
1

Introduction
Knoxville Area Transit (KAT) – the City of Knoxville’s
public transportation system – has been around in some
form since mule-powered services in 1876. Currently
offering 26 bus routes, including a downtown trolley
system, KAT provides around 3 million passenger trips
per year. To meet ever-growing demand, KAT’s Five-
Year Plan calls for service improvements across the
system, ranging from later service to more frequent
service, and KAT is beginning year 3 of that plan, having
successfully met the goals of the first two years.
Already, KAT has made improvements to 17 of 23
routes including:

 Extended hours and more routes on Sundays

 Increased frequencies along busy corridors

 Later service for neighborhood-based vehicles
KAT continues to meet the challenges that come with
growth and improved services, thanks to a dedicated
workforce and a local government committed to transit.

Safety
KAT works hard to provide a safe environment for our
employees as well as our customers. Recent efforts
have resulted in a reduction in preventable accidents –
down 20% over 3 years and down 73% in bus division
between 2015 and 2016; workplace accidents have also
dropped by half, and KAT has had zero pedestrian
conflicts within our system in the past three years. KAT

has achieved excellence in accident reduction and

passenger safety through voluntarily reducing speed
limits beyond the posted limits in high pedestrian areas
around store fronts and the transit center; adding
pedestrian awareness stickers and “When in doubt,
STOP” stickers to driver work stations. KAT currently
has 16 bus operators who have earned “Million Mile”
awards for driving 12 years accident-free, as well as
another 10 bus operators driving accident-free for 2
million miles.

KAT’s reduction in worker compensation claims is due
to a multi-pronged strategy of a more thorough
investigation of claims, enforcement of any violation of
workplace safety, as well as revised ‘light duty’ rules.

KAT works hard to ensure all passengers feel safe in our
bus environment. We work closely with our public
building security staff to ensure all waiting customers
also feel safe and comfortable. KAT participates in the
Safe Place program, training all operators in the safe
procedures for accepting and protecting at-risk youth
on all buses and facilities.

KAT’s extensive employee safety program has been
expanded in the past three years to include issuing
safety vests to all operators and supervisors to be worn
any time they are outside their vehicles, as well as new
emergency vehicle lighting for all supervisory vehicles
reporting to accidents, breakdowns, and other road
calls. KAT partnered with the City of Knoxville’s
Engineering Department to add flashing warning lights
at the major crosswalk which connects bus operators
from the dispatch facility to the bus parking area,
alerting motorists to protect our employees. The
Maintenance Department has installed a new overhead

Knoxville Area Transit
Outstanding Public Transportation System Achievement Award

0

50

2013 2014 2015 2016

Workers Compensation
Claims

Total Linear (Total)

2

fall arrest harness system in the shop, as well as new
mobile exhaust extraction systems which allow for
buses to run inside the shop even when on the
hydraulic lift, keeping employees safe from emissions
hazards while improving efficiency in the maintenance
department.

Operations
As KAT embarks on Year 3 of a 5-Year Service
Improvement Plan, increases in service mean
adjustments in the Operations Department,
streamlining to increase efficiency to meet new demand
and service levels. This has been accomplished in
several ways: A merger and crosstraining of the
customer service phone department with the
paratransit scheduling department has allowed for 16
hours of extended phone coverage, more flexibility, and
better customer response. A new paratransit
scheduling software, in conjunction with the expanded
paratransit scheduling team, has resulted in a drop of
no-show and cancellations by 37%; average cost per trip
reduced by $0.61; mileage reduced by 9% due to more
efficient scheduling; and on-time performance
increased to 97% from 95%. A restructuring of the
dispatching office and assigning each dispatcher a

leadership role on various issues – from detour

responsibilities to Wi-Fi implementation – has improved
communications system-wide as well as within the
entire community. With a detour-focused dispatcher,
for example, providing a human face and direct line of
contact for the road construction manager builds
relationships that help keep the system moving.
Assigning a dispatcher to participate in the runcutting
process helps the scheduler understand the dispatch
office perspective and thus creates efficiencies in
getting service on the street.

