MCSAC Task 11-04 Subcommittee Recommendations
October 26 – 27, 2011

MCSAC Task 11-04: Electronic On-Board Recorders (EOBR) Communications Protocols, Security, Interfaces, and Display of Hours-of-Service Data During Driver/Vehicle Inspections and Safety Investigations
Discussion Notes from October 26-27, 2011, Subcommittee Meeting

Task 11-04: Clarification is needed on the functionality of communication standards noted in Appendix A to Part 395 for the transmittal of data files from EOBRs. FMCSA requests that the MCSAC Subcommittee make recommendations on technical questions to improve the functionality of the information reporting requirements described in the April 5, 2010 EOBR Compliance Final Rule.
Hours of service of drivers

§ 395.16 Electronic on-board recording devices.

(a) Applicability and authority to use. This section applies to electronic on-board recording devices (EOBRs) used to record the driver's hours of service as specified by part 395. Motor carriers subject to a remedial directive to install, use and maintain EOBRs, issued in accordance with 49 CFR part 385, subpart J, must comply with this section.

(1) A motor carrier may require a driver to use an EOBR to record the driver's hours of service in lieu of complying with the requirements of §395.8 of this part. For commercial motor vehicles manufactured after June 4, 2012, any electronic device installed in a CMV by a manufacturer or motor carrier to record hours of service must meet the requirements of this section.As of the effective date of this rule, any EOBR device installed in a CMV by a manufacturer or motor carrier to record hours of service must meet the requirements of this section.
Subcommittee Comment (8/2): FMCSA should provide further clarification regarding the language “For commercial motor vehicles manufactured after June 4, 2012…”
MCSAC Recommendation (8/31): FMCSA should consider exemptions (Part 381) for early adopters of 395.15 automatic on-board recording device (AOBRD) technology for carriers that use existing AOBRDs to track hours of service and that have an exceptional safety record to install in vehicles manufactured after the implementation date of the final rule.

Subcommittee Comments (10/27):
I. A clear definition is needed regarding which devices are grandfathered and which devices must meet 395.16.
II. FMCSA will need to reconcile the current 395.15 with the coexistence of a new 395.16 in establishing the cutoff date for use of 395.15 compliant devices to record hours of service (HOS). FMCSA must ensure interoperability among devices before the cutoff date.

A. For example, interoperability would be necessary for a fleet in transition (between old and new devices) because a driver may have to record HOS with both types of devices.
III. The cutoff date should not be tied to date of vehicle manufacture.
Subcommittee Recommendation (10/27):
I. Revise (a)(1) as indicated, while allowing flexibility for fleets that use 395.15 compliant devices already.

II. One way to reconcile the coexistence of 395.15 devices and EOBRs under the new regulation would be the following:

A. For motor carriers with safety measurement system scores (fatigue driving BASIC) significantly better than the threshold, existing 395.15 devices should be considered compliant past the implementation date based on the service life of the CMV.
B. The subcommittee could not come to a consensus regarding how much better than the threshold a carrier’s score should be to obtain an exemption. The subcommittee agreed that this choice should be left to FMCSA’s discretion, using their expertise.

C. Vehicles added to the fleet after the implementation date must comply with the new rule.
III. While allowing for some flexibility, the new EOBR regulation should establish a firm cutoff date whereby all newly installed devices, regardless of date of vehicle manufacture, must comply with the new regulation.
 (2) Every driver required by a motor carrier to use an EOBR shall use such device to record the driver's hours of service.

(b) Information to be recorded. An EOBR must record the following information:

(1) Name of driver and any co-driver(s), and corresponding driver identification information (such as a user ID and password). However, the name of the driver and any co-driver is not required to be transmitted as part of the downloaded file during a roadside inspection.

Subcommittee Comment (8/2): Law enforcement needs to have name identifying information for roadside inspection to connect the EOBR device to the driver. Verify requirements for protection of personally identifiable information (PII). See National Institute of Standards and Technology (NIST).
MCSAC Recommendation (8/31): A unique driver identifier must be made available to the authorized Federal, State, or local officials to connect the EOBR device to the driver.
Subcommittee Recommendation (10/27):
I. Users (drivers and carriers) must be uniquely identified for EOBR access.
II. Driver ID Number in the flat file
 should be associated with last 4 digits (or a portion) of the operator’s license # for verification by an enforcement official that the license matches the driver in question.
A. Rationale: Combining first and last name and last 4 or 5 digits of license number would be considered PII (transfer of such data would require encryption, which would increase costs).
B. Last 4 digits of license number is sufficient because roadside inspection official would have other documents against which to verify driver identification.
(2) Duty status.

(3) Date and time.

(4) Location of CMV.

(5) Distance traveled.

(6) Name and USDOT Number of motor carrier.

(7) 24-hour period starting time (e.g., midnight, 9 a.m., noon, 3 p.m.).

(8) The multiday basis (7 or 8 days) used by the motor carrier to compute cumulative duty hours and driving time.

(9) Hours in each duty status for the 24-hour period, and total hours.

(10) Truck or tractor and trailer number.

(11) Shipping document number(s), or name of shipper and commodity.

(c) Duty status categories. An EOBR must use the following duty statuses:

(1) “Off duty” or “OFF”.

(2) “Sleeper berth” or “SB”, to be used only if sleeper berth is used.

(3) “Driving” or “D”.

(4) “On-duty not driving” or “ON”.

Subcommittee Comment (8/2): Definition of personal conveyance is needed. Other duty statuses may exist (e.g., oil field well site). Personal conveyance should not be its own line – within line 1 include a notation with start and end time for personal conveyance event with odometer readings.
MCSAC Recommendation (8/31):
I. Definition of personal conveyance is needed. The regulation should specify how EOBR devices account for personal conveyance.
II. Personal conveyance should be entered as a separate line of duty status on the EOBR rather than an annotation.

III. Proposed definition for personal conveyance, defining the limit as 50 actual miles. Change the definition to allow for the operation of laden or unladen vehicles. (Motion Passed: 9 – 4, with 2 abstentions)
Subcommittee Recommendation (10/27):
I. The regulation should specify that EOBRs must have a separate event code for personal conveyance (e.g., “Off Duty PC”) with odometer start and end.
A. Rationale:

1. Establishing personal conveyance as a separate event would clarify the entry in the flat data file.

2. Additionally, separating personal conveyance in the flat file would establish its own duty status item with time/date stamp and location information.
II. For the graphical display, personal conveyance should be shown on the first line with a remark (PC Start and PC End).
III. The enforcement screen display should show total hours used for personal conveyance.
Subcommittee Comments (10/27):

I. The only ambiguity in the current personal conveyance guidance is “short distance.” Presently, the enforcement community handles that at its discretion.
II. The requirement to record personal conveyance as separate duty status resulting in a “yellow” display screen to enforcement official (see Attachment A, Option for Uniformity of Display of Technical Workgroup Notes document) is sufficient to alert enforcement and motor carrier management to inquire about the use of personal conveyance.
III. Subcommittee discussed laden vs. unladen, but did not reach consensus regarding the allowance of personal conveyance for a laden vehicle.

(d) Duty status defaults. (1) An EOBR must automatically record driving time. If the CMV is being used as a personal conveyance, the driver must affirmatively enter an annotation before the CMV begins to move.
MCSAC Recommendation (8/31, based on 8/2 subcommittee recommendation): Revise (d)(1) as indicated. Personal conveyance should be entered as a separate line in the EOBR rather than an annotation, per the preceding MCSAC recommendation.
(2) When the CMV is stationary for 5 minutes or more, the EOBR must default to on-duty not driving, and the driver must enter the proper duty status.

