EXTRABOARD TEAM SIZING

An analysis of short unscheduled absences among regular transit drivers

Ehab I. Diab¹ Rania A. Wasfi² Ahmed M. El-Geneidy¹

¹School of Urban Planning, McGill University ²Department of Geography, McGill University

CIRRELT

2,500,000

ABSTRACT

Several factors contribute to short-duration unscheduled absences of bus transit drivers. This article aims to understand these factors at the aggregate level and to anticipate future total absence that will need to be filled for a large-size transit operator.

The aggregate level is defined as the total number of regular driver absences per garage, day of week and time period that need to be covered by the extraboards.

This study analyzes absenteeism data obtained from OC Transpo, the transit provider of the city of Ottawa, Canada. A multilevel regression model is used to investigate regular drivers' absences.

Furthermore, using the model's coefficients, sensitivity analyses are conducted to demonstrate the advantages of this technique over traditional ones adopted by various transit agencies.

INTRODUCTION

The extraboard planning process, which is known also as 'sizing,' is an essential exercise related to predicting unscheduled absences among regular-duty drivers. Transit agencies might have to cancel trips or decrease frequency along certain routes if the size of the extraboard is insufficient to deal with these absences

Previous studies in the literature focused on individuals at the disaggregate level (Shiftan & Wilson, 2001; Strathman et al., 2009), which is more interesting from a human resources point of view. Also prediction will lead to a probability value, which can impose further challenges on transit planners

Since the goal of extraboard sizing is to estimate of the extraboards in a particular day in a booking. This estimation can be generated directly at the aggregate level to reduce the complexity in the prediction process and to generate a practical tool that is easy to use by transit operators.

METHODOLOGY

The data used in this study comes from OC Transpo's archived human resource, scheduling, and absence databases. This data was mainly derived from Hastus' work-scheduling software package, and it was collected between April 21st, 2008 and July 31st, 2012.

The paper unit of analysis is the total driver absence per garage, day of week, and time period. Days of the week have been further distinguished according to the booking week number (week 1 and week 2). All variables were summarized according to the previous criteria

After this process 14,305 groups of garage-day-period observations were generated with an average group size of 69.1 drivers per observation and standard deviation of 48.9 drivers.

The analysis methodology was based on:

A multilevel regression model was used to capture and estimate the total absences at the aggregate level of the garage-day-period. Five different time periods and garages were identified in order to determine the amount of daily open work per time period and garage that might occur.

The model specification is:

Absence = f(a. temporal factors, b. drivers personalcharacteristics, c. assigned work characteristics, d. characteristics, e. garage interactions)

The second part of this analysis used the coefficients from the above model to conduct a sensitivity analysis to estimate the total number of drivers' absences during the random 1400 garage-day-period observations that were excluded from the previous model.

> Afterwards, different scenarios are presented in order to provide the agency with a threshold number of required extraboard drivers according to the level of service.

ANALYSIS

Variable

The Multilevel Regression Model

v ai iauic	Intervarj			
Constant	77.00 ***	9.56	61.22	92.78
Temporal Factors				
Sunday	0.63	1.52	-0.18	1.44
Monday	0.87 ***	2.03	0.03	1.71
Tuesday	-0.48 ***	-3.45	-0.75	-0.21
·	-0.40	-3.43	-0.73	-0.21
Wednesday (base reference)	0.42 ***	2.00	0.15	0.60
Thursday	0.42 ***	3.09	0.15	0.69
Friday	1.85 ***	5.81	1.23	2.47
Saturday	-2.20 ***	-4.72	-3.11	-1.29
Y2008	-4.20 ***	-20.07	-4.61	-3.79
Y2009	-3.76 ***	-18.57	-4.15	-3.36
Y2010	-1.36 ***	-9.84	-1.63	-1.09
Y2011	-2.01 ***	-13.87	-2.30	-1.73
Y2012 (base reference)			2.50	1.70
January	-2.67 ***	-9.54	-3.21	-2.12
·	-2.07 -1.98 ***			
February		-7.52 5.65	-2.50	-1.46
March	-1.50 ***	-5.65	-2.02	-0.98
April	-1.28 ***	-5.60	-1.73	-0.83
May	-0.58 ***	-2.77	-0.98	-0.17
June	-0.41 ***	-2.12	-0.80	-0.03
July	-1.48 ***	-7.38	-1.88	-1.09
August	-0.86 ***	-4.29	-1.25	-0.46
September	-0.50 ***	-2.37	-0.91	-0.09
*	0.76 ***			
October		3.69	0.36	1.16
November	1.03 ***	5.19	0.64	1.42
December (base reference)				
Day before a Holiday	-0.68 ***	-2.60	-1.19	-0.17
Day after a Holiday	-0.69 ***	-2.98	-1.14	-0.23
Regular days (base reference)				
Day after regular day off (%)	-0.02 ***	-4.47	-0.04	-0.01
Day before regular day off (%)	-0.03 ***	-5.68	-0.04	-0.02
Drivers Personal Characteristics	-0.03	-5.00	-0.0-1	-0.02
	0.01	0.00	0.01	0.02
Drivers with spouse (%)	0.01	0.98	-0.01	0.02
Drivers with child (%)	0.03 ***	5.25	0.02	0.04
Female (%)	0.01	0.70	-0.01	0.03
Average age	-2.80 ***	-8.52	-3.45	-2.16
Average age square	0.03 ***	9.14	0.02	0.04
Probationary status (%)	0.01	0.97	-0.01	0.04
Assigned Work Characteristics	3,0,1		0,02	
Total assignments	0.13 ***	60.35	0.12	0.13
Working more than 5 days a week (%)	0.03 ***	6.43	0.02	0.04
With spare assignments (%)	0.09 ***	6.15	0.06	0.12
Time shifting (%)	-0.04 ***	-8.84	-0.05	-0.03
Garage shifting (%)	0.01 ***	3.33	0.01	0.02
Booking second half	0.46 ***	4.18	0.25	0.68
Booking first half (base reference)				
Service delivery characteristics				
Assignment time spread (min.)	-0.06 ***	-14.86	-0.07	-0.05
Assignment time spread (min.) Assignment time spread square (min.)	0.01 ***	14.41	0.00	0.00
	0.01	14.41	0.00	0.00
Assignment from 2.30 A.M. to 6:00 A.M.				
(base reference)				
Assignment from 6.00 A.M. to 9:30 A.M.	-1.38 ***	-9.54	-1.67	-1.10
Assignment from 9.30 A.M. to 12:30 P.M.	1.14 ***	5.53	0.73	1.54
Assignment from 12.30 P.M. to 4:30 P.M.	-3.31 ***	-20.47	-3.62	-2.99
Assignment after 4.30 P.M.	-1.70 ***	-7.81	-2.12	-1.27
Garage Interactions				
Garage 9002 (base reference)				
· · · · · · · · · · · · · · · · · · ·	0.04 ***	2.20	0.01	0.07
Garage 9003	0.04 ***	2.28	0.01	0.07
Garage 9004	0.01	1.58	0.00	0.02
Garage 9005	-0.02 ***	-4.50	-0.03	-0.01
Garage 9006	0.09 ***	37.44	0.08	0.09
Number of records	12,905			
St. dev. of constant	1.72		0.85	3.48
St. dev. of residuals	4.48		4.43	4.54
Intraclass correlation	27.6%			