Maintenance
The KAT Maintenance Department’s goal of

excellence is reflected in the improved Preventive

Maintenance (PM) Inspection Process, shifting the focus
from unscheduled to scheduled maintenance. Whereas
previously a single shift might work on quick PM
turnaround, now the bus remains in the shop and the
entire, multi-shift team works to address all known
deficiencies before returning the bus to route service,
thereby minimizing deferred maintenance repairs and

increasing reliability, efficiency and teamwork. This

has resulted in great improvements in miles between
road calls for buses, up 41% over three years.

The Pre-trip inspection process has been completely
overhauled in order to improve communications

between the operators and
maintenance. The new
process facilitates the two-
way communication by
default - notes made by
mechanics informing the
maintenance supervisor of
repairs are also seen by the
operators the next day the
vehicle is available for
service. This improved
communication assures the
bus operator that any
concerns have been heard;
they can see the response and know the issue has been
addressed.

An upgrade of the Parts Room, including improvements
in access control, security surveillance and eliminating
recording redundancies have resulted in surpassing the
industry goal of “less than 1 percent annual shrinkage”
of parts inventory. Parts room inventories consistently
reveal accountability shrinkage rates less than one-half
percent.

SPOTLIGHT: Maintenance Alliance

KAT took the leadership role in forming a

state-wide maintenance alliance, networking all
city transit systems across the state to work
together and share best practices, arrange formal
training for maintenance management, and
provide individual mechanic skills development
through organization and administration of
annual state-wide maintenance roadeo
competitions. The Alliance has also resulted in
the creation of a joint state-wide procurement
process. Through collaboration with other
Tennessee transit systems, KAT led development
of technical specifications and contract terms and
conditions. By leveraging everyone’s bus needs,
the alliance created an extremely competitive
state-wide contract opportunity for bus
manufacturers (up to 186 buses) resulting in a
five-year contract for heavy-duty buses with a
wide range of options and a cost savings of
$70,625 per bus. A second joint procurement for
low-floor cutaway buses created another
competitive contact opportunity for
manufacturers (up to 39 lowfloor cutaways),
resulting in a five-year contract for cutaway buses
with a wide range of options and a per vehicle
cost savings of $19,000.00.

3

Access
KAT’s robust and diverse outreach efforts range from

individualized travel training and senior group rides to
participation in major city events such as the
Neighborhoods Conference and Earth Day, actively
reaching up to 5,000 people in a single year in nearly
100 educational and outreach events and efforts. KAT
actively seeks out neighborhood organizations and
participates in Farmers’ Markets along KAT routes,
giving away herb seeds featuring the slogan “Where
Public Transportation Goes, Community Grows.”

KAT provides regular, monthly travel training to City of
Knoxville employees and to Knoxville’s main Senior
Center. Our outreach also includes schools and
colleges, a regular library children’s reading program
focused on bus themes, and consistent outreach to high
rise senior and low income facilities. KAT participates in
monthly Special Events meetings, educating all Knoxville
event planners – from 5K races to festivals – on transit
options, even providing language for their website or
posters on how to get there by bus. KAT’s specialized,
intensive outreach and partnership with Bridge Refugee
Services helps ensure that Knoxville is a welcoming
place with access to transit services and training to help
use it.

KAT was awarded a Rides to Wellness grant by the FTA
in 2016, with the goals of improving healthcare access,
coordinating transportation services, reducing
healthcare costs and leveraging public transportation
assets and services. Knoxville will use the grant to
educate and train 211 – the City’s social services
information line – as well as front line health providers
to provide direct transit trip planning to clients in
reaching health appointments, helping to lower the
cancellation rates as well as show transit as an
affordable transportation option beyond doctor visits.
The program will develop best practice solutions that
other communities can replicate.

Customer Service
KAT’s Customer Service Department continues to reach
above and beyond merely selling bus passes and
providing transit information. The department strives

to be a friendly, inclusive resource to improve the

lives of our customers. In fact, 70% of our interactions
at the counter do not involve a sales transaction.

