[image: LHead Logo ACT]

James Williams
Senior Policy Analyst
National Transport Commission
Level 15/628 Bourke Street
Melbourne VIC 3000

Dear Mr Williams

RE: Work Diary Review

Thank you for the opportunity to comment on the National Transport Commission’s latest draft of the work diary instructions and refreshed daily sheet.

Please find attached the Australian Trucking Association’s comments for your consideration, which is a collection of our own comments and our membership’s comments.

If you have any questions, please do not hesitate to contact David Coonan, National Policy Manager, on 02 6253 6933 or at David.Coonan@truck.net.au.

Yours sincerely
[image: SSC signature]
Stuart St Clair
Chief Executive

3 December 2012

The Australian Trucking Association’s Comments on the Draft Work Diary Instructions and Refreshed Daily Sheet

The Australian Trucking Association (ATA) has made general comments and also noted the inaccuracies with the draft work diary instructions and refreshed daily sheet, compared against the draft Heavy Vehicle National Law, discussed below.

A. Page 1

There is nothing under Part 6.4 of the draft Act that says the accreditation number, address where records are kept, and address of driver base must be recorded. In relation to the last two items, all that is said at the corresponding section 295(2)(d) and (e) is that the regulations may provide for information to be recorded when there is a change of the driver base and a change in the driver’s record location.

Is the sentence, ‘The address of the recorded location is the place where your work diary sheet and other work records are kept’, correct?

The words ‘accreditation number’ in the table should have the words ‘(if applicable)’ afterwards as standard drivers do not need to record anything in this space.

B. Page 3, First column, Third paragraph

We suggest that instead of using the phrase ‘impaired by fatigue’, that the phrase ‘must not drive when your level of fatigue makes you a danger to yourself and other road users’, should be used, as this is clearer.

C. Page 3, First column, Last paragraph

It is not accurate to state that ‘you do not have to use this work diary if you are operating on Standard Hours and you always drive locally (within a 100 kilometre radius from your base)’ (emphasis added). Rather, Part 6.4, Division 2, Subdivision 1 of the draft Act simply indicates that a work diary does not need to be used or be in the possession of the driver only when undertaking standard hours under 100 kilometres radius from base (emphasis added). In other circumstances, a work diary will need to be used and be in possession of the driver.

D. Page 4, First column, First paragraph

The paragraph starts off with ‘If you are driving within a 100 km radius of the driver’s base’ and then immediately follows this with ‘(“100+ km work”)’. This is clearly a contradiction.

The paragraph then goes on to state ‘Your work diary stays with you even if you change vehicles, employers or contracts. This rule applies regardless of whether you always, or only occasionally, undertake 100+ km work’. There is nothing in Part 6.4 of the draft Act that states this is law.

E. Page 4, First column, Third paragraph

Again, this paragraph states ‘You do not have to use this work diary if you are operating on Standard Hours and you always drive locally’. See ATA’s comment at Point C. This goes on to affect the validity of ‘Example 1’ in the box at the bottom of the column.

F. Page 4, Example 1

The 28 day period should refer to local work being recorded on a local run sheet. In this scenario, is it correct that Greg must carry 28 days worth of records at all times? If so, he would need to carry copies of local run sheets or a summary from his employer(s), which is a new burden and would be opposed by industry. The work diary will capture the interstate/intrastate trips over 100/200 kilometres only. The local run sheet should have the required information recorded similar to a work diary page.

G. Page 5, Point ii

It should be clear this is referring to a supplementary record.

H. Page 6, Table

Change the sample dates in the table to non-consecutive dates so that drivers do not think they have to fill out each row every day.

I. Page 7, Section 1

The driver licence issuing state/territory has been removed for the driver, but remains for the two-up driver. Transport or police officers can easily get this information from their computer database. The requirement should be consistent for the driver and the two-up driver, that is, it should not be required.

J. Page 7, Section 2

The reference to security number is confusing, as it is only referred to as a work diary number in the example.

The dot point on two-up driver is missing a point in relation to what work/rest option the two-up driver is working under.

K. Page 7, Section 3

In relation to the second dot point, the reference to ‘solo’ before ‘driver’ is superfluous, as it has been removed from the new work diary page.

For the second and third dot points, the words ‘or a bus’ after the words ‘for all vehicles’ is also superfluous.

