[image: image1.png]Improving
Academic
Achievement

TR-66-09R
TO:

Transportation Directors, Supervisors

FROM:
Bruce D. Little, Senior Transportation Consultant, (303) 866-6655

Greta L. Bleau, Senior Transportation Consultant, (303) 866-6656

DATE:

November 10, 2009

SUBJECT:
Revised School Vehicle Accident Report Form

Enclosures:
School Vehicle Accident Report Form, STU-5, 4/09

Enclosed is the revised School Vehicle Accident Report Form, STU-5. Please note that this form is dated 4/09 (bottom right corner of the second page). Also note that this form has the required EDAC (Education Data Advisory Committee) stamp.

This form must be used for any reportable accident that occurs after November 1, 2009. If the school vehicle is properly parked, then it is not reportable.

Since the current EDAC stamp is now required on all data collection forms, we will be unable to accept prior accident forms for any accident that takes place after December 1, 2009.

The information from this form will be compiled, summarized, and sent to all districts.

Please see the instructions at the top of the first page for an explanation of what constitutes a reportable accident. Note the changes including the new $2,500 damage limit and the new 20 business day reporting limit. Also, complete all sections, especially sections 1-9.

Note:

This letter and enclosures should be placed in Section R of the Colorado School Transportation Administrator’s Reference Manual. Please dispose of numbered memo TR-53-07R since it is replaced by this letter. Please mark off TR-66 on the three-column Check List page at the front of the manual.
[image: image2.png]COLORADO DEPARTMENT OF EDUCATION

201 East Colfax Avenue * Denvet, Colotado 80203-1799
303.866.6600 ¢ www.cde.state.co.us

Dwight D. Jones
Commissioner of Education

Robert K. Hammond
Deputy Commissioner

Kenneth R. Turner
Deputy Commissioner

[image: image2.png]