

Rail Fleet Services Monthly Report October 2015

Metro

Table of Contents

•	Safety & Cleanliness		
	- Industrial Injuries	Page	3
	- Rail Vehicle Accidents & Major Incidents	Page	4
	- Car Cleanliness	Page	5
•	Customer Service		
	- Service Delivery – AM/PM Pull-Outs	Page	6
	- Vehicle Utilization – Blue Line & Green Line	Page	7
	- Vehicle Utilization – Red Line & Gold Line	Page	8
	- All Train Delay Incidents	Page	9
	- Mean Miles Between Failures (Major)	Page	10
	- Mileage Between Data Range (by month)	Page	11
•	Business Processes		
	- Top Incident Categories	Page	12
	- Major Incidents	Page	13
	- Preventive Maintenance Compliance	Page	14
	- RFS Leader Wrench Turning	Page	15
•	Finance		
	- Vandalism & Graffiti Costs	Page	16
	- Graffiti Pictures	Page	17
	- Labor & Material Costs	Page	18
	- Cost per mile	Page	19
	- Absence vs. Overtime	Page	20
•	Growth		
	- RFS Instruction Department Activities	Page	21

Industrial Injuries – Lost Work Hours October 2014-2015

	Oct-14	Nov-14	Dec-14	Jan-15	Feb-15	Mar-15	Apr-15	May-15	Jun-15	Jul-15	Aug-15	Sep-15	Oct-15	13-Month Period
Division 11	296	232	312	352	312	344	352	424	152	184	168	176	344	3,648
Division 20	0	112	184	176	160	240	352	336	352	440	352	264	184	3,152
Division 22	0	0	64	56	24	104	168	120	144	80	16	0	0	776
Division 21	0	0	40	8	0	0	0	32	0	0	8	8	0	96
Totals	296	344	600	592	496	688	872	912	648	704	544	448	528	7,672

Industrial Injuries (lost work hours)

Rail Vehicle Accidents & Major Incidents

October 2014-2015

Repair Costs	Oct-14	Nov-14	Dec-14	Jan-15	Feb-15	Mar-15	Apr-15	May-15	Jun-15	Jul-15	Aug-15	Sep-15	Oct-15	13-Month Period
Blue/Expo Line	\$12,945	\$5,762	\$3,463	\$9,301	\$17,834	\$17,322	\$12,056	\$1,655	\$4,811	\$5,716	\$1,971	\$2,838	\$40,969	\$136,643
Red/Purple Line	\$4,194	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$4,194
Green Line	\$267	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$5,333	\$0	\$1,205	\$6,805
Gold Line	\$0	\$0	\$5,664	\$0	\$315	\$0	\$0	\$4,833	\$1,494	\$8,204	\$2,611	\$0	\$1,074	\$24,195
Totals	\$17,406	\$5,762	\$9,127	\$9,301	\$18,149	\$17,322	\$12,056	\$6,488	\$6,305	\$13,920	\$9,915	\$2,838	\$43,248	\$171,837

Rail Vehicle Accident Costs - October 2015				
Date	Incident #	Problem Code	Incident Description	Repair Cost
Metro Blue/Expo Line				
10/3/15	2647024	Train vs. Object	A 10-71 was reported. Train 118, lead car (107A) ran over some metal debris that was fouling the southbound track, thus causing the air reservoir tank or hosing to become damaged.	\$ 9,013
10/3/15	2647079	Train vs. Vehicle	A 10-73 was reported. Train 112, at Willowbrook and 130th St., Track 2, Southbound.	\$ 31,234
10/16/15	2652212	Train vs. Vehicle	A 10-73 was reported. Train 106, at Flower and Pico.	\$ 722
Total				\$ 40,969
Metro Green Line				
10/17/15	2652426	Train vs. Object	A 10-71 was reported. Skirt became loose on car 201B and made contact with the fence at Aviation station Track 1.	\$ 1,205
Total				\$ 1,205
Metro Gold Line				
10/18/15	2652591	Train vs. Vehicle	A 10-73 was reported. Train 402, at California Grade crossing, Track 2 unable to proceed.	\$ 1,074
Total				\$ 1,074
Grand Total				\$ 43,248
(10-71) = Train vs. Object, (10-72) = Train vs. Pedestrian, (10-73) = Train vs. Vehicle (10-74) = Train vs. MTA Vehicle, (10-75) = Derailment				

Note: Repair costs are only the expenses captured during the time period of the report. Actual costs may be significantly higher, if repairs are spread out over several months.

