The Project Gutenberg eBook of 'Return Loads' to Increase Transport Resources by Avoiding Waste of Empty Vehicle Running.
This ebook is for the use of anyone anywhere in the United States and most other parts of the world at no cost and with almost no restrictions whatsoever. You may copy it, give it away or re-use it under the terms of the Project Gutenberg License included with this ebook or online at www.gutenberg.org. If you are not located in the United States, you will have to check the laws of the country where you are located before using this eBook.
Title: 'Return Loads' to Increase Transport Resources by Avoiding Waste of Empty Vehicle Running.
Author: United States. Council of National Defense. Highways Transport Committee
Release date: November 11, 2006 [eBook #19757]
Language: English
Original publication: Washington Government Printing Office, 1918
Credits: Produced by Jason Isbell, Bruce Albrecht, Jeannie Howse
and the Online Distributed Proofreading Team at
http://www.pgdp.net
*** START OF THE PROJECT GUTENBERG EBOOK 'RETURN LOADS' TO INCREASE TRANSPORT RESOURCES BY AVOIDING WASTE OF EMPTY VEHICLE RUNNING. ***
AUGUST 1, 1918
BULLETIN NO. 3
(FOR SHIPPERS)
"RETURN LOADS"
TO INCREASE TRANSPORT RESOURCES BY AVOIDING
WASTE OF EMPTY VEHICLE RUNNING
HIGHWAYS TRANSPORT COMMITTEE
COUNCIL OF NATIONAL DEFENSE
WASHINGTON, D.C.
RESOLUTION PASSED BY THE COUNCIL OF NATIONAL DEFENSE.
"The Council of National Defense approves the widest possible use of the motor truck as a transportation agency, and requests the State Councils of Defense and other State authorities to take all necessary steps to facilitate such means of transportation, removing any regulations that tend to restrict and discourage such use."
WASHINGTON
GOVERNMENT PRINTING OFFICE
1918
COUNCIL OF NATIONAL DEFENSE.
HIGHWAYS TRANSPORT COMMITTEE.
WASHINGTON, D.C.
HIGHWAYS TRANSPORTATION AS A WAR-TIME MEASURE ONE
OF THE SOLUTIONS OF THE SHIPPER'S
"SHORT-HAUL" PROBLEM.
To increase the highways transport resources as one of the means of strengthening the entire transportation system of the country, and for the purpose of avoiding the waste incurred by running transport vehicles empty, return-load bureaus are established. These bureaus are a means of bringing together the shipper having goods to move and the operator of an empty vehicle which is possibly running to the point for which the goods to be shipped are destined.
With the cooperation of State councils of defense, chambers of commerce, local war boards, and other organizations the Council of National Defense, through its Highways Transport Committee and its State Councils Section, is building up a system for the efficient utilization of the highways of the country as a means of strengthening the Nation's transportation resources and affording merchants and manufacturers relief from necessary railroad embargoes and delays due to freight congestion.
State Highways Transport Committees are being organized in all States of the Union. The primary functions of the State Highways Transport bodies are the development of the five outstanding activities to which instant attention is being given by the Highways Transport Committee of the National Council of Defense, as follows:
Return Load Bureaus, Rural Express, Cooperation with Federal Railroad Administration, Educational, Transport Operating Efficiency.
These activities encompass, briefly, and in the order named, the following:
Elimination of empty running of trucks by bringing together shipper and truck owner in such way as to provide full loads wherever possible.
Rapid development, over fixed routes, of daily power-vehicle service, with definite schedules of stops and charges and provision made for gathering shipments both on outgoing and incoming trips.
Substitution of adequate truck service that the intracity and short-haul service of rail carriers may be relieved and partially supplanted; the relief of congested terminals, and an effective store-door delivery plan.
Organization of a campaign to place highways transport work throughout the States in its proper light before the public, that the support of the people in favor of national policies may be made certain. To this end an outstanding feature of the work will be enlistment of the support of all users of highways transport.
Making transportation more efficient through encouragement of such use of highways transport as will eliminate making trips with part loads, the loss of time in loading and unloading, and unnecessary delays in the handling of receipts.
