COMMUTER RAIL SYSTEM ON-TIME PERFORMANCE REPORT February 2017

COMMUTER RAIL ON-TIME PERFORMANCE February 2017

This report presents an analysis of the February 2017 train delays as reported for Metra's eleven commuter rail lines. On-time is defined, for this analysis, as those regularly scheduled trains arriving at their last station stop less than six minutes behind schedule. Trains that are six minutes or more behind schedule, including annulled trains (trains that do not complete their scheduled runs), are regarded as late. "Extra" trains (trains added to handle special events but not shown in the regularly published timetables) are excluded from on-time performance calculations unless shown in special-event schedules that include all intermediate station stop times and are distributed publicly via Metra's website or on paper flyers. Cancelled (not annulled) trains and non-revenue trains are also excluded from on-time performance calculations.

On-Time Performance Tables

Table 1 presents the number of train delays by rail line and service period. During February 2017, Metra operated 16,112 scheduled trains, including scheduled "extras", if any. 492 of these trains were delayed (late or annulled), representing an on-time performance rate of 96.9%. Table 2 lists on-time percentages by line for each month and year since 2012.

Table 3 lists each train that was on time for less than 85% of its weekday runs in February 2017, in order of line, train, and dates delayed. The codes in the 'Delay Code' column of Table 3 are defined in Table 4 and shown sorted by delay-cause category and carrier designation in Table 5. Effective January 1, 2012, January 1, 2014, and July 1, 2016, Metra is using an expanded set of delay codes, to provide more detail about the cause of and responsibility for each train delay.

Table 6.a shows the frequency of train delays by delay-cause control and by line during February 2017. Of the 492 delays systemwide in February 2017, all but 261 (53%) were beyond Metra's control. Table 6.b shows the average frequencies over the previous five Februarys, and Table 6.c shows the differences between Table 6.a and Table 6.b., illustrating that in February 2017, 76 fewer delays than the average over the previous five Februarys were controllable. Table 6.d shows the delay-cause control frequencies since the beginning of the year. Of the 1,244 delays in 2017, all but 620 (50%) were beyond Metra's control.

Table 7 provides a daily listing of the number of delays by line and branch for February 2017.

Table 8.a shows the frequency of train delays by delay-cause category and by line during February 2017. Table 8.b shows the average frequencies over the previous five Februarys, and Table 8.c shows the differences between Table 8.a and Table 8.b. There were 492 delays systemwide in February 2017, 416 less than the average over the previous five Februarys. Table 9.a shows delays from the beginning of the year through February 2017. Table 9.b shows the average frequencies from the beginning of the year through February of each of the previous five years, and Table 9.c shows the differences between Table 9.a and Table 9.b. Tables 10.a and 10.b display the systemwide frequency of train delays by cause and by month, for 2017 and 2016 respectively, and Table 10.c shows the difference between the two. From January through February of 2017, a total of 1,244 trains were delayed, compared to 1,306 trains delayed in the same two months of 2016.

In Tables 8 through 10, delays by cause are separated into 'Metra/PSA' and 'Foreign' designations, where applicable. 'Metra/PSA' refers to delays that may be directly or indirectly attributed to Metra or Metra Purchase of Service Agreement partners (BNSF and UP) in commuter rail operation. 'Foreign' refers to

delays that may be directly or indirectly attributed to other carriers, including freight carriers, Amtrak, and NICTD, that affect Metra trains. 'Foreign' also includes delays attributable to BNSF and Union Pacific freight operations. See Table 5 for a detailed breakdown of delay codes by cause category and carrier designation.

Table 11 shows, by line and month, all train delays caused by freight operations over the past 24 months. In February 2017 freight operations delayed 68 trains systemwide, compared to 53 a year earlier. Tables 12.a and 12.b display the frequency of lift-deployment train delays by line and month, for 2017 and 2016 respectively. A total of 8 trains were delayed by lift deployment in February 2017.

A review of February 2017 late trains by duration of delay is shown in Table 13. The range with the greatest number of delays was, as usual, six-to-ten minutes, accounting for 40.9% of all late trains. Table 14 shows that the average length of delay was 19.9 minutes in February 2017. It should be noted that these averages relate only to reportable delays (i.e., trains late by six minutes or more).

Changes in On-Time Performance Reporting Calculations

"Extra" Trains

"Extra" trains (trains added to handle special events but not shown in the regularly published schedules) are excluded from on-time performance calculations, except for those "extra" trains whose special-event schedules include all intermediate station stop times and are distributed publicly via Metra's website or on paper flyers.

Intermediate station departure times and final station arrival times for some "extra" trains are either unknown (departures of some "extra" trains are held until after the completion of the respective special event) or not published. On-time performance for these two types of "extra" trains cannot be calculated, as arrival times are not known ahead of time; these trains are therefore excluded from on-time performance calculations. However, on-time performance can be calculated for "extra" trains that have full published schedules.

Temporary Schedules and Notices, for Construction and Special Events

Planned construction projects or special events can adversely affect on-time performance. Metra occasionally publishes full temporary schedules, which supersede the standard published schedules, to inform riders of possible delays or modifications to regular service. Metra also may publish informational notices to accompany temporary schedules. On-time performance is calculated using the temporary schedules and any accompanying notices.

P:\ONTIME\report\ReportText.doc

TABLE 1: SCHEDULED AND DELAYED TRAINS, AND ON-TIME PERFORMANCE BY SERVICE PERIOD AND LINE February 2017

				W	eekday	s						Weel	kends				Total	
]	Peak*		Off	f-Peak*	*		Total		Sa	turday	s	Sunday	s & Ho	lidays			
	Trains Scheduled	Trains Late	Percent On-Time															
BNSF	1,080	59	94.5%	800	30	96.3%	1,880	89	95.3%	112	1	99.1%	72	0	100.0%	2,064	90	95.6%
Elec -ML	900	6	99.3%	680	10	98.5%	1,580	16	99.0%	184	1	99.5%	80	4	95.0%	1,844	21	98.9%
-BI	280	8	97.1%	460	9	98.0%	740	17	97.7%	120	1	99.2%				860	18	97.9%
-SC	<u>340</u>	<u>1</u>	99.7%	<u>740</u>	<u>4</u>	99.5%	<u>1,080</u>	<u>5</u>	99.5%	<u>192</u>	<u>2</u>	99.0%	<u>80</u>	0	100.0%	<u>1,352</u>	<u>7</u>	99.5%
Subtotal	1,520	15	99.0%	1,880	23	98.8%	3,400	38	98.9%	496	4	99.2%	160	4	97.5%	4,056	46	98.9%
Heritage	120	7	94.2%	20	1	95.0%	140	8	94.3%							140	8	94.3%
Milw -N	500	33	93.4%	700	27	96.1%	1,200	60	95.0%	96	0	100.0%	80	0	100.0%	1,376	60	95.6%
-W	<u>540</u>	<u>23</u>	95.7%	<u>620</u>	<u>36</u>	94.2%	<u>1,160</u>	<u>59</u>	94.9%	<u>96</u>	<u>4</u>	95.8%	<u>72</u>	<u>1</u>	98.6%	1,328	<u>64</u>	95.2%
Subtotal	1,040	56	94.6%	1,320	63	95.2%	2,360	119	95.0%	192	4	97.9%	152	1	99.3%	2,704	124	95.4%
NCS	220	19	91.4%	220	18	91.8%	440	37	91.6%							440	37	91.6%
RI	720	36	95.0%	760	11	98.6%	1,480	47	96.8%	128	3	97.7%	112	0	100.0%	1,720	50	97.1%
sws	220	13	94.1%	380	23	93.9%	600	36	94.0%	24	1	95.8%				624	37	94.1%
UP -N	600	5	99.2%	800	8	99.0%	1,400	13	99.1%	104	2	98.1%	72	0	100.0%	1,576	15	99.0%
-NW	660	18	97.3%	640	17	97.3%	1,300	35	97.3%	96	0	100.0%	60	3	95.0%	1,456	38	97.4%
-W	<u>540</u>	<u>14</u>	97.4%	<u>640</u>	<u>31</u>	95.2%	<u>1,180</u>	<u>45</u>	96.2%	<u>80</u>	<u>0</u>	100.0%	<u>72</u>	<u>2</u>	97.2%	<u>1,332</u>	<u>47</u>	96.5%
Subtotal	1,800	37	97.9%	2,080	56	97.3%	3,880	93	97.6%	280	2	99.3%	204	5	97.5%	4,364	100	97.7%
SYSTEM	6,720	242	96.4%	7,460	225	97.0%	14,180	467	96.7%	1,232	15	98.8%	700	10	98.6%	16,112	492	96.9%

^{*}Includes peak direction trains operating during weekday peak periods. **Includes all other weekday trains.

Delays data for most recent month is final (03/14/17) version from TOPS.

TABLE 2: ON-TIME PERFORMANCE BY LINE/BRANCH

													JAN-	
LINE YEAR	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	FEB	AVG
BNSF 2012	94.4	97.3	95.2	98.4	97.2	91.8	95.0	94.2	98.0	96.9	95.0	98.5	95.8%	96.0%
2013	95.8	93.9	94.6	93.3	96.0	88.5	95.2	97.1	97.2	94.0	95.8	92.2	94.9%	94.5%
2014	78.6	84.6	95.6	92.0	82.2	82.0	94.1	91.4	94.1	92.2	95.2	94.1	81.5%	89.7%
2015	90.9	90.1	96.8	97.5	96.6	92.4	93.0	95.4	95.8	93.6	93.5	97.4	90.5%	94.4%
2016	93.2	93.8	95.9	96.8	94.0	93.5	93.8	91.4	91.3	95.2	95.4	93.1	93.5%	94.0%
2017	95.9	95.6											95.8%	95.8%
2012-2016 average	90.5	92.0	95.6	95.6	93.2	89.7	94.2	93.9	95.2	94.4	95.0	95.1	91.3%	93.7%
Electric 2012	93.7	98.4	97.9	98.7	98.0	97.0	97.3	97.7	97.5	06.6	07.1	98.2	06.00/	97.3%
Electric 2012 2013	93.7 98.1	98.4	98.5	98.7 98.0	98.0 98.0	98.3	97.3	97.7 96.4	97.3 97.2	96.6 97.3	97.1 96.9	98.2 97.0	96.0% 98.5%	97.3%
2013	93.7	95.3	98.3 97.7	98.8	98.3	98.3 97.4	92.4 96.7	98.1	98.7	98.4	98.6	98.7	98.3%	97.2%
2014	96.3	95.3 95.4	98.4	98.4	98.3	97.4 97.7	96.7	98.1	98.7 97.9	97.8	97.8	99.0	95.9%	97.5%
2015	98.0	98.6	98.8	98.9	98.9	96.5	90.3	98.5	97.9	98.6	97.8	97.7	98.3%	98.1%
2010	95.6	98.9	90.0	90.9	90.9	90.5	91.9	96.5	97.1	98.0	91.1	91.1	97.2%	97.2%
2012-2016 average	95.9	97.4	98.3	98.5	98.3	97.4	96.1	97.8	97.7	97.7	97.6	98.1	96.6%	97.6%
2012 2010 average	75.7	71.1	70.5	70.5	70.5	77.1	70.1	77.0	71.1	71.1	71.0	70.1	70.070	27.070
Heritage 2012	95.2	99.2	94.7	98.4	97.7	92.1	91.3	95.7	98.2	94.9	92.9	96.7	97.2%	95.6%
2013	97.0	99.2	94.4	97.7	94.7	92.5	97.7	99.2	97.5	96.4	98.3	92.1	98.0%	96.4%
2014	79.5	75.8	88.1	93.2	92.1	94.4	94.7	93.7	92.1	97.8	96.5	98.5	77.8%	91.4%
2015	92.1	90.0	96.2	88.6	85.8	89.4	92.0	85.7	86.5	98.5	85.0	90.9	91.1%	90.2%
2016	90.0	92.9	97.4	97.3	95.2	94.8	87.9	94.4	94.6	98.0	94.6	91.8	91.5%	94.2%
2017	93.9	94.3											94.1%	94.1%
2012-2016 average	90.7	91.5	94.3	95.1	93.3	92.7	92.7	93.9	93.7	97.1	93.5	93.9	91.1%	93.6%
Milw - N 2012	95.1	96.4	94.0	95.3	93.5	93.2	84.8	92.9	94.3	94.9	95.4	95.5	95.7%	93.8%
2013	95.5	92.4	94.1	95.7	95.3	89.6	92.8	93.6	94.4	93.3	95.7	87.5	94.0%	93.3%
2014	73.1	81.9	89.5	97.9	95.1	91.1	96.0	95.2	95.5	96.2	95.4	93.5	77.3%	91.7%
2015	91.8	87.9	93.5	95.1	95.4	94.8	97.1	94.9	95.6	97.9	97.0	96.8	89.9%	94.9%
2016	95.3	94.2	95.7	96.8	92.5	92.9	95.0	93.1	93.8	97.5	95.1	93.8	94.7%	94.6%
2017	95.3	95.6											95.4%	95.4%
2012-2016 average	90.1	90.6	93.4	96.2	94.4	92.3	93.2	93.9	94.7	95.9	95.7	93.4	90.4%	93.7%
Milw - W 2012	94.4	95.1	95.3	97.5	97.1	95.6	93.7	94.1	89.3	93.9	94.6	95.5	94.8%	94.7%
2013	96.6	91.3	96.3	95.8	96.2	90.9	93.7	93.2	92.6	96.5	93.9	93.3	94.8%	94.7%
2013	84.8	88.4	91.4	97.6	95.9	92.2	94.0	93.5	96.7	95.5	97.7	94.6	86.5%	93.5%
2014	93.6	93.0	94.8	97.7	97.2	95.4	96.6	96.8	97.8	99.0	98.2	96.5		
2016	94.0	95.3	94.4	96.0	94.9	93.6	92.1	95.2	97.4	97.0	95.6	93.3	94.7%	
2017	96.9	95.2	<i>,</i>	70.0	7	75.0	,2.1	75.2	<i>></i> / · · ·	<i>></i> 7.0	75.0	75.5	96.1%	96.1%
2012-2016 average	92.7	92.7	94.4	96.9	96.2	93.5	94.0	94.6	94.8	96.4	96.0	94.7	92.7%	94.7%
NCS 2012	94.8	94.4	94.4	85.1	95.2	94.8	82.5	91.9	95.7	93.9	92.0	94.8	94.6%	92.4%
2013	95.0	87.5	93.7	90.9	94.0	92.7	93.6	95.0	92.5	93.1	90.0	87.4	91.5%	92.2%
2014	76.0	81.1	88.5	96.3	88.5	89.2	94.0	88.5	95.2	90.9	97.8	91.9	78.5%	89.9%
2015	93.9	82.5	92.6	94.8	95.7	94.8	96.0	92.6	95.2	97.1	96.1	93.6	88.4%	93.8%
2016	92.3	95.5	91.7	93.3	94.4	96.3	95.0	96.4	96.1	95.5	95.2	92.6	93.9%	94.5%
2017	92.6	91.6											92.1%	92.1%
2012-2016 average	90.4	88.3	92.2	92.1	93.6	93.6	92.3	93.0	95.0	94.0	94.2	92.1	89.4%	92.6%

