

UNITED STATES DEPARTMENT OF TRANSPORTATION

Legal: TRANSPORTADORA DE PROTECCION Y SEGURIDAD SA DE CV
Operating (DBA):

MC/MX #: **RFC #:** TPS941223UG9 **Federal Tax ID:** **Application Tracking #:** 12209
Review Type: Safety Audit - Pre-Authority (OP1)
Scope: Entire Operation **Location of Review/Audit:** FMCSA Border Office **Territory:**

Operation Types	Interstate	Intrastate	Business: Corporation Gross Revenue: \$50,000,000.00 for year ending: 12/31/2013
Carrier:	HM	N/A	
Shipper:	N/A	N/A	
Cargo Tank:	N/A		

Company Physical Address:

FRANCISCO I MADERO NO 234
 SANTA CATARINA, NL 66376 MEXICO Industrial El Lechuga

Contact Name: Gerardo A Garcia Garza
Phone numbers: (1) 818- 124-6666 (2) **Fax**
E-Mail Address: lescobedo@tps.com.mx

Company Mailing Address:

4315 SANTA ISABEL AVE
 LAREDO, TX 78041

Process Agent Address:

4315 SANTA ISABEL AVE
 LAREDO, TX 78041

Contact Name: Nora Elia Gomez
Phone numbers: (1) 867-713-5405 (2) **Fax**
E-Mail Address:

Carrier Classification

Private Property

Cargo Classification

Motor Vehicles

Hazardous Materials

9 Miscellaneous HM Carried Non-Bulk

Equipment

	Owned	Term Leased	Trip Leased	Owned	Term Leased	Trip Leased
Truck Tractor	3	0	0			

Power units used in the U.S.: 3

Percentage of time used in the U.S.: 10

Does carrier transport placardable quantities of HM? No
Is an HM Permit required? N/A

Driver Information

	Inter	Intra	Average trip leased drivers/month: 0 Total Drivers: 3 CDL Drivers: 3
< 100 Miles:			
>= 100 Miles:	3		

TRANSPORTADORA DE PROTECCION Y SEGURIDAD SA DE CV

Application Tracking #: 12209

RFC #: TPS941223UG9

Review Date:

03/12/2014

Part A

Questions about this report or the Federal Motor Carrier Safety or Hazardous Materials regulations may be addressed to the Federal Motor Carrier Safety Administration at:

Walker Plaza, 5810 San Bernardo Ave., Suite 290
Laredo, TX 78041
Phone: (956)712-1385 Fax:(956)723-1479

This SAFETY AUDIT will be used to assess your safety compliance.

Person(s) Interviewed

Name: Gerardo A Garcia Garza

Title: Administrative Manager

Name:

Title:

Part B - Questions and Answers

Question General # 1 - Section # 387.7(a) Acute
Does the carrier have the required minimum level of financial responsibility in effect?

Answer

Yes

Comments

Question General # 2 - Section # 387.7(d) Critical
Does the carrier have required proof of financial responsibility?

Answer

N/A

Comments

Question General # 3 - Section # 390.15(b)(1)
Can the carrier provide a complete accident register of recordable accidents?

Answer

N/A

Comments

Question General # 4 - Section # 390.15(b)(2) Critical
Does the carrier have copies of all accident reports required by States or other government entities or insurers?

Answer

N/A

Comments

Question General # 5 - Section # 390.3(e)
Is the carrier knowledgeable of the FMCSRs/HMRs?

Answer

Yes

Comments

Question General # 6 - Section # 390.21
Does the carrier know the commercial motor vehicles marking requirements?

Answer

Yes

Comments

Question Driver # 1 - Section # 391.51(a) Critical
Does the carrier maintain complete driver qualification files?

Answer

Yes

Comments

Question Driver # 2 - Section # 391.11(b)(4) Acute
Is the carrier using physically qualified drivers?

Answer

N/A

Comments

Question Driver # 3 - Section # 391.45(a), 391.45(b) Critical
Does available evidence indicate the motor carrier has used a driver without a medical certificate or with an expired medical certificate?

