

Fleet Services

Town Council

September 21, 2011

Troy White- Public Works Division Manager
Rich Purcell- Municipal Grounds Superintendent
Luis Padilla- Streets Supervisor
Greg Homol- Utilities Field Operations Supervisor
Lee Barnes- Fire Battalion Chief

Fleet Services

1. Basic Fleet Information:
 - A. Age and Replacement Cycle
 - B. Size
 - C. Vehicle to Staff Ratio
2. Fleet Management Responsibilities
3. Short-term solution
4. Long-term solution
5. Fuel alternatives and cost saving opportunities

Fleet Services

Fleet Age and Replacement Cycle

- Vehicles (non-equipment)
 - Average age 6.9 years
 - Current Replacement Cycle 10 years
 - Overall condition is good to excellent

Best practice does **not** recognize a timeframe for replacement. Determination should be based on safety, repair cost, condition, and depreciation of the vehicle.

Fleet Services

Vehicle to Staff Ratio

- Current- 75 Vehicles:
 - 1:1 field staff
 - 1:3.3 non-field staff
- After auctions- 61 vehicles
 - 1:1.6 field staff
 - 1:8.08 non-field staff
(includes 3 back-up vehicles)

Ratios among municipalities vary depending on operational services provided (water, fire, etc.)

Fleet Services

Fleet Size- 133 total units

- 61 Light duty trucks and cars (after auctions- currently 75)
- 32 pieces of heavy equipment (sweepers, tractors, graders, etc.)
- 40 pieces of specialized equipment (water sprayers, chemical spray rigs, pressure washers, etc)

02/20/2007

02/20/2007

02/20/2007

02/20/2007

Fleet Services

Fleet Service Responsibilities:

- Performing Preventative Maintenance- per the manufacturer's recommended maintenance plan on vehicles and equipment
 - Interdepartmental coordination
 - Delivery of vehicles
 - Budgeting
 - Usage Tracking
- Record keeping using the RTA fleet software program
 - Required by the State of Arizona
 - Repairs
 - Mileage
 - Preventative maintenance
 - Part replacement

Fleet Services

- Tire replacement
- Financial Management
- Ordering parts
- Vehicle and Equipment Repair Coordination
- Safety Inspections
- Fuel Reporting
- Emissions Testing for each vehicle once per year

Fleet Services

- Evaluating the need for assigned vehicles and identifying economic alternatives to assignment of vehicles
- Working with departments to ensure uniform application and interpretation of Town policy and procedures relating to the provisions and use of Town vehicles (inspection, mileage, reporting problems)
- Ensuring vehicles are appropriately marked with a Town seal, logo and vehicle number (State law)

Fleet Services

Short-term Solution- IGA Gilbert

- IGA Scope of Services
 - Preventative Maintenance
 - Repairs (if resources available)
 - Emissions Testing
 - Not tracking
 - Safety Inspection
 - Only during Preventative Maintenance
 - Tracking work they perform
 - In Gilberts Software system (again risk management)

Fleet Services

Gilbert IGA

Preventative Maintenance

- Per manufacturer's standard specifications
 - Risk Management
- Maintenance performed in Queen Creek
 - Cost savings- staff time, gas, wear and tear
- Costs
 - 15% mark-up on parts (state contract pricing)
 - \$77 hour labor (compared to \$102-\$106 private rate)

Fleet Services

Gilbert IGA

Repairs

- Repairs upon availability of resources
- 15 % mark-up on parts (state contract pricing)
- \$500 pre-authorization limit

Emissions

- Gilbert will perform emissions testing
 - Self-certified by ADOT
- Town to get permit and track

Fleet Services

What is not covered under the IGA:

- Interdepartmental coordination
 - Delivery of vehicles
 - Usage Tracking
- Record keeping
 - Repairs (when not performed by Gilbert)
 - Mileage
 - Part replacement (when not performed by Gilbert)

Fleet Services

Not covered under the IGA Continued:

- Tire replacement
- Financial management - budgeting, departmental costs, and processing invoices
- Ordering and tracking parts- broom brushes, batteries, lights, fluids, etc.
- Daily equipment safety inspections
- Trailer safety inspections

Fleet Services

Not covered under the IGA

- Tracking vehicle replacement criteria
- Fuel Reporting for departmental cost tracking
- Trailer preventative maintenance
- Vehicle and Equipment Repair Coordination-
Coordination of towing broken down vehicles and scheduling repairs with local vendors when Gilbert cannot perform.
- Providing staff with replacement vehicles

Fleet Services

Not covered under the IGA

- Ensuring that all Town vehicles remain appropriately marked with a Town seal, logo, and vehicle number
- Tracking Emissions Testing for each vehicle (required annually on all vehicles)

All of these responsibilities will need to be performed by existing staff.

Fleet Services

Long-term Solution

- Release an RFP for Fleet Management Services
 - Timeframe approximately 5 months
 - RFP to include **all** fleet responsibilities
 - Cost compare RFP submittals to existing Gilbert IGA with addition of an in-house coordination position
 - Develop a final Fleet Management recommendation for Council consideration

Fuel Alternatives

- *Ethanol*
- *Bio-Diesel*
- *Straight Vegetable Oil and Waste Vegetable Oil*
- *Black Diesel*
- *Hydrogen Systems*

Fuel Alternatives

Fuel Savings

- The Town does not use enough fuel to justify the expense of our own fleet fueling infrastructure.
- The best way for us to reduce our cost per gallon of fuel is to partner with another agency.
- Discussions with Queen Creek Unified School District are ongoing and a draft IGA is being reviewed by both agencies.
- The IGA will reduce the cost of fuel for both agencies as our consumption would be combined.
- Staff hopes to bring an IGA to Council for approval in the very near future.

