

Navigating the AOB RD To ELD Transition

11:00 AM Eastern Time (New York)
10:00 AM Central Time (Chicago)
9:00 AM Mountain Time (Denver)
8:00 AM Pacific Time (Los Angeles)

Housekeeping Items

- Audio streamed through computer speakers
- Widgets are resizable and moveable
 - Minimize/maximize
 - Expand/shrink
- Enter questions via the Q&A
- Check out the resources area to download today's slides
- Click the help icon if you need tech help

Navigating the AOB RD To ELD Transition

July 17, 2019

Navigating the AOBRD to ELD Transition

This webcast will cover ...

- A regulatory overview
- Best practices in compliance
- A case study in implementation
- Question & Answer

Attention Attendees:

+ Thank you for attending!
+ You will be muted during the event.

+ Please use the Q&A feature to send in questions to us. We'll try to answer them during the Q&A period if they are not covered in the presentation.

+ The slides and recording will be posted within 7 days at:
www.jjkeller.com/nptcinfo

Gary Petty
President & CEO
National Private Truck Council

Meet Your Presenters

Gary Petty
President & CEO
National Private Truck Council

Tom Bray
Industry Consultant -
Transportation
J. J. Keller & Associates

Tom Moore, CTP
Senior Vice President
National Private Truck Council

Shawn Hyche
National Logistics Safety
Manager
Essendant, Inc.

Navigating the AOBRD to ELD Transition

Tom Bray
Industry Consultant – Transportation
J. J. Keller & Associates, Inc.

Deadline

- By December 16, 2019, all devices operating as AOBRDs must either
 - Be upgraded to ELDs, or
 - Replaced by an ELD if not updateable

Tom Bray
Industry Consultant – Transportation
J. J. Keller & Associates, Inc.

Who Doesn't Need an ELD?

- Drivers that must log 8 days or fewer in any 30-day period
- Certain driveaway/towaway drivers
- Drivers operating a vehicle older than model year 2000 (based on VIN or engine)
- Rental rented under rental agreement 8 days or less in duration
- Other specialized drivers

Tom Bray
Industry Consultant – Transportation
J. J. Keller & Associates, Inc.

AOBRDs

- Older, simpler, less data
- Rules §395.15, date back to 1988
- Data captures only includes date, time, and location of duty changes
- Officers only need to see a text list

Tom Bray
Industry Consultant – Transportation
J. J. Keller & Associates, Inc.

ELDs

- Rules §395.20 to §395.38, and Appendix to Part 395, published in 2015
- Much more complex and robust devices and systems
- Requirements, data collected, and display/output more detailed

Tom Bray
Industry Consultant – Transportation
J. J. Keller & Associates, Inc.

Changes: ELDs and Drivers

- Drivers
 - Log in/unassigned driving time process at log in
 - 5 mph = driving, period
 - Special driving categories
 - Full edit rights

Tom Bray
Industry Consultant – Transportation
J. J. Keller & Associates, Inc.

Different for Back Office Too

- Back office
 - No generic or “ghost” accounts allowed
 - Dedicated unassigned driving time account
 - In-house auditing changes
 - More to audit (unassigned, edits, use of special categories)

Tom Bray
Industry Consultant – Transportation
J. J. Keller & Associates, Inc.

ELD: Lots of Data

- Data captured at start up, shutdown, log in, log out, at every duty change, and once per hour during operation
- Data capture includes:
 - Date
 - Time
 - Location (automatically determined)
 - Engine hours
 - Vehicle miles
 - Driver
 - Vehicle identification
 - Operating carrier

Tom Bray
 Industry Consultant – Transportation
 J. J. Keller & Associates, Inc.

ELD: Lots of Data

- Also captured:
 - Data errors
 - Malfunctions
- Display/printout requirement
 - Complete “header” information
 - Grid graph
 - Details of all data captures

Tom Bray
 Industry Consultant – Transportation
 J. J. Keller & Associates, Inc.

ELD: Lots of Data

- Roadside inspection
 - Device must be able to transfer log data directly to an officer
 - Device must use either
 - Telematics
 - Local transfer
 - Process
 - Driver specifies telematics or local, officer determines specific method to be used

Tom Bray
 Industry Consultant – Transportation
 J. J. Keller & Associates, Inc.

ELD: Lots of Data

- During an investigation/audit
 - System must be able to transfer log data directly to investigator/auditor
 - System must use either telematics or local transfer
 - Process
 - Carrier specifies telematics or local and investigator/auditor determines specific method to be used

Tom Bray
 Industry Consultant – Transportation
 J. J. Keller & Associates, Inc.

Interpreting the Data

- “Rulesets” audit the data and point out exceptions to the rules
 - Rulesets and exception reports are not required by the rules
 - Common exception reports
 - Missing logs
 - Missing data
 - Over hours
 - Unassigned driving time
 - Edit report
 - Use of special categories
 - Malfunctions

Tom Bray
 Industry Consultant – Transportation
 J. J. Keller & Associates, Inc.