MCSAC Recommendation (8/31) (Motion Passed 12 – 1, with 2 abstentions):

I. Allow yard movement mileage tolerance.

A. Use two miles based upon precedent and coverage for most yards.
B. Remain in current duty status (typically on-duty not driving) when the movement begins for time accrued during yard moves.
C. Miles do not count towards drive miles; there must be a five minute stop time without interruption before becoming eligible for another two mile exception.
D. If a driver goes beyond the two miles or the five minutes, the movement period starts retroactively at the beginning of the two miles or the five minutes.
E. That is, if the EOBR determines that the movement is beyond two miles or five minutes, it will calculate drive time from the beginning of the movement. However, if a vehicle movement is less than two miles or less than five minutes followed by a five minute period of no movement, the EOBR will record such time as whatever the original duty status was (likely on-duty not driving), which would allow yard movements not to count against drive time.
II. Apply same rule for other incidental movement.

III. FMCSA should clarify guidance.
(3) An EOBR must record the results of power-on self-tests and diagnostic error codes.

MCSAC Recommendation (8/31): Given the self-test requirements in subparagraph (o)(3), this provision is redundant. Delete (d)(3) and expand the (o)(3) requirement for self-test to define what must be recorded [see (o)(3) MCSAC recommendation].
(e) Date and time. (1) The date and time must be recorded on the EOBR output record as specified under paragraph (i) of this section at each change of duty status, and at intervals of no greater than 60 minutes when the CMV is in motion. The date and time must be displayed on the EOBR's visual output device.

(2) The date and time must be obtained, transmitted, and recorded in such a way that it cannot be altered by a motor carrier, driver, or third party.

(3) The driver's duty status record must be prepared, maintained, and submitted using the time standard in effect at the driver's home terminal, for a 24-hour period beginning with the time specified by the motor carrier for that driver's home terminal.

(4) The time must be coordinated to UTC and the absolute deviation shall not exceed 10 minutes at any time.

(f) Location. (1) Information used to determine the location of the CMV must be derived from a source not subject to alteration by the motor carrier or driver.

(2) The location description for the duty status change, and for intervening intervals while the CMV is in motion, must be sufficiently precise to enable Federal, State, and local enforcement personnel to quickly determine the vehicle's geographic location on a standard map or road atlas. The term “sufficiently precise,” for purposes of this paragraph means the nearest city, town or village.

MCSAC Recommendations (8/31) (Motion Passed 11 – 0, with 4 abstentions):
I. Location position should be derived from GPS or other location determination method with similar accuracy.
A. Requirement to identify “nearest” city, town, or village implies an algorithm based on a map straight line, truck routing distance, any route distance, nearest along planned route, or other method, which may not be consistent unless a standard algorithm is defined. Revise to “identify city, town, or village as the location or relative proximity of distance and direction to an identifiable location.”
II. Location should be noted with each duty status change and on an hourly basis when the vehicle is moving in accordance with FMCSA 395.16.
III. EOBR should display location to driver on driver display or printed format in text description format. Location should be derived from a database that contains all cities, towns, and villages with a population of 5,000 or greater based on combined Geographic Names Information System (GNIS) database with census data added.

A. Census data overlaid onto GNIS database.

B. Should clarify location description to driver on display (distance, direction to nearest 5,000 pop. city).
IV. EOBR should pass Lat/Long coordinate location to roadside enforcement via export methods defined.
V. GNIS database version/year should be noted and timeframe for update/refresh of GNIS database version.
VI. Regulation should require periodic GNIS database update, either via wireless connection or locally.
Subcommittee Comment (10/27): Rationale: The recommendations are clarifications for the regulatory language (technical specifications). These additional specifications were necessary because “nearest” city, town, or village was not specific enough for uniform technical implementation.
 (3) When the CMV is in motion, location and time must be recorded at intervals no greater than 60 minutes. This recorded information must be capable of being made available in an output file format as specified in appendix A to this part, but does not need to be displayed on the EOBR's visual output device. Location data to be recorded includes event latitude, event longitude, place name, and place distance miles and direction, as specified in Appendix A, Table 2.
MCSAC Recommendation (8/31): Revise (f)(3) as indicated above. Requirement does not specifically define location data to be recorded.
(4) For each change of duty status (e.g., the place and time of reporting for work, starting to drive, on-duty not driving, and where released from work), the name of the nearest city, town, or village, with State abbreviation, must be recorded. Identify city, town, or village as the location or relative proximity of distance and direction to an identifiable location. Location data to be recorded includes event latitude, event longitude, place name, and place distance miles and direction, as specified in Appendix A, Table 2.
MCSAC Recommendation (8/31): Revise (f)(4) as indicated above. The requirement does not specifically define location data to be recorded. The requirement to identify “nearest” city, town, or village implies an algorithm that may not be consistent among systems.
(5) The EOBR must record location names using codes derived from satellite or terrestrial sources, or a combination of these. The location codes must correspond, at a minimum, to ANSI INCITS 446–2008, “American National Standard for Information Technology—Identifying Attributes for Named Physical and Cultural Geographic Features (Except Roads and Highways) of the United States, Its Territories, Outlying Areas, and Freely Associated Areas and the Waters of the Same to the Limit of the Twelve-Mile Statutory Zone (10/28/2008),” where “GNIS Feature Class” = “Populated Place” (incorporated by reference, see §395.18). (For further information, see also the Geographic Names Information System (GNIS) at http://geonames.usgs.gov/domestic/index.html).

(g) Distance traveled. (1) Distance traveled must use units of miles or kilometers driving during each on-duty driving period and total for each 24-hour period for each driver operating the CMV.

(2) If the EOBR records units of distance in kilometers, it must provide a means to display the equivalent distance in miles.

(3) Distance traveled information obtained from a source internal to the CMV must be accurate to the distance traveled as measured by the CMV's odometer or other electronic device for recording mileage.

MCSAC Recommendation (8/31, based on 8/2 subcommittee recommendation): Revise (g)(3) as indicated above.
Subcommittee Recommendation (10/27):
I. It is possible for the odometer of the truck to display differently than the odometer reading on the device. The requirement is to be connected to the engine control module (ECM) of the CMV.
II. Recommend revising (g)(3) to read: “Distance traveled information obtained from a source internal to the CMV must be accurate to the distance traveled as measured by the CMV’s odometer, ECM, or other electronic device.”
(h) Review of information by driver. (1) The EOBR must allow for the driver's review of each day's record before the driver submits the record to the motor carrier.

(2) The driver must review the information contained in the EOBR record and affirmatively note the review before submitting the record to the motor carrier.

(3) The driver may annotate select the use of personal conveyance of the CMV after selecting off dutyonly non-driving-status periods and the use of a CMV as a personal conveyance as described in paragraph (d)(1) of this section. The driver must electronically confirm his or her intention to make any annotations. The annotation must not overwrite the original record.

Subcommittee Recommendation (10/27): Revise (h)(3) as indicated to be consistent with personal conveyance recommendations.
 (4) If the driver makes a written entry on a hardcopy output of an EOBR relating to his or her duty status, the entries must be legible and in the driver's own handwriting.

(i) Information reporting requirements. (1) An EOBR must make it possible for authorized Federal, State, or local officials to immediately check the status of a driver's hours of service.

(2) An EOBR must produce, upon demand, a driver's hours-of-service record in either electronic or printed form. It must also produce a digital file in the format described in appendix A to this part. The record must show the time and sequence of duty status changes including the driver's starting time at the beginning of each day. As an alternative, the EOBR must be able to provide a driver's hours-of-service record as described in paragraph (i)(6) of this section.
 (3) This information may be used in conjunction with handwritten or printed records of duty status for the previous 7 days.

