[image: image1.png]

NEW ENGLAND FUEL INSTITUTE

4200 Wisconsin Ave, N.W., Suite 106

 Washington, D.C. 20016

 (202) 364-6767

Your Comment Tracking Number: 1k0-8oxc-zm46
April 4, 2016
Docket Management Facility (M-30)

U.S. Department of Transportation

West Building, Ground Floor, Room W12-140

1200 New Jersey Avenue, S.E.

Washington, D.C. 20590

RE: Minimum Training Requirements for Entry-Level Commercial Motor Vehicle Operators
Docket No. FMCSA - 2007–27748
FILED ELECTRONICALLY

INTRODUCTION:

The New England Fuel Institute is the largest oil heat trade association in the country. For over 60 years, NEFI has represented second and third generation home heating fuel dealers in Washington, D.C. Today, NEFI represents nearly 1,000 marketers of quality heating oil, kerosene, diesel fuel, propane and other petroleum products in the six state New England region. NEFI members are private carriers who employ CDL drivers to distribute heating oil, diesel fuel and kerosene from terminal facilities to intermediate bulk plants and on to end users including retail sites, commercial fleets, airports, farmers and most importantly, residents for home heating use across New England. NEFI members deliver more than 40 percent of our nation’s heating oil and propane. NEFI member companies are small community based small businesses who operate in both intrastate and interstate commerce.
Comments on the NPRM

NEFI thanks the FMCSA for this opportunity to comment on the entry-level driver training NPRM. NEFI recognizes that improved entry-level driver training requirements will improve overall highway safety. NEFI believes the FMCSA’s proposed core curriculum for entry-level drivers seeking a hazardous material endorsement will improve highway safety without any adverse economic impact on the industry. NEFI supports the knowledge and skill training standard in the NPRM because it is similar with what is currently required by the Pipeline and Hazardous Material Safety Administration requirements for HAZMAT endorsements. The performance based core curriculum will create more flexibility for training providers to offer more individualized training that will produce highly proficient and professional CDL drivers.
However, NEFI opposes NPRM requirement that entry-level drivers receive a total of 30 hours of behind-the-wheel training including 10 hours performed on the range and 10 hours performed on road. There is currently no scientific basis that demonstrates the efficacy of an hours-based behind-the-wheel training requirement. Moreover, adopting an hours-based requirement fails to comply with Executive Orders 12866 and 13563, and Office of Management and Budget (OMB) directives that federal agencies give preference to rules based on performance standards. According to these directives, “performance standards give the regulated parties the flexibility to achieve regulatory objectives in the most cost-effective way.”
Lack of Scientific Data Supporting the Efficacy of an Hours Based Training Approach
There have been numerous reports and studies that failed to conclusively establish hours-based training reduces future crash risk. The American Transportation Research Institute (ATRI) studied driver training’s effects on safety performance in 2008 (A Technical Analysis of Driver Training Impacts on Safety (http://atrionline.org/2008/05/07/driver-training-impacts-on-safety/). The study compared training programs with total in class teaching times ranging from 88 to 272 hours and found “no relationship is evident between total training program contact hours and driver safety events when other factors such as age and length of employment are held constant.” Moreover, the National Highway Traffic Safety Administration (NHTSA) and the National Transportation Safety Board (NTSB) conducted research in the adequacy of teen driver education programs with minimum hour requirements (Thomas, F. D., et al., A Fresh Look at Driver Education in America NHTSA Report No. DOT-HS 811 543, p. 11 (April 2012). NHTSA concluded that previous studies conducted over many decades “are uniform in failing to identify a crash reduction benefit for standard driver education programs.” In addition, the NTSB found that “statistics have not shown whether driver education is beneficial for novice drivers in terms of reducing the incidence of crashes. (http://www.ntsb.gov/safety/safety-recs/recletters/H05_25_26.pdf).

NEFI believes that driver training is necessary for the development of skill and proficiency and support provisions in the NPRM designed to establish an improved core curriculum for Hazardous Materials endorsements. However, NEFI does not support the provision in the NPRM for an hours-based requirement without further study of different training methods that may be equally as effective but less burdensome on entry level drivers and the small businesses that hire them. The hours based training provision in the NPRM is an arbitrary requirement without confirming scientific supporting its efficacy.

Hours Based Training Approach Does Not Comply with Existing White House Directives
White House Executive Order 12866 (Executive Order 12866 § 1(b)(8) (October 4, 1993) directs federal agencies “specify performance objectives, rather than specifying the behavior or manner of compliance that regulated entities must adopt” during the rulemaking process. This directive was reaffirmed in Executive Order 13563 (Executive Order 13563 § 1(b) (January 21, 2011). Moreover, OMB directives maintain “Performance standards express requirements in terms of outcomes rather than specifying the means to those ends.” OMB considers performance standards to be “generally superior” to design standards and directs agencies to “take into account both the cost savings to the regulated parties of the greater flexibility and the costs of assuring compliance through monitoring or some other means.” NEFI believes an hours-based training requirement amounts to the means to meet the FMCSA’s regulatory end. On the other hand, a performance-based standard would specify the safety goals that entry level trainees must learn and require curriculum that ensures that driver-trainees become competent in those objectives. NEFI believes this is the most effective method to train entry level drivers and in fact is incumbent on the FMCSA to adopt under White House Executive Orders and OMB directives.
Conclusion

Since the extensive array of research already conducted that fails to establish any link between training hours and driver safety, NEFI does not support the NPRM provision that adopts an hours-based behind-the-wheel requirement. Instead, NEFI believes performance based training is a proven method to achieve the FMCSA’s safety objectives while complying with White House Executive Orders and OMB Directives. Neither the underlying science nor the framework for adopting regulations supports an hours-based requirement. In the absence of scientific data to underpin regulations that mandate behavior or manner of compliance, performance standards must be adopted in their place.
Finally, NEFI believes that the added cost and time commitment imposed by the 30 hour behind-the-wheel training requirement will discourage would-be entry level trainees from obtaining a CDL. As a result, the already limited pool of qualified CDL drivers that small business petroleum marketers require to safely transport hazardous material shipments will be further diminished with no measurable safety benefit.

For the above stated reasons, NEFI opposes the provision in the NPRM that adopts an hours-based approach to behind-the-wheel training requirements for entry-level truck drivers.
Sincerely,

[image: image2.png]‘Hew England Fuel Institate

Mark S. Morgan, Regulatory Counsel

New England Fuel Institute
_1253522982