By taking part of the burden of the "short haul" off the railroads and placing it on motor trucks operating over the highways, millions of tons of merchandise and materials are transported satisfactorily and the railroads are given much needed relief. The motive power and cars thus freed from short-haul work can be employed in very important long-distance service. The Railroad Administration has indorsed motor transportation for this work and reported that this form of relief will make it possible for the railroads to operate more effectively under the present traffic congestion; hence shippers using the highways are assisting in the solution of transportation problems and rendering a patriotic service. It is also to be noted that if shippers use the highways for short hauls and thus relieve the railroads of a burden, they assist in improving general conditions so that they will indirectly benefit by having more prompt service on long-distance shipments.
Dependability of Highways Transportation Proven.
The practicability and dependability of highway haulage between neighboring cities has been demonstrated fully. Hundreds of local and intercity motor express lines are in successful operation in widely scattered sections of the country. The return-load bureau system has been installed in England, where it is now considered unpatriotic to run a truck without a load. Manchester, England, for example, and all the surrounding cities were among the first to start return-load bureaus and have reciprocal arrangements whereby they exchange information regarding available trucks and loads.
Much of the short-haul freight is carried on the highways by motor trucks. It is picked up at the door of the shipper and delivered at the door of the consignee, entailing only two handlings. It is delivered the same day it is shipped, which for certain commodities is the rapidity of transport desired. Frequently after motor trucks deliver a load, they return empty, whereas there are shippers who would avail themselves of the opportunity to send a load on such a truck to its home town. On the other hand, the truck owner would like to obtain a return load because the charge for it would reduce his own haulage cost. To bring the shipper and truck owner together serves the interests of both, hence the return-load bureaus are of mutual benefit. These bureaus are nonmoney-making patriotic organizations deserving of the support of shippers whom they serve unselfishly.
Return-Load Bureaus Listed in Telephone Directories.
In many cities the telephone companies have listed the return-load bureaus under the title "Return loads" in the local directories. By calling "Return loads" or the telephone number of the bureau, shippers can learn where trucks may be obtained to carry loads to points which the shipper wishes to reach quickly. In many cities there are motor express lines operating on daily schedule over regular routes, but there are also many companies, firms, and individuals that own trucks which stand idle part of the time. The return-load bureaus list these trucks and can place them at the service of the shippers on short notice.
There may be many transportation problems confronting shippers, especially during the winter period, when it is difficult for the railroads to operate at maximum efficiency due to weather conditions. There is, however, no period in the year when the judicious use of the highways can not be of service both to the country and its shippers. It is suggested that a contact be made with the traffic manager of the local return-load bureau and the possibilities of this type of transportation studied. Preparedness is proportionately of as much benefit to the individual as to the Nation, and if consideration is now given by the shippers to the few problems that may be confronting them in connection with highway transportation, they will be in a position to profit by this form of transportation when the needs arise.
It is the purpose of the Highways Transport Committee to bring about as quickly as possible an organization of return-load bureaus in all States where it will be beneficial to establish reciprocal relations. In the meantime shipments can be made over those routes which have been designated for highway transportation. Motor trucks are a part of the transportation equipment of every community, and to increase their transport capacity they should operate continuously under full loads as far as possible. This is also in the interests of conservation, in that they do not "wear the road without the load," and effect a saving of the equipment and incidental supplies. Shippers can be of considerable assistance in making efficient this war-time measure by cooperating with the return-load bureaus. Shippers are urged to give as much advance notice as possible, so that the bureaus may notify those in other cities in time to arrange for loads for motor trucks on return trips.
Since transportation problems have greatly multiplied, due to the demands made upon the railways, waterways, etc., the one source left open for quick expansion is the highway. Manufacturers, merchants, and others interested in the shipment of materials and supplies of all kinds should give this form of transportation careful consideration and encourage the work of return-load bureaus. Shippers should realize the vital importance of patronizing these bureaus, which are so unselfishly rendering a great service, as the expenses of each bureau are cared for by the local community or organization where the bureau is located.
In many cases highway transportation costs less than rail express rates, while in some cases it is slightly in excess, but, regardless of rates, highway transportation is a war-time measure. Shippers derive great benefits from the quick movement of merchandise by rail over long distances, due to the relief the railroads receive as the result of short hauls being taken care of by motor trucks. Shippers thus directly assist in the solution of their own transportation problems by using the highways.
We are always interested in receiving suggestions regarding the operation of return-load bureaus, or suggested need for such a bureau where one is not already to be found. These communications should properly be directed to the highways transport committee of the State council of defense, or to the Highways Transport Committee, Council of National Defense, 944 Munsey Building, Washington, D.C.