Answer

N/A

Comments

Question Driver # 4 - Section # 391.15(a) Acute
Is the carrier using any disqualified drivers?

Answer

N/A

Comments

Part B - Questions and Answers**Question Driver # 5 - Section # 391.51(b)(2) Critical**

Does the carrier maintain driving and employment history inquiry data in driver qualification files?

Answer

N/A

Comments**Question Driver # 6 - Section # 382.115(a) Acute**

Has the carrier implemented an alcohol and/or controlled substances testing program?

Answer

Yes

Comments**Question Driver # 7 - Section # 382.213(b) Acute**

Has the carrier used drivers who have used controlled substances?

Answer

N/A

Comments**Question Driver # 8 - Section # 382.215 Acute**

Has the carrier used a driver who has tested positive for a controlled substance?

Answer

N/A

Comments**Question Driver # 9 - Section # 382.201 Acute**

Has the carrier used a driver known to have an alcohol concentration of 0.04 or greater?

Answer

N/A

Comments**Question Driver # 10 - Section # 382.505(a) Acute**

Has the carrier used a driver found to have an alcohol concentration of .02 or greater but less than .04 within 24 hours of being tested?

Answer

N/A

Comments**Question Driver # 11 - Section # 382.301(a) Critical**

Has the carrier ensured that drivers have undergone testing for controlled substances prior to performing a safety sensitive function?

Answer

N/A

Comments**Question Driver # 12 - Section # 382.303(a) Critical**

Has the carrier conducted post accident testing on drivers for alcohol and/or controlled substances?

Answer

N/A

Comments**Question Driver # 13 - Section # 382.305 Acute**

Has the carrier implemented random testing program?

Answer

Yes

Comments**Question Driver # 14 - Section # 382.305(b)(1) Critical**

Has the carrier conducted random alcohol testing at an annual rate of not less than the applicable annual rate of the average number of driver positions?

Answer

N/A

Comments

Part B - Questions and Answers**Question Driver # 15 - Section # 382.305(b)(2) Critical**

Has the carrier conducted controlled substance testing at an annual rate of not less than the applicable annual rate of the average number of driver positions?

Answer

N/A

Comments**Question Driver # 16 - Section # 40.305(a)**

Has the carrier conducted the required return-to-duty tests on employees returning to safety-sensitive functions?

Answer

N/A

Comments**Question Driver # 17 - Section # 40.309(a)**

Is the carrier conducting follow-up testing as directed by the Substance Abuse Professional?

Answer

N/A

Comments**Question Driver # 18 - Section # 382.211 Acute**

Has the carrier used a driver who has refused to submit to an alcohol or controlled substances test required under Part 382?

Answer

N/A

Comments**Question Driver # 19 - Section # 382.503 Critical**

Has the carrier used a Substance Abuse Professional as required by 49 CFR Part 40 Subpart O?

Answer

N/A

Comments**Question Driver # 20 - Section # 383.23(a) Critical**

Has a driver operated a commercial motor vehicle without a current operating license, or a license, which hasn't been properly classed and endorsed?

Answer

N/A

Comments**Question Driver # 21 - Section # 383.37(a) Acute**

Has the motor carrier allowed it's drivers who's CDLs have been suspended, revoked or canceled by a state, have lost the right to operate a CMV in a State, or have been disqualified from operating a CMV to operate a commercial motor vehicle?

Answer

N/A

Comments**Question Driver # 22 - Section # 383.51(a) Acute**

Has the motor carrier knowingly allowed, required, permitted, or authorized a driver to drive who is disqualified to drive a commercial motor vehicle?

Answer

N/A

Comments**Question Operation #1 - Section # 395.8(a) Critical**

Does the carrier require drivers to make a record of duty status?

Answer

Yes

Comments

Part B - Questions and Answers**Question** Operation #2 - Section # 395.8(i) Critical

Does the carrier require drivers to submit records of duty status within 13 days?