(4) Hours-of-service information must be made accessible to authorized Federal, State, or local safety assurance officials for their review without requiring the official to enter in or upon the CMV. The output record must conform to the file format specified in appendix A to this part. If the inspector feels that further investigation is warranted, upon the inspector’s request, a driver shall provide the inspector with a hard copy (hand-written or printed) of the hours-of-service information from the EOBR. The driver must certify that the information in the hard copy accurately reflects the requested EOBR hours-of-service record.
MCSAC Recommendation (8/31): Revise (i)(4) as indicated above. (Motion Passed: 9 – 4, with 1 abstention)
 (5) The driver must have in his or her possession records of duty status for the previous 7 consecutive days available for inspection while on duty. These records must consist of information stored in and retrievable from the EOBR, handwritten records, records available from motor carriers' support systems, other printed records, or any combination of these. Electronic records must be capable of one-way transfer through wired and wireless methods to portable computers used by roadside safety assuranceFederal, State, or local officials and must provide files in the format specified in Appendix A to this part. Wired communication information interchange methods must comply with the “Universal Serial Bus Specification (Revision 2.0) incorporated by reference, see §395.18) and additional specifications in appendix A, paragraph 2.2 to this part. Wireless communication information interchange methods must comply with the requirements of the 802.11g–2003 standard as defined in the 802.11–2007 base standard “IEEE Standard for Information Technology—Telecommunications and information exchange between systems—Local and metropolitan area networks—Specific requirements: Part 11: Wireless LAN Medium Access Control (MAC) and Physical Layer (PHY) Specifications” (IEEE Std. 802.11–2007) (incorporated by reference, see §395.18), or CMRS.
MCSAC Recommendations (8/31, based on 8/2 subcommittee comments/recommendations):

I. Revise “safety assurance officials” language as indicated above.

II. FMCSA should develop or identify security protocols, with consideration of appropriate standards including but not limited to NIST, for telematics and peer to peer data exchange involving EOBRs. Expeditiously resolve whether the security concerns with a peer to peer transmission of the data via USB download, wireless data transmission, infrared technologies, and/or barcode scanner, telematics application solutions, or other data transmission solutions, are surmountable. [Concerns have been raised regarding the security of wireless transmission of hours-of-service data.]
III. Define, quantify, and incentivize use of enforcement resources through Motor Carrier Safety Assistance Program (MCSAP) so that enforcement’s deployment and adoption of the necessary technology parallels the industry’s deployment of EOBRs.
IV. Separate the requirements for information storage, what RODS display or data formats are acceptable for roadside, and the allowable methods for data transfer. Revise (i)(5) to replace current text with the following (Motion Passed 10 – 1, with 2 abstentions):
“Drivers must have in their possession a record of duty status for the current day and immediate access to records of duty status for the prior 7 days.
(i) Information for roadside inspection of current day and previous 7 days provided may include the following: EOBR display or printouts; printed records from the EOBR support system or other driver logging system; paper logs; report of driver’s current and prior work days via fax or email from the EOBR support system; electronic file transfer of the driver’s current and prior work days from the EOBR support system; or any combination thereof to provide a complete accounting of current day and previous 7 days.
(ii) The EOBR support system may include records from sources other than the EOBR such as AOBRD records and entries of paper logs and log corrections into the support system. Such records must reflect the data accurately as recorded by the other source. Additionally, those records from non-EOBR sources must be identified by record type as defined in Appendix A.

(iii) Drivers may initiate a facsimile or e-mail of a report from the EOBR support system to the inspection site or to a remote inspection support site for current and previous days’ records of duty service to the extent that such information is available on the support system. The fax report must provide the information as identified in paragraph (n). If the driver is found to be in violation, the driver is required to reproduce paper records for the entire work period if the fax report or other displays or printouts are not available at the inspection site.
(iv) Drivers may initiate an electronic file transfer of current and prior 7 days records of duty status to the extent that such information is available on the support system. Such a file transfer will be accomplished by the methods described in paragraph (r) and technical requirements as specified in Appendix A, Section 2. If the inspection site is not able to process an electronic file transfer, the driver will provide information as defined above.”
Subcommittee Comments (10/27):
I. Refer to Technical Workgroup Notes document, Sections I, II, and III.
II. While the subcommittee has discussed at length the need for security of HOS record transmission, the subcommittee has not defined the necessary level of security.

III. Regarding peer-to-peer transmission of data, the subcommittee did not reach consensus regarding allowable risks for various peer-to-peer data transmission methods.
IV. FMCSA/U.S. DOT should conduct risk analyses and determine the appropriate levels of data security.
(6) Support systems used in conjunction with EOBRs at a driver's home terminal or the motor carrier's principal place of business must be capable of providing authorized Federal, State, or local officials with summaries of an individual driver's hours of service records, including the information specified in §395.8(d). The support systems must also provide information concerning on-board system sensor failures and identification of amended and edited data. Support systems must provide a file in the format specified in appendix A to this part. The system must also be able to produce a copy of files for electronic file transfer via the methods described in Appendix A, Section 2 or viaon portable storage media (e.g., CD–RW, USB external storage device2.0 drive) upon request of authorized Federal, State, or localsafety assurance officials. The support system may be maintained by a third-party service provider on behalf of the motor carrier.

MCSAC Recommendation (8/31): Revise (i)(6) as indicated above. Reference is made to data transfer via portable storage media such as CD-ROM or USB. The Committee would suggest that the regulation permit other forms of electronic data transfer since EOBR support systems may apply a computing model with other data transfer capabilities.
(j) Driver identification. For the driver to log into the EOBR, the EOBR must require the driver to enter information (such as a user ID and password) that identifies the driver or to provide other information (such as smart cards, biometrics) that identifies the driver.

(k) Availability of records of duty status. (1) An EOBR must be capable of producing duty status records for the current day and the previous 7 days from either the information stored in and retrievable from the EOBR or motor carrier support system records, or any combination of these.

MCSAC Recommendation (8/31, based on 8/2 subcommittee recommendation): Add subsection (k)(2):
(2) During a roadside inspection, when a driver is unable to produce an electronic record upon demand of an authorized officer, or when the enforcement officer is not able to receive an electronic file, view the electronic display or system printout, or receive an e-mail or fax, a driver must produce a printed or handwritten record of duty status that completely and accurately reflects the original electronic record.

Subcommittee Recommendation (10/27): Revise by adding the highlighted language:

“(2) During a roadside inspection, when a driver is unable to produce and transfer an electronic record (as defined in Appendix A, Table 1) upon demand of an authorized officer, or when the enforcement officer is not able to receive an electronic file, view the electronic display or system printout, or receive an e-mail or fax, a driver must produce a printed or handwritten record of duty status that completely and accurately reflects the original electronic record.”
Subcommittee Comments (10/27):

I. Concerns were expressed that enforcement officials would require written production of the last 7 days of logs not as a last resort scenario, but for some other reason. Therefore, arguably the regulation should require officers to view the EOBR display or an electronic file.
II. Could there be a way to sunset the provision allowing enforcement officials to require written production of hours of service records?
III. On the other hand, there are times when the technology might not be working, in which case the driver would need to produce written Record of Duty Status (RODS) to prove HOS compliance.

 (2) If an EOBR fails, the driver must do the following:

 (i) Note the failure of the EOBR and inform the motor carrier within 2 days.
 (ii) Reconstruct the record of duty status for the current day and the previous 7 days, less any days for which the driver has records.

(iii) Continue to prepare a handwritten record of all subsequent duty status until the device is again operational.

(iv) A brief (less than 5 minute) loss of connectivity between the EOBR and a location-tracking system or the motor carriers' support system is not considered an EOBR failure for the purpose of this section.
MCSAC Recommendation (8/31):
I. Add paragraph (k)(3) as indicated below.
A. Rationale: This section deals with sensor failures but needs more specificity including definition of failures and corresponding actions and information recording requirements.

II. The sensor failure matrix identified as a recommendation in Appendix A Table 3 should be referenced. Delete (k)(3)(iv) and revise (k)(3)(i), (ii), and (iii) to:

(3) If there is a failure with an EOBR system, component, or vehicle sensor (to which the driver would be alerted as specified in Appendix A, Table 3), there are actions required for the driver, carrier, and EOBR system. Specific failures and action requirements are specified in Appendix A, Table 3.

(i) For failures that result in the inoperability of the EOBR, the driver is required to prepare paper logs for the current day and continue to do so until the EOBR is returned to normal service. A driver may need to prepare paper logs for previous days subject to records availability as specified in (i)(5).

(ii) For failures that result in limited system or sensor input, the driver is required to enter additional data at each change of duty status. The additional data requirements per sensor failure are specified in Appendix A, Table 3.

(iii) Drivers are required to report any EOBR system, component, or vehicle sensor failure to the carrier as early as is practicable but not longer than 2 days following the failure’s occurrence.

