

 March 4, 2011

Docket Management Facility (M–30)
U.S. Department of Transportation
West Building Ground Floor
Room W12–140
1200 New Jersey Avenue, SE
Washington, DC 20590–0001

RE: Noticed of Proposed Rulemaking – Hours of Service for Drivers (Docket No.

FMCSA-2004-19608)

Dear Administrator Ferro:

The following comments are submitted on behalf of the National Retail Federation (NRF)
in response to the Federal Motor Carrier Safety Administration’s (FMCSA) Notice of Proposed
Rulemaking (NPRM) to revise the regulations for hours of service for drivers (HOS) of property-
carrying commercial motor vehicles (CMVs).

NRF strongly supports the current HOS regulations and questions the need to make
changes. Any changes to the current HOS regulations should be based on sound science and
studies of safety and driver health. In addition, the FMCSA must consider the significant
economic impact that changes to the current HOS will have across the industry, including the
impact to retail operations at both the store and distribution center level. NRF appreciates the
opportunity to submit comments in support of the current HOS regulations.

As the world's largest retail trade association, the National Retail Federation's global
membership includes retailers of all sizes, formats and channels of distribution as well as chain
restaurants and industry partners from the U.S. and more than 45 countries abroad. In the U.S.,
NRF represents the breadth and diversity of an industry with more than 1.6 million American
companies that employ nearly 25 million workers and generated 2010 sales of $2.4 trillion.

BACKGROUND

As submitted in previous comments to the FMCSA on February 15, 2008 and February 2,

2010, NRF strongly supports the current HOS regulations, including the 11-hour on-duty driving
limit and the 34-hour off-duty rest period. NRF encourages FMCSA to maintain the current
HOS regulations.

Safe and efficient supply chains are critical to the success of a retailer’s operations. The
ability to transport products to distribution centers and retail stores in a timely, efficient and safe
manner is critical to ensure products will be on store shelves for consumers. This is a fundamental

 2

requirement for the continued health of the retail sector. The efficient movement of goods not
only benefits the retailer, but their vendor partners, their consumers and the U.S. economy as a
whole.

While many in industry were concerned about the impact of the HOS regulations when
they first went into effect in January 2004, U.S. industry, including retailers, have adapted their
operations to comply with these requirements. However, removing the current rules and
reverting back to the old rules or some variation thereof, would result in significant cost
increases for the industry as a whole and would adversely impact the U.S. economy. Our
members estimate that the impact of the proposed change in hours of service rules could increase
transportation costs by 3% to 20% depending on the specific retailer’s network and operation.
Many of our members also have concerns over the possibility for adverse unintended
consequences as a result of the proposed changes that could lead to further cost increases. The
reduction in transportation productivity and driver capacity owing to the rule change could
substantially undermine supply chain performance in the retail sector.

NRF and its members fully support FMCSA’s efforts to improve the health and safety of
drivers in the transportation industry. As the FMCSA engages in new rulemaking, it must ensure
that new regulations do not make it more difficult for new drivers to enter the market or make it
too expensive for current drivers to remain in the industry. Maintaining the current HOS rules
would be the best option for the reasons outlined below:

Enhanced Driver Safety

NRF refers FMCSA to December 2010 NPRM seeking comments to the proposed HOS

regulations. In the NPRM, FMCSA discussed numerous studies that have measured the results
of the existing HOS regulations and the impact on driver safety. As pointed out both by the U.S.
Department of Transportation (DOT) studies and those conducted by industry, including the
American Trucking Associations (ATA), there is significant evidence that the 11-hour on-duty
rule has resulted in enhanced driver safety, not less as some have claimed. All of the studies
have pointed to fewer fatalities due to accidents involving trucks. The latest statistics from the
DOT National Highway Transportation Safety Administration, which were released in July
2009, show that truck fatalities declined by twelve percent in 2008. Preliminary numbers for the
first quarter of 2009 show another decrease. In addition, while not all NRF members directly
track accidents involving their transportation providers, those that do have noted lower accident
rates since implementation of the existing HOS regulations.