Beyond Compliance

Tom Moore, CTP
 Senior Vice President
 National Private Truck Council

Onboard Technology Dominates

Tom Moore, CTP
Senior Vice President
National Private Truck Council

How Fleets Deploy Technology

Tom Moore, CTP
Senior Vice President
National Private Truck Council

Primary Benefits of ELDs

- Improve compliance
- Enhance corporate visibility
- Optimize staff support and compliance
- Reduce driver hassle
- Provide more data

Tom Moore, CTP
Senior Vice President
National Private Truck Council

Managing "Big" Safety Data

- CSA Indicators
- HOS
- Stability Control
- Use of Cruise Control
- Over Rev
- Idle Time
- PM Performance
- MPG
- Recordable Accident Ratio
- DOT Violations (EOBR)
 - Overall
 - Individual
- Employee Injury Ratio
- Tickets/Violations
- ECM Data

Tom Moore, CTP
Senior Vice President
National Private Truck Council

Gap Analysis

1. Define Goals/Objectives
2. Collect Data
3. Identify root causes of problems
4. Develop appropriate solutions
5. Plan and make changes

Narrow data focus to a manageable level by filtering out or reclassifying what we don't need...so you allow the right data to bubble to the top

Tom Moore, CTP
Senior Vice President
National Private Truck Council

Data Strategies for Success

- Don't get overwhelmed
- Narrow your focus
- Work on the meaningful few
- Set goals, and measure performance
- Communicate
- Beware of analysis paralysis
- Utilize your friends at NPTC

Tom Moore, CTP
Senior Vice President
National Private Truck Council

Roadmap Towards Successful Implementation

- Build a relationship
- Educate team members
- Sell the benefits
- Communicate early and often
- Make it their idea
- Target key employees
- Support integration internally
- Be patient

Tom Moore, CTP
Senior Vice President
National Private Truck Council

Getting There

- Anticipate a flood of new products
- Train all staff
- Look for integration opportunities
- Develop data management aptitude
- Establish clear expectations
- **Don't wait – start now!**

Tom Moore, CTP
Senior Vice President
National Private Truck Council

The Fleet Perspective: *Essendant Co.*

Shawn Hyche
National Logistics Safety Manager
Essendant, Co.

About Me

Over 19 years in industry

- 8 years - cargo/personnel movements United States Air Force
- 11 years – food service, wholesale, safety, DOT compliance & training

Currently directs the private fleet logistics safety program

- Driver Qualification files
- Safety Training & Awareness
- DOT Compliance
 - Hours of Service
 - DOT Drug / Alcohol

Shawn Hyche
National Logistics Safety Manager
Essendant, Inc.

Essendant Co.

Leading wholesaler through one source

- Janitorial and sanitation supplies
- Foodservice
- Office supplies furniture
- Imaging and technology supplies

6,500+ employees

300+ assets

* Currently transitioning from AOBDR to ELD

Shawn Hyche
National Logistics Safety Manager
Essendant, Co.

Essendant Co. Private Fleet

- 131 - Class A CMV's
- 183 - Commercial trailers
- 140 - Drivers
- 6M - miles annually
- 9 - US facilities
- Hazmat & For Hire Carrier

Shawn Hyche
National Logistics Safety Manager
Essendant, Co.

Essendant On-Board History

- Our on-board journey
- Driver acceptance
- Lessons learned
- Benefits

Shawn Hyche
National Logistics Safety Manager
Essendant, Co.

Communication Strategy

- Face to face training
- Hard copy guides from ELD provider
- Daily follow up
- Weekly review through summary reports

Shawn Hyche
National Logistics Safety Manager
Essendant, Co.

Comparisons

- Biggest change between AOB RD and ELD
- How to educate your drivers and staff
- Driver's experience at roadside inspection

Shawn Hyche
National Logistics Safety Manager
Essendant, Co.

Auditing Electronic Logs

- Daily processes
 - Edits
 - Violations
 - Coaching
- Weekly Reports
- File Maintenance

Shawn Hyche
National Logistics Safety Manager
Essendant, Co.

New Areas to Audit With ELD

- Unassigned driving time
- 5 mph = driving, period
- Special driving categories
 - Personal use
 - Yard move
- All unassigned driving time must be:
 - Assigned to a specific driver, or
 - A comment attached explaining why it could not be assigned
- Complete valid edits immediately

Shawn Hyche
National Logistics Safety Manager
Essendant, Co.

Handling Violations

- Violations need to be addressed to avoid further HOS problems.
- Drivers are coached on correcting elogs issues created by user error; incorrect logging processes
- Summary reports are generated weekly for easy recording and filing.
- Daily logs with edits/violations are filed separately by week.
- Files are maintained accordingly for 6 months
- Prior weeks are removed accordingly

Shawn Hyche
National Logistics Safety Manager
Essendant, Co.

Performance Tracking & Monitoring

- Speeding
- Hard braking
- Idle Time
- Fuel economy
- On-duty status Tracking for
 - Fueling
 - Inspections
 - Dock time
 - Random D&A Testing

Shawn Hyche
National Logistics Safety Manager
Essendant, Co.

Additional Benefits

- Location Tracking
- Liability Reduction
- Automated IFTA Calculation
- Software Integrations
 - HR Systems
 - Asset Management
 - Training
 - Onboard Video Systems

Shawn Hyche
National Logistics Safety Manager
Essendant, Co.

Question & Answer Session

Gary Petty
President & CEO
National Private Truck Council

Tom Bray
Industry Consultant-
Transportation
J. J. Keller & Associates

Tom Moore, CTP
Senior Vice President
National Private
Truck Council

Shawn Hyche
National Logistics Safety
Manager
Essendant, Inc.

More Questions?

Tom Bray
Industry Consultant-Transportation
J. J. Keller & Associates
tbray@jjkeller.com

Tom Moore, CTP
Senior Vice President
NPTC
tmoore@nptc.org

Please join us for our next webcasts

Fatigue Management Strategies and Hours-of-Service
Thursday, July 18, 2019

Visit www.jjkeller.com/nptcinfo to register

Thank you for participating in today's webcast!

Visit: www.jjkeller.com/nptcinfo
for today's presentation and to learn more
about future NPTC and J. J. Keller webcasts