

Electronic Repair (ER) Department Farebox Reliability

Operations Committee

RTA Mission:


To Provide
Safe, Reliable, Clean, and Courteous
Public Transportation


Greater Cleveland Regional Transit Authority


ER Dept. Maintenance Responsibilities


Greater Cleveland Regional Transit Authority


Farebox Defect Rate


Greater Cleveland Regional Transit Authority


“Continual Process Improvement” Farebox Maintenance Collaboration

Teamwork

- Cohesive teamwork between departments and personnel directly impacts the success of farebox maintenance efforts.


Greater Cleveland Regional Transit Authority


“Continual Process Improvement”

Actions Taken From 2012-Present


- Service Quality entering work requests into maintenance software
 - Allows for improved defect tracking and identification
- 4 Training Modules completed at Tri-C
 - AC/DC circuits, DC theory, solid state components, & circuit card assembly (CCA) repair
- New Repair Facility
 - Increased lab space, additional work benches


“Continual Process Improvement”

Actions Taken cont.

- New test and repair equipment
 - Updated/Standardized equipment for each station
- Modified TRiM Replacement Program
 - The TRiM unit reads and writes fare media
 - Historically the TRiM is responsible for 65-70% of all Farebox defects.
 - Began February 2015


GenFare Inc. (GFI) Odyssey Farebox


TransitStat


Greater Cleveland Regional Transit Authority


Electronic Repair Woodhill Lab


Greater Cleveland Regional Transit Authority


Electronic Repair Woodhill Lab cont.


Greater Cleveland Regional Transit Authority


Electronic Repair Woodhill Lab cont.


Greater Cleveland Regional Transit Authority


“Continual Process Improvement”

GFI Database for Predictive Maintenance Program (PMP)

- Database managed and administered by Intelligent Transportation Systems (ITS) Department
- Utilizes nightly probing data from each farebox
- Enables predictive maintenance actions
 - TRiM Diagnostic Report
 - Bus History Report
 - Maintenance Report


Greater Cleveland Regional Transit Authority


“Service Excellence”

Next Steps

- Assign areas of focus for 3 supervisors [Q1 '17]
 - Increases effectiveness and streamlines communication
- Analyze PMP pilot results [Q2 '17]
 - Determine effectiveness by comparing PMP pilot results vs. historical defect and rebuild data
- Develop farebox operation/inspection SOP [Q2 '17]
 - Standardized overnight inspections will reduce pullout defects.


Questions or Comments?


Greater Cleveland Regional Transit Authority