*** Significant at 99% ** Significant at 95% * Significant at 90%

2 Sensitivity Analysis

- The actual total driver absences was 9.8 drivers, while the average for estimated number of absences was 10.0 drivers per garage-day-period, with a mean difference of 0.19 drivers.
- The Pearson correlation test shows a statistically significant positive correlation of 0.9 between the actual and estimated absence. A t-test revealed that there is no significant difference between them.

Figure 1: (A) Drivers per garage and (B) Drivers per time period

Seven scenarios are used to size the extraboard teams. Then, They were compared to the current transit agency practice

SENSITIVITY ANALYSIS							Current	
	Scenario 1	Scenario 2	Scenario 3	Scenario 4	Scenario 5	Scenario 6	Scenario 7	transit agency practice
	$(\pm 0\%)$	(+ 20%)	(+40%)	(+ 60%)	(+80%)	(+100%)	(+120%)	
Totally covered periods (%)	70.6%	81.9%	92.5%	95.8%	99.0%	99.7%	100%	90.6%
Average difference between estimated and actual absence*	1.1	3.2	5.4	7.6	9.8	11.9	14.1	11.3
Ratio of total extraboard to actual absence	1.5	1.8	2.2	2.4	2.8	3.1	3.3	3.6
The extraboard percentage**	15.5%	18.3%	21.9%	24.7%	28.3%	31.0%	33.8%	33.2%
Maximum number of drivers needed to be overtime	27.0	16.0	7.0	5.0	3.0	1.0	0.0	34.0
Frequency and (%)	1 (11.1%)	1 (6.6%)	1 (7.3%)	1 (5.2%)	1 (3.1%)	4 (0.5%)	0.0	2 (25.2%)

* The average of (the estimated absence minus the actual absence recorded by the agency). This calculation is done for every day during the random 1400 garage-day-periods, and then the average outcome has calculated. For the transit current practice column it was calculated as the provided extraboard drivers minus the actual regular drivers absence ** The estimated extraboard size divided by the total number of regular drivers.

*** Frequency is the number of incident that the maximum number of drivers needed to be overtime occurs **** The percentage of the needed number of drivers to be overtime compared with the total number of regular drivers per related garage-day-period.

CONCLUSIONS

This article aims to understand the factors that contribute to the short-duration unscheduled absences of bus transit drivers at the aggregate level, and to anticipate the future total absences that will need to be filled by an extraboard team.

The research suggests various levels of service for the extraboard teams that can be applied by the agency in order to cover their regular drivers' absences.

For example, using the third scenario, 93% of the total absences per garage-day-periods will be covered while saving the agency 6 extraboards and achieving an additional 2% coverage of the total absence per garage-day-periods compared to the current policy adopted by the agency.

Finally, comparing the third scenario to the current practice shows a total savings of around \$ 900,000, in favor of the third scenario, while covering 100% of the absences.

ACKNOWLEDGEMENTS

We would like to acknowledge OC Transpo, for partially funding this research, and for providing the data used in the project. Furthermore, special thanks to Michel Courval, Hugh Muller and Sophie Frigon from CSched for their feedback and collaboration during this project. Thanks to Professor James Strathman, Portland State University, for his advices and guidance at the beginning of this study.