(iv) Carriers are required to repair the failure and return the EOBR to normal service as early as is practicable but not longer than 14 days following the failure’s’ occurrence.
(l) On-board information. Each commercial motor vehicle must have onboard the commercial motor vehicle an information packet containing the following items:

(1) An instruction sheet describing how data may be stored and retrieved from the EOBR.

(2) A supply of blank driver's records of duty status graph-grids sufficient to record the driver's duty status and other related information for the duration of the current trip.

(m) Submission of driver's record of duty status. (1) The driver must submit electronically, to the employing motor carrier, each record of the driver's duty status.

(2) For motor carriers not subject to the remedies provisions of part 385 subpart J of this chapter, each record must be submitted within 13 days of its completion.

(3) For motor carriers subject to the remedies provisions of part 385 subpart J of this chapter, each record must be submitted within 3 days of its completion.

(4) The driver must review and verify that all entries are accurate prior to submission to the employing motor carrier.

(5) The submission of the record of duty status certifies that all entries made by the driver are true and correct.

(n) EOBR display requirements. An EOBR must have the capability of displaying all of the following information:
Subcommittee Recommendation (8/2): Consider standard display screen format, including different color screens. This should be considered in coordination with the certification and security issues.

MCSAC Recommendation (8/31): Require a standard display screen format, working with all key stakeholders.

Subcommittee Recommendation (10/27) (based on Technical Workgroup Notes, Section V, modifications of Technical Workgroup Notes are highlighted):
V. Uniformity of Display

A. Committee recommends uniformity of display (e.g., red/yellow/green screen) that may be useful at the roadside. Some data transfer will still be necessary. See Attachment A for details.
1. From outside of cab, enable enforcement official to see driver’s current available driving hours;
2. Standardize listing of exceptions relative to yellow or red status to simplify training;
3. Display the driver’s name;
4. Roadside inspection button to display exceptions and any other requirements.
B. Option of calling number for service provider to verify device (i.e., an enforcement request number). List phone number separately on the cab card (i.e., instruction card for EOBR device) rather than on screen.

1. Consider potential cost of this option

C. Training for enforcement officers should be minimal
D. Requirements for minimum display screen size – should be large enough for officer to view (concerns about officers approaching from right side)
1. 6 -inch (diagonal) minimum if permanently mounted
a. Alternatively, smaller screen with printer should be permissible
2. If smaller, but not less than 2.5 inches, screen should be detachable, removable, or tethered (or relocatable to right-side view)
a. Alternatively, smaller screen with printer should be permissible
3. Devices (i.e., 395.15 devices) that do not meet this criteria should be grandfathered
E. Requirements for minimum text size
F. Graph grids
1. Default screen with go/no go, available hours
2. Screen with full compilation of compliance with HOS requirements
3. Details in a graph
a. Standardization of graph grid display is not necessary. Standardization of basic elements.
4. Export via an authorized data transfer mode to enforcement official
(1) The driver's name and EOBR login ID number on all EOBR records associated with that driver, including records in which the driver serves as a co-driver.
(2) The driver's total hours of driving during each driving period and the current duty day.
(3) The total hours on duty for the current duty day.
(4) Total miles or kilometers of driving during each driving period and the current duty day.
(5) Total hours on duty and driving time for the prior 7-consecutive-day period, including the current duty day.
(6) Total hours on duty and driving time for the prior 8-consecutive-day period, including the current duty day.
(7) The sequence of duty status for each day, and the time of day and location for each change of duty status, for each driver using the device.
(8) EOBR serial number or other identification, and identification number(s) of vehicle(s) operated that day.
(9) Remarks, including fueling, waypoints, loading and unloading times, unusual situations, or violations. Remarks may include a description of or reason for an annotation.
MCSAC Recommendation (8/31): Revise (n)(9) as indicated above. The “Remarks” data field is a useful place to describe record annotations. Expand requirement for remarks.

 (10) Driver's override of an automated duty status change to driving if using the vehicle for personal conveyance or for yard movement.
(11) The EOBR may record other data as the motor carrier deems appropriate, including the date and time of crossing a State line for purposes of fuel-tax reporting.
MCSAC Recommendation (8/31, based on 8/2 subcommittee recommendation): Revise (n)(10) and delete (n)(11) as noted above.

(o) Performance of recorders. A motor carrier that uses an EOBR for recording a driver's records of duty status instead of the handwritten record must ensure the EOBR meets the following requirements:
MCSAC Recommendation (8/31, based on 8/2 subcommittee recommendation): Insert reference to sensor failure matrix in Appendix A.

(1) The EOBR must permit the driver to enter information into the EOBR only when the commercial motor vehicle is at rest.
(2) The EOBR and associated support systems must not permit alteration or erasure of the original information collected concerning the driver's hours of service, or alteration of the source data streams used to provide that information.
(3) The EOBR must be able to perform a power-on self-test, as well as a self-test at any point upon request of an authorized safety assuranceFederal, State, or local official. The EOBR must provide an audible and visible signal as to its functional status. It must record the outcome of the self-test and its functional status as a diagnostic event record in conformance with appendix A to this part. If any EOBR component or sensor is determined to be in a failed or below acceptable performance status, the self-test will trigger recording of such failures consistent with the requirements of Appendix A, Table 3.
MCSAC Recommendation (8/31): Revise (o)(3) as indicated above. The requirement records only that a self-test was done with pass-fail indicator to be recorded. The self-test, if failures are found, should trigger sensor failure actions. Expand self-test recording requirement to reference Appendix A, Table 3 sensor failure actions.
Subcommittee Recommendation (10/27):
I. Issues other than sensor failures can result in incorrect or unrecorded data. Some system type failures or tampering attempts may be virtually impossible to detect as they occur. However, such events are likely to result in data irregularities that are readily detectable.
II. The use of a data diagnostics self test, while not completely fail-safe, will add a level of data integrity assurance. This self test would alert the driver of any data irregularities to provide timely information to ensure that complete and accurate logs are available, even if they need to be manually reconstructed.
III. Subcommittee proposes adding the following language to (o)(3):

“In addition to the power-on self-test for sensor failure, the EOBR must perform a data diagnostics self-test when a driver logs on to the system or there is a data transfer from the support system to EOBR via wireless or digital media. This self-test shall also be initiated on demand at the request of an authorized Federal, State, or local official. Should the data diagnostics test identify any data exceptions, the EOBR must provide an audible signal and display of duty status records or diagnostic event records associated with the exceptions. Data exception criteria are defined in Appendix A, Table 4. Records of data exceptions shall include the event diagnostic code with each EOBR record associated with the exception as defined in Appendix A, Table 4.”
IV. The subcommittee proposes adding the following Table 4 to Appendix A (there may be additional data exceptions that are appropriate to add to this list):
Appendix A – Table 4:

Table 4 – Data Diagnostic Events

	Diagnostic Event Code
	Data Exception Criteria

	D1
	Changes in GPS position per Driver ID indicate recording gaps or error

	D2
	Changes in odometer per Driver ID indicate recording gaps or error

	D3
	Date/Time stamps of duty status records indicate recording gaps or error

	D4
	Duty status record missing required data fields

	D5
	Diagnostic event record missing required data fields

(4) To the extent the information is available, Tthe EOBR must provide an brief, audible, and continuously visible signal to the driver at least 30 minutes in advance of reaching the driving time limit and the on-duty limit for the 24-hour period.
Subcommittee Recommendation (8/2): Revise (o)(4) as indicated above.
(4) The EOBR must provide an brief, audible, and continuously visible signal to the driver at least 30 minutes in advance of reaching the driving time limit and the on-duty limit for the 24-hour period.
MCSAC Recommendation (8/31): Revise (o)(4) as indicated above.

Subcommittee Comment (10/27):
I. Fourteen members of the subcommittee recommend removing (o)(4) (Motion Passed 14 – 2).
A. Rationale: It is not necessary for the regulation to require that an EOBR provide a warning. EOBR suppliers will provide what the customers/drivers want. Additionally, there are so many exceptions for various drivers that the warning would be irrelevant for many.