Answer

Yes

Comments**Question** Operation #3 - Section # 395.8(k)(1) Critical

Can the carrier produce records of duty status and supporting documents for selected drivers?

Answer

Yes

Comments**Question** Operation #4 - Section # 395.3(a)(1) Critical

Has the carrier allowed driver(s) to exceed the 11-hour rule? (Property)

Answer

N/A

Comments**Question** Operation #5 - Section # 395.3(a)(2) Critical

Has the carrier allowed driver(s) to exceed the 14-hour rule? (Property)

Answer

N/A

Comments**Question** Operation #6 - Section # 395.3(b)(1) Critical

Has the carrier allowed driver(s) to drive after having been on duty more than 60 hours in 7 consecutive days? (Property)

Answer

N/A

Comments**Question** Operation #7 - Section # 395.3(b)(2) Critical

Has the carrier allowed driver(s) to drive after having been on duty more than 70 hours in 8 consecutive days? (Property)

Answer

N/A

Comments**Question** Operation #8 - Section # 395.5(a)(1) Critical

Has the carrier allowed driver(s) to exceed the 10 hour rule? (Passenger)

Answer

N/A

Comments**Question** Operation #9 - Section # 395.5(a)(2) Critical

Has the carrier allowed driver(s) to exceed the 15 hour rule? (Passenger)

Answer

N/A

Comments**Question** Operation #10 - Section # 395.5(b)(1) Critical

Has the carrier allowed driver(s) to drive after having been on duty more than 60 hours in 7 consecutive days? (Passenger)

Answer

N/A

Comments**Question** Operation #11 - Section # 395.5(b)(2) Critical

Has the carrier allowed driver(s) to drive after having been on duty more than 70 hours in 8 consecutive days? (Passenger)

Answer

N/A

Comments

Part B - Questions and Answers**Question** Operation #12 - Section # 395.8(e) Critical

Does available evidence indicate a selected driver has prepared a false record of duty status?

Answer

N/A

Comments**Question** Operation #13 - Section #

Does the carrier adhere to a disciplinary policy for noncompliance with Part 395?

Answer

Yes

Comments**Question** Operation #14 - Section # 395.1(e)

Does the carrier have a system for recording hours of duty status on 100- mile radius drivers, and are they properly utilizing the 100 air-mile radius exemption?

Answer

N/A

Comments**Question** Operation #15 - Section # 392.2 Critical

Does the motor carrier ensure that drivers operate commercial motor vehicles in accordance with the laws, ordinances, and regulations of the jurisdictions in which they are operating?

Answer

N/A

Comments**Question** Operation #16 - Section # 392.9(a)(1) Critical

Does the carrier ensure that drivers are not permitted to drive a vehicle without the cargo properly distributed and adequately secured?

Answer

N/A

Comments**Question** Operation #17 - Section # 392.4(b) Acute

Have any drivers operated a commercial motor vehicle while under the influence of, or in possession of, narcotic drugs, amphetamines, or any other substances capable of rendering the drivers incapable of safely operating motor vehicles?

Answer

N/A

Comments**Question** Operation #18 - Section # 392.5(b)(1) Acute

Have any drivers operated a commercial motor vehicle while under the influence of, or in possession of, intoxicating beverages?

Answer

N/A

Comments**Question** Operation #19 - Section # 392.5(b)(2) Acute

Have any drivers operated a commercial motor vehicle within 4 hours of having consumed intoxicating beverages?

Answer

N/A

Comments**Question** Maintenance # 1 - Section # 396.3(b) Critical

Can the carrier produce maintenance files for requested vehicle(s)?

Answer

Yes

Comments

Part B - Questions and Answers**Question** Maintenance # 2 - Section # 396.17(a) Critical

Can the motor carrier produce evidence of periodic (annual) inspections for selected vehicles?

Answer

Yes

Comments**Question** Maintenance # 3 - Section # 396.11(a) Critical

Does the motor carrier require drivers to complete vehicle inspection reports daily?

