


The real dangers of crew fatigue

What is the first thing that comes to mind when you think about railroad safety risks? Chances are, you're thinking about something technical such as excessive loads, aging locomotives, or speeding. But the real, and often overlooked danger, could be your overworked train drivers or crew.

The reality is that unpredictable work schedules, long hours, and continuous operations are the norm in the rail industry. While you may have internal measures to mitigate it, crew fatigue poses significant risks to operational safety, especially during peak service times. A recent study¹ by the Rail Safety and Standards Board in the UK identified fatigue as a factor in 21% of rail incidents, and that train drivers were most affected by work-related fatigue.

In fact, the Federal Railroad Administration (FRA) estimates that fatigue is a contributing factor in 25% of serious train accidents caused by human factors. This is why reducing employee fatigue has been one of the FRA's top initiatives to improve railway safety since the 1990s.


^[1] Bowler, Gibson. 2015. "Fatigue and its contribution to railway incidents." Rail Safety and Standards Board. http://www.rssb.co.uk/Library/risk-analysis-and-safety-reporting/2015-02-str-fatigue-contribution-to-railway-incidents.pdf.


The costs of fatigue management

Fatigue management goes far beyond complying with rules and regulations; it affects almost every aspect of your organization, including customer satisfaction, safety, and the bottom line. Let's take a closer look:


- causing delays down the timetable
- Service time limits create constraints on
- Tired employees deliver substandard customer service

- Likelihood of missing critical safety
- Less experienced crew may be
- Crew shortages increase reliance on fewer individuals
- Planners burdened by additional
- Having to resort to contingency plans

- Overtime or costs for scheduling extra crew on standby
- new crew deployed


A new approach to optimal workforce management

Better crew fatigue management is only a small part of running a railway. To truly get ahead of the competition, railways have to go beyond preventing accidents and getting passengers from A to B. This requires a new approach to workforce management.

Step 1: More integration, fewer silos

The conventional way of planning in silos may have made sense when the scale of operations was smaller and the level of operational complexity lower. But this is no longer viable today. The demands of complying with FRA regulations far outstrip the capabilities of manual planning.

To achieve optimal efficiency, organizations need to replace their whiteboards and spreadsheets with an intelligent, integrated planning system. This system should provide planners with complete operational visibility to handle disruptions efficiently and ensure FRA regulations and company rules are automatically enforced at all times

Step 2: Model your rules and regulations

The flexibility of the Quintiq integrated planning platform, lets you model all FRA regulations, company rules, and even tacit knowledge on the system. This creates a solid planning foundation that will enable planners to make decisions that are 100% compliant with regulations while advancing your company's objectives.

Conventional turnkey solutions may offer some flexibility, but if it doesn't meet all your business needs, you risk being exposed to unforeseen rule violations and extra costs further down the line. An 80% fit equals 0% value if the solution ends up costing you more than the savings on the initial investment.


Step 3: Plan towards your business goals and KPIs

To ensure you meet your targets and benchmarks, your plans have to revolve around your business objectives and KPIs. More importantly, you need a system that will help you achieve maximum cost and operational efficiency.

The Quintiq platform constantly looks for the best option to reach your goals, and will propagate any changes you make to the rest of the plan — something that's almost impossible to do in a siloed environment.


It features world record-breaking optimization technologies that have bested the toughest optimization challenges in workforce planning, pick-up and deliveries, and vehicle routing. Planners see on average between 5% and 20% gains in efficiency that, when applied across the organization, provide transformative results.

Step 4: Make changes on the go

Mobile applications are an extension of your planning platform and can be a tremendous boost to your operations. It can alleviate your planners' administrative burden by allowing your crew to update the system with their hours-of-service. It can also enable your crew to receive schedule updates and propose changes in real time. The planning platform does all this, while ensuring full regulatory compliance and KPI adherence.

The key to creating optimal plans across all planning horizons


An intelligent planning platform that provides complete visibility into the hours-of-service limits and real-time decision support can make all the difference in complying with FRA regulations.


Short-term Week 1 Week 2 Planners decide to add more trains Scenario 1: Monday Some drivers hit the end of their to service on the night of the event service limits resulting in new No visibility into hoursdrivers needing to be called in, of-service limits costing the rail operator avoidable The event goes off without a hitch, Saturday expenses. Service levels are also and customer satisfaction is quite disrupted as a result high due to no delays in service A sporting event is coming up on Saturday night. Can planners accommodate the Scenario 2: Planners can see that by adding Service runs smoothly and is not Monday additional demand future train service, five of their negatively affected by decisions scheduled drivers will run into on service without made around the sporting event Full visibility into hours-of-service limitations the hours-of-service limits violating hours-offollowing week service limits? Planners decide to increase the number of trains provided, but less than originally considered Trains run smoothly the Saturday night of the event with minor delays due to an increased volume of passengers

Beyond FRA compliance: Create better plans faster with Quintiq

Imagine what an intelligent, integrated planning and optimization platform can do for you.


Leading rail operators plan for efficiency with Quintiq

Transport for London: Transforming the Underground

As part of its initiative to modernize the London Underground, Transport for London (TfL) sought a better way to plan and roster for thousands of crew and staff members — spread across 270 stations within its network.

It was crucial that TfL could generate schedules for London Underground operational staff from numerous divisions and locations, but the complexity of planning at this scale is a huge challenge.

In 2015, TfL selected Quintiq to support the London Underground's long- and medium-term planning, as well as day-to-day operations to improve employee satisfaction, process sustainability, and customer satisfaction.


NTV: The premier Italian high-speed rail service

NTV, the first private operator on the Italian high-speed rail network, wanted to get its workforce planning optimized from the start. In 2012, it engaged Quintiq for an integrated planning and scheduling solution that could account for all constraints, business rules, and employee preferences.

Today, the service offers comfortable travel, rich entertainment experiences, and customized services at competitive prices to more than four million passengers a year. It boasts an incredible on-time rate of 95.2%, thanks to the Quintiq solution that is used to optimize the utilization of NTV's entire fleet and personnel from the long-term down to the day-of-operations.

We were primarily looking for three things: a flexible approach, excellent methodology, and the capacity to support a project in the start-up phase. Quintiq was the one that responded to our unique needs.

– Paolo Ripa, Passenger Director, NTV


Offices: www.quintiq.com/locations
Email: info@quintiq.com | Web: www.quintiq.com


