

Vehicle Maintenance: What the Regulations Require

Tom Bray
Industry Consultant – Transportation
J. J. Keller & Associates, Inc.

Key Requirements

- Vehicle must be in compliance at all times
- A systematic maintenance plan must be in place
 - Preventative Maintenance
 - Annual Inspections
- Daily driver inspections
- Recordkeeping requirements

Tom Bray
Industry Consultant – Transportation
J. J. Keller & Associates, Inc.

Vehicle Requirements: Part 393

Vehicle part	Subpart	Section
Lights and reflectors	Subpart B	§393.9 to .31
Brakes	Subpart C	§393.40 to .55
Windows	Subpart D	§393.60 to .63
Fuel systems	Subpart E	§393.65 to .69
Coupling devices	Subpart F	§393.70 to .71
Micellaneous (tires, wipers, mirrors, horn, speedometer, etc.)	Subpart G	§393.75 to .94
Emergency equipment	Subpart H	§393.95
Frame, cab, wheels, steering, and suspension	Subpart J	§393.201 to .209

Tom Bray
Industry Consultant – Transportation
J. J. Keller & Associates, Inc.

Systematic inspections

- You must **systematically** inspect and maintain all vehicles under its control for more than 30 days (\$396.3)
- Carrier establishes program, and then follows and documents

Tom Bray
Industry Consultant – Transportation
J. J. Keller & Associates, Inc.

Normal program development

- Obtain OEM recommendations on:
 - Items to be checked and maintained
 - Intervals for inspection and maintenance
- Consider your history with current, similar, or past vehicles

Tom Bray
Industry Consultant – Transportation
J. J. Keller & Associates, Inc.

Preventive maintenance template

- PM-A: “Check-out” or “Safety check”
- PM-B: Full service plus PM-A
- PM-C: Annual inspection (including FMCSA annual)
- PM-D: Seasonal or special

Tom Bray
Industry Consultant – Transportation
J. J. Keller & Associates, Inc.

Annual Inspection

- Vehicle must undergo thorough inspection once per year (within 12 months of the last one)

Tom Bray
Industry Consultant – Transportation
J. J. Keller & Associates, Inc.

Recordkeeping

- Regulatory requirement: §396.3
 - Vehicle information
 - Make
 - Model
 - Year
 - VIN
 - Fleet number assigned
 - Tire size
 - Last and next maintenance activity
 - Records of all inspection, maintenance, and repairs over the previous 12 months

Tom Bray
Industry Consultant – Transportation
J. J. Keller & Associates, Inc.

Maintenance and Records

- Your vehicles: It's up to you
- For your rental vehicles – your rental provider will be handling this
- For your leased vehicles –
 - This will be determined by the lease contract

Tom Bray
Industry Consultant – Transportation
J. J. Keller & Associates, Inc.

Daily Driver Inspections

- Pre-trip
- Enroute
- Post-trip/DVIR

Tom Bray
Industry Consultant – Transportation
J. J. Keller & Associates, Inc.

Beyond Compliance

Tom Moore, CTP
Senior Vice President
National Private Truck Council

Why the Regs Aren't Followed

- Poor communication
- Conflicting goals
- Forms and processes that lead to poor follow-through

Tom Moore, CTP
Senior Vice President
National Private Truck Council

Where Is Maintenance Conducted?

Tom Moore, CTP
Senior Vice President
National Private Truck Council

Daily Inspections Best Practices

- Hire Intelligently
- Train drivers
- Arm them with the right tools
- Ensure follow-up with all personnel
- Develop scorecards
 - Pay a driver incentive tied to inspection performance with inspections as one metric

Tom Moore, CTP
Senior Vice President
National Private Truck Council

Roadside Inspections Best Practices

- Weekly and spot inspections
- Review CSA data monthly
- Compare your data to CSA Vehicle data to locate problems
- Track ALL roadside inspections for trending
- Address vehicle issues that repeat through maintenance adjustments (improve schedules or checklists)

Tom Moore, CTP
Senior Vice President
National Private Truck Council

Annual Inspections Best Practices

- Consider more frequent inspections
- Enhance internal communications
- Improve vendor relationships

Tom Moore, CTP
Senior Vice President
National Private Truck Council

Audit Your Inspection Practices

Establish Key Performance Indicators (KPIs)

- Out of service rates
- Accident rates
- Equipment violation citations
- Maintenance cost and repair
- Breakdown percentage
- Cost of breakdown
- Miles between breakdowns

Tom Moore, CTP
Senior Vice President
National Private Truck Council

PM Currency Rates

Tom Moore, CTP
Senior Vice President
National Private Truck Council

50% Track Breakdown Rate = 4.5 Leading Causes of Breakdowns

Tom Moore, CTP
Senior Vice President
National Private Truck Council

Benefits of Raising the Bar

- Lower overall maintenance costs
- Increased fuel mileage
- Improved driver retention
- Improved on-time percentages