In relation to the fourth dot point, pre-trip checks on vehicles should not be options. Under chain of responsibility, drivers must check vehicles to ensure roadworthiness prior to commencement of work. So why would they not record the time?

L. Pages 7 to 9 and 14 to 15

A lot of what is required to be filled out is not in Part 6.4 of the draft Act. However, this may be contained in the Regulations still under development, which ATA has not had the benefit of viewing.

M. Page 8, First column

The wording of the fourth dot point is confusing. The wording should say ‘draw a straight line across the two-up bar when your two-up partner is working while you are resting.’ This is because a two-up driving team could be working in a two-up arrangement for days on end, for example, a trip from Brisbane to Darwin and back could take six days. This would be a two-up arrangement for six days straight.

The bottom paragraph of the first column states ‘The only other time that you should repeat the same location name and odometer reading is when your rest period carries onto the next daily sheet.’ The question that follows is how can a driver record, on a short haul delivery, that they started in Location A, delivered the goods to Location B, and then returned to Location A, and both rests stops are in Location A?

In relation to the bottom paragraph of the second column, giving current drivers two options here may result in drivers not completing their work diary page for the current day.

N. Page 8, Graph

It is odd that there would be a two-up drive for such a short drive – Narrandera to Gunnedah. The example should be realistic.

The area for recording information for ‘two-up’ trips does not contain 15 minute increments.

Does the two-up line really need to be included?

There is a shaded area from midnight to 7.00am. The old diary was shaded from midnight to 6.00am. Why the change from 6 to 7 hours?

Would it be possible to have the grey shading area from 10.00pm (previous day) to 8.00am (current day) to tie in with the time period when night rest is meant to be taken as explained in the TMR Fact Sheet 8? It may be worthwhile to add an explanation of night rest into the instructions if that is the purpose of changing the shading.

O. Page 9

The first paragraph is confusing and should not be included or it should include a reference to the 24 hour counting time period.

The second paragraph is poorly worded. This alternative wording should be considered: ‘If you are working in a two-up driving arrangement with another driver, you must, at the request of the other driver, provide the required details so both parties can complete the two-up driver section of their work diary.’

The third paragraph could be worded slightly differently. This alternative (underlined) wording should be considered: ‘The work diary has an additional blank line for comments that you should use to write any important changes relevant to your day. For example, you should write down if you have changed your driver base, recorded location or changed your vehicle (including the new vehicle’s registration number). See Example 2. The blank line could also be used to provide additional information, such as a vehicle breakdown, road works, or if a rest area was full.’

The positioning of the sentence ‘This is how Nick would fill in his work diary, using the additional blank line to make a comment of the change’ can lead to confusion, as there is nothing recorded in the comments section on the right side table.

P. Page 10, Second column, Third dot point

After the phrase ‘end of a relevant major rest break’ the phrase ‘(or never within a work period)’ should be added. This is because some enforcement officers still insist on counting from that point. The inclusion of this additional phrase will be beneficial to drivers trying to state their position to the interception enforcement officer.

Q. Page 11

The last line of page 11 should include the phrase ‘the end of’ between ‘Periods of 7 days or longer can be counted forward from’ and ‘any major rest break’.

R. Page 12, Table

The total number of 10 work hours is wrong – it should be 8.45 hours. The total number of 14 rest hours is wrong – it should be 15.15 hours.

The location names for capital cities, such as ‘Melbourne’ and ‘Adelaide’ should be suburb-specific.

In relation to the ‘Comment’ row, it would be good if NTC can clarify whether being stopped by police amounts to work or rest.

S. Page 13, Example

There are a number of problems with Example 4:
· Where it states breach ‘at 6.30pm’, technically it should state ‘after 6.30pm’ because the driver has to do more than 12 hours before there is a breach.
· There is a shaded area from midnight to 7.00am. The old diary was shaded from midnight to 6.00am. Why the change from 6 to 7 hours?
· If the black explanation bar on the left hand side could be inserted in between the two work diary pages, it may show more clearly that there are two separate work diary pages.
· If the example could show some time on the second day, it might help drivers to see how they can get in trouble in the second 24 hour period if they started at 9.00am.
· The word ‘diver’ in the breach box should state ‘driver’.