II. The two subcommittee members against the deletion of (o)(4) argue that a warning before driving time expires is safer.

(5) The EOBR must be able to track total weekly on-duty and driving hours over a 7- or 8-day consecutive period. The EOBR must be able to warn a driver at least 30 minutes in advance of reaching the weekly duty-/driving-hour limitation.
(6) The EOBR must warn the driver via an audible and visible signal that the device has ceased to function. “Ceasing to function” for the purpose of this paragraph does not include brief losses of communications signals during such time as, but not limited to, when the vehicle is traveling through a tunnel.
MCSAC Recommendation (8/31, based on 8/2 subcommittee recommendation): Delete (o)(6) as indicated above.
(7) The EOBR must record a code corresponding to the reason it has ceased to function and the date and time of that event.
(8) The audible signal must be capable of being heard and discerned by the driver when seated in the normal driving position, whether the CMV is in motion or parked with the engine operating. The visual signal must be visible to the driver when the driver is seated in the normal driving position.
(9) The EOBR must be capable of recording separately each driver's duty status when there is a multiple-driver operation.
(10) The EOBR device/system must identify sensor failures and edited and annotated data when downloaded or reproduced in printed form.
(11) The EOBR device/system must identify annotations made to all records, the date and time the annotations were made, and the identity of the person making them.The EOBR device display or printout must provide the remarks that describe an annotation made to records to the extent that such information is available. The EOBR support system must identify annotations made to all records, the date and time the annotations were made, the remarks that describe the reason for the annotation, and the identity of the person making them.
MCSAC Recommendation (8/31): The requirement suggests that the details of all annotations are provided on the EOBR display. This is problematic due to the amount of detail possible as well as due to many annotations being made on the EOBR support system. The phrase “to the extent that such information is available” is still under discussion by the MCSAC.
Subcommittee Recommendation (10/27): Subcommittee recommends retaining the original language with one minor change: “The EOBR device and support system must identify annotations made to all records, the date and time the annotations were made, and the identity of the person making them.” Delete additional text beyond first sentence as unnecessary.
(12) If a driver or any other person annotates a record in an EOBR or an EOBR support system, the annotation must not overwrite the original contents of the record.
(13) EOBR service providers and carriers in managing EOBR systems use must apply security measures consistent with those promulgated by recognized international standards bodies. EOBR systems and EOBR devices must provide technical features to enable applicable minimum security requirements and security controls.

MCSAC Recommendation (8/31): Add subparagraph (o)(13) to require EOBR devices to meet security requirements.
Subcommittee Recommendation (10/27): Security comments from Technical Workgroup Notes document (Section I) should be applied to (o)(13).
(p) Motor carrier requirements. (1) The motor carrier must not alter or erase, or permit or require alteration or erasure of, the original information collected concerning the driver's hours of service, the source data streams used to provide that information, or information contained in its EOBR support systems that use the original information and source data streams.
 (2) The motor carrier must ensure the EOBR is calibrated, and maintained, and recalibrated in accordance with the manufacturer's specifications and/or support plan.; Tthe motor carrier must retain records of these activities.
MCSAC Recommendation (8/31, based on 8/2 subcommittee recommendation): Revise (p)(2) as indicated.

 (3) The motor carrier's drivers and other personnel reviewing and using EOBRs and the information derived from them must be adequately trained regarding the proper operation of the device.
(4) The motor carrier must maintain a second copy (back-up copy) of the electronic hours-of-service files, by month, on a physical device different from that on which the original data are stored.
(5) The motor carrier must review the EOBR records of its drivers for compliance with part 395.
(6) If the motor carrier receives or discovers information concerning the failures that require the driver to complete a paper log of an EOBR, the carrier must obtain and retain a copy of that paper log in accordance with the hours-of-service regulations.document the failure in the hours-of-service record for that driver.
MCSAC Recommendation (8/31, based on 8/2 subcommittee recommendation): Revise (p)(6) as indicated.

 (q) Manufacturer's self-certification. (1) The EOBR and EOBR support systems must be certified by the manufacturer to an established standard as evidence that they have been sufficiently tested to meet the requirements of §395.16 and appendix A to this part under the conditions in which they would be used.
(2) The exterior faceplate of the EOBR must display the text “USDOT-EOBR” on the inspection display or printed recordbe marked by the manufacturer with the text “USDOT–EOBR” as evidence that the device has been tested and certified as meeting the performance requirements of §395.16 and appendix A to this part.
MCSAC Recommendations (8/31, based on 8/2 subcommittee recommendations):

I. Revise paragraph (q) as indicated.

II. There must be a pre-sale product certification process prior to mandating EOBR devices in all vehicles so that carriers know that the device upon which they are relying to track hours of service does conform to 395.16 requirements.

III. Third-party certification is necessary because under a self-certification system, FMCSA would not be able to enforce the EOBR regulations against an EOBR manufacturer for providing a non-conforming product that resulted in a carrier’s violation of hours of service.

IV. When and if EOBRs become mandatory, the original equipment manufacturer (OEM) will likely build the ECM into the new vehicle. An OEM needs to be certain that electronic equipment being built into the new vehicle will not cause problems with the other equipment.
V. FMCSA should seek out a third party consultant to develop and provide FMCSA with detailed certification criteria which describe specific standards and a certification process.
Subcommittee Recommendations (10/27):
I. The subcommittee recommends that the MCSAC reference comments in the Technical Workgroup Notes document, Section VI (Third-party Certification of EOBR Providers).
II. Revise last sentence in MCSAC comment IV above (highlighted) with the following: “An OEM that is installing an EOBR needs to verify that it is compatible with all the vehicle subsystems.”
Subcommittee Comments (10/27):

I. When FMCSA rewrites the EOBR rule, it should format the regulation clearly and logically such that a provider, carrier, driver, or law enforcement personnel could read a particular part of the rule to obtain information necessary for that particular stakeholder without becoming confused by information necessary only for other stakeholders.

II. New Agency guidance should be issued to clarify the details of the new EOBR rule.

III. EOBR suppliers and law enforcement should participate in annual gatherings to share information garnered through implementation.

IV. FMCSA should consider pilot testing proposed requirements of any new EOBR regulation.

A. Pilot testing should consist of testing of devices conforming to any newly proposed requirements.
B. Permissible electronic file transfers should be thoroughly tested.
C. Rationale: As technology moves quickly, it may be beneficial to conduct testing prior to beginning the rulemaking process.

V. Implementation date: After establishment of new requirements, EOBR manufacturers/suppliers will need time to conform products to new regulations.
VI. For drivers working for multiple carriers, there is concern about the transfer and sharing of electronic records.
A. Subcommittee Recommendation: Interoperability is nice, but is not essential for compliance with the Federal Motor Carrier Safety Regulations (FMCSRs).
B. Discussion notes:
1. One option: In the regulation, the driver should be required to have in his possession his last 7 days of logs. It’s the driver’s and carrier’s responsibility to track the driver’s RODS.
2. On the one hand, an EOBR system should be designed to allow reversion to paper as little as possible. Therefore, all EOBRs should provide data with a signature to allow data transfer between different EOBR providers’ devices.
3. On the other hand, carriers may be concerned about records from other carriers existing on their systems.
4. Other scenario: Carriers that employ owner/operators, who may work for several different carriers, should have a way to track and manage the RODs of those owner/operators.

