
	 Motor Carrier Advisory Board Meeting
	Date: 5-28-2015
8:30 a.m.
Rampton Complex, Glass Conference Room
(March Minutes approved: 5/28/2015)

	Meeting called by:

MCAB Committee
	Board Chair: Don Ipson,

Meeting conducted by Don Ipson

	Attendees (those that signed in):
	Duane Braegger, Tramcor, Inc

Wayne Jones, R.W. Jones Trucking
Rand Austin, Beehive Insurance
Rick Clasby, Utah Trucking Assn.

Lt. Greg Willmore, UHP

Lt. Shawn Judd, UHP

Chad Sheppick, Director, UDOT Motor Carrier Div

Ron Butler, UDOT Motor Carrier Division

	Steve Goodrich, UDOT MCD
Adam Anderson, UDOT MCD

Tawnya Lang, UDOR MCD

Kelly Lund, FHWA

Kevin Kruke, Kapsch

Steve Sproutfork, Kapsch

Steve Russell, UPTA

Lynn Christensen, DCTA

Neil Schultz, OWTA

Kenny Moore, Farmers Insurance

	Excused:
	 Board member Jeff England, Pride Trucking

	Item: Welcome and Approval of Minutes

	Discussion:
	Minutes from March 2015 meeting approved. Duane Braegger made the motion, Wayne Jones seconded the motion.

	Item: Motor Carrier Division Update – Chad Sheppick – Division Director

	Discussion:
	· Uintah Basin – Scales are in the ground today on our initial location.
· Purchased a portable LPR/OCR truck screening unit for use in the Basin and elsewhere in the State.
· Perry POE rebuild – foundation has been poured, a late Sept. completion date is expected. Northbound is open periodically with inspection capability. Perry staff is working NB as well as at Echo and Daniels.

· Wendover – We will start construction on an inspection bay this month.

· Monticello – Was down a few weeks to replace the scale pit, now is up and running.

· Echo – Has had some lane configuration changes to help with ramp sort.

· UTA Conference attendance – thank you, it was a great conference.

· Tow meetings held – We will discuss results in this meeting.

	Action Item:
	None

	Results & Implementations:
	None

	Attachment(s):
	None

	Item: Kapsch presentation – Kevin Kruke

	Discussion:
	Kapsch has been involved with Utah with WIM planning, MAPS and NORPASS, Prepass and Drivewyze, and the 360 Smartview. Kapsch is headquartered in Austria and in Washington D.C> for the U.S. With the freight index growing and state resources diminishing, technology has been slow to be adopted, so inspections are decreasing. Developed a Wireless Roadside Inspection program.
· Montana did a 360 Smartview study and state missing out on $14 million and annually for fines only, not including fees missing.

· In Utah, many OS/OW never see a port of entry – costing money.

· This assists with preserving infrastructure with weight enforcement and non-safety credential violation.

· We propose a study of Utah statistics that would include using the existing 360 smartview data, identifying key credential violations, assess intrastate routes using mobile 360 technology, and collaborate with UDOT and UHP with a report back by August 1, 2015.

	Action Item:
	None

	Results & Implementations:
	None

	Attachment(s):
	

	Item: Truck Rate Discussion – Neil Schultz

	Discussion:
	Neil said they could acknowledge the base data was correct, but the conclusion of the Tow Study are totally inaccurate and could not accept that.
The CPIW was selected as the index to use for tow rates in the state. They would like to apply it to the $145 maximum tow fee, the Administrative fee and the Storage Rate, and to do it as soon as possible for all published rates for non-consent police generated tows.

Chad Sheppick: Using the CPIW, if applied back to 1992, the rates would be very similar to what they are now. PAsat practice for rates have been arbitrary at best.
Kenny Moore: CPIW concerns me – if maximum wages used federally it could be a problem. The constant rate increases are challenging for our industry. Storage fees at $40 are way above the national average, they are barely over $30 per day. ID, AZ, NV, WY are all lower. We oppose a rate increase for storage. CPIW is good for hourly rate, not for storage or admin fee.
Chad: We could use CPIW for tow fee, look at options for storage and admin fees.

Don Ipson: I would ask for a staff recommendation. Comfortable with CPIW for tows and admin, but not sure about storage. We need one more meeting.

Don complemented the good work done by all those involved in these discussions.

	Action Item:
	Motion was approved to have the CPIW used to calculate the tow and admin fees and get together for more discussion on the storage fees. Rand Austin moved, Duane Braegger seconded and the motion passed.

	Results & Implementations:
	The Division will work on writing the new rule and will hold more discussion on the storage fees.

	Attachment(s):
	Three attachments

	Item: R909-1 /R909-2 Discussion and adoption – Tawnya Lang & Ron Butler

	Discussion:
	Tawnya:

The rule has been approved by Chad and the Operations Managers, the Attorney General’s office. Once that has been accepted, this body will approve and then is presented to the Transportation Commission. Following that it is filed, printed and moves to a 30 day comment period before it is published.
This adopts FMCSA regulations for the State. We last adopted in October 2012 through April 2015.

Ron:

R909-2-11 has to do with over dimensional loads (shown in red on the handout). 2-3 is from the federal bridge table. 2-7 is divisible loads. We should take out “in any group” and replace with “on any vehicle.” When this rule is finalized we will bring to the board for approval.

	Action Item: Rule R909-1 adoption as soon as Jason Davis approves – via email to the board.
 Rule R909-2-11 to the board as soon as it has passed the processes involved.

	Results & Implementations:
	Board approved R909-1via email vote.

	Attachment(s):
	See two attachments for R909-1 and one for R909-2.

	
	

	
	

	Item:

	Discussion:
	

	ORGANIZATIONAL UPDATES

	Item: UHP, Lt. Judd

	Discussion:
	· Special projects: January in Washington County with all CMV’s, February in Indian Canyon with coal haulers, March in the Moab, Monticello and Blanding areas with CMV’s, and May in Summit and Wasatch Counties.

· Held annual Top Hands event in St. George. HazMat winner was Daniel Hunter form UDOT Monticello, Vehicle was Trooper Paul Mitchell, Driver was Scott Theobald, and the Grand Champion was Scott Theobald. He will compete at NAIC in August.
· We will participate in Brake Check in May and Road Check in June

	Action Item:
	None

	Results & Implementations:
	None

	Attachment(s):
	None

	Item: Utah Trucking Association – Rick Clasby

	Discussion:
	· We had a great conference earlier this month – thank you to UDOT and UHP for their participation and support.
· Truck Driving Championships on June 5-6 to recognize excellence in the industry. Thank you to UDOT and UHP for providing judges and support for the event.

· We have been encouraged to do a Tech Challenge, much like TDC, for vehicle techs. Looking to form a steering committee to look at the event.

	Action Item:
	None

	Results & Implementations:
	None

	Attachment(s):
	None

	Item: FMCSA - Bob Kelleher - excused

	Discussion:
	None

	Action Item:
	None

	Attachment(s):
	None

	Item: FWHA - Kelly Lund

	Discussion:
	The Motor Carrier Division’s annual Size and Weight Plan is due July 1 and Certification of the plan on January 1.
Don commented that it would be valuable to have a uniform standard for size and weight throughout the western United States. Utah is leading that charge.

	Action Item:
	None

	Attachment(s):
	None

	Item: Utah State Tax Commission, - Kevin Park - excused

	Discussion:
	Not available

	Action Item:
	None

	Attachment(s):
	None

	Item: Associated General Contractors - Rich Thorn - excused

	Discussion:
	Not Available

	Action Item:
	None

	Attachment(s):
	None

PAGE
2