TABLE 2 (continued): ON-TIME PERFORMANCE BY LINE/BRANCH

														JAN-	
LINE	YEAR	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	ОСТ	NOV	DEC	FEB	AVG
EII (E	12.11	GIII	1.22	1722224		.,,,,,,	0011	- GCL	1100	, DEI	001	1101	DEC		1110
RI	2012	94.3	96.8	94.8	96.1	95.8	94.1	92.9	93.7	96.8	95.6	97.1	96.4	95.6%	95.3%
	2013	96.5	98.1	97.9	94.0	95.5	91.5	93.6	95.5	98.3	96.5	91.7	94.0	97.3%	95.3%
	2014	82.5	83.4	93.4	95.3	95.7	92.5	95.1	97.2	96.6	97.3	97.9	98.6	82.9%	93.8%
	2015	97.4	95.3	98.9	98.7	97.8	97.4	94.2	97.0	96.3	97.3	97.1	97.4	96.4%	97.1%
	2016	92.6	96.2	95.8	96.5	97.9	96.2	93.5	96.3	96.0	98.2	97.9	95.3	94.4%	96.1%
	2017	95.2	97.1											96.1%	96.1%
2012-2016	6 average	92.6	94.0	96.2	96.1	96.5	94.4	93.9	96.0	96.8	97.0	96.4	96.3	93.3%	95.5%
SWS	2012	94.2	96.6	94.8	95.3	95.8	93.2	95.3	94.5	93.8	94.3	93.7	96.3	95.4%	94.8%
	2013	94.7	97.1	97.3	97.7	95.0	91.0	98.0	96.8	97.1	98.2	93.2	91.1	95.9%	95.6%
	2014	83.0	92.0	93.5	94.9	93.2	92.8	93.9	95.2	94.2	92.0	90.2	96.2	87.3%	92.6%
	2015	94.7	89.7	95.6	96.1	96.3	91.1	92.4	93.8	97.6	96.8	96.0	94.4	92.3%	94.5%
	2016	95.6	97.2	97.8	95.6	91.9	95.3	94.1	93.3	91.6	97.4	96.6	96.2	96.4%	95.2%
2012 2014	2017	96.2	94.1	07.0	05.0	04.4	00.7	0.4.7	0.4.7	0.1.0	05.7	0.1.0	0.4.0	95.1%	95.1%
2012-2016	o average	92.4	94.6	95.8	95.9	94.4	92.7	94.7	94.7	94.9	95.7	94.0	94.9	93.5%	94.6%
UP - N	2012	94.6	98.4	97.9	98.1	95.1	95.1	95.9	95.1	96.3	97.3	96.6	95.8	96.5%	96.4%
01 - 11	2012	98.3	97.3	97.9	96.6	96.7	93.0	96.0	94.9	97.0	96.5	96.9	98.0	97.8%	96.6%
	2014	91.2	92.1	97.4	97.8	97.4	97.2	97.6	98.1	97.6	97.4	97.8	98.3	91.7%	96.7%
	2015	98.6	95.6	98.3	97.1	97.7	98.2	97.0	95.9	98.2	97.0	97.6	98.4	97.2%	97.5%
	2016	96.9	98.6	97.1	98.3	98.3	98.2	97.0	96.0	98.1	99.1	98.0	98.1	97.8%	97.8%
	2017	95.6	99.0	<i>,</i> , , , ,	70.5	70.5	70.2	<i>></i> 7.0	70.0	70.1	,,,,	70.0	70.1	97.3%	97.3%
2012-2016		95.9	96.4	97.7	97.6	97.0	96.4	96.7	96.0	97.4	97.4	97.4	97.7	96.2%	97.0%
														1	
UP - NW	2012	95.9	98.6	96.4	98.9	95.9	96.0	94.8	96.7	97.8	94.2	94.6	96.6	97.2%	96.3%
	2013	96.3	97.7	96.0	95.1	93.3	89.2	93.9	93.7	96.3	94.6	94.6	94.2	96.9%	94.6%
	2014	86.6	91.1	96.3	98.6	95.6	95.2	94.7	97.4	98.3	95.0	97.1	96.2	88.7%	95.2%
	2015	96.0	91.6	97.6	96.3	96.9	96.8	94.1	96.5	96.1	97.5	96.7	97.5	93.9%	96.2%
	2016	97.0	98.1	97.8	98.1	96.0	96.6	94.9	96.8	96.9	96.5	93.2	93.4	97.6%	96.3%
	2017	96.2	97.4											96.8%	96.8%
2012-2016	6 average	94.3	95.5	96.8	97.4	95.5	94.8	94.5	96.2	97.1	95.6	95.2	95.6	94.9%	95.7%
T/D XX/	2012	02.1	07.1	05.0	05.5	05.6	02.4	02.0	04.2	07.0	07.0	060	06.4	05.10/	0.5.204
UP - W	2012	93.1	97.1	95.2	95.5	95.6	92.4	93.8	94.3	97.2	97.2	96.0	96.4	95.1% 96.3%	95.3%
	2013	96.5 85.9	96.2 90.9	96.9 94.4	94.4	93.7 96.4	89.2 94.8	95.0 96.4	93.0 94.3	96.6 96.7	96.6	94.0 95.9	91.5	96.3% 88.3%	94.5% 94.4%
	2014 2015	93.9		94.4 96.1	96.7 96.3	96.4 97.5	93.9	93.9	94.3 95.9	96.7 96.0	94.6 96.1	93.9	96.2 96.8		
	2015	93.9	91.1				93.9				95.6	94.0	90.8	95.6%	
	2016	97.8	93.4 96.5	97.2	96.7	90.1	74.4	96.6	96.0	96.2	73.0	74.0	74.7	95.7%	95.1% 95.7%
2012-2016			93.7	96.0	95.9	94.6	93.0	95.1	94.7	96.5	96.0	95.4	94.7	93.7%	93.7%
2012-2010	average	73.4	73.1	70.0	,,,,	74.0	73.0	73.1	J-T. I	70.5	70.0)J. T	J T .1	73.070	ノ マ ・ノ /0
SYSTEM	2012	94.3	97.4	96.1	97.2	96.3	94.7	94.0	95.2	96.2	95.9	95.8	96.9	95.8%	95.8%
excluding	2013	96.8	96.1	96.7	95.7	95.9	92.4	94.0	95.2	96.4	95.9	95.1	93.8	96.5%	95.4%
South Shore		85.6	89.3	94.9	96.8	94.5	93.1	95.6	95.7	96.8	95.9	96.9	96.5	87.4%	94.3%
	2015	94.9	92.5	97.0	97.2	97.2	95.8	95.3	96.3	96.8	97.0	96.8	97.5	93.8%	96.2%
	2016	95.8	96.4	96.8	97.4	95.8	95.5	95.4	95.7	95.7	97.4	96.2	95.2	96.1%	96.1%
	2017	95.6	96.9											96.3%	96.3%
2012-2016	6 average	93.4	94.4	96.3	96.9	96.0	94.3	94.9	95.6	96.4	96.4	96.2	96.0	93.9%	95.6%

Delays data for most recent month is final (03/14/17) version from TOPS.

P:\ONTIME\report\[Delays&TrainsByServPeriod.xls]OTPbyLine&Month 3/15/2017

^{&#}x27;2012-2016 average' calculated by summing the delays over the five years, summing the trains run over the five years, and calculating their ratio.

TABLE 3: LIST OF WEEKDAY TRAINS LESS THAN 85% ON-TIME February 2017

			Minutes	Delay	
Line	Train	Date	Late	Code	Delay Explanation
BNSF	1370	Tue, Feb 21	6	Н	CONTROL CAR 8429 BOTTOMING OUT ON RD CROSSINGS / ENGINEER SLOWED TO 55MPH TO REDUCE
					IMPACT
809	% OT	Wed, Feb 22	15	KD	SEPARATED AIR HOSE BETWEEN CAR 748/749 15" LATE
		Thu, Feb 23	12	Н	AIR HOSE CAME APART BETWEEN COACHES 749-748 AT DOWNERS GROVE
		Fri, Feb 24	30	BA1	SOUTH DESK AMTRAK COMPUTER ISSUES
MW	2242	Wed, Feb 08	8	KP1	8" FOLLOWING TRAINS TO CUS
809	% OT	Thu, Feb 09	26	E1	45" LATE TURN FROM #2219; MADE ALL STOPS TO FRANKLIN PARK THEN EXPRESSED TO WESTERN
		Fri, Feb 17	23	T1	23" LATE TURN FROM 2219; EXPRESSED FROM FRANKLIN PARK TO WESTERN
		Tue, Feb 28	13	KD1	13" STOP SIGNAL, GALEWOOD & PIKCING UP PASSENGERS FROM #116
NCS	109	Thu, Feb 02	11	VE1	8" LOCO 419 LOST HEP ENGINEER TRIED TO RESTART CAT. MOTOR, MP1.8; 3" PICK UP MECHANICAL
					FOREMAN, SULLIVAN'S SHANTY
809	% OT	Wed, Feb 08	7	KP	11" HELD FOR PD ACTIVITY 3MAIN (CRIME SCENE)NEAR CLINTON ST, CUS
		Mon, Feb 13	14	D	15" STOP SIGNAL, TRAFTON
		Wed, Feb 15	7	D	8" WAITING ON CN FREIGHT @ TRAFTON
NCS	114	Tue, Feb 07	15	D	5" FREIGHT, ROUND LAKE; 15" FREIGHT, DEVAL
809	% OT	Wed, Feb 15	14	JM	17" MEDICAL EMERGENCY @ VERNON HILLS
		Fri, Feb 24	25	BA	25" AMTRAK COMPUTER SYSTEM CRASHED
		Mon, Feb 27	16	D	12" FREIGHT, ANTIOCH; 2"ADA, MUDENELEIN
NCS	116	Wed, Feb 01	8	D	5" STOP SIGNAL, ANTIOCH COACH YARD; 4" FREIGHT INTERFERENCE
759	% OT	Wed, Feb 08	0	XG	ANNULLED SWITCH FAILURE 3MAIN @ MORGAN ST; MADE REVERSE MOVE TOWESTERN,
					TRANSFERRED PASSENGERS TO #2235/113
		Thu, Feb 09	9	E1	9" MADE EXTRA STOPS BETWEEN RIVER GORVE AND CUS TO PICK UP PASSENGERS FOR LATE #2242
		Fri, Feb 17	12	T1	12" MADE EXTRA STOPS BETWEEN RIVER GROVE AND WESTERN TO ACCOMMODATE 2242
		Tue, Feb 28	0	XKD	ANNULLED DEBRIS/RUBBINSH STUCK UNDER CAB CAR & SECOND COACH; PASSENGERS
					TRANSFERRED TO #2242, GALEWOOD
NCS	117	Wed, Feb 01	10	D1	11" WAITING ON LATE #120, RAM
809	% OT	Fri, Feb 03	30	GA	23" CREW HAND LINE SW 235 FAILED TK5, CUS; 5" COPY 2 529-B'S, PRAIRIE VIEW & 2" COPYING A
					THIRD 529 B
		Mon, Feb 20	12	G	9" GRAYSLAKE RED TALKED BY SIGNAL; 12" RESTRICTED TO RAM
		Tue, Feb 28	7	KD1	7" STOP SIGNAL RESTRICTED SPEED, GALEWOOD; 2" DEVAL
RI	415	Mon, Feb 06	6	YR1	WAITING FOR RI413 TO CLEAR THE MAIN IN TO THE YARD.
809	% OT	Wed, Feb 08	58	Е	60M ROOSEVELT ST ENGINE 422 DIED TURBO PUMP FAILURE, AFTER 6192 TIED ON TO SHOVE INTO
				-	DEPOT RFE GOT ENGINE RESTARTED. 5M 16TH FLAG PLANT
		Mon, Feb 13	19	E1	10M FOLLOWING 303
		Thu, Feb 23	15	E	5M ROOSEVELT RD ENGINE 204 NOT LOADING, 5M 16TH TO GRESHAM FOLLOWING 615
UPW	66	Thu, Feb 02	19	D	19" STOPPED @ PARK TK3 WAIT FOR MLCPR TO CLEAR INTO PROVISO
809	% OT	Mon, Feb 06	29	G1	32" LATE TURN FROM #63
		Mon, Feb 13	7	J	7" WAIT FOR PD TO REMOVE UNRULY FEMALE PASSENGER, GENEVA
		Fri, Feb 17	9	KP1	12" LATE TURN FROM #63
		14/17) version fr			

Data is final (03/14/17) version from TOPS.

