
Fleet and Shop Performance

Measures

for the

2010 Northeast and Midwest Joint Equipment

TransTech Management, Inc.1
October 5, 2010

TransTech Management, Inc.

2010 Northeast and Midwest Joint Equipment
Managers Conference

Performance Measurement – Why?

• Address stakeholder information demands

• Internet has led to increased stakeholder information
expectations

• Public sector organizations must prove their need and
demonstrate their ability to perform

TransTech Management, Inc.

demonstrate their ability to perform

• Organizations “manage what is measured”

• Identify cost effectiveness and efficiency

• Support benchmarking with private sector

2 October 5, 2010

DOT Performance Measurement - Current Use

• Annual Performance Reports (or similar)

– Examples: Alabama, Alaska, Arkansas, California, Colorado,
Maryland, Mississippi, Missouri, New Mexico, Pennsylvania,
Washington, others.

• Internet-based “Dashboard” reports on key aspects of

TransTech Management, Inc.

• Internet-based “Dashboard” reports on key aspects of
agency performance

– Examples: Louisiana, North Carolina, South Carolina, Utah, Virginia,
Wyoming, others.

• Link district/division and individual performance to Agency’s
strategic goals

– Example: Ohio

3 October 5, 2010

DOT Agency / Equipment Performance Linkage

• Fleet performance is strong linked to many critical DOT
performance measures

• Asset Conditions

• Fleet/equipment is a highly visible and recognizable asset

• DOT fleet replacement values can easily exceed $500M

TransTech Management, Inc.

• DOT fleet replacement values can easily exceed $500M

• Fleets and fleet maintenance are frequent targets of
taxpayer/stakeholder scrutiny/criticism

• System Operations

• Worker efficiency and DOT responsiveness are strongly linked to
equipment availability (readiness to perform) and capability (ability to
meet mission needs)

• Fleet performance is critical to snow/emergency operations

4 October 5, 2010

Fleet Performance Reporting Considerations

• High performing fleets help users understand how
they can meet mission goals yet reduce
equipment investments

• Performance reporting is a key strategy for

TransTech Management, Inc.

• Performance reporting is a key strategy for
achieving this objective

• Fleet information systems are critical links to
providing that reporting

5 October 7, 2010

Fleet/Equipment Performance Measures - Issues

• Fleet performance reporting is strongly tied to information
system capabilities of the system used

• Many DOTs remain tied to legacy-based fleet systems

• Typically require manual data input, often through 2nd or 3rd level
processes

TransTech Management, Inc.

processes

• Limited ad-hoc reporting capabilities

• Modern “commercial off the shelf” (COTS) fleet software
systems provide near-infinite reporting capabilities

• Have broad range for 3rd party vendors that extend system
capabilities and streamline data processing

• Large installed customer base leverages fleet experiences

6 October 5, 2010

Agency-level Fleet Performance Measures - Examples

• Asset Condition

–Total fleet cost per mile and/or hour

–Maintenance and repair costs by mile or hour

TransTech Management, Inc.

–Fleet replacement - standards versus actual

–Ratio of scheduled maintenance to
unscheduled maintenance

7 October 5, 2010

Agency-level Fleet Performance Measures - Examples

• Fleet Operations

–Percentage of fleet uptime (downtime)

–Equipment/employee ratios

TransTech Management, Inc.

–Equipment within utilization standards by class

–Fleet MPG

8 October 5, 2010

Fleet/Shop Level Performance Measures - Examples

• Efficiency

– Shop labor rate (fully burdened)

– Ratio of direct to indirect labor hours

– Technician Productive Hours ratio (“wrench-pulling”)

TransTech Management, Inc.

– On-time Preventative Maintenance ratio

– Supervisor to technician ratio

– Vehicles (or VEUs) per technician

– % of vehicles returned to service in 1 day, 2 days and 3 days

– Average Repairs hours by Repairs type (by class) vs. Flat Rate

9 October 5, 2010

Fleet/Shop Level Performance Measures - Examples

• Effectiveness

– Return repairs (bring-backs)

– Accident ratio (miles or hours)

– Parts inventory fill rate

TransTech Management, Inc.

– Parts inventory fill rate

• On demand

• Within 2 hours

• Within 1 day

– Customer satisfaction

10 October 5, 2010

Fleet/Shop Level Performance Measures - Other

• Outsourcing Practices

– When/how used

• Cost based

• Special skills/tools

TransTech Management, Inc.

» Glass

» Exhaust system

» Body work

• Address backlog

– Decision making process

11 October 5, 2010

Fleet Performance Measurement Program- Lessons
Learned

• Agency and individual program “buy-in” is critical

• Fleet performance measures must tie to the Agency’s overall
performance and accomplishing its mission

• Focus on a few, critical fleet measures, tracking and reporting
on them on a regular and consistent basis (monthly / quarterly /

TransTech Management, Inc.

on them on a regular and consistent basis (monthly / quarterly /
annually)

• In the near term, measures used for fleet reporting are subject
to information system capabilities and data quality

• Fleet performance levels must be managed and tracked at the
Agency, organizational and unit level to accomplish the desired
overall outcomes

12 October 5, 2010

Fleet Performance Measurement Program- Lessons
Learned (continued)

• Tying individual performance to agency goals should be the
ultimate goal

• Operations and fleet management personnel must work as a
team to accomplish goals

• Training is a key component on designing and implementing

TransTech Management, Inc.

• Training is a key component on designing and implementing
any performance measure program

13 October 5, 2010

Questions and Answers

Henry Canipe

TransTech Management, Inc

hcanipe@transtechmanagement.com

336/379-9985 (O)

336/210-7015 (M)

TransTech Management, Inc.

336/210-7015 (M)

14 October 5, 2010