KAT’s desire to act as a community resource and

improve equity, fairness, and participation includes

Voter Registration opportunities: KAT front lines staff
had in-depth training to assist our passengers by
providing registration forms and election schedule

SPOTLIGHT: A new way of listening
A casual outreach event in a neighborhood coffee
shop in 2014 to discuss a route’s waning ridership
resulted in a more efficient route, cost savings, and
increased ridership. Since then, KAT has used the new
Listening Sessions as a model for getting out into the
community and hearing from people where they are:
in coffee shops and craft breweries, among other
locations. A Trolleys on Tap program in 2015 included
6 listening sessions, each of which included a table-
sized map to draw on, leading questions, and a
roundtable full of interested people who aren’t
normally at outreach meetings. Comments were
noted, route ideas on the map were photographed,
and all was posted to a blog where the public could
see the discussion and provide further comments.
From that transparent process, a new trolley system
was designed that included expanded hours, better
frequencies, and new amenities and branding, while
remaining cost neutral. Knoxville’s Transit/Trolleys on
Tap concept went on to reform our outreach process

with transparency, accountability and great

results.

4

information, helping passengers in filling forms out, and
then ensuring they are delivered to the Election
Commission office. The department staff also stays in
close contact with 211 – the region’s one-stop hotline
for social services, and 311 – the City’s one-stop hotline
for city services.

KAT strives to remind our passengers how special they
are to us by having various events throughout the year
including: the annual
Thanksgiving Tree in our
lobby – KAT provides
colored leaves on which
customers can write what
they are grateful for and
hang on the tree. Or, in
February, our Valentine’s
Day Roses giveaway,
wherein KAT staff and
board members handed
out 500 roses to
passengers as they visited
the station.

KAT’s process for addressing complaints and
commendations consistently meets our goals in which
customers are contacted within 24 hours, investigation
averages 2 days & full resolution is usually within 3
days. All complaints and issues heard during the public
comment period in board meetings receive written
responses. From 2014-2016, KAT has seen a 30%
reduction in complaints whereas commendations have
more than doubled, thanks in part to positive
reinforcement. Commendations are shown on our
internal electronic information signage in employee
break rooms, and each employee receives a thank you
letter from his or her department leadership.

Financial Management
Despite new services and a growing organization, KAT
has ended each fiscal year under budget, and

continuously monitors spending while creating a
transparency for the public. KAT staff has a
commitment to company-wide financial awareness and
communication. Project development begins with the
involvement of finance staff members to assess costs
and benefits of projects. Year-to-date budget status is
presented during monthly staff meetings as well as at
televised public Board meetings in order to promote
awareness and transparency in the transit system’s
efficient use of available funding.

The City of Knoxville’s Finance Department works in
partnership to provide accounting and financial services
for KAT and has been recognized annually for accuracy,
precision and transparency in public budgeting and the
transit system has a consistent record of positive audit
reports. The most recent FTA Triennial Review resulted
in no findings in any area of KAT’s operations and
financial management.

Sustainability
Sustainability is a priority for Knoxville, and KAT is no
exception. KAT’s transit center was the city’s first LEED
(Leadership in Energy and Environmental Design)
government building, achieving Silver status via features
such as geothermal heating and cooling, a green roof,
solar power and educational exhibits. Six hybrid
electric vehicles have entered the fleet in the last three
years, and recycling continues to be emphasized, with
about 50% of the waste being recycled at the transit
center.

In what may be somewhat unique to KAT, we purchased
a zero-emission vehicle in 2015 – a bicycle. The KAT-
branded bicycle is equipped with bus schedules and
other information and is used for short-trip schedule
deliveries and downtown meetings as well as for use at
outreach events to demonstrate use of bus bike racks,
encouraging bike use as a ‘first mile/last mile’ solution.

5

The speedometer on the bike records both calories
burned and carbon emissions saved compared with use
of a regular administrative fleet vehicle. Since this fleet
vehicle was cleared for service in September of 2015, 83
miles have been logged for a carbon offset of 20 –
meaning 20 metric tons of greenhouse gas emissions
reductions.