Rail Vehicle – Car Cleanliness

October 2014-2015

Car Cleanliness Monthly Report

	Oct-14	Nov-14	Dec-14	Jan-15	Feb-15	Mar-15	Apr-15	May-15	Jun-15	Jul-15	Aug-15	Sep-15	Oct-15
Div 11 Blue/Expo	7.5	7.2	7.3	7.4	6.9	7.7	7.7	7.7	7.5	7.9	7.6	8.3	8.1
Div 20 Red/Purple	7.6	7.1	7.5	7.9	7.8	8.1	8.0	8.3	8.4	8.7	8.7	9.0	8.7
Div 22 Green	8.5	8.5	8.5	8.5	8.6	8.3	9.4	9.0	9.3	9.3	9.1	9.4	9.2
Div 21 Gold	9.5	9.0	9.2	9.2	9.3	9.2	9.2	9.4	9.1	9.5	9.2	9.4	9.1
Rail Goal	9.0	9.0	9.0	9.0	9.0	9.0	9.0	9.0	9.0	9.0	9.0	9.0	9.0

Service Delivery October 2015

October 2015 - Service Delivery

Blue/Expo Line Fleet Size: 92

<u>Pull Out</u>	<u>Vehicles Required</u>	<u>Average Available</u>	<u>% Up (Down)</u>
Weekday:	78	76	97%
Weekend:	60	62	103%
Late Pullouts: 0			
Monthly Mileage:	635,867		

Red/Purple Line Fleet Size: 104

<u>Pull Out</u>	<u>Vehicles Required</u>	<u>Average Available</u>	<u>% Up (Down)</u>
Weekday:	74	80	108%
Weekend:	54	72	133%
Late Pullouts: 0			
Monthly Mileage:	622,428		

Green Line Fleet Size: 29

<u>Pull Out</u>	<u>Vehicles Required</u>	<u>Average Available</u>	<u>% Up (Down)</u>
Weekday:	22	22	100%
Weekend:	14	16	114%
Late Pullouts: 0			
Monthly Mileage:	234,627		

Gold Line Fleet Size: 50

<u>Pull Out</u>	<u>Vehicles Required</u>	<u>Average Available</u>	<u>% Up (Down)</u>
Weekday:	42	42	100%
Weekend:	36	38	106%
Late Pullouts: 0			
Monthly Mileage*:	326,966		

* Gold Line monthly mileage includes Division 21 and 24.

Vehicle Utilization October 2015

Metro Blue/Expo Line (92 Cars)

Blue/Expo Line: The following cars were out of service due to:

Car # 142 Long Term Accident Repair

Car # 148 Repairs and Training Vehicle

Car # 229 Expo II Engineering /Testing

Green Line: The following car was out of service due to:

Car # 204 90K Inspection, Propulsion issues
P-signal Generator

Metro Green Line (29 Cars)

Note: Percentage includes an average 4% mileage deduction for yard mileage and vehicle testing.

Vehicle Utilization October 2015

Red/Purple Line:

The following cars were out of service due to:

- 505-506- Propulsion
- 507-510- Flooring Project.
- 509-508- Truck Replacement
- 511-512- Friction Brakes
- 521-530- Traction Motors/Trucks.

Metro Red/Purple Line (104 Cars)

Gold Line:

The fleet has met the daily maximum utilization requirements for the month.

Metro Gold Line (50 Cars)

All Train Delays (Hours) October 2014-2015

All Train Delays

Totals Include the delay to all trains involved (not just the primary incident)

Mean Miles Between Failures (Major) October 2014-2015

Mean Miles Between Major Failures (by line)

Mean Miles Between Major Failures (all)

Mileage Between Data Range (by month)

October 2014-2015

Rail Division Monthly Mileage

Top Incident Categories October 2015

Metro Blue/Expo Line

Top Incident Categories

Metro Red/Purple Line

Top Incident Categories

Metro Green Line

Top Incident Categories

Metro Gold Line

Top Incident Categories

Major Incidents October 2014-2015

Numbers of Major System Failures (by Line)