TABLE 4: DELAY INCIDENT CODES AND DEFINITIONS

	Codes						Codes				
Primary		Primary Annulled	Definition	Delay Class	Responsibility	Primary	Secondary	Primary Annulled	Definition	Delay Class	Responsibility
A	A1	XA	Passenger Train Interference	Transportation	Controllable	L	L1	XL	Unauthorized People On Tracks/Near Miss	Incidental	Uncontrollable
AA	AA1	XAA	Rule 9.9 Delayed in Block/Rule 6.30	Transportation	Controllable	M	M1	XM	Right of Way Accident/Misc.	Incidental	Uncontrollable
AD	AD1	XAD	Non-Revenue Passenger Train Interference	Transportation	Controllable	MW	MW1	XMW	Right of Way Accident/Misc., Weather	Incidental	Uncontrollable
AM	AM1	XAD	Amtrak Caused Delay	Transportation	Controllable	N	N1	XN	Electricity Utility Failure	Incidental	Uncontrollable
AS	AS1	XAS	NICTD Train Interference		Controllable	NW	NW1		, ,	Incidental	Uncontrollable
AS AW	AS1 AW1	XAS		Transportation	Uncontrollable	O	O1	XNW XO	Electricity Utility Failure, Weather AC/DC System Failure	Engineering	Controllable
			Pass. Train Interference, Weather	Transportation		ow					
В	B1	XB	Human Error, Eng. Dept.	Engineering	Controllable	OW	OW1	XOW	AC/DC System Failure, Weather	Engineering	Uncontrollable
BA	BA1	XBA	Amtrak Engineering Human Error	Engineering	Controllable	_ `	Q1	XQ	Late Issuance of Track Warrant	Transportation	Controllable
C	C1	XC	Unscheduled Track Work	Engineering	Controllable	R	R1	XR	Human Error, Transportation	Transportation	Controllable
CA	CA1	XCA	Amtrak Engineering	Engineering	Semi-controllable	RA	RA1	XRA	Human Error, Amtrak Transportation	Transportation	Controllable
CC	CC1	XCC	Scheduled Track Work	Engineering	Controllable	RD	RD1	XRD	Human Error, Metra Dispatcher	Transportation	Controllable
CF	CF1	XCF	Engineering Equipment Malfunction	Engineering	Controllable	RF	RF1	XRF	Freight Dispatcher/Opr/Non-Freight Train Error	Transportation	Controllable
CG	CG1	XCG	Scheduled Signal Work	Engineering	Controllable	RL	RL1	XRL	Human Error, Job Action/Employee No Show (CMS Error)		Controllable
CH	CH1	XCH	Contractor Failure	Engineering	Controllable	RN	RN1	XRN	Human Error, Job Action/Employee No Show (Non-CMS)		Controllable
CO	CO1	XCO	Scheduled Wire Work	Engineering	Controllable	RO	RO1	XRO	Human Error, Tower Operator	Transportation	Controllable
CM	CM1	XCM	Switch Malfunction (Track Dept.)	Engineering	Controllable	RS	RS1	XRS	Human Error, NICTD Transportation	Transportation	Controllable
CW	CW1	XCW	M of W Work, Weather	Engineering	Uncontrollable	RW	RW1	XRW	Train Crew Issues, Weather	Transportation	Uncontrollable
D	D1	XD	Freight Train Interference	Transportation	Semi-controllable	RZ	RZ1	XRZ	ETMS Train Crew Error [obsolete 2015]	Transportation	Controllable
DD	DD1	XDD	Freight Dispatcher/Opr/Freight Train Error	Transportation	Controllable	S	S1	XS	Operational (Efficiency) Testing	Transportation	Uncontrollable
DE	DE1	XDE	Freight Mechanical Malfunction	Transportation	Semi-controllable	T	T1	XT	Property Vandalism	Incidental	Uncontrollable
DM	DM1	XDM	Freight-Accident/Incident	Incidental	Uncontrollable	U	U1	XU	Accessibility Related (ADA)	Ridership	Uncontrollable
DR	DR1	XDR	Freight-Human Error	Transportation	Semi-controllable	UF	UF1	XUF	ADA Lift Failure	Mechanical	Controllable
DW	DW1	XDW	Freight Train Interference, Weather	Transportation	Uncontrollable	UW	UW1	XUW	Accessibility, Weather	Ridership	Uncontrollable
E	E1	XE	Locomotive Malfunction	Mechanical	Controllable	VE	VE1	XVE	Locomotive Problem Reported, Nothing Found	Incidental	Controllable
EA	EA1	XEA	Amtrak Locomotive/Car Malfunction	Mechanical	Uncontrollable	VF	VF1	XVF	Cab Car Problem Reported, Nothing Found	Incidental	Controllable
EW	EW1	XEW	Locomotive Malfunction, Weather	Mechanical	Uncontrollable	VG	VG1	XVG	Broken Gate Crossing Reported, Nothing Found	Incidental	Uncontrollable
EZ	EZ1	XEZ	ETMS Malfunction on Locomotive [obsolete 2015]	Mechanical	Controllable	W	W1	XW	Gas Leak	Incidental	Uncontrollable
F	F1	XF	Cab Car/Trailer/MU Malfunction	Mechanical	Controllable	YB	YB1	XYB	Derailment - Human Error, Engineering	Engineering	Controllable
FS	FS1	XFS	NICTD MU Malfunction	Mechanical	Uncontrollable	YC	YC1	XYC	Derailment - Engineering	Engineering	Controllable
FW	FW1	XFW	Cab Car/TRL/MU Malfunction, Weather	Mechanical	Uncontrollable	YE	YE1	XYE	Derailment - Mechanical	Mechanical	Controllable
FZ	FZ1	XFZ	ETMS Malfunction on Cab Car [obsolete 2015]	Mechanical	Controllable	YF	YF1	XYF	Derailment - Accident, Foreign Line	Incidental	Uncontrollable
G	G1	XG	Signal/Switch Malfunction (Signal Dept.)	Engineering	Controllable	YH	YH1	XYH	Derailment - Human Error, Mechanical	Mechanical	Controllable
GA	GA1	XGA	Signal/Switch Failure Amtrak (Signal Dept.)	Engineering	Semi-controllable	YM	YM1	XYM	Derailment - Accident	Incidental	Uncontrollable
GF	GF1	XGF	Signal/Switch Foreign Line	Engineering	Semi-controllable	YR	YR1	XYR	Derailment - Human Error, Transportation	Transportation	Controllable
GM	GM1	XGM	Gate Crossing Malfunction	Engineering	Controllable	YW	YW1	XYW	Derailment Accident, Weather	Incidental	Uncontrollable
GT	GT1	XGT	Telecom Failure	Engineering	Controllable	ZA	ZA1	XZA	PTC Amtrak Train (On-Board)	Mechanical	Uncontrollable
GW	GW1	XGW	Signal/Switch Malfunction Weather (Signal Dept.)	Engineering	Uncontrollable	ZB	ZB1	XZB	PTC Human Error, Engineering Dept.	Engineering	Controllable
GX	GX1	XGX	Broken Gate Crossing	Engineering	Uncontrollable	ZC	ZC1	XZC	PTC Construction/Maintenance	Engineering	Controllable
GZ	GZ1	XGZ	ETMS Signal Malfunction [obsolete 2015]	Engineering	Controllable	ZD	ZD1	XZD	PTC Freight Train (On-Board)	Transportation	Semi-controllable
Н	H1	XH	Human Error, Mechanical Department	Mechanical	Controllable	ZE	ZE1	XZE	PTC Malfunction Locomotive	Mechanical	Controllable
HS	HS1	XHS	Human Error, NICTD Mechanical Dept.	Mechanical	Controllable	ZF	ZF1	XZF	PTC Malfunction Coach	Mechanical	Controllable
I	I1	XI	Passenger Handling, Running Time	Ridership	Uncontrollable	ZG	ZG1	XZG	PTC Wayside	Engineering	Controllable
IB	IB1	XIB	Passenger Handling, Bicycle	Ridership	Uncontrollable	ZH	ZH1	XZH	PTC Human Error, Mechanical	Mechanical	Controllable
IW	IW1	XIW	Passenger Handling, Weather	Ridership	Uncontrollable	ZN	ZN1	XZN	PTC Foreign Line (Non-Train)	Engineering	Semi-controllable
J	J1	XJ	Passenger Problems/Removal	Incidental	Uncontrollable	ZP	ZP1	XZP	PTC Dispatcher	Transportation	Controllable
JA	JA1	XJA	Amtrak Passenger Problems/Removal	Incidental	Uncontrollable	ZR	ZR1	XZR	PTC Human Error, Transportation	Transportation	Controllable
JM	JM1	XJM	Passenger Medical Emergency	Incidental	Uncontrollable	ZS	ZS1	XZS	PTC NICTD MU Train (On-Board)	Mechanical	Uncontrollable
K	K1	XK	Obstruction On Tracks	Incidental	Uncontrollable	ZT	ZT1	XZT	PTC Back Office	Engineering	Controllable
KD	KD1	XKD	Train Struck Debris	Incidental	Uncontrollable	ZW	ZW1	XZW	PTC Weather	Engineering	Uncontrollable
KP	KP1	XKP	Suspicious Package(s)/Person(s)/Activity	Incidental	Uncontrollable		2111	112.11	1 10 House	z.i.giiicciiiig	Cheomionable
KW	KW1	XKW	Obstruction On Tracks, Weather	Incidental	Uncontrollable						
17.11	17.11.1	AIXYY	Obstruction On Tracks, weather	meruelitai	CHCOHUOHADIC	<u> </u>					

Effective July 1, 2016 Revised July 19, 2016

P:\ONTIME\[#DelayClassificationTbl2012_v2016mid.xlsx]IncidentCodeTable_Lnd 08/16/2016

TABLE 5: DELAY INCIDENT CODES SORTED BY CAUSE CATEGORY & CARRIER DESIGNATION

		METRA/PSA DELAY CODES			ı.	METRA/PSA DELAY CODES (continued)	1		FC	DREIGN CARRIER DELAY CODES
CATEGOR	Y	METRICI DEBIT CODES	CAT	EGOR		in in the second	CATE	EGORY		,
Codes	-		Cod		-		Code			
Pri. Sec.	Ann	Definition			Ann.	Definition			Ann	Definition
1		Passenger Train Interference	13	sec.	AIIII.	Human Error	1	sec.	Ann.	Passenger Train Interference
A A1	XA	Passenger Train Interference	В	В1	XB	Human Error, Eng. Dept.	AM	ΔM1	YAM	Amtrak Caused Delay
AA AA1		· ·	Н	H1	XH	Human Error, Mechanical Department	AS			NICTD Train Interference
	XAD	Non-Revenue Passenger Train Interference	R	R1	XR	Human Error, Transportation	2 & 3	ASI	АЛО	Freight Interference - Peak & Off-Peak
4		Accident	RD		XRD	Human Error, Metra Dispatcher	D	D1	XD	Freight Train Interference
M M1	XM	Right of Way Accident/Misc.	_	RL1	XRL	Human Error, Job Action/Employee No Show (CMS Error)	DD	DD1	XDD	Freight Dispatcher/Opr/Freight Train Error
YC YC1		Derailment - Engineering	RN		XRN	Human Error, Job Action/Employee No Show (Non-CMS)	DE	DE1	XDE	Freight Mechanical Malfunction
	XYE	Derailment - Mechanical	RO		XRO	Human Error, Tower Operator	DR	DR1	XDR	Freight-Human Error
YM YM1				RZ1	XRZ	ETMS Train Crew Error [obsolete 2015]	ZD	ZD1	XZD	PTC Freight Train (On-Board)
5		Passenger Loading	YB		XYB	Derailment - Human Error, Engineering	4	LDI	ALD	Accident
I II	XI	Passenger Handling, Running Time	4	YH1	XYH	Derailment - Human Error, Mechanical	DM	DM1	XDM	Freight-Accident/Incident
	XIB	Passenger Handling, Running Time		YR1	XYR	Derailment - Human Error, Transportation	YF		XYF	Derailment - Accident, Foreign Line
6		Lift Deployment	4	ZB1	XZB	PTC Human Error, Engineering Dept.	6 11.	111	A 11	Signal/Switch Failure
U U1	XU	Accessibility Related (ADA)		ZH1	XZH	PTC Human Error, Mechanical	GA	GA1	VGA	Signal/Switch Failure Amtrak (Signal Dept.)
			ZP	ZP1	XZP					
UF UF1	XUF	ADA Lift Failure Obstruction/Debris	-	ZP1 ZR1		PTC Dispatcher PTC Human Error Transportation	GF ZN		XGF	Signal/Switch Foreign Line PTC Foreign Line (Non-Train)
/ K K1	XK	Obstruction On Tracks	14	ZKI	XZR	PTC Human Error, Transportation Sick, Injured, Unruly Passenger	ZIV 0	ZNI	XZN	Track Work
	XKD	Train Struck Debris	J	J1	XJ	Passenger Problems/Removal	CA	CA1	XCA	Amtrak Engineering
	XKP	Suspicious Package(s)/Person(s)/Activity	-		XJM	Passenger Medical Emergency	11	CAI	ACA	Non-Locomotive Equipment Failure
NP KPI		Signal/Switch Failure	15	JIVII	AJM	Weather	FS	FS1	XFS	NICTD MU Malfunction
CM CM1	XCM	<u> </u>		A 33/1	XAW	Pass. Train Interference, Weather	ZS	ZS1	XZS	PTC NICTD MU Train (On-Board)
	XG	Signal/Switch Malfunction (Signal Dept.)				M of W Work, Weather	12	ZSI	ALS	Locomotive Failure
		Gate Crossing Malfunction			XEW	Locomotive Malfunction, Weather	EA	EA1	XEA	Amtrak Locomotive/Car Malfunction
	XGT	Telecom Failure			XFW	Cab Car/TRL/MU Malfunction, Weather	ZA		XZA	PTC Amtrak Train (On-Board)
GX GX1					XGW	Signal/Switch Malfunction Weather (Signal Dept.)	13	LAI	ALA	Human Error
	XGZ	ETMS Signal Malfunction [obsolete 2015]		IW1	XIW	Passenger Handling, Weather	BA	BA1	XBA	Amtrak Engineering Human Error
VG VG1		Broken Gate Crossing Reported, Nothing Found				Obstruction On Tracks, Weather	HS	HS1	XHS	Human Error, NICTD Mechanical Dept.
		e							XRA	
ZG ZG1		PTC Wayside				Right of Way Accident/Misc., Weather Electricity Utility Failure, Weather	RA RF	RA1	XRF	Human Error, Amtrak Transportation Freight Dispatcher/Opr/Non-Freight Train Error
ZT ZT1	XZT	PTC Back Office Track Work	-		XNW	AC/DC System Failure, Weather		RF1 RS1	XRS	Human Error, NICTD Transportation
C Cl	XC		_		XOW		RS 14	KSI	AKS	
	XCC	Unscheduled Track Work Scheduled Track Work			XRW	Train Crew Issues, Weather		TA 1	XJA	Sick, Injured, Unruly Passenger
					XUW	Accessibility, Weather	JA	JA1	AJA	Amtrak Passenger Problems/Removal
	XCF	Engineering Equipment Malfunction			XYW	Derailment Accident, Weather	15 DW	DW1	VDW	Weather Enricht Train Interference Weather
	XCG	Scheduled Signal Work		ZW1	XZW	PTC Weather	₽W	ואמ	XDW	Freight Train Interference, Weather
CH CH1		Contractor Failure	16	T 1	VI	Other Unsuth sained Passels On Tracks Near Miss	1			
	XZC	PTC Construction/Maintenance Catenary Failure	L	L1	XL XN	Unauthorized People On Tracks/Near Miss				
10 CO CO1		v	N	N1		Electricity Utility Failure				
	XCO XO	Scheduled Wire Work	Q S	Q1	XQ ve	Late Issuance of Track Warrant				
-		AC/DC System Failure	-	S1	XS	Operational (Efficiency) Testing				
11 E E1		Non-Locomotive Equipment Failure	T	T1	XT	Property Vandalism				
	XF	Cab Car/Trailer/MU Malfunction	VE		XVE	Locomotive Problem Reported, Nothing Found				
	XFZ	ETMS Malfunction on Cab Car [obsolete 2015]	VF	VF1	XVF XW	Cas Leals				
ZF ZF1 12	XZF	PTC Malfunction Coach	W	W1	ΛW	Gas Leak				
	XE	Locomotive Failure	1							
		Locomotive Malfunction								
	XEZ XZE	ETMS Malfunction on Locomotive [obsolete 2015] PTC Malfunction Locomotive								
ZE ZEI	AZE	r I C ivianunction Locomotive								
			1							
Effective July	1 201	6 Revised July 19 2016								

Effective July 1, 2016

Revised July 19, 2016

'Metra/PSA' refers to delays that either directly affect or are directly attributable to Metra or its Purchase of Service Agreement partners (BNSF and Union Pacific) on Metra or PSA-controlled rail lines or trains in commuter operation.

Foreign' refers to delays that may be directly or indirectly attributed to other carriers, including freight carriers, Amtrak, and NICTD, that affect Metra trains. 'Foreign' also includes delays attributable to BNSF and Union Pacific freight operations.

