

J. J. Keller & NPTC Webcast
Electronic Logging Devices
October 19th, 2017 10 AM CST

Electronic Logging Devices

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)

Webcast Logistics

- The webcast, “*Electronic Logging Devices*,” will be starting in a few moments.
- The handout is available to print. You’ll find it in the “Webcast Handouts” box on the lower right-hand side of your screen.

Webcast Logistics

- Participants’ phones will be muted during the webcast.
- Please use the “Q&A” function in the upper right corner of your screen to ask a question or if you need a dial in number.
- Additional Q&A time will be provided at the conclusion of the webcast.

J. J. Keller & NPTC Webcast
Electronic Logging Devices
October 19th, 2017 10 AM CST

Webcast Logistics

Visit jjkeller.com/nptcinfo to view:

- This recorded webcast,
- Archived J. J. Keller & NPTC webcasts, and
- Future events!

Webcast Logistics

- **AUDIO:** Participants' phones will be muted during the webcast. Listen through your computer's speakers or chat us through the Q&A for a dial in number.
- **QUESTIONS:** Send your questions through the "Q & A" box on your screen. We'll get to as many questions as time permits.
- **HANDOUTS:** Download today's handout in the "Webcast Handouts" box found on the bottom of your screen.

Thank you for participating in today's webinar!

Electronic Logging Devices

October 19, 2017

J. J. Keller & NPTC Webcast
Electronic Logging Devices
October 19th, 2017 10 AM CST

Electronic Logging Devices

This webcast will cover ...

- A regulatory overview
- How industry best practices are raising the bar on 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

Megan Rollo
DOT Compliance Coordinator
Wilbur-Ellis Company

Regulatory Overview

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

J. J. Keller & NPTC Webcast

Electronic Logging Devices

October 19th, 2017 10 AM CST

Basic Premises

- Drivers that must log must be using an electronic logging device (ELD) or an automatic onboard recording device (AOBRD) by December 18, 2017, unless an exemption applies
- Requirement is *driver-specific*
 - If driver is required to log, and none of the ELD-specific exemptions apply, driver must be using an ELD
 - If the driver must be using an ELD, the vehicle must be equipped with one

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

Common Questions

- Does this apply to me?
 - Basic question: Is your driver *required to log*?
 - Yes: Covered, unless an ELD-specific exemption applies
 - No: Not covered
- Are there exceptions?
 - Yes. HOS exemption or ELD exemption may apply

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

Decision Matrix

- Is the driver operating a commercial vehicle and covered by the safety regulations?
 - If yes, continue. If no, not required to use an ELD
- Is the driver covered by the hours-of-service regulations?
 - If yes, continue. If no, not required to use an ELD
- Is the driver covered by the “record of duty status” (logging) requirements?
 - If yes, continue. If no, not required to use an ELD
- Is one of the ELD-specific exemptions applicable to the driver?
 - If yes, not required to use an ELD. If no, must use an ELD

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

J. J. Keller & NPTC Webcast

Electronic Logging Devices

October 19th, 2017 10 AM CST

Decision Matrix

- ELD-specific exceptions:
 - Drivers that are using an AOBRD that was installed before 12/18/17
 - Drivers that only occasionally have to complete a log
 - Drivers driving a vehicle that is part of a driveway/towaway shipment
 - Drivers driving or towing an RV that is part of a driveway/towaway shipment
 - Drivers driving a vehicle older than model year 2000 (based on VIN or engine serial number in case of engine change)

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

Bottom Line

- If your driver is operating a commercial vehicle and subject to the safety regulations, covered by the HOS regulations, required to log, and none of the ELD-specific exemptions apply, the driver must be using an ELD or AOBRD by 12/18/17!

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

Not Alphabet Soup

- Two different devices will be in use from 12/18/17 to 12/16/19
 - AOBRD:
 - Most present devices are AOBRDs
 - Regulated under §395.15
 - Can be installed up until 12/18/17
 - If installed before 12/18/17 can be used until 12/16/19
 - ELD
 - Replacing AOBRDs
 - Regulated under Subpart B to Part 395
 - A lot more technical requirements
 - Most apply to the manufacturer

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

J. J. Keller & NPTC Webcast
Electronic Logging Devices
October 19th, 2017 10 AM CST

AOBRD

- Fairly simple technical standards written in the mid-1980's (see §395.15)
- Must be "integrally synchronized" with the vehicle to automatically determine when the driver is driving
- Automatic location not required
 - Driver can manually enter location
- Scheduled "pings" not required
- Display must show text list of duty changes and hours
- Driver or back office can make independent edits

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

AOBRD

- Manufacturer provides letter stating compliance with §395.15
- Most are updateable to the ELD technical requirements
- Roadside inspections
 - Officer is just shown the display during roadside inspection
 - No printing or data exchange required at roadside
 - If officer wants a copy of the records, driver/carrier have 48 hours to provide

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

ELD

- Must connect to vehicle ECM to get vehicle data
- Over 100 pages of technical requirements
 - Examples of the requirements:
 - Automatic data captures required at start up, shut down, log in, log out, at each duty change, and once per hour during operation and must include date, time, location (accurate to 1 mile), vehicle miles, engine hours, driver, and vehicle and company information
 - Starting and stopping driving are the only two "automatic" duty changes and changes are based on "hard" numbers; all other duty changes must be made by the driver
- New editing processes required
 - Driver must accept changes made by others