*** END OF THE PROJECT GUTENBERG EBOOK 'RETURN LOADS' TO INCREASE TRANSPORT RESOURCES BY AVOIDING WASTE OF EMPTY VEHICLE RUNNING. ***
Updated editions will replace the previous one—the old editions will be renamed.
Creating the works from print editions not protected by U.S. copyright law means that no one owns a United States copyright in these works, so the Foundation (and you!) can copy and distribute it in the United States without permission and without paying copyright royalties. Special rules, set forth in the General Terms of Use part of this license, apply to copying and distributing Project Gutenberg™ electronic works to protect the PROJECT GUTENBERG™ concept and trademark. Project Gutenberg is a registered trademark, and may not be used if you charge for an eBook, except by following the terms of the trademark license, including paying royalties for use of the Project Gutenberg trademark. If you do not charge anything for copies of this eBook, complying with the trademark license is very easy. You may use this eBook for nearly any purpose such as creation of derivative works, reports, performances and research. Project Gutenberg eBooks may be modified and printed and given away—you may do practically ANYTHING in the United States with eBooks not protected by U.S. copyright law. Redistribution is subject to the trademark license, especially commercial redistribution.
START: FULL LICENSE
THE FULL PROJECT GUTENBERG LICENSE
PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK
To protect the Project Gutenberg™ mission of promoting the free distribution of electronic works, by using or distributing this work (or any other work associated in any way with the phrase “Project Gutenberg”), you agree to comply with all the terms of the Full Project Gutenberg™ License available with this file or online at www.gutenberg.org/license.
Section 1. General Terms of Use and Redistributing Project Gutenberg™ electronic works
1.A. By reading or using any part of this Project Gutenberg™ electronic work, you indicate that you have read, understand, agree to and accept all the terms of this license and intellectual property (trademark/copyright) agreement. If you do not agree to abide by all the terms of this agreement, you must cease using and return or destroy all copies of Project Gutenberg™ electronic works in your possession. If you paid a fee for obtaining a copy of or access to a Project Gutenberg™ electronic work and you do not agree to be bound by the terms of this agreement, you may obtain a refund from the person or entity to whom you paid the fee as set forth in paragraph 1.E.8.
1.B. “Project Gutenberg” is a registered trademark. It may only be used on or associated in any way with an electronic work by people who agree to be bound by the terms of this agreement. There are a few things that you can do with most Project Gutenberg™ electronic works even without complying with the full terms of this agreement. See paragraph 1.C below. There are a lot of things you can do with Project Gutenberg™ electronic works if you follow the terms of this agreement and help preserve free future access to Project Gutenberg™ electronic works. See paragraph 1.E below.
1.C. The Project Gutenberg Literary Archive Foundation (“the Foundation” or PGLAF), owns a compilation copyright in the collection of Project Gutenberg™ electronic works. Nearly all the individual works in the collection are in the public domain in the United States. If an individual work is unprotected by copyright law in the United States and you are located in the United States, we do not claim a right to prevent you from copying, distributing, performing, displaying or creating derivative works based on the work as long as all references to Project Gutenberg are removed. Of course, we hope that you will support the Project Gutenberg™ mission of promoting free access to electronic works by freely sharing Project Gutenberg™ works in compliance with the terms of this agreement for keeping the Project Gutenberg™ name associated with the work. You can easily comply with the terms of this agreement by keeping this work in the same format with its attached full Project Gutenberg™ License when you share it without charge with others.
1.D. The copyright laws of the place where you are located also govern what you can do with this work. Copyright laws in most countries are in a constant state of change. If you are outside the United States, check the laws of your country in addition to the terms of this agreement before downloading, copying, displaying, performing, distributing or creating derivative works based on this work or any other Project Gutenberg™ work. The Foundation makes no representations concerning the copyright status of any work in any country other than the United States.
1.E. Unless you have removed all references to Project Gutenberg:
1.E.1. The following sentence, with active links to, or other immediate access to, the full Project Gutenberg™ License must appear prominently whenever any copy of a Project Gutenberg™ work (any work on which the phrase “Project Gutenberg” appears, or with which the phrase “Project Gutenberg” is associated) is accessed, displayed, performed, viewed, copied or distributed:
This eBook is for the use of anyone anywhere in the United States and most other parts of the world at no cost and with almost no restrictions whatsoever. You may copy it, give it away or re-use it under the terms of the Project Gutenberg License included with this eBook or online at www.gutenberg.org. If you are not located in the United States, you will have to check the laws of the country where you are located before using this eBook.