P:ONTIME\[#DelayClassificationTbl2012_v2016mid.xlsx\]DelayCodes_Cat_CarrierReportTbl 07/25/2016

TABLES 6.a, 6.b, 6.c, & 6.d: FREQUENCY OF TRAIN DELAYS BY CONTROL AND LINE

February 2017

			Electric			Mi	lw				Uı	nion Pacif	ïc		
DELAY CONTROL	BNSF	ML	BI	SC	HER	N	W	NCS	RI	SWS	N	NW	W	SYST	EΜ
Controllable	53	11	8	5	4	37	38	15	31	16	11	11	21	261	53%
Semi-controllable	5	0	0	0	1	10	4	14	3	14	2	7	14	74	15%
Uncontrollable	32	10	10	2	3	13	22	8	16	7	2	20	12	157	32%
TOTAL TRAINS DELAYED	90	21	18	7	8	60	64	37	50	37	15	38	47	492	100%

February - Average Over Previous Five Years: 2012-2016

			Electric			Mi	ilw				Ur	nion Paci	fic		
DELAY CONTROL	BNSF	ML	BI	SC	HER	N	W	NCS	RI	SWS	N	NW	W	SYST	EM
Controllable	64.2	23.8	7.2	9.0	4.4	62.2	32.2	20.2	35.6	11.0	17.2	15.0	34.8	336.8	37%
Semi-controllable	30.2	0.0	0.0	0.0	4.8	21.4	19.0	21.2	9.8	15.2	3.0	8.4	17.6	150.6	17%
Uncontrollable	73.6	38.0	11.2	19.8	1.2	47.8	48.0	11.0	48.4	8.2	36.8	44.0	32.4	420.4	46%
TOTAL TRAINS DELAYED	168.0	61.8	18.4	28.8	10.4	131.4	99.2	52.4	93.8	34.4	57.0	67.4	84.8	907.8	100%

February 2017 Divergence From February Average Over Previous Five Years

			Electric			M	ilw				Uı	nion Paci	fic		
DELAY CONTROL	BNSF	ML	BI	SC	HER	N	W	NCS	RI	SWS	N	NW	W	SYST	EM
Controllable	-11.2	-12.8	0.8	-4.0	-0.4	-25.2	5.8	-5.2	-4.6	5.0	-6.2	-4.0	-13.8	-75.8	18%
Semi-controllable	-25.2	0.0	0.0	0.0	-3.8	-11.4	-15.0	-7.2	-6.8	-1.2	-1.0	-1.4	-3.6	-76.6	18%
Uncontrollable	-41.6	-28.0	-1.2	-17.8	1.8	-34.8	-26.0	-3.0	-32.4	-1.2	-34.8	-24.0	-20.4	-263.4	63%
TOTAL TRAINS DELAYED	-78.0	-40.8	-0.4	-21.8	-2.4	-71.4	-35.2	-15.4	-43.8	2.6	-42.0	-29.4	-37.8	-415.8	100%

January-February 2017

					04414	<u> </u>	~	, =01.							
			Electric			Mi	lw				Ur	nion Pacif	ïc		
DELAY CONTROL	BNSF	ML	BI	SC	HER	N	W	NCS	RI	SWS	N	NW	W	SYST	EM
Controllable	108	76	31	39	8	67	61	22	58	32	55	22	41	620	50%
Semi-controllable	6	0	0	0	4	18	11	29	6	21	4	8	38	145	12%
Uncontrollable	65	41	19	28	5	45	36	20	74	9	30	67	40	479	39%
TOTAL TRAINS DELAYED	179	117	50	67	17	130	108	71	138	62	89	97	119	1.244	100%

Data for current month is final (03/14/17) version from TOPS.

 $P: \\ \label{eq:control.xls} IL ast Month Resp By Line$

03/15/2017

TABLE 7: NUMBER OF DELAYS BY DATE February 2017

WEEKDAY	1	2	3	6	7	8	9	10	13	14	15	16	17	20	21	22	23	24	27	28	TOTAL
	We	Th	Fr	Mo	Tu	We	Th	Fr	Mo	Tu	We	Th	Fr	Mo	Tu	We	Th	Fr	Mo	Tu	
BNSF	1	2	0	1	0	2	2	19	0	0	0	0	1	0	2	1	1	40	0	17	89
Elec -ML	0	5	0	1	1	1	1	0	0	2	1	1	0	0	1	1	0	0	0	1	16
-BI	0	1	0	0	0	0	1	1	0	3	0	5	2	0	0	2	0	1	1	0	17
-SC	0	0	0	0	0	0	0	0	0	0	0	1	0	0	1	1	0	0	1	1	5
Heritage	0	0	0	0	0	0	1	0	0	0	0	0	1	0	1	0	0	3	0	2	8
Milw -N	1	2	2	3	2	8	4	2	3	2	5	0	1	1	1	1	1	16	0	5	60
-W	1	1	0	12	0	3	4	8	0	1	0	1	7	0	1	0	0	16	3	1	59
NCS	4	1	3	0	1	5	1	1	2	0	3	0	1	1	0	0	0	7	1	6	37
RI	1	0	1	5	1	5	9	0	11	0	0	0	2	0	3	4	2	2	0	1	47
SWS	1	7	2	1	0	0	1	4	2	0	0	0	0	1	0	1	1	9	5	1	36
UP -N	0	0	0	0	0	0	0	0	0	0	0	0	0	1	11	1	0	0	0	0	13
-NW	4	0	3	0	1	3	4	9	4	0	1	0	2	0	1	1	0	1	0	1	35
-W	<u>1</u>	<u>9</u>	<u>3</u>	<u>2</u>	<u>4</u>	<u>1</u>	<u>2</u>	<u>1</u>	<u>1</u>	<u>3</u>	0	0	<u>4</u>	0	<u>3</u>	0	<u>7</u>	<u>2</u>	<u>2</u>	<u>0</u>	<u>45</u>
SYSTEM	14	28	14	25	10	28	30	45	23	11	10	8	21	4	25	13	12	97	13	36	467
SATURDAY	4	11	18	25		T	OT.	AL			SU	NDA	Y/I	IOF	JID	AY	5	12	19	26	TOTAL
BNSF	0	1	0	0				1			BN	ISF					0	0	0	0	0
Elec -ML	0	0	1	0				1			Ele		-ML	,			0	0	2	2	4
-BI	0	0	1	0				1					-BI				-	-	-	-	0
-SC	0	0	1	1				2					-SC				0	0	0	0	0
Heritage	-	-	-	-				-			He	ritag	ge				-	-	-	-	0
Milw -N	0	0	0	0				0			Mi	lw ·	-N				0	0	0	0	0
-W	1	0	1	2				4					-W				0	0	1	0	1
NCS	-	-	-	-				-			NO	CS					-	-	-	-	0
RI	1	0	0	2				3			RI						0	0	0	0	0
SWS	0	1	0	0				1			SV	VS					-	-	-	-	0
UP -N	0	1	1	0				2			UF	• .	-N				0	0	0	0	0
	0	0	0					0					NW	7			2	0	0	1	3
-NW	0																				_
-NW -W	0	0	0					0					·W				1	0	<u>1</u>	0	<u>2</u>

Data is final (03/14/17) version from TOPS.

TABLE 8.a: FREQUENCY OF TRAIN DELAYS BY CAUSE AND LINE February 2017

			Electric			Mil	lw				Ur	nion Pacif	ic	
CAUSE CATEGORY	BNSF	ML	BI	SC	HER	N	w	NCS	RI	SWS	N	NW	W	SYSTEM
Freight Interference - TOTAL	4	0	0	0	2	9	3	13	3	10	2	7	15	68
Freight Interference - Peak	3	0	0	0	1	3	1	5	1	2	0	2	3	21
Primary	2	0	0	0	1	3	1	3	1	2	0	1	2	16
Secondary	1	0	0	0	0	0	0	2	0	0	0	1	1	5
Freight Interference - Off-Peak	1	0	0	0	1	6	2	8	2	8	2	5	12	47
Primary	1	0	0	0	1	5	2	8	2	6	2	4	7	38
Secondary	0	0	0	0	0	1	0	0	0	2	0	1	5	9
Signal/Switch Failure - TOTAL	6	2	5	2	0	2	4	7	3	7	0	4	2	44
Signal/Switch Failure - Metra/PSA	2	2	5	2	0	1	3	6	3	1	0	4	2	31
Primary	2	2	4	1	0	1	3	3	2	1	0	1	1	21
Secondary	0	0	1	1	0	0	0	3	1	0	0	3	1	10
Signal/Switch Failure - Foreign	4	0	0	0	0	1	1	1	0	6	0	0	0	13
Primary Secondary	3 1	0	0	0	0	1 0	1 0	1 0	0	3 3	0	0	0	9
		4	1	0						0	1			
Mechanical Failure - TOTAL	3	0	1	0	0	12 12	10	1	21	0		3	5 5	61 55
Mechanical Failure - Metra/PSA	1		1				10	1	21		1	3		
Non-Locomotive Equipment Failure - Metra/PSA	1	0	1 1	0	0	0	2 2	0	2 2	0	0	0	2 2	8
Primary Secondary	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Locomotive Failure - Metra/PSA	0	0	0	0	0	12	8	1	19	0	1	3	3	47
Primary	0	0	0	0	0	12	5	0	19	0	1	2	3 1	21
Secondary	0	0	0	0	0	7	3	1	12	0	0	1	2	26
Mechanical Failure - Foreign	2	4	0	0	0	0	0	0	0	0	0	0	0	6
Passenger Train Interference - TOTAL	0	1	0	1	0	0	0	0	0	0	0	0	0	2
Passenger Train Interference - Metra/PSA	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Passenger Train Interference - Foreign	0	1	0	1	0	0	0	0	0	0	0	0	0	2
Accident - TOTAL	18	0	0	0	0	2	12	0	0	0	0	0	0	32
Accident - Metra/PSA	18	0	0	0	0	2	12	0	0	0	0	0	0	32
Accident - Foreign	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Track Work - TOTAL	1	6	0	1	0	1	0	0	1	1	1	3	2	17
Track Work - Metra/PSA	1	6	0	1	0	1	0	0	1	1	1	3	2	17
Track Work - Foreign	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Human Error - TOTAL	46	2	2	0	3	22	24	7	6	8	9	1	10	140
Human Error - Metra/PSA	6	2	2	0	0	6	8	0	6	0	9	1	10	50
Human Error - Foreign	40	0	0	0	3	16	16	7	0	8	0	0	0	90
Sick, Injured, Unruly Passenger - TOTAL	1	5	1	0	0	1	2	1	3	0	0	12	2	28
Sick, Injured, Unruly Passenger - Metra/PSA	1	5	1	0	0	1	2	1	3	0	0	12	2	28
Sick, Injured, Unruly Passenger - Foreign	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Weather - TOTAL	9	0	0	0	3	1	0	0	10	1	0	1	0	25
Weather - Metra/PSA	9	0	0	0	3	1	0	0	10	1	0	1	0	25
	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Weather - Foreign Passenger Loading - TOTAL	0	1	2	0	0	0	0	0	0	0	1	0	3	7
		•		-	0	2	0	_	-	0	1			
Lift Deployment - TOTAL	1	0	0 7	1	0	8	4	0	1 2	6	_	1	1	8
Obstruction/Debris - TOTAL	1	-	•	~				6	_		0	5	5	44
Catenary Failure - TOTAL	0	0	0	1	0	0	0	0	0	0	0	0	0	1
Other - TOTAL	0	0	0	1	0	0	5	2	0	4	0	1	2	15
TOTAL TRAINS DELAYED	90	21	18	7	8	60	64	37	50	37	15	38	47	492
Total Metra/PSA Delays	40	16	18	6	3	34	44	16	47	13	13	31	32	313
Total Foreign Carrier Delays	50	5	0	1	5	26	20	21	3	24	2	7	15	179
10 1 0101gii Cuirioi Doinys	50		U	1	J	20	20	21	3	27	- 4	,	13	117

Data for current month is final (03/14/17) version from TOPS.

:\ONTIME\report\[DelaysByCause.xlsm]LastMonthByLine 03/15/20

^{&#}x27;Metra/PSA' refers to delays that may be directly or indirectly attributed to Metra or Metra Purchase of Service Agreement partners (BNSF and UP) in commuter rail operation.

'Foreign' refers to delays that may be directly or indirectly attributed to other carriers, including freight carriers, Amtrak, and NICTD, that affect Metra trains. 'Foreign' also includes delays attributable to BNSF and Union Pacific freight operations.