New Grant-based initiatives: In August of 2016, KAT was
awarded a PM 2.5 Congestion Mitigation Air Quality
(CMAQ) grant from the Tennessee Department of
Transportation to be used to replace four diesel buses
with hybrid electrics, saving 2,780 gallons annually in
diesel fuel and producing 97.4% fewer particulate
matter emissions per vehicle, as well as an 89.89%
reduction in NOx, a 91.6% reduction in HC, an 81.2%
reduction in CO and an 8% reduction in CO2. A second
grant awarded in 2016 was a partnership with the City’s
Engineering Department – Knoxville’s first Accelerated
Bus Corridor (ABC) will use new signal priority
technology and a limited stop bus service to improve
transit and reduce congestion-based emissions.
Estimates contained in the awarded proposal indicate
4,319 kilograms per year of annual emissions savings.

Looking to our community, KAT partnered with The City
of Knoxville to set the example in sustainability through
an employee pass program. The city-funded program
provides free 20-ride passes to any city employee who
wants one each month. The program has distributed
304 bus passes in the first 18 months, and of those, 72
were new riders. KAT works closely with other
organizations to emphasize alternative transportation
and complete streets, including The Health Department,
the Transportation Planning Organization (TPO) and the
City Engineering Department, coordinating new
sidewalk priorities to emphasize transit routes.

Workforce Development
KAT understands that a key to a successful workforce is
education and training. In addition to KAT’s

participation in multiple committees, learning
opportunities and networking through APTA and
Tennessee state association conferences, KAT maintains
continuous training opportunities for employees at all
levels and in all departments, continually improving

professionalism. Operations supervisors have

participated in training related to security, and accident
investigation, while downtown trolley operators were
trained in “Gotta Know Knoxville” by the Visitor Center
on downtown attractions and events. KAT staff
participated in Active Shooter training, and all operators
were trained in ADA regulations, winter driving,
customer service annual refresher training and handling
customer conflicts. Every full-time employee in the
system receives one or more elements of workforce
training annually.

In addition to
ongoing
training, KAT
works hard to
be a

diverse and

open
workplace,
actively
participating in an annual job fair for veterans, as well
as a Senior Citizens Job Fair at Knoxville’s main senior
center.

Spotlight:
Integrity in the Workforce
 In 2015 when a local newspaper produced a
negative headline about KAT hiring formerly
convicted felons, KAT - along with the City of
Knoxville - proudly stood up and responded
in the affirmative. KAT and the City of
Knoxville firmly believe in the power of
second chances, and that belief has provided
us with employees who rise in the ranks,
work hard, and contribute enormously to
our workforce. The community stood by KAT
and the City, with letters to the editors and
special editorials praising KAT for standing
up for second chances. KAT’s Director of
Transit, Dawn Distler, was later asked by the
Mayor of Knoxville to attend an event at the
regional prison to talk about the support
given to those who choose to change their
lives for the better.

6

Attendance and Employee Costs
KAT has created a new Human Resources employee
tracking system that quickly identifies employees with
attendance issues, recognizing patterns which can be
immediately addressed. This has resulted in 32%
decrease in sick leave call-ins.

Minority and Women Advancement
In an age where women continue to seek higher
positions normally occupied by men, KAT is the
exception with the majority of the highest positions
held by women, all the way up to Knoxville’s first female
Mayor. Knoxville Area Transit recognizes the
importance of encouraging the advancement of
minorities and women in the workplace as well as in the
marketplace. KAT seeks to maximize the distribution of
job postings and ease of application for open positions
and works with technical and trade schools to
encourage women and minorities to apply to work for
KAT. KAT also strives to make sure that all employees
can be successful in their careers in transit by keeping
the lines of communication open. Monthly meetings are
held for all employees to ensure that employees are
empowered to assist KAT in meeting the goals of
providing excellent transit service to the residents and
visitors in Knoxville.