If the 11-hour drive time limit were to be reduced to the previous 10-hour limit, we
anticipate there will be a need for significantly more trucks and drivers on the road to fulfill the
demands of what is currently being accomplished under the 11-hour on-duty time. We have
similar concerns over the proposed change to the 34 hour restart rule that would include two
consecutive nights (midnight – 6:00 am) of rest. These changes could reduce road safety
resulting from the need for additional trucks on the road during peak commuter hours. Other
impacts could include increased diesel emissions, additional congestion and more wear and tear
on infrastructure.

 3

11-Hour Daily Driving Limit

NRF’s members operate complex supply chains, which include an interwoven network of

distribution centers and retail stores which are serviced by both private and contract motor carrier
fleets. All of these companies rely on significant on-time delivery rates to get their merchandise
onto the store shelves for retail sale. This is critical in the scheduling of labor for both
distribution centers and retail stores. Greater on-time deliveries allow for the seamless flow of
products through the distribution system with delivery of the right products to the right place at
the right time. The existing 11-hour daily driving limit is critical to accomplishing this.

As a result of the current 11-hour daily driving limit, U.S. retailers have been able to
achieve significant efficiencies within their supply chains and distribution networks. They have
been able to work with their transportation providers to appropriately plan for the safe and
efficient delivery of goods to their distribution centers and retail stores with a significantly high
on-time delivery rate. Most, if not all, of NRF’s members have instituted new technology and
process solutions in order to comply with the current HOS regulations. Any change to this daily
driving limit will upset the careful balance and efficiencies that have been achieved and require
changes to those new systems and processes. In addition, such changes could result in
significantly higher transportation costs and could lead to less safety as additional drivers and
trucks will be required to make up for the shortfall. These changes would impact retailer costs—
increases that would ultimately be passed on to the consumer.

NRF surveyed its retail members to find out what the impact of a reduction from the
current 11-hour daily driving limit to a 10-hour daily driving limit would be. Below are a couple
of examples of the impact:

Example #1: We average 400 miles per haul to service to service 3 stores in each haul.
The haul is scheduled based on 9 hours of total drive time with an additional 4 hours to
unload the trailer by hand at each retail store. Under the current 11 hour drive time limit,
this retailer averages 350 weekly loads to supply 1,030 stores. A reduction in the
maximum allowable drive time to 10 hours would increase average weekly deliveries by
165 deliveries to 515. This represents a 47% reduction in transportation productivity and
places more trucks on the road to move the same amount of freight.

Example #2: This will lead to increased late deliveries; some lanes may need to be
converted from one day transit to two day transit, or from two days in transit to three days
in transit.

Example #3: We currently estimate the immediate impact to be $30,000 per year. That is
the difference between the cost of a team and the cost of a single driver on lanes that will
require teams post implementation of the 10 hour rule. The greater cost is the impact this
will have on all other lanes once capacity is tighten due to an insufficient pool of drivers.
That cost is unknown, but it could easily be measured in the millions of dollars.

 4

Example #4: The productivity loss will require additional capacity to cover the same
amount of work. I estimate that the transportation cost impact to the Supply Chain to be in
excess of 30% IF we can find the additional capacity to support.

Example #5: It will reduce productivity by increasing transit times and layovers. This is
part of the estimated 20% increase in transportation costs that we estimate the proposed
changes will cause.

Example #6: For the Store Delivery network, we would probably have to add 3 drivers and
2 tractors for runs out of Midwest and East Coast DC’s for runs that currently can be made
with 11 hours of driving but will not be able to if the rule states 10 hours of driving. The
DC-DC would only be impacted at one location where they might need to add one
additional driver.

Example #7: We see the biggest impact in this to driver and route productivity. We will do
less multiple-stop truckloads, which could have an impact of 15-20% overall.

Example #8: If the maximum driving time is reduced to 10 hours, delivery to 10% of our
stores will result in driver layovers. As a result, we would need to hire more drivers. From
the standpoint of our truckload carriers, we are anticipating pricing to be increased by
around 4 percent.