TABLE 8.b: FREQUENCY OF TRAIN DELAYS BY CAUSE AND LINE

February - Average Over Previous Five Years: 2012-2016

			Electric	31011			ilw				U	nion Paci	ific	
CAUSE CATEGORY	BNSF	ML	BI	SC	HER	N	W	NCS	RI	SWS	N	NW	W	SYSTEM
Freight Interference - TOTAL	20.4	0.0	0.0	0.0	3.4	18.2	16.4	16.2	8.4	11.0	3.0	7.0	17.4	121.4
Freight Interference - Peak	4.8	0.0	0.0	0.0	3.4	4.4	3.4	6.2	3.0	3.4	0.2	4.4	3.4	36.6
Primary	2.8	0.0	0.0	0.0	3.2	3.0	2.8	3.4	0.8	2.6	0.2	2.4	2.4	23.6
Secondary	2.0	0.0	0.0	0.0	0.2	1.4	0.6	2.8	2.2	0.8	0.0	2.0	1.0	13.0
Freight Interference - Off-Peak	15.6	0.0	0.0	0.0	0.0	13.8	13.0	10.0	5.4	7.6	2.8	2.6	14.0	84.8
Primary	13.6	0.0	0.0	0.0	0.0	8.8	9.0	7.8	4.6	6.4	1.4	1.6	12.0	65.2
Secondary	2.0	0.0	0.0	0.0	0.0	5.0	4.0	2.2	0.8	1.2	1.4	1.0	2.0	19.6
Signal/Switch Failure - TOTAL	21.2	4.0	2.2	3.0	1.8	19.6	16.4	12.6	11.4	8.0	4.8	5.4	21.6	132.0
Signal/Switch Failure - Metra/PSA	12.2	4.0	2.2	3.0	0.2	16.4	13.4	7.6	9.8	2.6	4.8	4.0	21.4	101.6
Primary Secondary	9.2 3.0	1.8 2.2	1.4 0.8	2.4 0.6	0.2	7.2 9.2	8.2 5.2	4.0 3.6	6.0 3.8	1.6 1.0	3.0 1.8	1.6 2.4	4.6 16.8	51.2 50.4
Signal/Switch Failure - Foreign	9.0	0.0	0.0	0.0	1.6	3.2	3.0	5.0	1.6	5.4	0.0	1.4	0.2	30.4
Primary	6.2	0.0	0.0	0.0	1.0	1.6	2.4	2.6	0.6	3.4	0.0	0.4	0.2	18.8
Secondary	2.8	0.0	0.0	0.0	0.2	1.6	0.6	2.4	1.0	2.0	0.0	1.0	0.2	11.6
Mechanical Failure - TOTAL	15.8	3.0	1.0	0.6	0.2	22.4	8.8	4.4	14.4	3.4	8.8	3.2	5.0	91.0
Mechanical Failure - Metra/PSA	15.6	2.8	1.0	0.6	0.2	20.2	8.6	4.4	14.4	3.4	8.8	3.2	4.8	88.0
Non-Locomotive Equipment Failure - Metra/PSA	5.8	2.8	1.0	0.6	0.2	2.8	1.0	0.4	1.6	2.2	1.2	0.2	1.0	20.8
Primary	1.6	1.2	0.2	0.6	0.2	1.0	0.6	0.0	0.8	0.8	0.6	0.2	0.6	8.4
Secondary	4.2	1.6	0.8	0.0	0.0	1.8	0.4	0.4	0.8	1.4	0.6	0.0	0.4	12.4
Locomotive Failure - Metra/PSA	9.8	0.0	0.0	0.0	0.0	17.4	7.6	4.0	12.8	1.2	7.6	3.0	3.8	67.2
Primary	3.4	0.0	0.0	0.0	0.0	4.0	3.6	1.2	3.6	0.6	1.8	1.4	2.2	21.8
Secondary	6.4	0.0	0.0	0.0	0.0	13.4	4.0	2.8	9.2	0.6	5.8	1.6	1.6	45.4
Mechanical Failure - Foreign	0.2	0.2	0.0	0.0	0.0	2.2	0.2	0.0	0.0	0.0	0.0	0.0	0.2	3.0
Passenger Train Interference - TOTAL	1.6	0.4	0.0	0.4	0.4	11.6	2.4	1.8	0.6	0.8	0.4	0.8	3.2	24.4
Passenger Train Interference - Metra/PSA	0.0	0.4	0.0	0.2	0.0	8.8	2.2	1.8	0.4	0.2	0.4	0.8	3.0	18.2
Passenger Train Interference - Foreign	1.6	0.0	0.0	0.2	0.4	2.8	0.2	0.0	0.2	0.6	0.0	0.0	0.2	6.2
Accident - TOTAL	18.4	0.6	0.0	0.2	0.0	2.8	9.0	2.8	3.0	0.2	2.2	9.0	1.2	49.4
Accident - Metra/PSA	11.0	0.6	0.0	0.2	0.0	2.8	8.8	2.8	2.8	0.2	2.2	9.0	0.2	40.6
Accident - Foreign	7.4	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.2	0.0	0.0	0.0	1.0	8.8
Track Work - TOTAL	11.8	1.4	0.4	1.0	0.2	1.4	1.6	1.4	3.0	0.0	0.2	1.6	1.0	25.0
Track Work - Metra/PSA	8.2	1.4	0.4	1.0	0.2	1.4	1.6	1.4	3.0	0.0	0.2	1.6	1.0	21.4
Track Work - Foreign	3.6	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	3.6
Human Error - TOTAL	20.0	3.4	0.8	1.8	3.2	9.6	4.2	3.4	7.0	1.4	2.2	4.0	2.4	63.4
Human Error - Metra/PSA	13.8	3.4	0.8	1.6	1.0	3.6	1.2	0.8	7.0	0.0	1.8	3.0	1.6	39.6
Human Error - Foreign	6.2	0.0	0.0	0.2	2.2	6.0	3.0	2.6	0.0	1.4	0.4	1.0	0.8	23.8
Sick, Injured, Unruly Passenger - TOTAL	2.8	5.2	0.8	0.4	0.2	2.6	7.0	0.4	1.6	0.8	2.4	4.4	2.2	30.8
Sick, Injured, Unruly Passenger - Metra/PSA	2.8	5.2	0.8	0.4	0.2	2.6	7.0	0.4	1.6	0.8	2.4	4.4	2.2	30.8
Sick, Injured, Unruly Passenger - Foreign Weather - TOTAL	0.0	0.0	8.0	0.0	0.0	28.8	0.0	6.4	0.0	4.0	0.0	23.4	0.0	223.0
	33.2	18.4	8.0	12.2	0.6	26.6				3.4	22.0	23.4	15.8	
Weather - Metra/PSA	0.2	0.0	0.0	0.0	0.2	26.6	21.6	6.4 0.0	28.4 0.0	0.6	0.0	0.0	0.4	219.2 3.8
Weather - Foreign	0.2	9.2	1.6	2.4	0.4	2.4	2.0	0.0	7.4	0.0	2.8	0.4	3.4	32.6
Passenger Loading - TOTAL	2.2	0.0	0.0	0.0	0.0	5.2	1.8	0.0	2.4	0.2	1.0	1.4	3.4 4.2	32.6 19.0
Lift Deployment - TOTAL Obstruction/Debris - TOTAL	6.2	0.0 4.4	0.0	3.8	0.0	6.0	6.4	1.0	4.8	0.0	5.4	3.8	2.2	46.0
	0.0	10.4	2.4	2.8	0.4	0.0	0.0	0.0	0.0	0.8	0.0	0.2	0.0	15.8
Catenary Failure - TOTAL Other - TOTAL	13.4	10.4	0.4	0.2	0.0	0.0	1.6	1.2	1.4	3.8	1.8	2.8	5.2	34.0
Ouler - TOTAL	13.4	1.4	0.4	0.2	0.0	0.8	1.0	1.2	1.4	3.8	1.8	2.8	3.2	34.0
TOTAL TRAINS DELAYED	168.0	61.8	18.4	28.8	10.4	131.4	99.2	52.4	93.8	34.4	57.0	67.4	84.8	907.8
Total Metra/PSA Delays	119.4	61.6	18.4	28.4	2.4	96.8	76.2	28.6	83.4	15.4	53.6	58.0	64.6	706.8
Total Foreign Carrier Delays	48.6	0.2	0.0	0.4	8.0	34.6	23.0	23.8	10.4	19.0	3.4	9.4	20.2	201.0

Data for latest month is final (03/17/16) version from TOPS.

'Metra/PSA' refers to delays that may be directly or indirectly attributed to Metra or Metra Purchase of Service Agreement partners (BNSF and UP) in commuter rail operation.

'Foreign' refers to delays that may be directly or indirectly attributed to other carriers, including freight carriers, Amtrak, and NICTD, that affect Metra trains. 'Foreign' also includes delays attributable to BNSF and Union Pacific freight operations.

TABLE 8.c: FREQUENCY OF TRAIN DELAYS BY CAUSE AND LINE

February 2017 Divergence From February Average Over Previous Five Years

-			Electric			Mi	ilw				Uı	nion Paci	fic	
CAUSE CATEGORY	BNSF	ML	BI	SC	HER	N	W	NCS	RI	SWS	N	NW	W	SYSTEM
Freight Interference - TOTAL	-16.4	0.0	0.0	0.0	-1.4	-9.2	-13.4	-3.2	-5.4	-1.0	-1.0	0.0	-2.4	-53.4
Freight Interference - Peak	-1.8	0.0	0.0	0.0	-2.4	-1.4	-2.4	-1.2	-2.0	-1.4	-0.2	-2.4	-0.4	-15.6
Primary	-0.8	0.0	0.0	0.0	-2.2	0.0	-1.8	-0.4	0.2	-0.6	-0.2	-1.4	-0.4	-7.6
Secondary	-1.0	0.0	0.0	0.0	-0.2	-1.4	-0.6	-0.8	-2.2	-0.8	0.0	-1.0	0.0	-8.0
Freight Interference - Off-Peak	-14.6	0.0	0.0	0.0	1.0	-7.8	-11.0	-2.0	-3.4	0.4	-0.8	2.4	-2.0	-37.8
Primary	-12.6	0.0	0.0	0.0	1.0	-3.8	-7.0	0.2	-2.6	-0.4	0.6	2.4	-5.0	-27.2
Secondary	-2.0	0.0	0.0	0.0	0.0	-4.0	-4.0	-2.2	-0.8	0.8	-1.4	0.0	3.0	-10.6
Signal/Switch Failure - TOTAL	-15.2	-2.0	2.8	-1.0	-1.8	-17.6	-12.4	-5.6	-8.4	-1.0	-4.8	-1.4	-19.6	-88.0
Signal/Switch Failure - Metra/PSA	-10.2	-2.0	2.8	-1.0	-0.2	-15.4	-10.4	-1.6	-6.8	-1.6	-4.8	0.0	-19.4	-70.6
Primary	-7.2	0.2	2.6	-1.4	-0.2	-6.2	-5.2	-1.0	-4.0	-0.6	-3.0	-0.6	-3.6	-30.2
Secondary	-3.0	-2.2	0.2	0.4	0.0	-9.2	-5.2	-0.6	-2.8	-1.0	-1.8	0.6	-15.8	-40.4
Signal/Switch Failure - Foreign	-5.0	0.0	0.0	0.0	-1.6	-2.2	-2.0	-4.0	-1.6	0.6	0.0	-1.4	-0.2	-17.4
Primary	-3.2	0.0	0.0	0.0	-1.4	-0.6	-1.4	-1.6	-0.6	-0.4	0.0	-0.4	-0.2	-9.8
Secondary	-1.8	0.0	0.0	0.0	-0.2	-1.6	-0.6	-2.4	-1.0	1.0	0.0	-1.0	0.0	-7.6
Mechanical Failure - TOTAL	-12.8	1.0	0.0	-0.6	-0.2	-10.4	1.2	-3.4	6.6	-3.4	-7.8	-0.2	0.0	-30.0
Mechanical Failure - Metra/PSA	-14.6	-2.8	0.0	-0.6	-0.2	-8.2	1.4	-3.4	6.6	-3.4	-7.8	-0.2	0.2	-33.0
Non-Locomotive Equipment Failure - Metra/PSA	-4.8	-2.8	0.0	-0.6	-0.2	-2.8	1.0	-0.4	0.4	-2.2	-1.2	-0.2	1.0	-12.8
Primary	-0.6	-1.2	0.8	-0.6	-0.2	-1.0	1.4	0.0	1.2	-0.8	-0.6	-0.2	1.4	-0.4
Secondary	-4.2	-1.6	-0.8	0.0	0.0	-1.8	-0.4	-0.4	-0.8	-1.4	-0.6	0.0	-0.4	-12.4
Locomotive Failure - Metra/PSA	-9.8	0.0	0.0	0.0	0.0	-5.4	0.4	-3.0	6.2	-1.2	-6.6	0.0	-0.8	-20.2
Primary	-3.4 -6.4	0.0 0.0	0.0 0.0	0.0 0.0	0.0 0.0	1.0 -6.4	1.4 -1.0	-1.2 -1.8	3.4 2.8	-0.6 -0.6	-0.8 -5.8	0.6 -0.6	-1.2 0.4	-0.8 -19.4
Secondary			0.0	0.0	0.0			0.0		0.0	0.0			
Mechanical Failure - Foreign	1.8	3.8				-2.2	-0.2	0.0	0.0		0.0	0.0	-0.2	3.0
Passenger Train Interference - TOTAL	-1.6	0.6	0.0	0.6	-0.4	-11.6	-2.4	-1.8	-0.6	-0.8	-0.4	-0.8	-3.2	-22.4
Passenger Train Interference - Metra/PSA	0.0	-0.4	0.0	-0.2	0.0	-8.8	-2.2	-1.8	-0.4	-0.2	-0.4	-0.8	-3.0	-18.2
Passenger Train Interference - Foreign	-1.6	1.0	0.0	0.8	-0.4	-2.8	-0.2	0.0	-0.2	-0.6	0.0	0.0	-0.2	-4.2
Accident - TOTAL	-0.4	-0.6	0.0	-0.2	0.0	-0.8	3.0	-2.8	-3.0	-0.2	-2.2	-9.0	-1.2	-17.4
Accident - Metra/PSA	7.0	-0.6	0.0	-0.2	0.0	-0.8	3.2	-2.8	-2.8	-0.2	-2.2	-9.0	-0.2	-8.6
Accident - Foreign	-7.4	0.0	0.0	0.0	0.0	0.0	-0.2	0.0	-0.2	0.0	0.0	0.0	-1.0	-8.8
Track Work - TOTAL	-10.8	4.6	-0.4	0.0	-0.2	-0.4	-1.6	-1.4	-2.0	1.0	0.8	1.4	1.0	-8.0
Track Work - Metra/PSA	-7.2	4.6	-0.4	0.0	-0.2	-0.4	-1.6	-1.4	-2.0	1.0	0.8	1.4	1.0	-4.4
Track Work - Foreign	-3.6	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-3.6
Human Error - TOTAL	26.0	-1.4	1.2	-1.8	-0.2	12.4	19.8	3.6	-1.0	6.6	6.8	-3.0	7.6	76.6
Human Error - Metra/PSA	-7.8	-1.4	1.2	-1.6	-1.0	2.4	6.8	-0.8	-1.0	0.0	7.2	-2.0	8.4	10.4
Human Error - Foreign	33.8	0.0	0.0	-0.2	0.8	10.0	13.0	4.4	0.0	6.6	-0.4	-1.0	-0.8	66.2
Sick, Injured, Unruly Passenger - TOTAL	-1.8	-0.2	0.2	-0.4	-0.2	-1.6	-5.0	0.6	1.4	-0.8	-2.4	7.6	-0.2	-2.8
Sick, Injured, Unruly Passenger - Metra/PSA	-1.8	-0.2	0.2	-0.4	-0.2	-1.6	-5.0	0.6	1.4	-0.8	-2.4	7.6	-0.2	-2.8
Sick, Injured, Unruly Passenger - Foreign	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Weather - TOTAL	-24.4	-18.4	-8.0	-12.2	2.4	-27.8	-21.6	-6.4	-18.4	-3.0	-22.0	-22.4	-15.8	-198.0
Weather - Metra/PSA	-24.2	-18.4	-8.0	-12.2	2.8	-25.6	-21.6	-6.4	-18.4	-2.4	-22.0	-22.4	-15.4	-194.2
Weather - Foreign	-0.2	0.0	0.0	0.0	-0.4	-2.2	0.0	0.0	0.0	-0.6	0.0	0.0	-0.4	-3.8
Passenger Loading - TOTAL	-0.8	-8.2	0.4	-2.4	0.0	-2.4	-2.0	0.0	-7.4	-0.2	-1.8	-0.4	-0.4	-25.6
Lift Deployment - TOTAL	-1.2	0.0	0.0	1.0	0.0	-3.2	-1.8	-0.8	-1.4	0.0	0.0	-0.4	-3.2	-11.0
Obstruction/Debris - TOTAL	-5.2	-4.4	6.2	-3.8	-0.4	2.0	-2.4	5.0	-2.8	5.2	-5.4	1.2	2.8	-2.0
Catenary Failure - TOTAL	0.0	-10.4	-2.4	-1.8	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-0.2	0.0	-14.8
Other - TOTAL	-13.4	-1.4	-0.4	0.8	0.0	-0.8	3.4	0.8	-1.4	0.2	-1.8	-1.8	-3.2	-19.0
TOTAL TRAINS DELAYED	-78.0	-40.8	-0.4	-21.8	-2.4	-71.4	-35.2	-15.4	-43.8	2.6	-42.0	-29.4	-37.8	-415.8
Total Metra/PSA Delays	-79.4	-45.6	-0.4	-22.4	0.6	-62.8	-32.2	-12.6	-36.4	-2.4	-40.6	-27.0	-32.6	-393.8
Total Foreign Carrier Delays	1.4	4.8	0.0	0.6	-3.0	-8.6	-3.0	-2.8	-7.4	5.0	-1.4	-2.4	-5.2	-22.0

Data for current month is final (03/14/17) version from TOPS.

^{&#}x27;Metra/PSA' refers to delays that may be directly or indirectly attributed to Metra or Metra Purchase of Service Agreement partners (BNSF and UP) in commuter rail operation.

Foreign' refers to delays that may be directly or indirectly attributed to other carriers, including freight carriers, Amtrak, and NICTD, that affect Metra trains. 'Foreign' also includes delays attributable to BNSF and Union Pacific freight operations.