Tom Moore, CTP
Senior Vice President
National Private Truck Council

The Fleet Perspective: Atlas Trucking Company

Marc Scibilia, CTP
Director of Safety and Maintenance
Atlas Trucking Company

Atlas Trucking Company

Marc Scibilia, CTP
Director of Safety and Maintenance
Atlas Trucking Company

Atlas Trucking Company / Atlas Fleet Services

- Founded in 1999 as the in-house carrier for Eaton Steel Corporation
- 120+ Trucks (both company drivers and owner-operators)
- Flatbed carrier primarily steel bars and slinky coil
- Specialize in heavy haul and over-dimensional freight
- Atlas Fleet Services handles all maintenance for Atlas Trucking as well as outside customers
- State of the art 73,000 square foot shop located in Taylor MI.
- Combining safety and service for success

Marc Scibilia, CTP
Director of Safety and Maintenance
Atlas Trucking Company

Equipment Specs

- Equipment specs play a big role in safety and what you need it to do in your application.
- Work with the dealer and manufacturer to get the right equipment for the job.
- Regional? Local? Heavy Haul? Non-CDL?
- Buy vs lease, full service lease or contracted maintenance?

Marc Scibilia, CTP
Director of Safety and Maintenance
Atlas Trucking Company

- Heavy Haul**
- 8 Axle
 - Step decks
 - RGN trailers

- Specialized Tractors**
- Gross Weight up to 160k

- Michigan Heavy Hall**
- 160k combined weight

Marc Scibilia, CTP
 Director of Safety and Maintenance
 Atlas Trucking Company

Driver involvement

- Driver involvement is essential, they must know the equipment.
- Have a technician walk them through the equipment and answer any questions they may have.
- Teach techs and drivers how to operate specialized equipment that is specific to your fleet.

Marc Scibilia, CTP
 Director of Safety and Maintenance
 Atlas Trucking Company

Driver Communication

- DVIR (Driver Vehicle Inspection Report)
- On-line training
- Pre-trip training
- Email/Phone calls
- One on one (Boots on the ground)

Marc Scibilia, CTP
 Director of Safety and Maintenance
 Atlas Trucking Company

Three Types of Maintenance

Normal wear and tear can result in lower efficiency of your equipment.

1. Preventative- Normal PM's (Wet or Dry), DOT inspections.
2. Predictive – Oil samples, alignments, winter prep
3. Corrective – Occurs after a breakdown

Marc Scibilia, CTP
 Director of Safety and Maintenance
 Atlas Trucking Company

Technology and Safety

- Lane Departure Warning
- Lane Keep Assist
- Adaptive Cruise Control
- Roll Stability Control
- Maintenance challenges, radars, sensors, software updates, etc.
- Future technologies

Marc Scibilia, CTP
 Director of Safety and Maintenance
 Atlas Trucking Company

Maintenance Challenges

- Just like on the trucking end of the industry there is limited capacity at dealers and shops.
- Work with your equipment provider to secure some sort of repair agreement. The more you buy the quicker they get you in.
- Find a good private or for-hire repair facility to help with the log jams at dealerships

Marc Scibilia, CTP
 Director of Safety and Maintenance
 Atlas Trucking Company

One Size Doesn't Fit All

- How are you going to maintain your equipment?
 1. Outsource
 2. In House
 3. Contract Maintenance Programs
 4. Combination
- Chose what is right for your operation

Marc Scibilia, CTP
Director of Safety and Maintenance
Atlas Trucking Company

You're in Control

- Whether you do your maintenance or send it out, you are in control. Ask questions. Ask for a root cause of failure so the breakdown doesn't happen again.
- Can you improve on an existing product?
- Never sit idly by and hope the issue is fixed and won't happen again. Be proactive in everything safety and maintenance.

Marc Scibilia, CTP
Director of Safety and Maintenance
Atlas Trucking Company

Ask!!!!

- You are not alone in this industry. Whatever challenges you're facing, someone has faced the similar challenge.
- Never be afraid to reach out to your peers.
- Continue to use organizations such as the NPTC for resources.
- Enjoy what you do, don't stress and have fun!

Marc Scibilia, CTP
Director of Safety and Maintenance
Atlas Trucking Company

Question & Answer Session

Gary Petty
President & CEO
National Private Truck Council

Tom Bray
Industry Consultant-
Transportation
J. J. Keller & Associates

Tom Moore, CTP
Senior Vice President
National Private Truck Council

Marc Scibilia, CTP
Director of Safety and
Maintenance
Atlas Trucking Company

More Questions?

Tom Bray
Industry Consultant-Transportation
J. J. Keller & Associates, Inc.
tbray@jjkeller.com

Tom Moore, CTP
Senior Vice President
National Private Truck Council
tmoores@nptc.org

Please join us for our next webcast

How Fleets Are Implementing Advanced Vehicle Safety Systems to Drive Safety Improvements

Thursday, October 17, 2019

Visit www.jjkeller.com/nptcinfo to register

Thank you for participating in
today's webcast!

Visit: www.jjkeller.com/nptcinfo
for today's presentation and to learn more
about future NPTC and J. J. Keller webcasts