KAT is an enthusiastic member of the City of Knoxville’s

Small Business and Diversity Outreach, which

sponsors events and presentations to enable women-
owned and minority business owners to meet face to
face with the buyers in City Departments (including
KAT) to develop those relationships that help small
businesses to grow. The City’s Purchasing Department
produces a quarterly newsletter that features a
schedule of forecasted procurement opportunities,
upcoming networking events, and a list of recently
awarded contracts, and all city departments work as a

team to meet city goals for fairness, equity, and

inclusiveness in business. KAT has consistently met

its DBE goals for FTA-funded purchases and is
committed to increasing the amount of transit system
business done with women-owned and minority
businesses.

Marketing
 KAT’s marketing strategy consists of three elements
and may be somewhat unique: an active social media
presence; leveraging marketing dollars by building
partnerships with prevalent organizations; and
providing a strong internal marketing element, knowing

that if KAT’s front line employees are happy at their
workplace, that is our most effective marketing.

KAT has expanded our social media presence,
emphasizing video content, a #katgoesthere campaign
that is relevant to both attractions and events, and a
strong visual element. This has resulted in a doubling of
KAT’s Facebook following in a few short months, along
with increased use of Twitter, while KAT continues to
build an Instagram and YouTube presence. Facebook
“Likes” have increased 37%, and new in-house video
production and an emphasis on visual posts along with
improved social media analytics implemented in 2016
have increased reach dramatically, with average daily
reach on Facebook increasing by 300%.

KAT builds partnerships as a primary means of
marketing the system. A unique “Elf on the Shelf”
downtown scavenger hunt included an elf on the trolley
– incorporating the system into the business district’s
robust holiday marketing.

In another example, KAT worked with local merchants
along university-based Cumberland Avenue – a street
scheduled for reconstruction due to a road diet /
complete streets redesign, offering fare-free boardings
in the construction zone to keep businesses open and

7

active and easy to get to. KAT provided branded “Free
Fare Zone” pint glasses to local restaurants; local
restaurants returned the favor by promoting KAT and
the Free Fare Zone, creating a win-win.

KAT’s newly introduced Google Transit trip planner is
promoted by a variety of partners as an easy way to
reach them.

Our internal marketing includes a Transit Driver
Appreciation Day, featuring a photo exhibit of a
selection of bus operators, along with short vignettes
telling their stories, a proclamation by the Mayor and
‘thank you’ postcards written by passengers and given
to our operators.

An annual ‘KAT Calendar’- given out to every employee
at the December holiday luncheon – features not only
the annual events of the year such as operator sign-ups,
holidays, local roadeo and other events, it also features
a monthly montage of photographs of employees
across all departments, creating a sense of fun and

reminding all employees that the entire team makes the
system work. A new group of employees, called the
KAT Kaleidoscope Committee, was created at the end of
2016 to bring together a diverse group of employees
across all departments to work on issues of

inclusiveness, diversity, integrity, and

professionalism throughout the organization. The

group meets regularly to discuss core KAT values and
address concerns. “Coffee with the CEO” gives front line
staff in all departments and through all shifts a direct
line of communication with the Director of Transit
several times each year.

Community Relations
KAT staff are heavily involved throughout the
community to build alliances and partnerships,
participate with and assist other departments and
groups, and integrate transit into the entire community,
making KAT a household word. Staff closely partners
with other city departments to leverage resources –
ensuring that youth can get to a new after school facility
via transit; adjusting routes to better reach a cultural
center; working with the Public Works Department to
ensure that streets are salted along KAT bus routes first;
working with City Engineering to prioritize new
sidewalks that are along bus routes; attending regular
meetings at the Health Department to better make the
transit/health connection community-wide. KAT has
partnered on many projects with the city’s office of
redevelopment on major city corridors – locating
enhanced bus stop locations and improving the
passenger waiting and walking experience wherever
possible, ensuring that transit continues to improve and
remain a valuable resource for the entire community as
it grows.

KAT’s Director currently is a member of the class of
Leadership Knoxville, where she continues to build new
bridges. KAT staff has learned to look for opportunities
everywhere and that continues to bear fruit when we
see our routes listed on a new event website, or a news
release featuring information on KAT. We call it
“Operation: Integration” – integrating transit into every
discussion about where to live, work and play in our
great city.