TABLE 9.a: FREQUENCY OF TRAIN DELAYS BY CAUSE AND LINE

January - February 2017

		1	Electric	uary -		Mil					Un	ion Pacifi	c	
CAUSE CATEGORY	BNSF	ML	BI	SC	HER	N	w	NCS	RI	SWS	N	NW	W	SYSTEM
Freight Interference - TOTAL	7	0	0	0	4	15	8	19	6	13	4	8	37	121
Freight Interference - Peak	3	0	0	0	. 3	3	2	9	1	2	1	2	15	41
Primary	2	0	0	0	2	3	2	7	1	2	1	1	6	27
Secondary	1	0	0	0	1	0	0	2	0	0	0	1	9	14
Freight Interference - Off-Peak	4	0	0	0	1	12	6	10	5	11	3	6	22	80
Primary	4	0	0	0	1	10	4	10	4	8	3	5	15	64
Secondary	0	0	0	0	0	2	2	0	1	3	0	1	7	16
Signal/Switch Failure - TOTAL	10	31	16	19	1	7	13	16	11	15	0	7	16	162
Signal/Switch Failure - Metra/PSA	6	31	16	19	0	4	10	6	11	5	0	7	14	129
Primary	6	20	13	16	0	4	5	3	8	4	0	4	7	90
Secondary	0	11	3	3	0	0	5	3	3	1	0	3	7	39
Signal/Switch Failure - Foreign	4	0	0	0	1	3	3	10	0	10	0	0	2	33
Primary	3	0	0	0	1	2	3	4	0	5	0	0	1	19
Secondary	1	0	0	0	0	1	0	6	0	5	0	0	1	14
Mechanical Failure - TOTAL	22	5	2	2	2	18	14	2	29	0	37	4	8	145
Mechanical Failure - Metra/PSA	20	1	2	2	1	18	14	2	29	0	37	4	8	138
Non-Locomotive Equipment Failure - Metra/PSA	3	1	2	2	1	2	2	0	2	0	0	0	5	20
Primary	2	0	1	0	1	1	2	0	2	0	0	0	5	14
Secondary	1	1	1	2	0	1	0	0	0	0	0	0	0	6
Locomotive Failure - Metra/PSA	17	0	0	0	0	16	12	2	27	0	37	4	3	118
Primary	5	0	0	0	0	7	7	1	10	0	5	3	1	39
Secondary	12	0	0	0	0	9	5	1	17	0	32	1	2	79
Mechanical Failure - Foreign	2	4	0	0	1	0	0	0	0	0	0	0	0	7
Passenger Train Interference - TOTAL	4	1	3	3	0	2	0	3	0	1	0	0	1	18
Passenger Train Interference - Metra/PSA	0	0	3	1	0	1	0	3	0	0	0	0	1	9
Passenger Train Interference - Foreign	4	1	0	2	0	1	0	0	0	1	0	0	0	9
Accident - TOTAL	18	0	0	0	0	2	15	7	25	0	2	36	1	106
Accident - Metra/PSA	18	0	0	0	0	2	15	7	20	0	2	36	1	101
Accident - Foreign	0	0	0	0	0	0	0	0	5	0	0	0	0	5
Track Work - TOTAL	12	35	4	10	0	1	1	0	8	10	1	9	4	95
Track Work - Metra/PSA	12	35	4	10	0	1	1	0	8	10	1	9	4	95
Track Work - Foreign	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Human Error - TOTAL	61	5	5	2	6	39	35	10	6	10	16	1	12	208
Human Error - Metra/PSA	19	5	5	2	0	22	19	0	6	1	16	1	12	108
Human Error - Foreign	42	0	0	0	6	17	16	10	0	9	0	0	0	100
Sick, Injured, Unruly Passenger - TOTAL	2	8	2	2	0	7	3	2	4	0	4	12	9	55
Sick, Injured, Unruly Passenger - Metra/PSA	2	8	2	2	0	7	3	2	4	0	4	12	9	55
Sick, Injured, Unruly Passenger - Foreign	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Weather - TOTAL	20	14	4	11	4	18	6	4	24	1	9	6	1	122
Weather - Metra/PSA	20	14	4	11	4	17	6	4	24	1	9	6	1	121
Weather - Foreign	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Passenger Loading - TOTAL	1	5	3	4	0	2	1	0	4	0	9	1	10	40
Lift Deployment - TOTAL	2	0	0	1	0	5	3	0	3	0	3	3	5	25
Obstruction/Debris - TOTAL	20	9	10	9	0	12	4	6	11	8	1	8	12	110
Catenary Failure - TOTAL	0	3	10	3	0	0	0	0	0	8	0	0	0	7
	0	3 1	0	3 1	0	2	5	2	7	4	3	2	3	30
Other - TOTAL	U	I	U	1	U	2	3	2	/	4	3	2	3	30
TOTAL TRAINS DELAYED	179	117	50	67	17	130	108	71	138	62	89	97	119	1,244
Total Metra/PSA Delays	120	112	50	65	5	93	81	32	127	29	85	89	80	968
Total Foreign Carrier Delays	59	5	0	2	12	37	27	39	11	33	4	8	39	276
								/				-	-/	0

Data for current month is final (03/14/17) version from TOPS.

\ONTIME\report\[DelaysByCause.xlsm]YTDByLine 03/15/2017

'Metra/PSA' refers to delays that may be directly or indirectly attributed to Metra or Metra Purchase of Service Agreement partners (BNSF and UP) in commuter rail operation.

Foreign' refers to delays that may be directly or indirectly attributed to other carriers, including freight carriers, Amtrak, and NICTD, that affect Metra trains. 'Foreign' also includes delays attributable to BNSF and Union Pacific freight operations.

TABLE 9.b: FREQUENCY OF TRAIN DELAYS BY CAUSE AND LINE

January - February - Average Over Previous Five Years: 2012-2016

			Electric			Mi	lw				Uı	nion Pacif	ïc	
CAUSE CATEGORY	BNSF	ML	BI	SC	HER	N	W	NCS	RI	SWS	N	NW	W	SYSTEM
Freight Interference - TOTAL	45.2	0.0	0.0	0.0	6.8	32.8	30.8	25.4	17.4	24.8	3.4	10.6	34.2	231.4
Freight Interference - Peak	19.2	0.0	0.0	0.0	6.8	7.8	8.0	9.2	6.0	8.2	0.2	5.0	7.2	77.6
Primary	14.8	0.0	0.0	0.0	6.6	5.4	6.0	6.2	3.6	6.0	0.2	3.0	4.8	56.6
Secondary	4.4	0.0	0.0	0.0	0.2	2.4	2.0	3.0	2.4	2.2	0.0	2.0	2.4	21.0
Freight Interference - Off-Peak	26.0	0.0	0.0	0.0	0.0	25.0	22.8	16.2	11.4	16.6	3.2	5.6	27.0	153.8
Primary	21.2	0.0	0.0	0.0	0.0	15.6	15.4	13.2	9.2	13.2	1.8	3.6	22.8	116.0
Secondary TOTAL	4.8	0.0	0.0	0.0	0.0	9.4	7.4	3.0	2.2	3.4	1.4	2.0	4.2	37.8
Signal/Switch Failure - TOTAL	57.2	13.2	6.0	7.2	5.0	45.0	33.0	19.8	24.6	22.6	5.2	8.8	31.0	278.6
Signal/Switch Failure - Metra/PSA	26.0	13.2	6.0	7.2	1.0	35.0	26.2	12.2	22.8	3.6	5.2	7.4	30.8	196.6
Primary Secondary	15.8 10.2	8.2 5.0	4.2 1.8	5.8 1.4	0.8 0.2	16.8 18.2	14.2 12.0	6.2 6.0	15.4 7.4	2.6 1.0	3.4 1.8	4.2 3.2	8.8 22.0	106.4 90.2
	31.2	0.0	0.0	0.0	4.0	10.0		7.6	1.8	19.0	0.0	1.4	0.2	
Signal/Switch Failure - Foreign	25.6	0.0	0.0	0.0	4.0 3.6	7.6	6.8 5.4	7.0 4.4	0.6	19.0	0.0	0.4	0.2	82.0 60.0
Secondary	5.6	0.0	0.0	0.0	0.4	2.4	1.4	3.2	1.2	6.8	0.0	1.0	0.2	22.0
Mechanical Failure - TOTAL	26.6	6.4	2.0	2.4	1.4	41.0	18.6	8.6	30.2	6.8	17.8	15.4	15.2	192.4
Mechanical Failure - Metra/PSA	26.2	6.2	2.0	2.4	1.4	36.6	18.4	8.6	30.2	6.8	17.8	15.4	15.0	187.0
Non-Locomotive Equipment Failure - Metra/PSA	10.0	6.2	2.0	2.4	0.4	7.0	5.4	0.6	3.4	3.6	6.8	3.0	5.8	56.6
Primary	3.8	2.6	0.6	1.6	0.4	2.0	2.0	0.0	1.8	1.6	2.0	1.0	3.0	22.4
Secondary	6.2	3.6	1.4	0.8	0.0	5.0	3.4	0.6	1.6	2.0	4.8	2.0	2.8	34.2
Locomotive Failure - Metra/PSA	16.2	0.0	0.0	0.0	1.0	29.6	13.0	8.0	26.8	3.2	11.0	12.4	9.2	130.4
Primary	6.4	0.0	0.0	0.0	0.8	6.2	5.8	2.0	7.8	1.2	3.0	4.4	4.0	41.6
Secondary	9.8	0.0	0.0	0.0	0.2	23.4	7.2	6.0	19.0	2.0	8.0	8.0	5.2	88.8
Mechanical Failure - Foreign	0.4	0.2	0.0	0.0	0.0	4.4	0.2	0.0	0.0	0.0	0.0	0.0	0.2	5.4
Passenger Train Interference - TOTAL	3.4	2.6	0.8	1.2	0.8	18.4	4.2	3.4	4.0	1.0	0.6	1.6	4.8	46.8
Passenger Train Interference - Metra/PSA	0.2	1.4	0.0	0.8	0.0	13.8	3.8	3.4	3.2	0.4	0.6	1.6	4.6	33.8
Passenger Train Interference - Foreign	3.2	1.2	0.8	0.4	0.8	4.6	0.4	0.0	0.8	0.6	0.0	0.0	0.2	13.0
Accident - TOTAL	25.4	0.6	0.0	0.2	0.4	18.0	14.0	3.4	9.0	1.4	8.2	18.2	2.2	101.0
Accident - Metra/PSA	12.4	0.6	0.0	0.2	0.4	16.2	13.8	3.2	8.6	1.4	8.2	18.2	1.2	84.4
Accident - Foreign	13.0	0.0	0.0	0.0	0.0	1.8	0.2	0.2	0.4	0.0	0.0	0.0	1.0	16.6
Track Work - TOTAL	23.8	14.2	8.2	3.4	0.2	7.8	3.4	4.8	5.4	0.2	2.6	4.2	3.2	81.4
Track Work - Metra/PSA	20.2	14.2	8.2	3.4	0.2	7.8	3.4	4.8	5.4	0.0	2.6	4.2	3.2	77.6
Track Work - Foreign	3.6	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0	3.8
Human Error - TOTAL	36.2	6.6	3.0	3.4	3.4	13.2	7.2	5.2	13.6	4.2	11.2	8.8	7.0	123.0
Human Error - Metra/PSA	26.0	4.6	2.8	3.2	1.0	6.0	2.6	1.6	13.6	0.2	9.8	7.2	5.0	83.6
Human Error - Foreign	10.2	2.0	0.2	0.2	2.4	7.2	4.6	3.6	0.0	4.0	1.4	1.6	2.0	39.4
Sick, Injured, Unruly Passenger - TOTAL	5.0	12.6	2.2	2.4	0.4	3.8	7.6	0.6	3.2	0.8	4.6	8.6	4.4	56.2
Sick, Injured, Unruly Passenger - Metra/PSA	5.0	12.6	2.2	2.4	0.4	3.8	7.6	0.6	3.2	0.8	4.6	8.6	4.4	56.2
Sick, Injured, Unruly Passenger - Foreign	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Weather - TOTAL	117.8	79.2	22.8	27.8	3.2	68.8	62.4	19.8	81.4	15.2	54.8	58.4	50.8	662.4
Weather - Metra/PSA	117.2	79.2	22.8	27.8	2.8	66.6	61.8	19.8	81.4	14.4	54.8	58.4	50.4	657.4
Weather - Foreign	0.6	0.0	0.0	0.0	0.4	2.2	0.6	0.0	0.0	0.8	0.0	0.0	0.4	5.0
Passenger Loading - TOTAL	3.4	12.2	3.2	2.8	0.0	7.8	4.2	0.4	12.2	0.2	6.0	1.8	6.6	60.8
Lift Deployment - TOTAL	5.8	0.2	0.0	0.0	0.0	8.8	4.2	0.8	5.0	0.0	1.6	3.2	8.0	37.6
Obstruction/Debris - TOTAL	11.4	6.2	1.4	6.4	0.6	10.0	10.8	2.0	7.0	3.0	6.2	11.8	5.8	82.6
Catenary Failure - TOTAL	0.0	13.0	3.0	3.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	19.2
Other - TOTAL	15.8	4.8	0.4	1.2	0.0	3.0	4.0	2.4	3.2	4.8	4.2	4.8	6.4	55.0
TOTAL TRAINS DELAYED	377.0	171.8	53.0	61.4	22.2	278.4	204.4	96.6	216.2	85.0	126.4	156.4	179.6	2,028.4
Total Metra/PSA Delays	269.6	168.4	52.0	60.8	7.8	215.4	160.8	59.8	195.8	35.6	121.6	142.8	141.4	1,631.8
Total Foreign Carrier Delays	107.4	3.4	1.0	0.6	14.4	63.0	43.6	36.8	20.4	49.4	4.8	13.6	38.2	396.6

Data for latest month is final (03/17/16) version from TOPS.

 $P:\label{prop:line} P:\label{prop:line} P:\l$

'Metra/PSA' refers to delays that may be directly or indirectly attributed to Metra or Metra Purchase of Service Agreement partners (BNSF and UP) in commuter rail operation.

'Foreign' refers to delays that may be directly or indirectly attributed to other carriers, including freight carriers, Amtrak, and NICTD, that affect Metra trains. 'Foreign' also includes delays attributable to BNSF and Union Pacific freight operations.

