

J. J. Keller & National Private Truck Council (NPTC) Webcast
Electronic Logging Devices
Wednesday, March 23rd, 2016

Electronic Logging Devices

Gary Petty
President & CEO
National Private Truck Council

NPTC
National Private Truck Council

J. J. Keller
& Associates, Inc.
Since 1953

Meet Your Presenters

Gary Petty
President & CEO
National Private
Truck Council

Tom Moore, CTP
Senior Vice President
National Private
Truck Council

Tom Bray
Senior Transportation
Management Editor
J. J. Keller & Associates

Jeff Newey
Manager
Deseret
Transportation

NPTC
National Private Truck Council

J. J. Keller
& Associates, Inc.
Since 1953

Regulatory Background

Thomas Bray
Sr. Editor, Transportation Management
J. J. Keller & Associates, Inc.

NPTC
National Private Truck Council

J. J. Keller
& Associates, Inc.
Since 1953

J. J. Keller & National Private Truck Council (NPTC) Webcast
Electronic Logging Devices
Wednesday, March 23rd, 2016

ELD Final Rule

- Published December 16th, 2015
- Applies to the majority of CMV drivers subject to logging rules in Part 395
- Exceptions:
 - Short-haul and intermittent drivers, provided...
 - Driveaway drivers
 - Drivers operating a vehicle older than MY 2000

Tom Bray
J. J. Keller & Associates, Inc.

ELD Use

- No exceptions for:
 - Small fleets
 - "Small" vehicles (non-CDL vehicles)
 - Leased or rented vehicles
 - Lease or temp drivers
 - "Non-trucking" motor carriers

Tom Bray
J. J. Keller & Associates, Inc.

ELD Technical Requirements

- ELD must automatically capture "data set"
 - Date, time, location (1 or 10 mile accuracy), vehicle miles, engine hours, driver, vehicle, carrier
- Data set capture required:
 - At startup and shutdown, at each change of duty status, once per hour when vehicle is operating, and at start and end of "personal use" or "yard time"

Tom Bray
J. J. Keller & Associates, Inc.

J. J. Keller & National Private Truck Council (NPTC) Webcast
Electronic Logging Devices
Wednesday, March 23rd, 2016

ELD Technical Requirements

Tom Bray
J. J. Keller &
Associates, Inc.

- Automatic duty changes
 - Driving
 - On-duty is default duty change when stopped
 - Automatic duty changes using “anchoring” or “geo-fencing” are NOT allowed
- Data combined with driver entries to create record of duty status
- ELD does NOT have to be in communication with back office or provide real-time tracking

Drivers

Tom Bray
J. J. Keller &
Associates, Inc.

- Driver entries
 - Responsible for logging in and out, and non-driving duty changes
 - Edits to correct errors or omissions
 - Noting the use of any exception
 - Driver only “prompted” in two situations
- Driver must “certify and submit” log within 13 days
 - Carrier must retain record for six months
- Driver MUST have access to all records for past 6 months

Unassigned Driving

Tom Bray
J. J. Keller &
Associates, Inc.

- Driver must be offered any unassigned driving on the device
- Back office portion of system must include “unassigned driving” account
 - Carrier must assign or explain all unassigned driving
- To help reduce unassigned driving, two “special driving” categories are allowed
 - Personal use
 - Yard movement

J. J. Keller & National Private Truck Council (NPTC) Webcast
Electronic Logging Devices
Wednesday, March 23rd, 2016

Edits and Updates

- All changes must be tracked and cannot “overwrite” original
 - Original and all associated records must be kept
- Driver prompted to authorize all changes by “recertifying” log after changes
- Supervisor made changes will exist, even if driver does not recertify, but will not be part of the official record until driver approves

Tom Bray
J. J. Keller & Associates, Inc.

Roadside Inspection

- Roadside inspections
 - Display or printout must show records for today and previous seven days
 - Driver must be able to send digital record to officer using standard data format
 - Telemetric option: website and email
 - Local option: Bluetooth and USB 2.0

Tom Bray
J. J. Keller & Associates, Inc.

Timeline

- Final rule published December 16th, 2015
- Compliance date: December 18th, 2017
 - Use required
 - All devices sold and installed must meet ELD standards and be on FMCSA's ELD registry
 - Devices sold and used between now 12/18/17 must meet the "AOBRD" requirements in §395.15
- “Grandfathering” for automatic on board recording devices (AOBRD) ends December 18th, 2019

Tom Bray
J. J. Keller & Associates, Inc.

