

Redesign of the International Timetabling Process (TTR)

IRG Rail Forum “Quality on Railfreight Corridors”
27 September 2018

The need for a redesigned TT process

- Out-dated timetabling process
- One static path request deadline does not fit to various market needs (e.g. freight traffic)
- Lack of harmonisation and cooperation
- Increasing national constraints
- Problem of coordination of works

2014

2015

2016

2017

2018

2019

2020

2021

2022

2023

2024

2025

TTR Approach

Joint project to redesign complete TT process by RNE and FTE
(with support of ERFA)

First step: Start with a blank piece of paper

- Ask RUs and applicants for their requirements
- IMs design the process based on inputs and feasibility checks
- RUs, applicants and IMs agree on the process

Second step: Compare with current situation

- How to use and improve existing process elements?
- Which new elements need to be introduced?

2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024
------	------	------	------	------	------	------	------	------	------	------

Timeline of TTR creation

-
2014: RNE and FTE joined forces to reconsider the path allocation process for freight traffic (supported by ERFA):
Start of the TTR project
-
2015: New scope:
The complete capacity approach
-
2017: RNE and FTE approval of the redesigned timetabling process and start of implementation; TTR results considered in recast Annex VII of Directive 2012/34

The redesigned timetabling process

- TTR is a new capacity planning and allocation process, created by the railway sector, which is:
 - Market oriented
 - Efficient
 - Reliable

Rolling Planning

- Rolling Planning request
 - at any time between 4 and 1 month before the first operation day
 - valid for any period of time (max. 36 months)
 - Answers based on safeguarded capacity

Benefits of TTR for the sector

- **Benefits detected in Business Case:**

The complete implementation of all components will provide access to large financial benefits due to:

- Improved usage of available infrastructure (increased capacity/quality) and subsequent higher market share of railways in the modal split
- Increased efficiency of IMs and applicants when planning and allocating capacity with minimization of redundant work steps

The TTR vision

- Clear focus on freight and passenger **market needs** with optimised request deadlines
- Improved **reliability, consistency and stability** incl. planning and execution of Temporary Capacity Restrictions (TCRs)
- **Binding** implementation and application of the redesigned timetabling process TTR
- Improvement of **efficiency** (capacities, resources, IT) in order to avoid multiple planning/work
- Making best **use of existing Infrastructure capacity**

The goal is the implementation of the **complete process (i.e. all process components as agreed by RNE and FTE) latest by the end of 2024 (Timetable 2025)**

Timetable period 2020

- 3 pilot lines run a first test of innovative TTR elements
- Rough timeline:
 - Creation of capacity model (2018)
 - Capacity publication and path requests (2019)
 - Active timetable with further requests (2020)

First successes of running pilots

- Successful cooperation between RUs/applicants and IMs
- Near completion of the Capacity Models
- Removal of insufficiencies in cooperation between IMs
- First IT systems for displaying capacity under development

TTR Pilots: Contacts

- If you have further questions regarding the first 3 pilot lines, you may get in contact with:
 - Mannheim – Miranda de Ebro
> Mr Michel Dupuis
 - Antwerp – Rotterdam
> Mr Freddy Van Der Cruyssen or Mr Floris Visser
 - Munich – Verona
> Mr Andri Kopperschmidt

Contact details to be found on

<http://www.rne.eu/sales-timetabling/ttr/>

2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025
------	------	------	------	------	------	------	------	------	------	------	------

Timetable period 2021

- ÖBB INFRA will pilot TTR on its core network
 - Neighbouring IMs will be asked to (partially) join the pilot
- The existing 3 pilot lines will continue
 - Implementation of Commercial Conditions
 - Potential improvement of detected pressure points
 - Further development of IT systems
 - Test of multi-annual aspects
- Rough timeline:
 - Creation of capacity model (2019)
 - Capacity publication and path requests (2020)
 - Active timetable with further requests (2021)

Between timetable periods 2021 and 2024

- Neighbouring IMs will be asked to gradually include their lines in the pilot
- Enablers (IT systems, Commercial Conditions and Legal Framework) will be created, adopted and improved simultaneously
- Based on findings from previous pilot activities, the process itself will also be improved continuously
- Quick wins will be implemented European wide immediately, if feasible

Starting timetable period 2025

- Starting with timetable period 2025, TTR will be fully implemented
- Therefore, all preconditions shall be available by the end of 2024:
 - IT Systems
 - Commercial Conditions and Allocation Rules
 - Legal framework

Successful implementation of TTR

- Critical changes must be supported:
 - Creation of Commercial Conditions to steer the process
 - Allowing/enforcing implementation of components (e.g. safeguarding capacity)
- Financing must be ensured (funding/sector)
- Pragmatic legal solutions are required (e.g. FCA, Annexes to Directives similar to Annex VII of Directive 2012/34 regarding TCRs)
 - No national particularities
- The alternative 'status quo' is no solution!

Railways' success on the market can only be achieved by applying competitive planning and production processes.

Thank you!

**TTR Programme Manager
Philipp Koiser**

**RNE Sales & Timetabling Manager
+43 1 907 62 72 15
philipp.koiser@rne.eu**

**TTR Deputy Programme Manager
Peter Jäggy**

**Acting FTE Secretary General
+41 79 760 82 66
peter.jaeggy@forumtraineurope.eu**