TABLE 9.c: FREQUENCY OF TRAIN DELAYS BY CAUSE AND LINE

January - February 2017 Divergence From January - February Average Over Previous Five Years

			Electric			Mi	lw				U	nion Pacif	ic	
CAUSE CATEGORY	BNSF	ML	BI	SC	HER	N	W	NCS	RI	SWS	N	NW	w	SYSTEM
Freight Interference - TOTAL	-38.2	0.0	0.0	0.0	-2.8	-17.8	-22.8	-6.4	-11.4	-11.8	0.6	-2.6	2.8	-110.4
Freight Interference - Peak	-16.2	0.0	0.0	0.0	-3.8	-4.8	-6.0	-0.2	-5.0	-6.2	0.8	-3.0	7.8	-36.6
Primary	-12.8	0.0	0.0	0.0	-4.6	-2.4	-4.0	0.8	-2.6	-4.0	0.8	-2.0	1.2	-29.6
Secondary	-3.4	0.0	0.0	0.0	0.8	-2.4	-2.0	-1.0	-2.4	-2.2	0.0	-1.0	6.6	-7.0
Freight Interference - Off-Peak	-22.0	0.0	0.0	0.0	1.0	-13.0	-16.8	-6.2	-6.4	-5.6	-0.2	0.4	-5.0	-73.8
Primary	-17.2	0.0	0.0	0.0	1.0	-5.6	-11.4	-3.2	-5.2	-5.2	1.2	1.4	-7.8	-52.0
Secondary	-4.8	0.0	0.0	0.0	0.0	-7.4	-5.4	-3.0	-1.2	-0.4	-1.4	-1.0	2.8	-21.8
Signal/Switch Failure - TOTAL	-47.2	17.8	10.0	11.8	-4.0	-38.0	-20.0	-3.8	-13.6	-7.6	-5.2	-1.8	-15.0	-116.6
Signal/Switch Failure - Metra/PSA	-20.0	17.8	10.0	11.8	-1.0	-31.0	-16.2	-6.2	-11.8	1.4	-5.2	-0.4	-16.8	-67.6
Primary	-9.8	11.8	8.8	10.2	-0.8	-12.8	-9.2	-3.2	-7.4	1.4	-3.4	-0.2	-1.8	-16.4
Secondary	-10.2	6.0	1.2	1.6	-0.2	-18.2	-7.0	-3.0	-4.4	0.0	-1.8	-0.2	-15.0	-51.2
Signal/Switch Failure - Foreign	-27.2	0.0	0.0	0.0	-3.0	-7.0	-3.8	2.4	-1.8	-9.0	0.0	-1.4	1.8	-49.0
Primary	-22.6	0.0	0.0	0.0	-2.6	-5.6	-2.4	-0.4	-0.6	-7.2	0.0	-0.4	0.8	-41.0
Secondary	-4.6	0.0	0.0	0.0	-0.4	-1.4	-1.4	2.8	-1.2	-1.8	0.0	-1.0	1.0	-8.0
Mechanical Failure - TOTAL	-4.6	-1.4	0.0	-0.4	0.6	-23.0	-4.6	-6.6	-1.2	-6.8	19.2	-11.4	-7.2	-47.4
Mechanical Failure - Metra/PSA	-6.2	-5.2	0.0	-0.4	-0.4	-18.6	-4.4	-6.6	-1.2	-6.8	19.2	-11.4	-7.0	-49.0
Non-Locomotive Equipment Failure - Metra/PSA	-7.0	-5.2	0.0	-0.4	0.6	-5.0	-3.4	-0.6	-1.4	-3.6	-6.8	-3.0	-0.8	-36.6
Primary	-1.8	-2.6	0.4	-1.6	0.6	-1.0	0.0	0.0	0.2	-1.6	-2.0	-1.0	2.0	-8.4
Secondary	-5.2	-2.6	-0.4	1.2	0.0	-4.0	-3.4	-0.6	-1.6	-2.0	-4.8	-2.0	-2.8	-28.2
Locomotive Failure - Metra/PSA	0.8	0.0	0.0	0.0	-1.0	-13.6	-1.0	-6.0	0.2	-3.2	26.0	-8.4	-6.2	-12.4
Primary	-1.4	0.0	0.0	0.0	-0.8	0.8	1.2	-1.0	2.2	-1.2	2.0	-1.4	-3.0	-2.6
Secondary	2.2	0.0	0.0	0.0	-0.2	-14.4	-2.2	-5.0	-2.0	-2.0	24.0	-7.0	-3.2	-9.8
Mechanical Failure - Foreign	1.6	3.8	0.0	0.0	1.0	-4.4	-0.2	0.0	0.0	0.0	0.0	0.0	-0.2	1.6
Passenger Train Interference - TOTAL	0.6	-1.6	2.2	1.8	-0.8	-16.4	-4.2	-0.4	-4.0	0.0	-0.6	-1.6	-3.8	-28.8
Passenger Train Interference - Metra/PSA	-0.2	-1.4	3.0	0.2	0.0	-12.8	-3.8	-0.4	-3.2	-0.4	-0.6	-1.6	-3.6	-24.8
Passenger Train Interference - Foreign	0.8	-0.2	-0.8	1.6	-0.8	-3.6	-0.4	0.0	-0.8	0.4	0.0	0.0	-0.2	-4.0
Accident - TOTAL	-7.4	-0.6	0.0	-0.2	-0.4	-16.0	1.0	3.6	16.0	-1.4	-6.2	17.8	-1.2	5.0
Accident - Metra/PSA	5.6	-0.6	0.0	-0.2	-0.4	-14.2	1.2	3.8	11.4	-1.4	-6.2	17.8	-0.2	16.6
Accident - Foreign	-13.0	0.0	0.0	0.0	0.0	-1.8	-0.2	-0.2	4.6	0.0	0.0	0.0	-1.0	-11.6
Track Work - TOTAL	-11.8	20.8	-4.2	6.6	-0.2	-6.8	-2.4	-4.8	2.6	9.8	-1.6	4.8	0.8	13.6
Track Work - Metra/PSA	-8.2	20.8	-4.2	6.6	-0.2	-6.8	-2.4	-4.8	2.6	10.0	-1.6	4.8	0.8	17.4
Track Work - Foreign	-3.6	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-0.2	0.0	0.0	0.0	-3.8
Human Error - TOTAL	24.8	-1.6	2.0	-1.4	2.6	25.8	27.8	4.8	-7.6	5.8	4.8	-7.8	5.0	85.0
Human Error - Metra/PSA	-7.0	0.4	2.2	-1.2	-1.0	16.0	16.4	-1.6	-7.6	0.8	6.2	-6.2	7.0	24.4
Human Error - Foreign	31.8	-2.0	-0.2	-0.2	3.6	9.8	11.4	6.4	0.0	5.0	-1.4	-1.6	-2.0	60.6
Sick, Injured, Unruly Passenger - TOTAL	-3.0	-4.6	-0.2	-0.4	-0.4	3.2	-4.6	1.4	0.8	-0.8	-0.6	3.4	4.6	-1.2
Sick, Injured, Unruly Passenger - Metra/PSA	-3.0	-4.6	-0.2	-0.4	-0.4	3.2	-4.6	1.4	0.8	-0.8	-0.6	3.4	4.6	-1.2
Sick, Injured, Unruly Passenger - Foreign	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Weather - TOTAL	-97.8	-65.2	-18.8	-16.8	0.8	-50.8	-56.4	-15.8	-57.4	-14.2	-45.8	-52.4	-49.8	-540.4
Weather - Metra/PSA	-97.2	-65.2	-18.8	-16.8	1.2	-49.6	-55.8	-15.8	-57.4	-13.4	-45.8	-52.4	-49.4	-536.4
Weather - Foreign	-0.6	0.0	0.0	0.0	-0.4	-1.2	-0.6	0.0	0.0	-0.8	0.0	0.0	-0.4	-4.0
Passenger Loading - TOTAL	-2.4	-7.2	-0.2	1.2	0.0	-5.8	-3.2	-0.4	-8.2	-0.2	3.0	-0.8	3.4	-20.8
Lift Deployment - TOTAL	-3.8	-0.2	0.0	1.0	0.0	-3.8	-1.2	-0.8	-2.0	0.0	1.4	-0.2	-3.0	-12.6
Obstruction/Debris - TOTAL	8.6	2.8	8.6	2.6	-0.6	2.0	-6.8	4.0	4.0	5.0	-5.2	-3.8	6.2	27.4
Catenary Failure - TOTAL	0.0	-10.0	-2.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-0.2	0.0	-12.2
Other - TOTAL	-15.8	-3.8	-0.4	-0.2	0.0	-1.0	1.0	-0.4	3.8	-0.8	-1.2	-2.8	-3.4	-25.0
Oulci - TOTAL	-13.0	-3.0	-0.4	-0.2	0.0	-1.0	1.0	-0.4	3.0	-0.8	-1.2	-2.0	-3.4	-23.0
TOTAL TRAINS DELAYED	-198.0	-54.8	-3.0	5.6	-5.2	-148.4	-96.4	-25.6	-78.2	-23.0	-37.4	-59.4	-60.6	-784.4
Total Metra/PSA Delays	-149.6	-56.4	-2.0	4.2	-2.8	-122.4	-79.8	-27.8	-68.8	-6.6	-36.6	-53.8	-61.4	-663.8
Total Foreign Carrier Delays	-48.4	1.6	-1.0	1.4	-2.4	-26.0	-16.6	2.2	-9.4	-16.4	-0.8	-5.6	0.8	-120.6
rorongii Carrier Delajo	70.7	1.0	1.0	1.7	2.7	20.0	10.0		7.4	10.7	0.0	5.0	0.0	120.0

Data for current month is final (03/14/17) version from TOPS.

\ONTIME\report\[DelaysByCause.xlsm]YTDByLine 03/15/2017

'Metra/PSA' refers to delays that may be directly or indirectly attributed to Metra or Metra Purchase of Service Agreement partners (BNSF and UP) in commuter rail operation.

'Foreign' refers to delays that may be directly or indirectly attributed to other carriers, including freight carriers, Amtrak, and NICTD, that affect Metra trains. 'Foreign' also includes delays attributable to BNSF and Union Pacific freight operations.

TABLE 10.a: FREQUENCY OF TRAIN DELAYS BY CAUSE & MONTH

2017

CAUSE CATEGORY	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	- Feb
Freight Interference - TOTAL	53	68											121	9.7%
Freight Interference - Peak	20	21											41	3.3%
Primary	11	16											27	2.2%
Secondary	9	5											14	1.1%
Freight Interference - Off-Peak	33	47											80	6.4%
Primary	26	38											64	5.1%
Secondary	7	9											16	1.3%
Signal/Switch Failure - TOTAL	118	44											162	13.0%
Signal/Switch Failure - Metra/PSA	98	31											129	10.4%
Primary Secondary	69 29	21 10											90 39	7.2% 3.1%
Signal/Switch Failure - Foreign	20 10	13											33 19	2.7%
Primary Secondary	10	4											19 14	1.5% 1.1%
Mechanical Failure - TOTAL	84	61											145	11.7%
Mechanical Failure - Metra/PSA	83	55											138	11.7%
Non-Locomotive Equipment Failure - Metra/PSA	12	8											20	1.6%
Primary	6	8											20 14	1.0%
Secondary	6	0											6	0.5%
Locomotive Failure - Metra/PSA	71	47											118	9.5%
Primary	18	21											39	3.1%
Secondary	53	26											79	6.4%
Mechanical Failure - Foreign	1	6											7	0.6%
Passenger Train Interference - TOTAL	16	2											18	1.4%
Passenger Train Interference - Metra/PSA	9	0											9	0.7%
Passenger Train Interference - Foreign	7	2											9	0.7%
Accident - TOTAL	74	32											106	8.5%
Accident - Metra/PSA	69	32											101	8.1%
Accident - Foreign	5	0											5	0.4%
Track Work - TOTAL	78	17											95	7.6%
Track Work - Metra/PSA	78	17											95	7.6%
Track Work - Foreign	0	0											0	0.0%
Human Error - TOTAL	68	140											208	16.7%
Human Error - Metra/PSA	58	50											108	8.7%
Human Error - Foreign	10	90											100	8.0%
Sick, Injured, Unruly Passenger - TOTAL	27	28											55	4.4%
Sick, Injured, Unruly Passenger - Metra/PSA	27	28											55	4.4%
Sick, Injured, Unruly Passenger - Foreign	0	0											0	0.0%
Weather - TOTAL	97	25											122	9.8%
Weather - Metra/PSA	96	25											121	9.7%
Weather - Foreign	1	0											1	0.1%
Passenger Loading - TOTAL	33	7											40	3.2%
Lift Deployment - TOTAL	17	8											25	2.0%
Obstruction/Debris - TOTAL	66	44											110	8.8%
Catenary Failure - TOTAL	6	1											7	0.6%
Other - TOTAL	15	15											30	2.4%
TOTAL TRAINS DELAYED	752	492											1,244	100.0%
Total Metra/PSA Delays	655	313											968	77.8%
Total Foreign Carrier Delays	97	179											276	

Data for current month is final (03/14/17) version from TOPS.

P:\ONTIME\report\[DelaysByCause.xlsm]AllMonths 03/15/2017

'Metra/PSA' refers to delays that may be directly or indirectly attributed to Metra or Metra Purchase of Service Agreement partners (BNSF and UP) in commuter rail operation.

'Foreign' refers to delays that may be directly or indirectly attributed to other carriers, including freight carriers, Amtrak, and NICTD, that affect Metra trains. 'Foreign' also includes delays attributable to BNSF and Union Pacific freight operations.

TABLE 10.b: FREQUENCY OF TRAIN DELAYS BY CAUSE & MONTH

2016

CAUSE CATEGORY	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	- Feb
Freight Interference - TOTAL	82	53	43	44	72	73	82	108	78	48	65	94	135	10.3%
Freight Interference - Peak	32	17	14	9	28	20	32	50	26	15	34	32	49	3.8%
Primary	26	10	11	7	15	10	21	31	20	13	18	20	36	2.8%
Secondary	6	7	3	2	13	10	11	19	6	2	16	12	13	1.0%
Freight Interference - Off-Peak	50	36	29	35	44	53	50	58	52	33	31	62	86	6.6%
Primary	32	29	23	29	32	44	34	48	43	29	28	52	61	4.7%
Secondary TOTAL	18	7	6	6	12	9	16	10	9	4	3	10	25	1.9%
Signal/Switch Failure - TOTAL	154	155	123	98	145	143	108	63	105	67	110	120	309	23.7%
Signal/Switch Failure - Metra/PSA	67	122	99	60	84	84	51	55	89	38	76	76	189	14.5%
Primary Secondary	35 32	30 92	52 47	41 19	54 30	52 32	41 10	40 15	58 31	32 6	57 19	52 24	65 124	5.0% 9.5%
Signal/Switch Failure - Foreign	87	33	24	38	61	59	57	8	16	29	34	44	120	9.2%
Primary	68	24	14	33	49	43	36	6	10	21	34 19	29	92	7.0%
Secondary	19	9	10	5	12	16	21	2	4	8	15	15	28	2.1%
Mechanical Failure - TOTAL	107	68	131	43	80	88	120	78	114	64	71	88	175	13.4%
Mechanical Failure - Metra/PSA	107	68	131	42	80	88	120	78	114	64	71	80	175	13.4%
Non-Locomotive Equipment Failure - Metra/PSA	25	19	10	6	13	17	19	30	8	12	3	29	44	3.4%
Primary	11	9	4	5	9	9	8	11	7	7	3	9	20	1.5%
Secondary	14	10	6	1	4	8	11	19	1	5	0	20	24	1.8%
Locomotive Failure - Metra/PSA	82	49	121	36	67	71	101	48	106	52	68	51	131	10.0%
Primary	28	18	24	14	18	27	36	20	28	17	23	25	46	3.5%
Secondary	54	31	97	22	49	44	65	28	78	35	45	26	85	6.5%
Mechanical Failure - Foreign	0	0	0	1	0	0	0	0	0	0	0	8	0	0.0%
Passenger Train Interference - TOTAL	22	12	3	4	19	14	12	11	5	10	4	38	34	2.6%
Passenger Train Interference - Metra/PSA	13	5	2	3	2	2	7	2	2	6	3	2	18	1.4%
Passenger Train Interference - Foreign	9	7	1	1	17	12	5	<u>9</u> 55	3	4	1	36	16	1.2%
Accident - TOTAL	59	15	62	48	86	29	18		34	10	79	49	74	5.7%
Accident - Metra/PSA	49	14	62	41	77	29	18	53 2	30	10	73	49	63	4.8%
Accident - Foreign Track Work - TOTAL	40	21	36	7 44	9	0	99	133	4 177	75	59	61	61	0.8%
Track Work - TOTAL Track Work - Metra/PSA	40	21	36	44	139	114 110	99	104	177	74	59 59	61	61	4.7% 4.7%
	0	0	0	3	2	4	0			1	0	0	01	
Track Work - Foreign Human Error - TOTAL	38	33	21	53	23	112	47	93	50	45	49	71	71	0.0% 5.4%
Human Error - 101AL Human Error - Metra/PSA	38	25	15	33 42	23 15	94	34	93 81	43	32	32	57	55	5.4% 4.2%
Human Error - Foreign	8	8	6	11	8	18	13	12	43 7	13	17	14	16	1.2%
Sick, Injured, Unruly Passenger - TOTAL	20	39	27	50	44	32	29	43	30	24	35	34	59	4.5%
Sick, Injured, Unruly Passenger - 101AL Sick, Injured, Unruly Passenger - Metra/PSA	20	39	27	50	44	30	29	43	30	24	33	34	59	4.5%
Sick, Injured, Unruly Passenger - Metra/PSA Sick, Injured, Unruly Passenger - Foreign	0	0	0	0	0	2	0	0	0	0	1	0	0	0.0%
Weather - TOTAL	129	132	28	1	4	23	49	38	1	4	13	132	261	20.0%
Weather - Metra/PSA	129	132	28	1	4	23	49	38	1	4	13	132	261	20.0%
Weather - Foreign	0	0	0	0	0	0	0	0	0	0	0	131	0	0.0%
Passenger Loading - TOTAL	13	7	29	8	51	83	109	42	32	28	68	71	20	1.5%
Lift Deployment - TOTAL	11	14	12	3	15	11	11	21	11	12	8	16	25	1.9%
Obstruction/Debris - TOTAL	18	30	40	54	22	31	44	51	28	39	47	42	48	3.7%
Catenary Failure - TOTAL	9	3	2	1	4	13	11	6	29	12	9	1	12	0.9%
Other - TOTAL	5	17	15	0	10	25	30	39	35	17	30	19	22	1.7%
outer TOTAL	3	17	13	0	10	23	30	3)	33	1/	30	1)	- 22	1.7/0
TOTAL TRAINS DELAYED	707	599	572	451	716	791	769	781	729	455	647	836	1,306	100.0%
Total Metra/PSA Delays	511	497	498	346	547	623	612	613	619	360	523	639	1,008	77.2%
Total Foreign Carrier Delays	196	102	74	105	169	168	157	168	110	95	124	197	298	22.8%