J. J. Keller & National Private Truck Council (NPTC) Webcast

Electronic Logging Devices

Wednesday, March 23rd, 2016

Beyond Compliance

Tom Moore CTP
Sr. Vice President
National Private Truck Council

NPTC
National Private Truck Council

J. J. Keller
& Associates, Inc.
Since 1953

J. J. Keller & National Private Truck Council (NPTC) Webcast
Electronic Logging Devices
Wednesday, March 23rd, 2016

Primary Benefits of ELDs

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

Tom Moore
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
National Private
Truck Council

Clear Communications

- Know what you want and say so
- Ask questions and LISTEN
- Clarify assumptions
- Provide the right tools

Tom Moore
National Private
Truck Council

J. J. Keller & National Private Truck Council (NPTC) Webcast
Electronic Logging Devices
Wednesday, March 23rd, 2016

Getting Compliant

- Anticipate a flood of new products
- Train all staff
- Look for integration opportunities
- Develop data management aptitude
- Establish clear expectations

Tom Moore
National Private
Truck Council

Deseret Transportation

The private fleet of the Welfare Services Department of
The Church of Jesus Christ of Latter-Day Saints

Jeff Newey
Deseret
Transportation

Welfare Services

- As disciples of Jesus Christ, members of the church strive to follow His admonition to feed the hungry, clothe the naked, give drink to the thirsty, and visit the sick and those in prison
- When members, with the help of their families, cannot meet their basic needs, they can turn to their local bishop (lay minister) for temporary assistance

Jeff Newey
Deseret
Transportation

J. J. Keller & National Private Truck Council (NPTC) Webcast

Electronic Logging Devices

Wednesday, March 23rd, 2016

Welfare Services

Jeff Newey
Deseret
Transportation

- The church operates a vertically integrated food production system to provide food and other commodities to help bishops care for those in need
 - 51 farm projects
 - 12 canneries/packaging facilities
 - 35 storage/distribution facilities
 - 112 storehouses (food pantries)
- Provides emergency relief supplies for disaster response efforts
- Deseret Transportation hauls the freight (seed to shelf)

Over-the Road & Local Fleets

Jeff Newey
Deseret
Transportation

- 2 fleets, 27 drivers
- Sleeper and day cab tractors
- Dry van and reefer trailers
- OTR drivers run about 140,000 miles per year
- Local drivers run about 50,000 miles per year
- Haul dry and refrigerated freight
- Operate in United States and Western Canada

Agricultural Fleet

Jeff Newey
Deseret
Transportation

- 13 drivers
- Mid-roof and day cab tractors
- Grain sets, belt trailers, milk tankers, flat beds, RGN
- Haul fresh vegetables and grain from the field, milk from the dairy farm, and move combines and other farm machinery

J. J. Keller & National Private Truck Council (NPTC) Webcast
Electronic Logging Devices
Wednesday, March 23rd, 2016

Deseret Transportation ELDs

- Started using ELDs in 2007
- Updated our ELDs in 2015

Jeff Newey
Deseret
Transportation

J. J. Keller
& Associates, Inc.
Since 1953

2007 Needs

- Communicate with drivers
- Tracking equipment
- ELDs
 - Part of services provided
 - Reduce paperwork
 - Improve back office compliance
- Reduce labor costs

Jeff Newey
Deseret
Transportation

J. J. Keller
& Associates, Inc.
Since 1953

2015 Needs

- Simplify workflow
- Simplify back office processes
- Replace aging hardware
- Better value and less cost

Jeff Newey
Deseret
Transportation

J. J. Keller
& Associates, Inc.
Since 1953

J. J. Keller & National Private Truck Council (NPTC) Webcast
Electronic Logging Devices
Wednesday, March 23rd, 2016

Vendor Selection

2007

- Satellite communication
- Existing integration with dispatch software
- Very limited number of providers

2015

- Satellite communication
- Existing integration with dispatch software
- Increased functionality
- Better performance indicator reporting
- A few more providers

Jeff Newey
Deseret
Transportation

Technical Considerations

- Internal firewall
- Dedicated poller
- Additional software for integration with other systems (dispatch, payroll)
- System configurations
 - Driver groups
 - Vehicle groups
 - Operating parameters

Jeff Newey
Deseret
Transportation

Hardware Considerations

- Type of driver interface
 - Fixed in cab
 - Mobile
- Installation
 - In-house or hired
 - Location of antennas, computers (OBC), display, wiring
- Maintenance
 - Replacements
 - Spares