5. What is the probability of needing to transfer data from one system to another? FMCSA should attempt to understand how common these different scenarios are.
6. There is no way to avoid paper logs completely as devices sometimes malfunction.
VII. Canada is working on an EOBR standard. Continue to share development of U.S. EOBR rule with Canada to encourage harmonization.
VIII. When specific peer-to-peer options are authorized, FMCSA should conduct due diligence with States and the enforcement communities to understand the capabilities of different enforcement communities.
IX. Tamper-proof concerns: If a driver turns the EOBR device off when the CMV is not in motion and then drives, then turns it on again when the CMV stops, was the driver off the grid during that time? These tamper concerns should be addressed in the certification criteria, i.e., a service provider’s device should not be certified if it permits the above situation.
X. Definition of EOBR (added to 395.2 in vacated April 2010 final rule): Definition of EOBR must include requirement that device is synchronized to the vehicle engine control module.
Hours of service of drivers

Pt. 395, App. A
Appendix A to Part 395—Electronic On-Board Recorder Performance Specifications
Subcommittee General Recommendation for all Appendices (10/27): The information identified in the appendices should not be part of the CFR, but should be an evolving technical document maintained by FMCSA, and which is referenced in the EOBR regulation. This would allow the Agency to update the technical recommendations without having to go through the rulemaking process.
1. Data Elements Dictionary for Electronic On-Board Recorders (EOBRs)
1.1 To facilitate the electronic transfer of records to roadside inspection personnel and compliance review personnel, and provide the ability of various third-party and proprietary EOBR devices to be interoperable, a consistent electronic file format and record layout for the electronic RODS data to be recorded are necessary. This EOBR data elements dictionary provides a standardized and consistent format for EOBR output data.
EOBR Data File Format
1.2 Regardless of the particular electronic file type (such as ASCII or XML) ultimately used for recording the electronic RODS produced by an EOBR, RODS data must be recorded according to a “flat file” database model format. A flat file is a simple database in which all information is stored in a plain text format with one database “record” per line. Each of these data records is divided into “fields” using delimiters (as in a comma-separate-values data file) or based on fixed column positions. Table 1 below presents the general concept of a flat data file consisting of data “fields” (columns) and data “records” (rows).
Subcommittee Recommendations (10/27):
I. File name methodology should not preclude the use of different data transfer options. File name should be standardized across various data transfer methods.
A. Depending on vendor and method of transfer, there could be different and inconsistent file name conventions.

II. File name should contain the last 4 numbers of the CDL or the last name of the driver so that enforcement officer can recognize the file during an inspection.

III. File name should be fairly transparent and simple for ease of use by law enforcement.

Subcommittee Comments (10/27):
I. Note that flat file in Table 1 contains PII and would need to be encrypted for transfer.
II. The use of Comma Separated Values (CSV) is both lightweight and human readable. It serves as a sound text based standard for data interchange and should be allowed for use in formatting log download files if peer to peer methods for data transfer are accommodated. The use of XML should be used for Commercial Mobile Radio Service (CMRS)-based approaches.
III. The standard for CSV has been defined by the Internet Engineering Task Force (IETF) as: ― “RFC 4180 – Common Format and MIME Type for Comma-Separated Values (CSV) Files.”

[image: image1.png]RECORDS

Table 1: Flat Data File Database Model

FIELDS >
Person | Person

First Last Event Event Status
Name Name |Driver PIN] Date Time Code
William Smith 978354 | 20050718 12:11 D
William Smith 978354 | 20050718 15:17 SB
William Smith 978354 | 20050718 18:53 D
William Smith 978354 | 20050718 21:43 ON
William Smith 978354 | 20050718 22:14 OFF
William Smith 978354 | 20050719 06:25 ON
William Smith 978354 | 20050719 06:47 D
William Smith 978354 | 20050719 13:32 SB
William Smith 978354 | 20050719 15:27 D
William Smith 978354 | 200507191 20:04 SB

Subcommittee Recommendations (10/27):

I. Revise Table 2 as indicated below.

II. Rationale for data source additional columns: Per recommendation for (i)(5), identification of record/data source would be useful. Therefore, the subcommittee recommends adding the data source columns to Table 2, which indicates for which data elements a record of data source is required/not required.

Table 2—EOBR Data Elements Dictionary
A = Alpha-Numeric

N = Numeric

	Data element
	Data element definition
	Type
	Length
	Valid values and notes
	Data Source

	
	
	
	
	
	EOBR
	AOBRD
	Manual Record

	Driver Identification Data

	Driver First Name
	First name of the driver
	A
	35
	See Note 1.
	Required
	Required
	Required

	Driver Last Name
	Last name, family name, or surname of the driver
	A
	35
	See Note 1.
	Required
	Required
	Required

	Driver PIN/ID
	Numeric identification number assigned to a driver by the motor carrier
	A
	40
	
	Required
	Required
	Required

	License Information
	Last four digits of driver’s license
	A
	4
	
	Required
	Required
	Required

	Vehicle Identification Data

	Tractor Number
	Motor carrier assigned identification number for tractor unit
	A
	10
	
	Required for Driving
	Required for Driving
	Required for Driving

	Trailer Number
	Motor carrier assigned identification number for trailer
	A
	10
	
	If available
	If available
	If available

	Tractor VIN Number
	Unique vehicle ID number assigned by manufacturer according to US DOT regulations
	A
	17
	
	Required for Driving
	Required for Driving
	Required for Driving

	Co-Driver Data

	Co-Driver First Name
	First name of the co-driver
	A
	35
	See Note 1.
	If available
	If available
	If available

	Co-Driver Last Name
	Last name, family name or surname of the co-driver
	A
	35
	See Note 1.
	If available
	If available
	If available

	Co-Driver ID
	Numeric identification number assigned to a driver by the motor carrier
	A
	40
	
	If available
	If available
	If available

	Company Identification Data

	Carrier USDOT Number
	USDOT Number of the motor carrier assigned by FMCSA
	N
	8
	
	Required
	Required
	Required

	Carrier Name
	Name or trade name of the motor carrier company appearing on the Form MCS–150
	A
	120
	
	Required
	Required
	Required

	Shipment Data

	Shipping Document Number
	Shipping document number
	A
	40
	
	If available
	If available
	If available

	Event Data

	Event Sequence ID

	A serial identifier for an event that is unique to a particular vehicle and a particular day
	N
	4
	0001 through 9999.
	Required
	NA
	NA

	Event Status Code
	Character codes for the four driver duty status change events, State border crossing event, and diagnostic events
	A
	3
	OFF = Off DutySB = Sleeper BerthD = On Duty DrivingON = On Duty Not DrivingDG = Diagnostic
PC Off Duty = Personal Conveyance.
	Required
	Required
	Required

	Subcommittee Workgroup Comment: Personal Conveyance was added to measure on and off personal conveyance, this was done to allow the facility to capture and the regulation measurement could determine compliance

	Event Date
	The date when an event occurred
	N (Date)
	8
	UTC (universal time) recommended. Format: YYYYMMDD.
	Required
	Required
	Required

	Event Time
	The time when an event occurred
	N (Time)
	6
	UTC (universal time) recommended. Format: HHMMSS (hours, minutes, seconds).
	Required
	Required
	Required

	Event Latitude
Subcommittee Recommendation: Must include a sign numerical field (to indicate hemisphere).
	Latitude of a location where an event occurred
	N
	2,6
	Decimal format: XX.XXXXXX.
	Required
	If available
	NA

	Event Longitude
Subcommittee Recommendation: Must include a sign numerical field (to indicate hemisphere).
	Longitude of a location where an event occurred
	N
	3,6
	Decimal format: XXX.XXXXXX.
	Required
	If available
	NA

	Place Name

	The location codes must correspond, at a minimum, to ANSI INCITS 446–2008, “American National Standard for Information Technology—Identifying Attributes for Named Physical and Cultural Geographic Features (Except Roads and Highways) of the United States, Its Territories, Outlying Areas, and Freely Associated Areas and the Waters of the Same to the Limit of the Twelve-Mile Statutory Zone (10/28/2008),” where “GNIS Feature Class” = “Populated Place” (incorporated by reference, see §395.18). (For further information, see also the Geographic Names Information System (GNIS) at http://geonames.usgs.gov/domestic/index.html
	N
	65
	Unique within a FIPS state code. Lookup list derived from GNIS.
	Required
	NA
	NA

	Subcommittee Recommendation: If entered by a driver or an annotation entered by the back office, location name and description should be preserved and not translated to a code.

Subcommittee Comment: 5 in length column should be a 6 (error in 395.16).