Preventive Maintenance Compliance

October 2014-2015

PM Compliance	Oct-14	Nov-14	Dec-14	Jan-15	Feb-15	Mar-15	Apr-15	May-15	Jun-15	Jul-15	Aug-15	Sep-15	Oct-15
Blue/Expo Lines	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Red/Purple Lines	100%	100%	100%	100%	100%	100%	97%	100%	100%	100%	100%	100%	100%
Green Line	100%	97%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Gold Line	100%	100%	100%	100%	100%	100%	100%	100%	96%	100%	100%	100%	94%

Number of Preventive Maintenance Inspections - October 2015					
Line	A level	B level	C level	D level	Totals
Blue/Expo Lines	82	27	8	3	120
Red/Purple Lines	56	8	8	8	80
Green Line	9	16	3	0	28
Gold Line	20	2	6	4	32
Totals:	167	53	25	15	260

Explanation of PM Inspection levels		Miles			
Line	Type	A level	B level	C level	D level
Blue/Expo Lines	P865/P2020	5,000	15,000	30,000	60,000
Blue/Expo Lines	P2000	7,500	22,500	45,000	90,000
Red/Purple Lines	A650	7,500	22,500	45,000	90,000
Green Line	P2000	7,500	22,500	45,000	90,000
Gold Line	P2550	10,000	30,000	60,000	120,000

RFS Leader Wrench Turning October 2015

RFS - Leader Wrench Turning October 2015

Notes: Labor hours contributed by Maint Specialist Leader, Rail Body/Paint Repair Leader, and Maint Specialist Temporary Leader

Vandalism & Graffiti Report

October 2014-2015

Graffiti Costs

	Oct-14	Nov-14	Dec-14	Jan-15	Feb-15	Mar-15	Apr-15	May-15	Jun-15	Jul-15	Aug-15	Sep-15	Oct-15	13-Month Period
Blue/Expo Line	\$119K	\$68K	\$40K	\$45K	\$37K	\$103K	\$141K	\$123K	\$104K	\$40K	\$104K	\$43K	\$61K	\$1027K
Red/Purple Line	\$35K	\$11K	\$21K	\$16K	\$21K	\$21K	\$9K	\$18K	\$36K	\$41K	\$44K	\$52K	\$43K	\$369K
Green Line	\$8K	\$5K	\$10K	\$59K	\$30K	\$12K	\$5K	\$3K	\$3K	\$6K	\$2K	\$4K	\$9K	\$157K
Gold Line	\$29K	\$31K	\$30K	\$32K	\$55K	\$32K	\$30K	\$30K	\$40K	\$36K	\$34K	\$42K	\$43K	\$463K
Totals:	\$190K	\$115K	\$102K	\$152K	\$143K	\$167K	\$185K	\$173K	\$183K	\$123K	\$185K	\$142K	\$156K	\$2,015K

October 2015 Vandalism & Graffiti - All Rail				
	Qty	Labor	Materials	Totals
Windows Replaced	188	\$ 19,341	\$ 29,272	\$ 48,613
Vandal Shields Replaced	714	\$ 16,548	\$ 15,139	\$ 31,687
Seats Cleaned	654	\$ 5,547	\$ 1,953	\$ 7,500
Seats Inserts Replaced	358	\$ 22,113	\$ 11,086	\$ 33,199
Graffiti Removal - Other	786	\$ 15,888	\$ 9,493	\$ 25,381
Repainting Panels	321	\$ 10,112	\$ -	\$ 10,112
Totals	3,021	\$ 89,549	\$ 66,943	\$ 156,492

Graffiti Pictures October 2015

Blue Line

Green Line

Labor and Material Costs

October 2014-2015

Labor Costs

Material Costs

	Oct-14	Nov-14	Dec-14	Jan-15	Feb-15	Mar-15	Apr-15	May-15	Jun-15*	Jul-15	Aug-15	Sep-15	Oct-15
Labor Costs													
Blue/Expo Lines	\$ 915,432	\$ 819,497	\$ 871,682	\$ 802,256	\$ 714,349	\$ 803,757	\$ 707,348	\$ 594,550	\$ 441,364	\$ 638,967	\$ 625,577	\$ 663,752	\$ 663,965
Red/Purple Lines	\$ 721,060	\$ 660,321	\$ 741,908	\$ 648,538	\$ 652,406	\$ 706,794	\$ 671,084	\$ 674,681	\$ 475,810	\$ 736,269	\$ 697,095	\$ 726,107	\$ 731,128
Green Line	\$ 331,661	\$ 354,058	\$ 366,422	\$ 391,161	\$ 334,919	\$ 365,457	\$ 324,550	\$ 310,181	\$ 236,931	\$ 365,229	\$ 340,115	\$ 373,698	\$ 363,868
Gold Line	\$ 366,248	\$ 338,610	\$ 347,182	\$ 311,868	\$ 237,438	\$ 265,835	\$ 266,529	\$ 240,056	\$ 154,498	\$ 259,228	\$ 289,571	\$ 364,544	\$ 347,072
Totals	\$ 2,334,400	\$ 2,172,486	\$ 2,327,193	\$ 2,153,823	\$ 1,939,112	\$ 2,141,842	\$ 1,969,511	\$ 1,819,467	\$ 1,308,603	\$ 1,999,693	\$ 1,952,358	\$ 2,128,101	\$ 2,106,033