Jeff Newey
Deseret
Transportation

J. J. Keller & National Private Truck Council (NPTC) Webcast
Electronic Logging Devices
Wednesday, March 23rd, 2016

Integration With Other Systems

- Dispatch
 - Drivers
 - Tractor/Trailer
- Payroll
- Taxes

Jeff Newey
Deseret
Transportation

J. J. Keller
& Associates, Inc.
Since 1953

System Configuration Considerations

These two aspects can potentially impact future benefits:

- Operations
 - Geo-fences
 - Alerts
 - Automatic duty status changes
- Data mining
 - Driver groups
 - Tractor groups

Jeff Newey
Deseret
Transportation

J. J. Keller
& Associates, Inc.
Since 1953

Driver Alerts

- Speeding, hard braking, etc.
- Hours of service warnings
- Messages

Jeff Newey
Deseret
Transportation

J. J. Keller
& Associates, Inc.
Since 1953

J. J. Keller & National Private Truck Council (NPTC) Webcast

Electronic Logging Devices

Wednesday, March 23rd, 2016

Data Management

- **Log Audits**
 - On-duty status for
 - > Fueling
 - > Inspections
 - > Dock time
- **Response to violations and alerts**
- **Log adjustments**

Jeff Newey
Deseret
Transportation

J. J. Keller
& Associates, Inc.
Since 1953

Dispatch Preparation

- **Need to be on board**
 - How will it help them?
 - How will it help drivers?
- **Need to know how to respond to minor problems**
 - In-cab device problems
 - Communication problems
 - Downtime

Jeff Newey
Deseret
Transportation

J. J. Keller
& Associates, Inc.
Since 1953

Driver Preparation

- **Will still be responsible for good trip planning**
- **Will still have flexibility**
- **Opportunity to become more tech savvy**
- **Must know that it is not because they are not trusted or that they are being micro-managed**

Jeff Newey
Deseret
Transportation

J. J. Keller
& Associates, Inc.
Since 1953

J. J. Keller & National Private Truck Council (NPTC) Webcast
Electronic Logging Devices
Wednesday, March 23rd, 2016

Back Office Preparation

- Will see the biggest change
 - More opportunities to judge, micro-manage and second guess
 - More complication, more systems to manage
 - Great potential to negatively impact driver productivity with processes:
 - Be consistent
 - Be principled
 - Training time will be significant and long

Jeff Newey
Deseret
Transportation

Implementation Time

- Learning curve will be anywhere between two weeks for tech savvy drivers to 6 weeks for drivers that are not savvy
- A good strategy is to start with tech savvy drivers:
 - More likely to have a good experience
 - Great mentors for other drivers
 - Provide good feed back for modifications
- We took 4 months to fully implement

Jeff Newey
Deseret
Transportation

Lessons learned

- No labor reduction; just redefinition of roles
- Large amounts of data; had to learn what to ignore and what to act on
 - Poor use of data reinforced negative perceptions of drivers
- System setup and parameters were very important
 - Vendors have standards "what most companies do"
 - Had to learn the "why" of the standards in order to adapt
- No forgiveness—10 seconds is a one minute violation

Jeff Newey
Deseret
Transportation

J. J. Keller & National Private Truck Council (NPTC) Webcast

Electronic Logging Devices

Wednesday, March 23rd, 2016

Lessons learned

- **Driver acceptance**
 - Make it simple as possible
 - Still have flexibility
 - Trip planning is still important
 - Generally like eliminating paper logs
 - ELD's can be manipulated
 - Law enforcement usually does not bother checking ELDs (this may change)
 - Do not reinforce negatives
 - > "Watching 24/7"
 - > Watch with a purpose and explain to drivers

Jeff Newey
Deseret
Transportation

Question & Answer Session

Please continue to submit your questions.

Gary Petty
National Private
Truck Council

Tom Moore, CTP
National Private
Truck Council

Tom Bray
J. J. Keller &
Associates, Inc.

Jeff Newey
Deseret
Transportation

Thank you for participating!

Gary Petty
National Private
Truck Council

Join us for our next webinar:

Hours of Service

Thursday, March 24th, 2016 @ 10AM Central

Visit www.jikeller.com/nptcinfo for more information

J. J. Keller & National Private Truck Council (NPTC) Webcast
Electronic Logging Devices
Wednesday, March 23rd, 2016

**Thank you for participating
in today's webcast!**

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