Comments from Truckers for a Cause for FMCSA Medical Review Board 8/22-23 meeting on Obstructive Sleep Apnea  Docket FMCSA 2015-0419

Congress gave FMCSA specific guidance on Sleep Apnea in Public Law 113-45. “…any new or revised requirement…”

· Truckers for a Cause requests that any report or recommendations from the MRB specifically reference Public Law 113-45 and that they are NOT guidance or regulatory guidance to medical examiners. Medical examiners should refer to the “FMCSA Bulletin to Medical Examiners and Training Organizations Regarding Obstructive Sleep Apnea” until such time as the agency issues a Final Rule with an implementation date.

Much of the confusion and problems experienced by the trucking industry on this topic has been from misinterpretation of recommendations from the MCSAC-MRB, MRB or other consensus medical standards being interpreted as regulation. Clear direction in any 
MRB report on this is needed.
Medical Review Board Task Statement 16-1 states in part “…analyze all comments from medical professionals and associations…”

· Truckers for a Cause requests this task statement be expanded to include “..analyze all comments which cite applicable research or sources of data..”

Given the large number of comments, analyzing all by the MRB would not be reasonable. Yet, limiting analysis to medical professionals and associations will not give the agency the information it should have for its deliberations.

A critical issue on this topic is establishing the sleep apnea crash risk. This will factor in the required cost benefit analysis FMCSA and the OMB will require in later phases of rulemaking. In reviewing comments submitted by medical professionals and associations they do not cite available research which does not show a sleep apnea crash risk correlation. 
· Truckers for Cause requests that Dr. Martin Walker, Chief of Research for FMCSA be asked to provide the MRB his analysis of the applicable research on sleep apnea crash risk.

As noted in our written comments Dr. Walker in 2010 made an excellent presentation to the Sleep Apnea in Trucking Conference organized by the American Sleep Apnea Association. He analyzed the then available research on the basis on sample sizes and applicability of conclusions to the entire driver population. A new review given the additional research from Burks et al in a public forum would give the rulemaking process the transparency needed.

With all due respect to the members of the MRB, a cursory review of the curriculum vitae of the current members of the MRB does not show any of them currently Board Certified in Sleep Medicine. Nor does it show any of them with extensive peer reviewed publications in the area of sleep medicine.
· Truckers for a Cause requests that the MRB reach out an MD Board Certified in Sleep Medicine, with an expertise in CMV operators, and who has experience with the FMCSA MRB to act as “subject matter expert” to aid in their deliberations.

Dr. Barbara Phillips of the University Of Kentucky School Of Medicine has an international reputation in the area of sleep apnea in commercial motor vehicle operators. She also has experience as a former member of the MRB. 