1.E.2. If an individual Project Gutenberg™ electronic work is derived from texts not protected by U.S. copyright law (does not contain a notice indicating that it is posted with permission of the copyright holder), the work can be copied and distributed to anyone in the United States without paying any fees or charges. If you are redistributing or providing access to a work with the phrase “Project Gutenberg” associated with or appearing on the work, you must comply either with the requirements of paragraphs 1.E.1 through 1.E.7 or obtain permission for the use of the work and the Project Gutenberg™ trademark as set forth in paragraphs 1.E.8 or 1.E.9.
1.E.3. If an individual Project Gutenberg™ electronic work is posted with the permission of the copyright holder, your use and distribution must comply with both paragraphs 1.E.1 through 1.E.7 and any additional terms imposed by the copyright holder. Additional terms will be linked to the Project Gutenberg™ License for all works posted with the permission of the copyright holder found at the beginning of this work.
1.E.4. Do not unlink or detach or remove the full Project Gutenberg™ License terms from this work, or any files containing a part of this work or any other work associated with Project Gutenberg™.
1.E.5. Do not copy, display, perform, distribute or redistribute this electronic work, or any part of this electronic work, without prominently displaying the sentence set forth in paragraph 1.E.1 with active links or immediate access to the full terms of the Project Gutenberg™ License.
1.E.6. You may convert to and distribute this work in any binary, compressed, marked up, nonproprietary or proprietary form, including any word processing or hypertext form. However, if you provide access to or distribute copies of a Project Gutenberg™ work in a format other than “Plain Vanilla ASCII” or other format used in the official version posted on the official Project Gutenberg™ website (www.gutenberg.org), you must, at no additional cost, fee or expense to the user, provide a copy, a means of exporting a copy, or a means of obtaining a copy upon request, of the work in its original “Plain Vanilla ASCII” or other form. Any alternate format must include the full Project Gutenberg™ License as specified in paragraph 1.E.1.
1.E.7. Do not charge a fee for access to, viewing, displaying, performing, copying or distributing any Project Gutenberg™ works unless you comply with paragraph 1.E.8 or 1.E.9.
1.E.8. You may charge a reasonable fee for copies of or providing access to or distributing Project Gutenberg™ electronic works provided that:
1.E.9. If you wish to charge a fee or distribute a Project Gutenberg™ electronic work or group of works on different terms than are set forth in this agreement, you must obtain permission in writing from the Project Gutenberg Literary Archive Foundation, the manager of the Project Gutenberg™ trademark. Contact the Foundation as set forth in Section 3 below.
1.F.
1.F.1. Project Gutenberg volunteers and employees expend considerable effort to identify, do copyright research on, transcribe and proofread works not protected by U.S. copyright law in creating the Project Gutenberg™ collection. Despite these efforts, Project Gutenberg™ electronic works, and the medium on which they may be stored, may contain “Defects,” such as, but not limited to, incomplete, inaccurate or corrupt data, transcription errors, a copyright or other intellectual property infringement, a defective or damaged disk or other medium, a computer virus, or computer codes that damage or cannot be read by your equipment.
1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right of Replacement or Refund” described in paragraph 1.F.3, the Project Gutenberg Literary Archive Foundation, the owner of the Project Gutenberg™ trademark, and any other party distributing a Project Gutenberg™ electronic work under this agreement, disclaim all liability to you for damages, costs and expenses, including legal fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH DAMAGE.
1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a defect in this electronic work within 90 days of receiving it, you can receive a refund of the money (if any) you paid for it by sending a written explanation to the person you received the work from. If you received the work on a physical medium, you must return the medium with your written explanation. The person or entity that provided you with the defective work may elect to provide a replacement copy in lieu of a refund. If you received the work electronically, the person or entity providing it to you may choose to give you a second opportunity to receive the work electronically in lieu of a refund. If the second copy is also defective, you may demand a refund in writing without further opportunities to fix the problem.
1.F.4. Except for the limited right of replacement or refund set forth in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.
1.F.5. Some states do not allow disclaimers of certain implied warranties or the exclusion or limitation of certain types of damages. If any disclaimer or limitation set forth in this agreement violates the law of the state applicable to this agreement, the agreement shall be interpreted to make the maximum disclaimer or limitation permitted by the applicable state law. The invalidity or unenforceability of any provision of this agreement shall not void the remaining provisions.