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

J. J. Keller & NPTC Webcast
Electronic Logging Devices
October 19th, 2017 10 AM CST

ELD

- Display or printout must include header, grid-graph, and detailed list of all data captures
- All unassigned driving time in system must be assigned or explained if it cannot be assigned
 - Two "special driving categories" to reduce unassigned miles/driving
- Devices placed into initial service must be on ELD registry as of 12/18/17
- Roadside inspections:
 - Driver must be able to print or show display outside of vehicle AND send records directly to officers
 - Telematic (email or web service)
 - Local transfer (Bluetooth or USB)

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

Year	Yes (%)	No (%)
2005	50	50
2006	55	45
2007	60	40
2008	70	30
2009	75	25
2010	78	22
2011	80	20
2012	82	18
2013	85	15
2014	88	12
2015	90	10
2016	92	8
2017	95	5

Tom Moore, CTP
Senior Vice President
National Private Truck Council

J. J. Keller & NPTC Webcast
Electronic Logging Devices
October 19th, 2017 10 AM CST

- ### 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
- NPTC**
National Private Truck Council
- J. J. Keller & Associates, Inc.**
Since 1963

- ### 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
- NPTC**
National Private Truck Council
- J. J. Keller & Associates, Inc.**
Since 1963

J. J. Keller & NPTC Webcast
Electronic Logging Devices
October 19th, 2017 10 AM CST

Getting Compliant

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

Tom Moore, CTP
Senior Vice President
National Private Truck Council

The Fleet Perspective

Megan Rollo
DOT Compliance Coordinator
Wilbur-Ellis Company

Wilbur-Ellis Company LLC

- My Background
- Company Overview
- ELD Project Overview
- ELD Project Timeline
- Opportunities to consider
 - Before
 - During
 - After

Megan Rollo
DOT Compliance Coordinator
Wilbur-Ellis Company

J. J. Keller & NPTC Webcast
Electronic Logging Devices
October 19th, 2017 10 AM CST

My Background

- 10 year CDL holder
- Over 7 years in industry
 - 5 in school bus/motorcoach
 - 3 different companies, WI/TN/WA
 - Dispatcher to General Manager to Safety & Risk Manger to Driver Operations Director to Operations Manger
- Hired at Wilbur-Ellis Company in June 2016
 - DOT Compliance

Megan Rollo
DOT Compliance Coordinator
Wilbur-Ellis Company

Wilbur-Ellis Company LLC

- Nearly 100 years old
- Top 50 largest privately held in the US
- 3 Divisions – CBC, Feed, Agribusiness
- Agribusiness: Mainly Mississippi west, but also in MI, WI, OH
- Connell Brothers: Mainly in Asia – Paint, Pharma, Plastics, etc.
- Feed: littered throughout US/Canada

Megan Rollo
DOT Compliance Coordinator
Wilbur-Ellis Company

Wilbur-Ellis Company LLC

- Approx. 1200 commercial vehicles
- Approx. 2000 commercial trailers
- Drivers flex seasonally – 750-1000
- 12M miles annually
- Approximately 170 branches in US
 - One DOT contact person at each location
- Hazmat Carrier
- Entrepreneurial culture at the branch level

Megan Rollo
DOT Compliance Coordinator
Wilbur-Ellis Company

J. J. Keller & NPTC Webcast
Electronic Logging Devices
October 19th, 2017 10 AM CST

ELD Project

- Multiple projects at the same time
 - ELD
 - IFTA
 - Standard Fuel Card Solution
 - Driver Safety
 - Asset Tracking
 - Vehicle Maintenance
 - Dispatch

Megan Rollo
DOT Compliance Coordinator
Wilbur-Ellis Company

ELD Timeline

- March 2016 – Began vendor research
- January 2017 – Selected vendor
 - Multiple vendors selected due to complexity of the solution we sought
 - Time for integration among vendors & business systems team to have standard inputs
 - Verify with branches
 - Do you need ELD/IFTA
 - How many do you need
 - Decision made to only implement ELD in vehicles/branches who need it
 - Using Ag Exemption & 8-day/30-day exemption
- May 2017 – First install

Megan Rollo
DOT Compliance Coordinator
Wilbur-Ellis Company

Opportunities to consider before implementation...

- Integration
- Implementation team & support
 - Per region, per function, etc
 - 1 project manager, managing multiple locations, vendors, functionality
- Installation team – including travel times
- Access levels
- Training opportunities
 - Office staff/system administrators vs drivers
- Web vs Live
- Pre-planning meeting with branch

Megan Rollo
DOT Compliance Coordinator
Wilbur-Ellis Company

J. J. Keller & NPTC Webcast
Electronic Logging Devices
October 19th, 2017 10 AM CST

Opportunities During Implementation

- Timing of implementation (in-season vs off-season)
- Length of implementation
- Other non-related topics
- Truck paperwork audits
- Domino effect of issues
- Who is the go-to for support?
 - In-house vs 3rd-party installer

Megan Rollo
DOT Compliance Coordinator
Wilbur-Ellis Company

Opportunities for Post-Implementation

- Individual branch follow up
- Training, training, training
- System Administrator
- Understanding the difference between AOBDR & ELD
- Understanding the timing of vendor self-certification
- Implement & begin to tighten driver safety data
 - Safety incentives
- Efficiencies with understanding where branches travel
- Leased vehicles
- Controls
- Culture Change

Megan Rollo
DOT Compliance Coordinator
Wilbur-Ellis Company

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

Megan Rollo
DOT Compliance
Coordinator
Wilbur-Ellis Company

J. J. Keller & NPTC Webcast
Electronic Logging Devices
October 19th, 2017 10 AM CST

More Questions?

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

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

Thank you for participating!

Please join us for our next webcasts:

**8 New Regulatory Compliance Topics
Coming in 2018**

Visit www.jjkeller.com/nptcinfo for more information

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.