Qualcomm Recommendation (Subcommittee Adopts): Place Name field description does not reflect recommendation of 395.16(f)(2) to use locations with population greater than 5,000. Update description of Place Name to be consistent with requirement of 395.16(f)(2).
XATA Recommendation (Subcommittee Adopts): Place Name field as a 5-character code does not necessarily translate for integration of records from AOBRD systems, entries of paper RODS, and driver entry of location description if GPS unavailable at change of duty status. Also, AOBRD systems may use a different set of codes for location place identification. Recommend location description may be recorded in the remarks field or another field may be added to Table 2 as “Location Description that would be used in records when the Place Name code is not applicable.

Qualcomm Comment to XATA Recommendation (Subcommittee Adopts): We would also need a design review for this and other related elements that require actions when GPS not available for proper location being reported when GPS or locations unavailable.
	If available
	If available
	Required (NOTE: Need to establish field length)

	
	NA
	Required
	Required

	
	
	
	

	
	
	
	

	Place Distance Miles

	Distance in miles to nearest populated place from the location where an event occurred
	N
	4
	
	Required
	If available
	NA

	Qualcomm Recommendation (Subcommittee Adopts): Description of Place Distance Miles includes reference to “nearest” location that should be revised per comments and recommendations related to 395.16(f). Delete the word “nearest” from the description.
Qualcomm Recommendation (Subcommittee Adopts): Location information of Table 2 does not include a direction to enable a relative position to a location name. Add a new data field to Table 2 as Place Direction with 3 alpha characters to indicate direction to place name, e.g., S, SE, SSE.
	
	
	

	
	Required
	If available
	NA

	Total Vehicle Miles
	Total vehicle miles (as noted on vehicle odometer or as measured by any other compliant means such as vehicle location system, etc.)
	N
	7
	With total vehicle mileage recorded at the time of each event, vehicle miles traveled while driving, etc., can be computed.
	Required
	Required
	Required

	Event Update Status Code
	A status of an event, either Current (the most up-to-date update or edit) or Historical (the original record if the record has subsequently been updated or edited)
	A
	1
	C = Current, H = Historical.
	Required
	If available
	If available

	Sensor Diagnostic Event Code
	Identification of sensor failure eventsFor diagnostic events (events where the “Event Status Code” is noted as “DG”), records the type of diagnostic performed (e.g., power-on, self test, power-off, etc.)
	A
	2
	(See Table 3).
	If available
	NA
	NA

	Event ErrorData Diagnostic Event Code
	Identification of data diagnostic eventsError code associated with an event
	A
	2
	(See Table 43).
	If available
	NA
	NA

	Event Update Date
	The date when an event record was last updated or edited
	N (Date)
	8
	UTC (universal time) recommended. Format: YYYYMMDD.
	If available
	If available
	If available

	Event Update Time
	Then time when an event record was last updated or edited
	N (Time)
	6
	UTC (universal time) recommended. Format: HHMMSS (hours, minutes, seconds).
	If available
	If available
	If available

	Event Update Person ID
	An identifier of the person who last updated or edited a record
	A
	40
	
	If available
	If available
	If available

	Event Update Text
	A textual note related to the most recent record update or edit
Qualcomm Recommendation (Subcommittee Adopts): The description for the field Event Update Text should reflect that this also includes driver remarks and other remarks relating to duty status. Note in description that this includes driver remarks and remarks relating to annotations.
	A
	60
	Brief narrative regarding reason for record update or edit.
	If available
	If available
	If available

Note 1: This element must not be included in the records downloaded from an EOBR or support system at roadside.
Table 3—EOBR Diagnostic Event Codes
	Code class
	Code
	Brief description
	Full description

	General System Diagnostic
	PWR_ON
	Power on
	EOBR initial power-on.

	General System Diagnostic
	PWROFF
	Power off
	EOBR power-off.

	General System Diagnostic
	TESTOK
	test okay
	EOBR self test successful.

	General System Diagnostic
	SERVIC
	Service
	EOBR Malfunction (return unit to factory for servicing).

	General System Diagnostic
	MEMERR
	memory error
	System memory error.

	General System Diagnostic
	LOWVLT
	Low voltage
	Low system supply voltage.

	General System Diagnostic
	BATLOW
	battery low
	Internal system battery backup low.

	General System Diagnostic
	CLKERR
	clock error
	EOBR system clock error (clock not set or defective).

	General System Diagnostic
	BYPASS
	Bypass
	EOBR system bypassed (RODS data not collected).

	Data Storage Diagnostic
	INTFUL
	internal memory full
	Internal storage memory full (requires download or transfer to external storage).

	Data Storage Diagnostic
	DATACC
	Data accepted
	System accepted driver data entry.

	Data Storage Diagnostic
	EXTFUL
	external memory full
	External memory full (smartcard or other external data storage device full).

	Data Storage Diagnostic
	EXTERR
	external data access error
	Access external storage device failed.

	Data Storage Diagnostic
	DLOADY
	download yes
	EOBR data download successful.

	Data Storage Diagnostic
	DLOADN
	download no
	Data download rejected (unauthorized request/wrong Password).

	Driver Identification Issue
	NODRID
	no driver ID
	No driver information in system and vehicle is in motion.

	Driver Identification Issue
	PINERR
	PIN error
	Driver PIN/identification number invalid.

	Driver Identification Issue
	DRIDRD
	Driver ID read
	Driver information successfully read from external storage device (transferred to EOBR).

	Peripheral Device Issue
	DPYERR
	display error
	EOBR display malfunction.

	Peripheral Device Issue
	KEYERR
	keyboard error
	EOBR keyboard/input device malfunction.

	External Sensor Issue
	NOLTLN
	no latitude longitude
	No latitude and longitude from positioning sensor.

	External Sensor Issue
	NOTSYC
	no time synchronization
	Unable to synchronize with external time reference input.

	External Sensor Issue
	COMERR
	communications error
	Unable to communicate with external data link (to home office or wireless service provider).

	External Sensor Issue
	NO_ECM
	no ECM data
	No sensory information received from vehicle's Engine Control Module (ECM).

	External Sensor Issue
	ECM_ID
	ECM ID number mismatch
	ECM identification/serial number mismatch (with preprogrammed information).

MCSAC Recommendation (8/31, based on 8/2 subcommittee recommendation): The information defined in current Table 3 is not generally related to the requirements of 395.16. Delete Table 3 and replace it with the following table:
Subcommittee Recommendation (10/27): Add two rows to the MCSAC recommended Table 3, as indicated. This information is important to understand if those events occurred – it may explain a data change.
	Event Code
	Failure Event
	Event Trigger
	Driver Alert
	Driver Requirements

	AE
	EOBR central processor or memory failure
	EOBR is inoperable
	Blank screen following power on or EOBR is unresponsive to any driver entry
	Driver is required to prepare paper logs for the current day and continuing to do so until the EOBR is returned to normal service. A driver may also need to prepare paper logs for prior days subject to records availability as specified in 395.16(i)(5).

	PN
	Power supply comes on
	Power is on
	Visual and audible alert following power on
	Driver must review what was recorded and manually update RODS and prepare paper logs if necessary.

	PF
	Power supply comes off
	Power is off
	Blank screen
	If during movement, driver is required to prepare paper logs. If at rest, no driver action is necessary.

	AB
	EOBR display unit fails
	EOBR is inoperable
	Blank screen following power on
	Driver is required to prepare paper logs for the current day and continuing to do so until the EOBR is returned to normal service. A driver may also need to prepare paper logs for prior days subject to records availability as specified in 395.16(i)(5).

	DC
	EOBR printer unit fails
	EOBR failure of print operation
	Audio and visual alert when vehicle at rest
	Display unit may be used in lieu of printer. If printer is alternative to not having a display unit, then driver is required to prepare paper logs for the current day and continuing to do so until the EOBR is returned to normal service. A driver may also need to prepare paper logs for prior days subject to records availability as specified in 395.16(i)(5).