Example #9: Our Company’s direct to store delivery operation will be greatly impacted by
the change in driving and on-duty hours. It could result in a 7-10% reduction in driver
productivity and could require a 4-8% increase in equipment needs. In addition, there
seems to be no explanation of the restart policy on team operations. Is there a different
restart program, or is a team required to jointly break for the mandated 34 plus 2 midnight
to 6am periods. This could have a major impact on our Company’s fresh produce
distribution needs.

34 Hour Restart Provision

In addition to the change to the maximum allowable drive time, other retailers are

concerned about proposed changes to the 34 hour restart provision that includes two consecutive
nights (midnight to 6 am) of rest. Many retailers with stores located in urban areas use nighttime
hours to efficiently reach stores and restock shelves during less congested hours. The use of
nighttime hours provides many retailers greater reliability over their supply chain by reducing
congestion related delays. The deployment of more trucks during the night also separates truck
and automobile interactions contributing to increased safety. The proposed change to the 34
hour restart provision to include two consecutive nights of rest reduces the ability to schedule
deliveries at night placing more trucks on the road during normal commuting hours. This
adversely impacts a retailer’s supply chain performance, potentially increasing congestion
related delays and increasing the likelihood of accidents as a result of greater truck and
automobile interactions.

As part of the NRF survey we asked about the impact of the proposed 34 hour restart
with two consecutive nights off. Below are a couple of examples of the impact:

 5

Example #1: One retailer dispatches drivers at night to beat traffic congestion to arrive
and restock store shelves. For nighttime deliveries, the 34 hour restart provision that
includes two consecutive nights off, subjects these drivers to an additional 12 to 20 hours
off. The proposed change effectively becomes a 46-60 hour restart. A driver completing
a week at 12:30 am on Saturday will require a rest ending on 6:01 am on Monday. For
nighttime schedules, this driver would miss the Sunday night and roll over to Monday
night. In order to incorporate the change, more drivers would need to be deployed
operating less hours. This represents a reduction in productivity without providing any
increase in service to the customer.

Example #2: Most of our store deliveries are dispatched prior to 5:00am, in order to
beat traffic congestion and arrive at the first store by 6:00am. The nighttime requirement
will force more trucks into rush hour traffic and make traffic congestion worse for the
general public.

Example #3: We currently dispatch many of our loads during those hours, which is
cause for concern as capacity will be drastically reduced during these hours. This will
require us pay a premium to expedite more freight given our tight delivery windows. We
understand that a driver’s 34 hour rest period will not always fall on a traditional
Sat/Sun weekend. Given the regionalization of the industry over the past few years and
the desire to create driver friendly jobs, we believe that our rates will start to reflect a
premium associated with this weekend activity.

Example #4: Our current strategy is to migrate toward night time deliveries to try and
avoid peak traffic times and allow us to better serve our consumers by having our stores
stocked in a presentable condition before we open. If the current proposal is put in place
with the 2 night time periods rule, these drivers are subject to an additional 12 to 20
hours off to wait until the next cycle of night deliveries creating a 46 to 60 hour restart
break. As an example, if a driver completes a week at 12:30 AM on Saturday morning,
the rule will require at a minimum to be off of until at least 6:01 AM on Monday
morning. If you have night time deliveries, then the driver would miss the Sunday night
shift and roll over until Monday night. To incorporate this rule, it will require additional
capacity (that is not available) to either operate the assets (slip seat) to obtain maximum
efficiency of the equipment and require higher wages for the driver due to less
opportunity for miles driven to keep them attracted to the already struggling industry.

Example #5: The new 34 hour restart will increase the number of layovers, reduce
efficiency and increase operating costs. To compensate for this rule we may resort to
team operations and or increased transit times. Cost increases for these changes could be
as high as 20%.

Example #6: The new restart would possibly require us to add 2 teams and 2 trucks to
the DC-DC network with not being able to run the trucks and teams for 6 days as we
currently have been.

 6

Example #7: Currently, we do not do a lot of night time deliveries. However, we had
been considering it for more congested areas of the US. The impact to us comes from the
opportunity loss. Also, from some of our longer runs where the drivers may utilize
nighttime driving on a portion of the routes. Overall, it is important to leverage fixed
assets (trucks trailers, and especially the roads themselves) across all day and night
times to get the fullest utilization possible. Restricting night driving will cause additional
congestion, more idling time, more accidents, increased motorist frustration, and have a
direct impact to the carbon footprint of many companies.