	Material Costs												
Blue/Expo Lines	\$ 500,390	\$ 518,334	\$ 355,729	\$ 433,347	\$ 524,157	\$ 458,588	\$ 385,794	\$ 483,368	\$ 421,088	\$ 400,315	\$ 384,178	\$ 382,274	\$ 478,960
Red/Purple Lines	\$ 349,031	\$ 343,936	\$ 460,076	\$ 334,623	\$ 454,326	\$ 419,099	\$ 354,492	\$ 320,754	\$ 420,042	\$ 282,744	\$ 266,405	\$ 559,179	\$ 523,558
Green Line	\$ 193,176	\$ 214,902	\$ 234,118	\$ 233,318	\$ 231,562	\$ 144,927	\$ 148,839	\$ 125,054	\$ 185,086	\$ 118,559	\$ 159,916	\$ 256,185	\$ 217,820
Gold Line	\$ 274,059	\$ 116,179	\$ 44,498	\$ 130,036	\$ 230,896	\$ 300,170	\$ 175,922	\$ 159,016	\$ 253,284	\$ 163,954	\$ 258,793	\$ 282,958	\$ 296,684
Totals	\$ 1,316,657	\$ 1,193,351	\$ 1,094,420	\$ 1,131,324	\$ 1,440,941	\$ 1,322,783	\$ 1,065,048	\$ 1,088,194	\$ 1,279,500	\$ 965,571	\$ 1,069,291	\$ 1,480,596	\$ 1,517,022

Cost Per Mile October 2014-2015

Cost per mile:	Oct-14	Nov-14	Dec-14	Jan-15	Feb-15	Mar-15	Apr-15	May-15	Jun-15	Jul-15	Aug-15	Sep-15	Oct-15	Average
Blue/Expo Lines	\$2.13	\$2.11	\$1.91	\$1.87	\$2.15	\$2.04	\$1.85	\$1.76	\$1.40	\$1.60	\$1.57	\$1.73	\$1.80	\$1.84
Red/Purple Lines	\$1.68	\$1.64	\$1.92	\$1.57	\$1.96	\$1.78	\$1.68	\$1.63	\$1.48	\$1.61	\$1.52	\$2.10	\$2.02	\$1.74
Green Line	\$2.20	\$2.55	\$2.60	\$2.73	\$2.68	\$2.20	\$2.08	\$1.92	\$1.85	\$2.02	\$2.16	\$2.81	\$2.48	\$2.33
Gold Line	\$1.96	\$1.44	\$1.19	\$1.31	\$1.59	\$1.75	\$1.43	\$1.20	\$1.30	\$1.30	\$1.67	\$2.07	\$1.90	\$1.55