Answer

Yes

Comments**Question** Maintenance # 4 - Section # 396.11(c) Acute

Does the carrier ensure that out-of-service defects listed by the driver in the driver vehicle inspection reports are corrected before the vehicle is operated again?

Answer

N/A

Comments**Question** Maintenance # 5 - Section # 396.9(c)(2) Acute

Does the carrier ensure vehicles that have been declared "out-of-service" do not operate before repairs have been made?

Answer

N/A

Comments**Question** Maintenance # 6 - Section # 396.19

Is the carrier using qualified inspectors (mechanic) and maintaining evidence of the inspector's qualifications?

Answer

Yes

Comments**Question** Maintenance # 7 - Section # 396.3

Can the carrier explain its systematic, periodic maintenance program?

Answer

Yes

Comments**Question** Hazardous Material # 1 - Section # 107.608(a)

Is the carrier registered with the Pipeline and Hazardous Materials Safety Administration, and do they have copies of all of their registrations for the previous 3 years?

Answer

N/A

Comments**Question** Hazardous Material # 2 - Section # 171.15 Critical

Does the carrier promptly report hazardous materials incidents requiring immediate telephone notice to the appropriate authorities?

Answer

N/A

Comments**Question** Hazardous Material # 3 - Section # 171.16 Critical

Does the carrier file hazardous materials incident reports when required?

Answer

N/A

Comments**Question** Hazardous Material # 4 - Section # 172.704(a)

Do the HM training materials cover the minimum required elements?

Answer

N/A

Comments

Part B - Questions and Answers**Question** Hazardous Material # 5 - Section # 177.800(c) Critical

Does the carrier provide HM training for its drivers?

Answer

N/A

Comments**Question** Hazardous Material # 6 - Section # 177.817(a) Critical

Are the shipping papers used by the carrier properly prepared?

Answer

N/A

Comments**Question** Hazardous Material # 7 - Section # 177.817(e) Critical

Does the carrier maintain proper accessibility for shipping papers?

Answer

N/A

Comments**Question** Hazardous Material # 8 - Section # 177.841(e) Acute

Does the carrier transport packages bearing a poison label in the same vehicle with any foodstuff or feed for humans or animals?

Answer

N/A

Comments**Question** Hazardous Material # 9 - Section # 177.848

Is the motor carrier aware that some hazardous materials may not be transported in the same vehicle with other hazardous material?

Answer

N/A

Comments**Question** Hazardous Material # 10 - Section # 180.407(a) Critical

Has the carrier transported a shipment of HM in a cargo tank that has not been inspected or tested in accordance with 180.407?

Answer

N/A

Comments**Question** Hazardous Material # 11 - Section # 180.407(c) Critical

Are all of the cargo tanks used for the transportation of hazardous materials periodically inspected and tested with 180.407?

Answer

N/A

Comments**Question** Hazardous Material # 12 - Section # 180.415 Critical

Are cargo tanks that pass inspections or tests required by 180.407 marked?

Answer

N/A

Comments**Question** Hazardous Material # 13 - Section # 180.417(a)(1) Critical

Has the carrier retained all of the manufacturer's data report certificates and related papers, as required?

Answer

N/A

Comments**Question** Hazardous Material # 14 - Section # 397.5(a) Acute

Does the carrier ensure that vehicles containing Division 1.1, 1.2, or 1.3 (explosive) material is attended at all times?

Answer

N/A

Comments

Part B - Questions and Answers**Question Hazardous Material # 15 - Section # 397.7(a)(1) Critical**

Has the motor carrier parked a vehicle containing Division 1.1, 1.2, or 1.3 materials within 5 feet of a traveled portion of a highway or street?

Answer

N/A

Comments**Question Hazardous Material # 16 - Section # 397.7(b) Critical**

Has the motor carrier parked a vehicle containing HM other than Division 1.1, 1.2, or 1.3 materials within 5 feet of a traveled portion of a highway or street?