Example#8: The 34 hour restart rule change would have the greatest impact on our
Company’s suppliers located further from the applicable distribution center, particularly
for product moving from coast to coast. It will most likely result in $150 to $300 added
layover expense to each turnaround, and will add at least a day to those 2 way moves for
such products. Since many of those moves involve fresh produce, the added day will
create shelf-life issues for our Company. In addition, that loss of productivity will result
in wage changes to keep drivers whole and will mean more equipment and more
inexperienced drivers on the road.

Other Impacts

In addition, it is important to note that distribution networks are experiencing increased

demand, which is expected to grow substantially. This is significantly important as the economy
recovers from one of the worst recessions in history. Additional trucks and drivers will be
necessary to meet this growing demand regardless of the HOS requirements. Adding new
capacity will be extremely difficult as there is currently a shortage of available drivers. The
capacity shortfall will be further exacerbated as we expect an increase in the number of
bankruptcies of smaller trucking companies due to an inability to make necessary investment to
meet new clean engine emissions laws. A change in the current HOS regulations will not only
lead to further capacity reductions because of less driving time, but will also increase congestion
on the roads and require retailers to carry additional inventory, at additional costs, in order to
ensure that they have products on their store shelves, since reliability of service could be
interrupted. The proposed changes to the existing hours of service rules that limit drive time and
the hours retailers may dispatch drivers may reduce take home pay of drivers as well. We fear
that reduction in driver pay may contribute to the expected capacity shortfall by making truck
driving less attractive and more burdensome to potential new drivers.

We are also concerned about the potential adverse impact on road and highway safety
and on many environmental investments in the supply chain and transportation industry. The
proposed changes to the hours of service rule may increase the number of trucks deployed to
move the same freight while restricting the ability to move a portion of this freight during non-
peak commuting hours. This increases vehicle interactions with motorists and reduces safety,
and also complicates many environmental initiatives implemented by retailers. In the
transportation sector, many retailers are actively pursuing strategies to greatly reduce the carbon
footprint of the supply chain. Many of these initiatives involve efforts to reduce hauls and
deploy trucks and drivers as productively as possible including during nighttime.

 7

HOS Investments

The transportation industry as a whole has invested millions of dollars on compliance

with current HOS regulations. This includes considerable investments by U.S. retailers in their
systems and operations, including training, to ensure compliance with the regulations. Any
changes to the current HOS regulations will once again require substantial investment to enable
companies to readjust and retrain an entire workforce, including a large number of new drivers,
to be able to comply with new rules. This will result in significant increases in transportation
costs, which could be millions of dollars per company. In addition, this could result in increased
costs for other services, including a potential requirement to carry additional inventory to ensure
products are on the store shelves. These increased costs will be passed from the transportation
provider to their customer and ultimately to the end consumer.

Regulatory Impact Analysis

In addition to the issue that NRF and others within the transportation industry have raised

about the operational impact the proposed HOS changes will have on the industry, we are
extremely concerned that these impacts were not considered in the regulatory impact analysis
that was conducted by the agency. According to the agency, they do not believe the proposed
changes will have an impact on short haul trucking, so that segment of the industry was not
included in the agency’s calculations. We fully believe this is an inaccurate statement, as
evidenced by NRF’s members concerns with the rule. We support the findings from the recent
study by Edgeworth Economics released on February 15, 2011 which questions the results of the
FMCSA regulatory impact analysis.

Conclusion

NRF appreciates the opportunity to submit comments to FMCSA’s NPRM on hours of

service for drivers. On behalf of America’s retailers we urge the FMCSA maintain the current
HOS to ensure there is no adverse impact to the timely delivery of goods and services, especially
for the retail industry. If you have any comments, please contact Jonathan Gold, NRF’s Vice
President for Supply Chain and Customs Policy.

 Sincerely,

 David French
 Senior Vice President

Government Relations

