR that may result in FMCSA enforcement action or a proposed unsatisfactory safety rating. 

2.  If any vehicles are registered outside the motor carrier’s State of domicile, provide the vehicle list to the FMCSA Division office who will fax it to the PRISM Central Site at Volpe where appropriate vehicles will then be added to the PRISM Target file. (Fax number: (617) 494-3897).

3.  If the IRP account holder is different than the motor carrier for any vehicle then either:

a. Notify the State registration agency for the “unsat/unfit” version of the Notice to Registrants and owners to be sent to all applicable registrants and owners; 


or

b. Notify the State registration agency for the “failure to pay” version of the Notice to Registrants and owners to be sent to all applicable registrants and owners sent.  This provision is only necessary if the motor carrier has reached the point that they have been issued an order to “show cause.” 

Responsible Person

Timeframe and Estimated Cost

	Timeframe
	Task
	Estimated Cost

	
	Safety Investigators/Compliance Officers will collect vehicle registration data for all vehicles operated under the motor carrier’s control during any CR that may result in FMCSA enforcement action or a proposed unsatisfactory safety rating
	Absorbed

	
	If any vehicles are registered outside the motor carrier’s State of domicile, provide vehicle list to the FMCSA Division office who will fax it to the PRISM Central Site at Volpe where appropriate vehicles will then be added to the PRISM Target file.
	Absorbed

	
	If the IRP account holder is different than the motor carrier for any vehicle then either:

a. Notify the State registration agency for the “unsat/unfit” version of the Notice to Registrants and owners to be sent to all applicable registrants and owners; or

b. Notify the State registration agency for the “failure to pay” version of the Notice to Registrants and owners to be sent to all applicable registrants and owners.  This provision is only necessary if the motor carrier has reached the point that they have been issued an order to “show cause.” 
	Absorbed


PAGE  
56