1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the trademark owner, any agent or employee of the Foundation, anyone providing copies of Project Gutenberg™ electronic works in accordance with this agreement, and any volunteers associated with the production, promotion and distribution of Project Gutenberg™ electronic works, harmless from all liability, costs and expenses, including legal fees, that arise directly or indirectly from any of the following which you do or cause to occur: (a) distribution of this or any Project Gutenberg™ work, (b) alteration, modification, or additions or deletions to any Project Gutenberg™ work, and (c) any Defect you cause.
Section 2. Information about the Mission of Project Gutenberg™
Project Gutenberg™ is synonymous with the free distribution of electronic works in formats readable by the widest variety of computers including obsolete, old, middle-aged and new computers. It exists because of the efforts of hundreds of volunteers and donations from people in all walks of life.
Volunteers and financial support to provide volunteers with the assistance they need are critical to reaching Project Gutenberg™’s goals and ensuring that the Project Gutenberg™ collection will remain freely available for generations to come. In 2001, the Project Gutenberg Literary Archive Foundation was created to provide a secure and permanent future for Project Gutenberg™ and future generations. To learn more about the Project Gutenberg Literary Archive Foundation and how your efforts and donations can help, see Sections 3 and 4 and the Foundation information page at www.gutenberg.org.
Section 3. Information about the Project Gutenberg Literary Archive Foundation
The Project Gutenberg Literary Archive Foundation is a non-profit 501(c)(3) educational corporation organized under the laws of the state of Mississippi and granted tax exempt status by the Internal Revenue Service. The Foundation’s EIN or federal tax identification number is 64-6221541. Contributions to the Project Gutenberg Literary Archive Foundation are tax deductible to the full extent permitted by U.S. federal laws and your state’s laws.
The Foundation’s business office is located at 809 North 1500 West, Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up to date contact information can be found at the Foundation’s website and official page at www.gutenberg.org/contact
Section 4. Information about Donations to the Project Gutenberg Literary Archive Foundation
Project Gutenberg™ depends upon and cannot survive without widespread public support and donations to carry out its mission of increasing the number of public domain and licensed works that can be freely distributed in machine-readable form accessible by the widest array of equipment including outdated equipment. Many small donations ($1 to $5,000) are particularly important to maintaining tax exempt status with the IRS.
The Foundation is committed to complying with the laws regulating charities and charitable donations in all 50 states of the United States. Compliance requirements are not uniform and it takes a considerable effort, much paperwork and many fees to meet and keep up with these requirements. We do not solicit donations in locations where we have not received written confirmation of compliance. To SEND DONATIONS or determine the status of compliance for any particular state visit www.gutenberg.org/donate.
While we cannot and do not solicit contributions from states where we have not met the solicitation requirements, we know of no prohibition against accepting unsolicited donations from donors in such states who approach us with offers to donate.
International donations are gratefully accepted, but we cannot make any statements concerning tax treatment of donations received from outside the United States. U.S. laws alone swamp our small staff.
Please check the Project Gutenberg web pages for current donation methods and addresses. Donations are accepted in a number of other ways including checks, online payments and credit card donations. To donate, please visit: www.gutenberg.org/donate.
Section 5. General Information About Project Gutenberg™ electronic works
Professor Michael S. Hart was the originator of the Project Gutenberg™ concept of a library of electronic works that could be freely shared with anyone. For forty years, he produced and distributed Project Gutenberg™ eBooks with only a loose network of volunteer support.
Project Gutenberg™ eBooks are often created from several printed editions, all of which are confirmed as not protected by copyright in the U.S. unless a copyright notice is included. Thus, we do not necessarily keep eBooks in compliance with any particular paper edition.
Most people start at our website which has the main PG search facility: www.gutenberg.org.
This website includes information about Project Gutenberg™, including how to make donations to the Project Gutenberg Literary Archive Foundation, how to help produce our new eBooks, and how to subscribe to our email newsletter to hear about new eBooks.
Table of Contents
AUGUST 1, 1918 BULLETIN NO. 3 (FOR SHIPPERS)
TO INCREASE TRANSPORT RESOURCES BY AVOIDING WASTE OF EMPTY VEHICLE RUNNING
COUNCIL OF NATIONAL DEFENSE
HIGHWAYS TRANSPORT COMMITTEE.
Dependability of Highways Transportation Proven.
Return-Load Bureaus Listed in Telephone Directories.
THE FULL PROJECT GUTENBERG LICENSE