

FUEL: THE COST OF DOING BUSINESS DOESN'T
NEED TO BE SO EXPENSIVE

NTTC November 7, 2018

AGENDA – FUEL & DRIVER COACHING PROGRAMS

- TANKER TRUCKS & FUEL ECONOMY ACTIVATE, ELEVATE
- VNOMICS BACKGROUND • SUCCESSES TO DATE
- CUSTOMER SUCCESS THROUGH • TAKEAWAYS
FUEL SAVINGS OPPORTUNITIES
- COMMUNICATE, COORDINATE, • Q & A

VNOMICS TANK TRUCK PARTNERS

Terpening
TRUCKING CO., INC.

Mirabito[®]
ENERGY PRODUCTS

 Superior Plus
Energy Services

 PARACO
GAS[®]

US RETAIL DIESEL PRICE

Table 8: Average Marginal Costs per Mile, 2009-2017

Motor Carrier Costs	2009	2010	2011	2012	2013	2014	2015	2016	2017
<i>Vehicle-based</i>									
Fuel Costs	\$0.405	\$0.486	\$0.590	\$0.641	\$0.645	\$0.583	\$0.403	\$0.336	\$0.368
Truck/Trailer Lease or Purchase Payments	\$0.257	\$0.184	\$0.189	\$0.174	\$0.163	\$0.215	\$0.230	\$0.255	\$0.264
Repair & Maintenance	\$0.123	\$0.124	\$0.152	\$0.138	\$0.148	\$0.158	\$0.156	\$0.166	\$0.167
Truck Insurance Premiums	\$0.054	\$0.059	\$0.067	\$0.063	\$0.064	\$0.071	\$0.074	\$0.075	\$0.075
Permits and Licenses	\$0.029	\$0.040	\$0.038	\$0.022	\$0.026	\$0.019	\$0.019	\$0.022	\$0.023
Tires	\$0.029	\$0.035	\$0.042	\$0.044	\$0.041	\$0.044	\$0.043	\$0.035	\$0.038
Tolls	\$0.024	\$0.012	\$0.017	\$0.019	\$0.019	\$0.023	\$0.020	\$0.024	\$0.027
<i>Driver-based</i>									
Driver Wages	\$0.403	\$0.446	\$0.460	\$0.417	\$0.440	\$0.462	\$0.499	\$0.523	\$0.557
Driver Benefits	\$0.128	\$0.162	\$0.151	\$0.116	\$0.129	\$0.129	\$0.131	\$0.155	\$0.172
TOTAL	\$1.451	\$1.548	\$1.706	\$1.633	\$1.676	\$1.703	\$1.575	\$1.592	\$1.691

← **22%**

FUEL ECONOMY FACTORS

Load
(tonnage)

Environment

Tractor Configuration
(engine & drivetrain)

Routing

ADVANCED POWER/DRIVETRAIN SYSTEMS

Dan - Same MPG - 97% 5.68 MPG - South Salt Lake, UT to Farr West, UT
Fuel Map

97%

Eric - Same MPG - 99% 5.73 MPG - Glens Ferry, ID to Shoshone, ID
Fuel Map

99%

KEY TO PERFORMANCE AND EFFICIENCY

TAKEAWAYS

METRICS

COACHING

FEEDBACK

THE DIGITAL TWIN SYSTEM CONTEXT

A specific truck

Kenworth T-680 2016
VIN = 1XKYDP9X2GJ488571

Actual Performance

Predicted Performance

A truck model

Kenworth T-680 2016
Digital Twin ID = 1XKYDP9X2GJ488571

A Specific Trip

“Every truck is tracked by it’s digital twin to determine whether a fleet’s trucks are performing as efficiently as possible. If not, why and how to improve.”

– Lloyd Palum - CTO

48K Drivers Coached

22K Digital Twins Modeled

500M Gallons Analyzed

3.45B Miles Analyzed

62M Gallons Saved
> \$180M!

633K Tons of CO₂ emissions avoided
Equivalent to > 300 acres of rainforest over 40 years!

INTERMITTENT TRAINING PROGRAMS

WHICH IS THE BEST PERFORMING DRIVER?

Driver 1

6.1 MPG

Driver 2

5.3 MPG

Driver 3

4.6 MPG

BALANCED DRIVER SCORECARDS

- Long-Haul
- Highway miles
- Heavy load

Actual 6.1 MPG
Potential 6.5 MPG

94%

- Local Delivery
- Local / City roads
- Food pick-up & delivery

Actual 5.3 MPG
Potential 5.4 MPG

98%

- Construction vehicle
 - Rough terrain
 - Heavy Load

Actual 4.6 MPG
Potential 5.2 MPG

88%

DRIVER EFFICIENCY OPPORTUNITY

IDLING

SHIFTING

ACCELERATION

SPEEDING

TAKEAWAYS

PERFORMANCE METRICS

- Fair
- Normalized
- Clearly Understood

REAL-TIME COACHING

Changing or creating behaviors / habits

FREQUENT FEEDBACK

Today.
Tomorrow.
And every day moving forward...

SUCCESSSES TO DATE

*"In the first two months after enabling Vnomics', Terpening Trucking Co. realized a **9%** improvement in fuel economy in its fleet of over 50 trucks. Today, with 73 vehicles hauling almost one million more gallons of fuel products annually than in 2014, the average MPG improvement stands at **9.8%.**"*

*"We piloted True Fuel and realized a **4.5%** fuel savings," - Bruce Ruppert (Director of Business Development)*

*"After a few weeks it **became fun for me** and I watched **my fuel mileage steadily improve**. It really made me **retrain my brain on how to drive my truck** and has become a very useful tool." - Spencer Durkee (Driver)*

BEST PRACTICES

(IN PROCESS)

TAKEAWAYS

PERFORMANCE METRICS

- Fair
- Normalized
- Clearly Understood

REAL-TIME COACHING

Changing or creating behaviors / habits

FREQUENT FEEDBACK

Today.
Tomorrow.
And every day moving forward...

QUESTIONS?

Ethan Sweeney – Director of Customer Success

P: 585.377.9700

E: esweeney@vnomicscorp.com

W: vnomicscorp.com

Thanks for **Watching**

Vnomics True Fuel™ Network July 2018

vnomicscorp.com

BACKUP SLIDES