Cost per Mile

Blue/Expo Lines

Red/Purple Lines

Green Line

Gold Line

ATU Absences vs. Overtime

October 2015

ABSENCE TYPE and HOURS	3941 & 3947 Blue & Expo	3942 Red	3943 Green	3944 Gold	Total
BER-BEREAVEMENT	-	-	48	40	88
CTO-COMPENSATORY TIME OFF	233	329	108	108	779
CUT-EMPLOYEE LEAVES EARLY	-	-	1	-	1
DSL-DISABILITY LEAVE/LONG	736	1,000	-	368	2,104
EFH-EMG. FLOAT HOL.	-	40	8	104	152
ETO-EXCUSED TIME OFF	126	31	4	22	182
FMI-FAM IND INJURY	32	200	-	-	232
FML-FAMILY CARE LEAVE	760	192	115	248	1,315
FMS-FAMILY LEAVE SICK	208	34	16	100	358
HLF-HOLIDAY FLOATING	544	240	56	128	968
II-INDUSTRIAL INJURY	168	-	-	-	168
JUR-JURY DUTY	32	8	16	-	56
LC1-LABOR CODE 233	227	93	36	104	460
LTI-OCCPIL/LONGTRM INJ LEAVE	176	184	-	-	360
MLN-MILITARY ABSENCE-UNPAID	8	16	-	-	24
RTO-REQUESTED TIME OFF-NO PAY	31	8	-	-	39
SCK-SICK PAY	398	182	69	200	848
SCW-SICK WITHOUT PAY	96	24	4	-	124
SUS-DISCIPLINARY SUSPENSION	-	-	5	-	5
TAR-TARDY	2	1	3	0	6
VAC-VACATION	1,311	1,624	386	528	3,849
VAS-VACATION WHILE SICK	-	113	-	-	113
TRAINING*	880	520	520	552	2,472
Total Absence Hours	5,966	4,839	1,394	2,502	14,702
ATU Number of Work Force (budget)	125	104	46	48	323
Full Work Force hours/month	21,663	18,023	7,972	8,318	55,976
Absence as a % of Work Force	28%	27%	17%	30%	26%

OVERTIME TYPE and HOURS	3941 & 3947 Blue & Expo	3942 Red	3943 Green	3944 Gold	Total
CTB-COMPENSATORY TIME TO BANK	170	203	117	48	537
OTP-PREM OVERTIME	3,910	5,223	1,555	678	11,366
PHP-PHYSICAL EXAM OT	4	-	-	-	4
WLO-Worked Lunch Overtime	158	151	87	42	437
Total Overtime Hours	4,242	5,577	1,758	767	12,345
Overtime as a % of Work Force	20%	31%	22%	9%	22%

*Training hours captured by Instruction Department are added to Absences report.

Note: Overtime also covers other required activities, including Training, Component Overhaul, and Special Events.

Metro

RFS Instruction Department Activities

October 2015

Training classes completed during the month of October 2015

Description	Course Hours	Student Count	Training Hours
Blue & Expo Line Training - (P865/2020 & P2000 LRV):			
RFS 2-WEEK RAIL INTRODUCTION	80	4	320
RFS PROTRAN1 TRAINING	1	16	16
WAYSIDE WORKER PROTECTION	4	16	64
RFS SIEMENS 2000 PROPULSION	80	6	480
Total Blue Line Training (Hours):			880
Red Line Training (Breda A650 HRV):			
RFS BRED A650 PROPULSION GE	40	5	200
RFS BRED A650 MTO SYSTEMS	24	5	120
RFS BRED A650 VEHICLE INTRO	40	5	200
Total Red Line Training (Hours):			520
Gold Line Training (P2550 LRVs):			
RFS 2010-PETER-BRANDT HIGH-RAIL TRUCK	8	1	8
RFS 2-WEEK RAIL INTRODUCTION	80	2	160
RFS ANSALDOBRED A 2550 CARBODY	16	4	64
RFS ANSALDOBRED A 2550 VEHICLE SYSTEMS	40	4	160
RFS ANSALDOBRED A 2550 PANTOGRAPH/HIGH VOLTAGE DIST.	40	4	160
Total Gold Line Training (Hours):			552
Green Line Training (P2000 LRVs):			
RFS SIEMENS 2000 VEHICLE SYSTEMS	48	5	240
RFS 2-WEEK RAIL INTRODUCTION	80	1	80
RFS SIEMENS 2000 PROPULSION	40	5	200
Total Green Line Training (Hours):			520

Total RFS Instruction for the month of October 2015 (Hours): 2,472

Other Instruction Activities	C	A	TS	Total
A650 Curriculum, Administrative, and Technical Support	16	8	32	56
P865/P2020 Curriculum, Administrative, and Technical Support	20	20	120	160
P2000 Curriculum, Administrative, and Technical Support	88	32	56	176
P2550 Curriculum, Administrative, and Technical Support	24	8	8	40
P3010 Curriculum, Administrative, and Technical Support	192	32	176	400

Total Other Instruction Activities 832

Core Vehicle Training Completed: BLUE RED GREEN GOLD

Percentage of core vehicle training complete: **76.0% 95.5% 83.0% 66.3%**
 Siemens P2000 training complete: **46.1% N/A N/A N/A**

Average Specialist Rail Experience Level in Years: **11.0 11.8 9.5 6.7**

Core Training Completed

Variations caused by new hires, employee transfers, & training completed

Metro