	AH
	EOBR clock fails
	EOBR self test and failure in EOBR time recording function
	Audio and visual alert when vehicle at rest
	Driver is required to prepare paper logs for the current day and continuing to do so until the EOBR is returned to normal service. A driver may also need to prepare paper logs for prior days subject to records availability as specified in 395.16(i)(5).

	AE
	EOBR clock out of calibration threshold. This assumes means and constant to calibrate against – GPS time.
	EOBR self test
	Audio and visual alert when vehicle at rest
	Driver is required to prepare paper logs for the current day and continuing to do so until the EOBR is returned to normal service. A driver may also need to prepare paper logs for prior days subject to records availability as specified in 395.16(i)(5).

	AC
	EOBR software error
	EOBR self test and failure of a program operation
	Audio and visual alert when vehicle at rest or EOBR is unresponsive to any driver entry
	Driver to restart EOBR system with power off/on to clear error. If cleared, then driver enters annotation for prior duty status. If error persists, driver is required to prepare paper logs for the current day and continuing to do so until the EOBR is returned to normal service. A driver may also need to prepare paper logs for prior days subject to records availability as specified in 395.16(i)(5).

	AG
	EOBR keyboard failure
	Keyboard inoperable for driver log-on or when manual entry is needed at change of duty status
	EOBR does not respond to driver’s attempt to make an entry
	Driver is required to prepare paper logs for the current day and continuing to do so until the EOBR is returned to normal service. A driver may also need to prepare paper logs for prior days subject to records availability as specified in 395.16(i)(5).

	AH
	EOBR GPS unavailable for stopped vehicle
	No GPS signal at stop/record last valid position within 2 minutes prior to CMV stopping
	Audio and visual alert when vehicle at rest
	Driver prompted to verify location name after vehicle stops if automatically applied with prior position, or prompted to enter an acceptable location description if GPS signal lost more than 2 minutes prior to stopping.

	AJ
	EOBR GPS unavailable for start of driving
	No GPS signal at start of driving/record location based on prior stop
	Audio and visual alert when vehicle at rest
	Driver prompted to verify an acceptable location description after vehicle comes to next stop.

	AK
	EOBR GPS failure
	No GPS signal for 60 or more minutes for a CMV in motion
	Audio and visual alert when vehicle stops
	Driver prompted to verify location name at vehicle stop or prompted to enter an acceptable location description if GPS signal lost more than 2 minutes prior to stopping.

	ED
	ECM odometer sensor failure
	Loss of ECM odometer signal for more than 5 minutes
	Audio and visual alert when vehicle at rest
	Driver prompted to enter mileage at each change in duty status.

	GP
	System Self-Test Pass
	System startup and driver initiated self test
	Audio and visual alert when vehicle at rest
	No action required.

	GF
	System Self-Test Fail
	System startup and driver initiated self test
	Audio and visual alert when vehicle is at rest
	Driver to respond to sensor failure alerts.

2. Communications Standards for the Transmittal of Data Files From Electronic On-Board Recorders (EOBRs)
Subcommittee Recommendation (10/27):

I. Recommend that FMCSA refer to the Technical Workgroup Notes document sections on Telematics (Section III) and Peer-to-Peer (Section II) in the Agency’s development of a technical working document (or Appendix) on Telematics and Peer-to-Peer.
II. Delete remainder of Section 2 below.

2.1 EOBRs must produce and store RODS in accordance with the file format specified in this Appendix and must be capable of a one-way transfer of these records through wired and wireless methods to authorized safety officials upon request.

2.2 Wired. EOBRs must be capable of transferring RODS using the “Universal Serial Bus Specification (Revision 2.0)” (incorporated by reference, see §395.18). Each EOBR device must implement a single USB compliant interface featuring a Type A connector. The USB interface must implement the Mass Storage class (08h) for driverless operation.

2.3 Wireless. EOBRs must be capable of transferring RODS using one of the following wireless standards:

2.3.1 802.11g–2003 standard as defined in the 802.11–2007 base standard for wireless communication “IEEE Standard for Information Technology—Telecommunications and information exchange between systems—Local and metropolitan area networks—Specific requirements: Part 11: Wireless LAN Medium Access Control (MAC) and Physical Layer (PHY) Specifications” (IEEE Std. 802.11–2007) (incorporated by reference, see §395.18).

2.3.2 Commercial Mobile Radio Services (e.g., cellular).

3. Certification of EOBRs To Assess Conformity With FMCSA Standards
Subcommittee Recommendations (10/27):

I. FMCSA should develop a more detailed certification approach, as outlined in the Technical Workgroup Notes document Section VI on Third-party Certification Criteria.

3.1 The following outcome-based performance requirements must be included in the self-certification testing conducted by EOBR manufacturers:

3.1.1 Location

3.1.1.1 The location description for the duty status change must be sufficiently precise to enable enforcement personnel to quickly determine the vehicle's geographic location at each change of duty status on a standard map or road atlas.

3.1.1.2 When the CMV is in motion, location and time must be recorded at intervals of no greater than 60 minutes. This recorded information must be available for an audit of EOBR data, but is not required to be displayed on the EOBR's visual output device.3.1.1.3 Location codes derived from satellite or terrestrial sources, or a combination thereof must be used. The location codes must correspond, at minimum, to the GNIS maintained by the United States Geological Survey.

3.1.2 Distance traveled

3.1.2.1 Distance traveled may use units of miles or kilometers driving during each on-duty driving period and total for each 24-hour period for each driver operating the CMV.

3.1.2.2 If the EOBR records units of distance in kilometers, it must provide a means to display the equivalent distance in English units.

3.1.2.3 If the EOBR obtains distance-traveled information from a source internal to the CMV, the information must be accurate to the CMV's odometer.

3.1.3 Date and time

3.1.3.1 The date and time must be reported on the EOBR output record and display for each change of duty status and at such additional entries as specified under “Location.”

3.1.3.2 The date and time must be obtained, transmitted, and recorded in such a way that it cannot be altered by a motor carrier or driver.

3.1.3.3 The time must be coordinated to the Universal Time Clock (UTC) and must not drift more than 60 seconds per month.

3.1.4 File format and communication protocols: The EOBR must produce and transfer a RODS file in the format and communication methods specified in sections 1.0 and 2.0 of this Appendix.

3.1.5 Environment

3.1.5.1 [Reserved]

3.1.5.2 Vibration and shock—The EOBR must meet industry standards for vibration stability and for preventing electrical shocks to device operators.

3.2 The EOBR and EOBR support systems must be certified by the manufacturer as evidence that their design has been sufficiently tested to meet the requirements of §395.16 under the conditions in which they would be used.

3.3 The exterior faceplate of EOBRs must be marked by the manufacturer with the text 'USDOT–EOBR' as evidence that the device has been tested and certified as meeting the performance requirements of §395.16.

Appendix 1: Items Considered by the MCSAC That Failed to Pass by Majority Vote
I. Proposed Definition for “Personal Conveyance”: Personal conveyance should be defined as allowing 25 miles during the 10 hour break and 50 miles during the 34-hour restart. (Motion Failed 9 – 6)
II. Additional recommended paragraph for 49 CFR § 395.16:
Subcommittee Recommendation: Some MCSAC members recommend adding the following paragraph “(r)” to 49 CFR § 395.16 (Motion Failed 7 – 4):

“(r) Retention of EOBR Hours of Service(HOS) data /records by Enforcement

(1) If no violations are detected during a roadside inspection, all HOS data/records will be deleted no later than 36 hours after completion of the roadside inspection, or subsequent investigation.

(2) If HOS violations are detected as the result of a roadside inspection, the data/records will be deleted no later than 36 hours after final disposition of any enforcement action taken or within 2 years of completion of the roadside inspection; whichever occurs last.”
� A flat file is the file type that the vacated 395.16 regulation specified is how Record of Duty Status (RODS) data must be electronically transferred. According to 395.16 Appendix A: “A flat file is a simple database in which all information is stored in a plain text format with one database ‘record’ per line. Each of these data records is divided into ‘fields’ using delimiters (as in a comma-separated values data file) or based on fixed column positions.” 49 CFR § 395.16, Appendix A, 1.2.

2