Answer

N/A

Comments**Question Hazardous Material # 17 - Section # 397.13(a) Critical**

Has the carrier permitted anyone to smoke when within 25 feet of a vehicle containing Class 1 materials, Class 5 materials, or flammable materials classified in Division 2.1, Class 3, Divisions 4.1 and 4.2?

Answer

N/A

Comments**Question Hazardous Material # 18 - Section # 397.19(a) Critical**

Has the carrier furnished all drivers transporting Division 1.1, 1.2, or 1.3 (explosive) material a copy of the rules of Part 397 and/or emergency response instructions?

Answer

N/A

Comments**Question Hazardous Material # 19 - Section # 397.67(d) Critical**

Does the carrier have a system to ensure all drivers transporting Class 7 (radioactive) material, Div. 1.1, 1.2 or 1.3 explosive, or a poison inhalation Hazard zone A or B materials have a written route plan?

Answer

N/A

Comments**Question Other # 1 - Section # 375.211**

Does the carrier participate in an Arbitration Program?

Answer

N/A

Comments**Question Other # 2 - Section # 13702**

Does the carrier assess shipper freight charges based upon published tariffs?

Answer

N/A

Comments**Question Other # 3 - Section # 375.401(c)**

Does the carrier provide reasonably accurate estimates of moving charges?

Answer

N/A

Comments**Question Other # 4 - Section # 375.407(a), 375.703(b)**

Has the carrier avoided "hostage freight" or other predatory practices?

Answer

N/A

Comments**Question Other # 5 - Section # 387.301(a), 387.301(b)**

Does the HHG carrier have sufficient levels of public liability and cargo insurance?

Answer

N/A

Comments

TRANSPORTADORA DE PROTECCION Y SEGURIDAD SA DE CV

Application Tracking #: 12209

RFC #: TPS941223UG9

Review Date:

03/12/2014

Part B - Questions and Answers

Question Other # 6 - Section # 13901

Is the motor carrier authorized to conduct interstate operations in the United States?

Answer

N/A

Comments

Part B

Your Proposed Safety Audit Result is: **PASS**

Explanation of Scoring Methodology

Factor	Failed Questions		Performance Test Status	Total Points	Factor Status
	Critical	Acute			
1. General	0	0	-	0	PASS
2. Driver	0	0	-	0	PASS
3. Operations	0	0	-	0	PASS
4. Maintenance	0	0	PASS - 0.0%	0	PASS
5. Hazardous Materials	0	0	-	0	PASS
6. Accidents	-	-	PASS - 0.00	-	PASS
SUM	0	0		0	PASS

Result: Carrier has adequate basic safety management controls in place.

NOTE: Carrier has the right to request a review of this determination if there are factual or procedural disputes.

HOW THE SA IS SCORED

FACTORS - The Federal Motor Carrier Safety and Federal Hazardous Material Regulations are categorized into six factors. Multiple questions address the various factors. The Part B Question & Answer Report lists the CFR section numbers related to each question.

CRITICAL/ACUTE - Questions are also defined as CRITICAL, ACUTE or neither depending on the significance of the underlying regulation. Questions are assigned a point value if they are incorrectly answered. Critical = 1 and Acute = 1.5. The point values are summed for each factor. Any factor with a point value of 3 or more is marked 'FAILED'.

OUT OF SERVICE (OOS) RATE - The Driver/Vehicle OOS rate is used in factor #4 as another question. If there have been more than three level 1, 2, or 5 North American Standard Inspections conducted over the past year, they will be summarized. If the summed OOS rate is over 34%, one additional point is assigned to that factor.

CRASH FACTOR - Carriers are defined as urban or non-urban in order to compensate for the higher crash risk of urban operations. Urban carriers are defined as those that operate within a 100 air-mile radius. The crash rate for a carrier is calculated as accidents per million miles traveled. Factor #6 is 'FAILED' if the urban carrier crash rate exceeds 1.7 or the non-urban carrier crash rate exceeds 1.5.