T. Page 14

In relation to the third heading ‘Working in different time zones’, the alternative (underlined) wording should be considered: ‘Drivers travelling outside their normal time zone should ensure that they count and record time, including, night rests, according to the time zone of their base (see Example 5).’

The Susie example is inaccurate with the rounding up and down, as Susie would not have a 15 minute break at all. The example needs to start at 4:15pm when leaving from Armidale and finish at 8:15pm when arriving at Toowoomba, otherwise rounding confusion will occur.

U. Page 15

Under the heading in the second column, would it be possible to add the colour of the duplicate pages into the instructions?

The fifth paragraph of column 2 basically duplicates what was said in the previous paragraphs.

The sixth paragraph of column 2 flies in the face of taking ‘reasonable steps’. If an operator wants to check a subcontractor’s work diary to ensure he is working within the law, the operator would like to ensure that s/he can do that without the driver saying ‘but the heavy vehicle law does not require you to do so.

V. Page 17

The words ‘security number’ on the work diary should be replaced with the words ‘work diary number’.

W. Page 18, Sample

There are a number of problems with the sample:
· There is a shaded area from midnight to 7.00am. The old diary was shaded from midnight to 6.00am. Why the change from 6 to 7 hours?
· At 6.30am, a pre-trip check was conducted. This was not marked on the actual table.
· The reference to Qld after Gympie should be removed as there is nothing in the instructions that says the state/territory needs to be recorded.
· The words ‘security number’ on the work diary should be replaced with the words ‘work diary number’.
· An entry in the comment box would help to show how the box is to be used.

X. Page 19, First column

It should be noted that there have been instances where the road agencies have not cancelled unused pages. However, road agencies have cancelled the old diary and issued a new one, leaving drivers to think they can use the remaining pages of the cancelled diary first, before commencing the new diary.

Y. Page 21

There is a shaded area from midnight to 7.00am. The old diary was shaded from midnight to 6.00am. Why the change from 6 to 7 hours?

Z. General Comments

The instructions for pages 1 and 2 are currently on page 6. It would make more sense for the instructions to be before the pages that need to be completed. There should also be tables at the front setting out the limitations of maximum hours of work and minimum hours of rest like there are in the current work diaries (see Attachment A).

In the current diary, there are instructions with regards to work and rest hours for Standard, BFM and AFM Hours. On BFM and AFM Hours, there are instructions on what the driver has to carry, for example, accreditation material, etcetera. Will this be included in the new instructions?

One main aim should be to have a nationally consistent instruction on how to count work and rest hours with a visual example.

The rule options for Standard, BFM and AFM Hours would be best placed at the front of the diary.

The work diary should be physically smaller than A4 size for drivers’ convenience.

There should be a folder in the back of the diary to keep duplicate copies.

The cardboard to put in between three-paper-sets of work diaries should be thick enough so that it does not affect the next set of carbon copies.

There should be a place on each page to allow drivers to tally their hours and carry forward what they need for the next page. This should be a working out area and no entry in it should be enforceable.

The comments box in the table should be bigger to allow more room for more lengthy comments.

The interpretation of ‘major rest break’ under section 5 of the draft Act is 5 continuous hours. This change will mean that, for some Standard Hours, drivers have an additional 24 hour period contrary to the intention of the model road transport rules which based Standard Hours on 7 continuous hours for a major rest break.

On a separate legislative drafting issue, section 297(2) of the draft Act makes it an offence for a driver not recording required information ‘immediately after starting work on a day’ with a maximum penalty of $3000. Section 297(3) of the draft Act purports to provide a defence to this offence ‘in relation to the failure of the driver to record information before starting to undertake 100+ km work under standard hours on a day’. There is an inconsistency in phrase use here. Good drafting principles would indicate that consistent phrasing should be used for offence and defence provisions. Thus, section 297(3) should state ‘in relation to the failure of the driver to record information immediately after starting work on a day’.

Attachment A

[image:]
[image:]

[image:]

[image: LHead Base ACT]
10
image4.emf

image5.emf

image1.jpeg
AT &

n.nw

AUSTRALIAN TRUCKING
ASSOCIATION

image2.jpeg

image3.emf

image6.jpeg
Minter Elison Buiing, 25 Natonal Cicut, Forest ACT 2603
0262536900 F 0262536999 E ata@atatrucknelau W wwatanucknetay oucss sare Ao ssarie

National oicsofthe Australian Trucking ndustry

