

FMCSA - Expanded PRISM Program

Standard PRISM Program

- **Standard PRISM Program is for tracking safety status of:**
 - IRP vehicles over 26,000 lbs. GVW
 - IRP vehicles with 3 or more axles (regardless of weight)
- **Does not include Non-IRP or Intrastate Vehicles**
- **36 States & D.C. currently in production with the Standard PRISM program**

Expanded PRISM Program

- Expanded PRISM Program is for tracking safety status of Non-IRP vehicles below 26,000 lbs. GVW
- Includes Non-IRP Interstate and Intrastate vehicles

Vehicle Type	Weight Range
Interstate (Non-IRP)	10,000 lbs. – 26,000 lbs. GVW
Intrastate	10,000 lbs. – 80,000 lbs. GVW

Importance of Expanded PRISM

- Over the past 2 years, several motor coach companies have been involved in fatal accidents
- Buses and smaller trucks need to be monitored just as other large commercial vehicles
- Provides the ability to track safety status of vehicles transporting people (i.e. tour buses, limos, etc)

Importance of Expanded PRISM - Examples

- **Texas bus crash in 2008 kills 24 people**
 - Bus was operating illegally and was not in compliance with safety standards
 - Angel Tours Bus should not have been in operation
- **Arizona Bus Crash in 2010 kills 6 people**
 - Bus was operating with no legal authority for 11 months prior to crash – also had a history of safety violations
 - Tierra Santa Inc. should not have been in operation

Expanded PRISM – Intrastate OOS

- Ability to set Intrastate OOS flag on Intrastate carriers with crucial safety problems
- State enforcement users can set the Intrastate OOS flag directly in MCMIS thru the FMCSA Portal
- MCSIP Step 59 = Intrastate OOS
 - to be used by States with Expanded PRISM
 - will be included in PRISM Target File

Expanded PRISM Funding & Costs

- **PRISM Funding is available for States interested in an Expanded PRISM Program**
- **The costs associated are higher than the standard PRISM program, since many “Legacy” systems need to be modified (not just the IRP system)**

Expanded PRISM in Production

- **Alaska was first State to develop an Expanded PRISM program and is currently in production**
- **Washington State is also currently in production**
- **Georgia is developing Implementation Plan**

How to Start?

- **Contact the PRISM team**
- Review the *Expanded PRISM Implementation Guidelines*
- PRISM team will provide on-site training session and help develop the Implementation Plan
- Must already be a fully implemented PRISM State “Level 3 - Green” in the Standard PRISM Program