OVERALL STATUS DETERMINATION - Any carrier with 3 or more 'FAILED' factors is deemed to have failed the Safety Audit by having inadequate safety management controls in place to operate in the U.S.

Part B Requirements and/or Recommendations

1. **Contra medidas de Accidentes** es un grupo de estrategias defensiva designadas para reducir accidentes prevenibles. Estas estrategias y formas son necesarias, para aplicarlas pueden ser encontradas en la página de: FMCSA (Administración Federal de Seguridad de Auto transporte).
<http://www.fmcsa.dot.gov/forms/print/accident.htm>
2. Copias de las regulaciones, formas de necesidades, interpretaciones y manuales están disponibles por diferentes fuentes. Ud. puede chequear en la página de FMCSA (Administración Federal de Seguridad de Auto transporte) para una lista actual de proveedores.
www.fmcsa.dot.gov/safety-security/eta/index.htm
3. Una copia de el portafolio de su documento del Auto transportista puede ser obtenida por \$ 20.00 dólares en la siguiente página de seguridad de el Internet (<http://safer.fmcsa.dot.gov>) o por teléfono llamando al 1-800-832-5660 o 703-280-4001. Ud. también puede escribir a: Computing Technologies, Inc
P O Box 3248
Merrifield, VA 22116-3248.
El costo del documento si es ordenado por teléfono o correo es de \$27.50 dólares.
4. Este seguro que todos los vehículos esten marcado apropiadamente con su nombre o nombre comercial y USDOT (Departamento de Transportes de los Estados Unidos). Si sus vehículos también son operados periódicamente por otros transportistas, ellos deben también marcar con el nombre del Transportista y número de USDOT.
5. Revisiones Internas periódicas son conducidas de sus calificaciones del conductor, horas de control de servicio, mantenimiento, análisis de accidentes/ reporte, entrenamientos y otros sistemas de seguridad para asegurar el continuo cumplimiento con la FMCSR (Administración Federal de Seguridad de Regulaciones).
6. Los empleadores son responsables por el cumplimiento de sus oficinas, trabajadores, agentes, consorcio y contratistas. Con los requerimientos del 49 "CFR" (Código de Regulaciones Federales) parte 40.
7. Cesar "alto" de todos las transportaciones interestatales por contrato de compra-venta reguladas hasta tener evidencia de responsabilidad publicas las cuales son archivadas con la Federal Motor Carrier Safety Administration (Administración Federal de Seguridad de Auto transporte).
8. Cesar "alto" de todos las transportaciones interestatales por contrato de mercancías reguladas hasta tener evidencias de que el seguro de cargamento esta archivado con el FMCSA (Administración Federal de Seguridad de Auto transporte).
9. Detener todo el transporte extranjero o interestatal hasta haber registrado apropiadamente con el FMCSA (Administración Federal de Seguridad de Auto transporte).
10. Mantener en archivo una copia completa y actualizada de su forma de responsabilidad de endoso financiero MCS-90 (Administración Federal de Seguridad-90).
11. Obtener una copia del historial de manejo de cada conductor, y revisarlo anualmente.
12. Los conductores no pueden tener Licencia comercial de manejo por más de un estado. Asegurarse que todos los conductores tengan una licencia comercial de manejo actualizada que no este suspendidas o revocada. Los conductores con Licencia comercial de manejo también deben compaginar con la clase correcta de vehículo y que tengan endoso para doble camión triple, pasajeros, vehículos de tanque o operando materiales peligrosos.
13. Revisar las circunstancias en las cuales (CDL) la licencia comercial es requerida. Licencia comercial y exámenes de drogas son reglas que aplican para ambos comercios: Interestatales e Intraestatal.

Part B Requirements and/or Recommendations

14. Asegurarse que los conductores provean 10 años de historial de manejo.
15. Asegurarse que todos los conductores estén total y apropiadamente cualificado antes de operar en el mercado interestatal. Mantener un archivo completo por cada conductor, en el proceso de documentación.
16. No permitir que los conductores manejen interestatalmente al menos que ellos tengan el examen físico cada 24 meses.
17. Asegurarse que una persona en el lugar entrenado para la colección utilice los materiales apropiados de colección y las formas de control de la colección de exámenes de drogas.
18. Asegurar que cada laboratorio use en sus programa de examen de drogas estadísticas del examen de orina de sus conductores trimestralmente al año.
19. Mantener registros de los exámenes de sustancias controladas que son requeridas consumarlos anuales o trimestrales, información y resultados de los exámenes, registros de entrenamiento etc., como es requerido por el "CFR" Código 49 de Regulaciones Federales parte 40 y 382 de la FMCSR (Administración Federal de Seguridad de Regulaciones).
20. Use únicamente los laboratorios certificado por el Departamento de Salud Mental y abusos desustancias para el análisis de muestra de orina. Para una lista de los laboratorios chequear la página del Internet: www.drugfreeworkplace.gov o llame al (301) 443-6014.
21. El uso de detectores de radar o otros mecanismos en vehículos comerciales es ilegal. No requerir o permitir a los conductores el uso de ellos. Tomar medidas disciplinarias apropiadas contra los conductores que usen estos aparatos.
22. No programar o exigir a los conductores hacer viajes exigiéndoles que ellos excedan la velocidad limite en orden para completar el recorrido, dentro de las horas de servicio limitado.
23. Requerir a todos los conductores preparar un completo y exacto registro de las horas de trabajo por cada día y presentarlo dentro de 13 días. Mantener los registros de los días de trabajo en archivo con todos los documentos de soporte por los menos 6 meses.
24. Asegúrese que todos los registros de documentos de soporte de días de trabajo (tales como: Peaje, combustible, reparación y otros recibos de gastos como facturas, cobros registros de despacho, etc.) Sean mantenidos en archivo por lo menos 6 meses.
25. Obtener de cualquier conductor usado por primera vez (o intermitentemente) una declaración firmada mostrando el total de tiempo en-servicio durante los precedentes siete (7) días y el tiempo en que el conductor fue relevado de su servicio últimamente.
26. Recibos de peaje y otros recibos de gastos en el camino, facturas, conocimientos de embarque, despacho de documentos y otros "documentos de apoyo" tienen que mantenerlos archivados por seis (6) meses. Este requisito también aplica a los documentos generados por el uso del dueño-operador. Puede guardar fotocopias legibles en lugar de las originales.
27. Los nuevos y esporádicos conductores deben proveer una declaración firmada mostrando el total del tiempo trabajado por 7 días antes de cualquier viaje. Estas informaciones deben mantenerse en archivo por 6 meses.

Part B Requirements and/or Recommendations

28. Asegurar que todos los registros de asignaciones de trabajo de todos los conductores de trabajo de todos los conductores sean correctas. Cheque estos contra los "documentos de soportes" para verificar su exactitud. Prohibir falsificaciones de las asignaciones de trabajo por los conductores. Revisar las reglas de los documentos de soporte. Tomar acciones apropiadas contra los conductores que falsifiquen el plan diario.
29. Asegurar que los conductores de propiedad de viaje-corto usando las 16-horas de excepción cumplan con los requisitos determinados en 395.1(o).
30. Asegurar que los conductores de propiedad tomen un período de fuera de servicio de 34 horas consecutivas o más, antes de empezar cualquier período de 7/8 días consecutivos.
31. Un paquete completo de Asistencia Técnicas y Educacional titulado "Guía de el Auto transportista para mejorar la seguridad en la autopista," es disponible gratis en la página FMCSA (Administración Federal de Seguridad de Auto transporte) para asistirlo a Ud. con el cumplimiento de las regulaciones de seguridad. La guía contiene muchas formas y documentos útiles para mejorar la seguridad de sus operaciones cheque en:
www.fmcsa.dot.gov/factsfigs/eta/index.html