Data for latest month is final (01/26/17) version from TOPS.

P:\ONTIME\report\[DelaysByCause.xlsm]AllMonths 03/15/2017

'Metra/PSA' refers to delays that may be directly or indirectly attributed to Metra or Metra Purchase of Service Agreement partners (BNSF and UP) in commuter rail operation.

Foreign' refers to delays that may be directly or indirectly attributed to other carriers, including freight carriers, Amtrak, and NICTD, that affect Metra trains. 'Foreign' also includes delays attributable to BNSF and Union Pacific freight operations.

TABLE 10.c: FREQUENCY OF TRAIN DELAYS BY CAUSE & MONTH

2017 Divergence From 2016

CAUSE CATEGORY	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan -	Feb
Freight Interference - TOTAL	-29	15			·			Ü	·				-14	-0.6%
Freight Interference - Peak	-12	4											-8	-0.5%
Primary	-15	6											-9	-0.6%
Secondary	3	-2											1	0.1%
Freight Interference - Off-Peak	-17	11											-6	-0.2%
Primary	-6	9											3	0.5%
Secondary	-11	2											-9	-0.6%
Signal/Switch Failure - TOTAL	-36	-111											-147	-10.6%
Signal/Switch Failure - Metra/PSA	31	-91											-60	-4.1%
Primary	34	-9											25	2.3%
Secondary	-3	-82											-85	-6.4%
Signal/Switch Failure - Foreign	-67	-20											-87	-6.5%
Primary	-58	-15											-73	-5.5%
Secondary	-9	-5											-14	-1.0%
Mechanical Failure - TOTAL	-23	-7											-30	-1.7%
Mechanical Failure - Metra/PSA	-24	-13											-37	-2.3%
Non-Locomotive Equipment Failure - Metra/PSA	-13	-11											-24	-1.8%
Primary	-5	-1											-6	-0.4%
Secondary	-8	-10											-18	-1.4%
Locomotive Failure - Metra/PSA	-11	-2											-13	-0.5%
Primary	-10	3 -5											-7 -6	-0.4%
Secondary	-1													-0.2%
Mechanical Failure - Foreign	1	-10											7	0.6%
Passenger Train Interference - TOTAL	-6												-16	-1.2%
Passenger Train Interference - Metra/PSA	-4	-5											-9	-0.7%
Passenger Train Interference - Foreign	-2	-5											-7	-0.5%
Accident - TOTAL	15	17											32	2.9%
Accident - Metra/PSA	20	18											38	3.3%
Accident - Foreign	-5	-1											-6	-0.4%
Track Work - TOTAL	38	-4											34	3.0%
Track Work - Metra/PSA	38	-4											34	3.0%
Track Work - Foreign	0	0											0	0.0%
Human Error - TOTAL	30	107											137	11.3%
Human Error - Metra/PSA	28	25											53	4.5%
Human Error - Foreign	2	82											84	6.8%
Sick, Injured, Unruly Passenger - TOTAL	7	-11											-4	-0.1%
Sick, Injured, Unruly Passenger - Metra/PSA	7	-11											-4	-0.1%
Sick, Injured, Unruly Passenger - Foreign	0	0											0	0.0%
Weather - TOTAL	-32	-107											-139	-10.2%
Weather - Metra/PSA	-33	-107											-140	-10.3%
Weather - Foreign	1	0											1	0.1%
Passenger Loading - TOTAL	20	0											20	1.7%
Lift Deployment - TOTAL	6	-6											0	0.1%
Obstruction/Debris - TOTAL	48	14											62	5.2%
Catenary Failure - TOTAL	-3	-2											-5	-0.4%
Other - TOTAL	10	-2											8	0.7%
TOTAL TRAING DELAVED	45	-107											62	
TOTAL TRAINS DELAYED	45												-62	
Total Metra/PSA Delays	144	-184											-40	
Total Foreign Carrier Delays	-99	77											-22	

Data for current month is final (03/14/17) version from TOPS.

NTIME\report\[DelaysByCause.xlsm]AllMonths 03/15/201

'Metra/PSA' refers to delays that may be directly or indirectly attributed to Metra or Metra Purchase of Service Agreement partners (BNSF and UP) in commuter rail operation.

Foreign' refers to delays that may be directly or indirectly attributed to other carriers, including freight carriers, Amtrak, and NICTD, that affect Metra trains. Foreign' also includes delays attributable to BNSF and Union Pacific freight operations.

TABLE 11: FREIGHT DELAYS between March 2015 and February 2017

			Electric			Mil					Un	ion Pacif	iic	
	BNSF	ML	BI	SC	HER	N	W	NCS	RI	SWS	N	NW	W	SYSTEM
Mar-15	18	0	0	0	3	3	12	12	3	16	5	7	34	113
Apr-15		0	0	0	6	11	4	13	4	12	4	9	16	87
May-15	20	0	0	0	4	5	2	8	2	9	0	3	6	59
Jun-15	12	0	0	0	4	11	1	9	3	24	0	6	20	90
Jul-15	23	0	0	0	1	11	0	3	12	17	0	18	31	116
Aug-15	13	0	0	0	8	7	5	11	4	17	0	0	24	89
Sep-15	20	0	0	0	1	9	6	11	14	6	0	2	15	84
Oct-15	16	0	0	0	0	5	4	3	3	11	0	3	15	60
Nov-15	15	0	0	0	7	0	4	7	5	10	3	6	8	65
Dec-15	9	0	0	0	2	4	4	5	4	5	0	1	15	49
Jan-16	14	0	0	0	1	4	23	5	24	3	0	3	5	82
Feb-16	11	0	0	0	3	5	6	1	16	2	0	2	7	53
Total	179	0	0	0	40	75	71	88	94	132	12	60	196	947
Mar-16	4	0	0	0	2	6	8	6	2	7	0	0	8	43
Apr-16	13	0	0	0	3	8	4	3	1	8	0	1	3	44
May-16	17	0	0	0	0	9	12	7	0	8	0	1	18	72
Jun-16	19	0	0	0	1	4	6	9	4	10	0	0	20	73
Jul-16	25	0	0	0	2	5	24	6	2	9	0	1	8	82
Aug-16	56	0	0	0	2	14	6	4	3	5	1	2	15	108
Sep-16	22	0	0	0	5	9	4	3	4	17	1	2	11	78
Oct-16	11	0	0	0	2	2	2	9	3	2	1	3	13	48
Nov-16	8	0	0	0	5	3	5	7	2	9	1	4	21	65
Dec-16	9	0	0	0	4	7	4	8	6	9	2	8	37	94
Jan-17	3	0	0	0	2	6	5	6	3	3	2	1	22	53
Feb-17	4	0	0	0	2	9	3	13	3	10	2	7	15	68
Total	191	0	0	0	30	82	83	81	33	97	10	30	191	828

Data for current month is final (03/14/17) version from TOPS.

TABLES 12.a & 12.b: FREQUENCY OF LIFT-DEPLOYMENT TRAIN DELAYS BY LINE & MONTH $2017\,$

LINE	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Lift Delays YTD	% of All Delays YTD
BNSF	1	1											2	1.12%
Electric ML	0	0											0	0.00%
Electric BI	0	0											0	0.00%
Electric SC	0	1											1	1.49%
HER	0	0											0	0.00%
Milw N	3	2											5	3.85%
Milw W	3	0											3	2.78%
NCS	0	0											0	0.00%
RI	2	1											3	2.17%
SWS	0	0											0	0.00%
UP N	2	1											3	3.37%
UP NW	2	1											3	3.09%
UP W	4	1											5	4.20%
Total Lift Delays	17	8											25	2.01%
ALL DELAYS			`	·	`			·		·	·			1,244

Data for current month is final (03/14/17) version from TOPS.

2016

						=0.								
LINE	Ion	Eab	Mon	A	Mov	T	T1	Ana	Com	Oat	Nov	Doo	Lift Delays	% of All Delays
	Jan	Feb	Mar		•	Jun	Jul	Aug	Sep	Oct	Nov			All Year
BNSF	5	1	1	0	1	0	1	1	0	4	0	0	14	0.87%
Electric ML	1	0	0	0	0	0	0	0	0	1	0	0	2	0.33%
Electric BI	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%
Electric SC	0	0	0	0	0	0	0	0	1	0	0	0	1	0.39%
HER	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%
Milw N	1	6	8	0	7	3	0	6	4	3	2	2	42	4.42%
Milw W	0	0	1	2	0	2	7	1	3	3	2	1	22	2.51%
NCS	0	1	0	0	0	0	0	1	0	0	0	0	2	0.65%
RI	2	2	0	0	1	2	1	3	1	0	2	8	22	2.60%
SWS	0	0	0	0	2	1	0	0	0	0	0	1	4	1.05%
UP N	0	0	0	0	0	0	0	4	0	0	0	1	5	1.12%
UP NW	1	0	2	0	2	2	1	3	1	1	1	1	15	2.16%
UP W	1	4	0	1	2	1	1	2	1	0	1	2	16	1.89%
Total Lift Delays	11	14	12	3	15	11	11	21	11	12	8	16	145	1.80%
ALL DELAYS														8,053

 $P: \label{lem:lem:limit} P: \label{lem:limit} P: \label{limit} P: \label{lem:limit} P: \label{limit} P$

03/15/2017

TABLE 13: FREQUENCY OF TRAIN DELAYS BY DURATION February 2017

Minutes	BNSF		Electric		Her	Milwa	aukee	NCS	RI	SWS		UP		System
	-	ML	BI	SC		N	W				N	NW	W	Ū
Peak *														
6-10	16	3	8	1	1	10	4	6	13	4	0	6	7	79
11-15	4	3	0	0	0	7	5	4	7	1	4	2	1	38
16-20	4	0	0	0	3	6	1	1	8	2	1	3	1	30
21+	29	0	0	0	3	8	10	7	7	5	0	6	5	80
Annulled	<u>6</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>2</u>	<u>3</u>	<u>1</u>	<u>1</u>	<u>1</u>	0	<u>1</u>	0	<u>15</u>
Sub-Total	59	6	8	1	7	33	23	19	36	13	5	18	14	242
Off-Peak *	*													
6-10	11	13	8	4	1	20	13	8	9	4	6	8	17	122
11-15	5	2	1	1	0	3	9	3	1	4	3	5	8	45
16-20	0	0	0	1	0	0	5	2	0	2	0	3	3	16
21+	8	0	1	0	0	2	12	2	3	12	1	4	5	50
Annulled	<u>7</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>2</u>	<u>2</u>	<u>3</u>	<u>1</u>	<u>2</u>	<u>0</u>	<u>0</u>	0	<u>17</u>
Sub-Total	31	15	10	6	1	27	41	18	14	24	10	20	33	250
February 2	017 Tota	l												
6-10	27	16	16	5	2	30	17	14	22	8	6	14	24	201
11-15	9	5	1	1	0	10	14	7	8	5	7	7	9	83
16-20	4	0	0	1	3	6	6	3	8	4	1	6	4	46
21+	37	0	1	0	3	10	22	9	10	17	1	10	10	130
Annulled	<u>13</u>	0	<u>0</u>	<u>0</u>	0	<u>4</u>	<u>5</u>	<u>4</u>	<u>2</u>	<u>3</u>	0	<u>1</u>	0	<u>32</u>
TOTAL	90	21	18	7	8	60	64	37	50	37	15	38	47	492
2017 Year-	to-Date													
6-10	73	68	28	33	5	60	37	34	66	21	30	32	65	552
11-15	31	12	6	10	3	26	26	12	20	9	15	14	25	209
16-20	14	8	7	5	4	19	12	6	15	5	11	7	15	128
21+	45	29	9	18	5	20	26	14	33	24	27	32	14	296
Annulled	<u>16</u>	<u>0</u>	<u>0</u>	<u>1</u>	<u>0</u>	<u>5</u>	<u>7</u>	<u>5</u>	<u>4</u>	<u>3</u>	<u>6</u>	<u>12</u>	<u>0</u>	<u>59</u>
TOTAL	179	117	50	67	17	130	108	71	138	62	89	97	119	1,244
		PE	RCENT	COMP	OSITIO	ON OF I	DELAY	S BY R	ANGE (OF DUI	RATION	N		
Minutes	BNSF		Electric		Her	Milwa		NCS	RI	SWS		UP		System
		ML	BI	SC		N	W				N	NW	W	
February 2														
6-10	30.0%	76.2%	88.9%	71.4%	25.0%	50.0%	26.6%	37.8%	44.0%	21.6%	40.0%	36.8%	51.1%	40.9%
11-15	10.0%	23.8%	5.6%	14.3%	0.0%	16.7%	21.9%	18.9%	16.0%	13.5%	46.7%	18.4%	19.1%	16.9%
16-20	4.4%	0.0%	0.0%	14.3%	37.5%	10.0%	9.4%	8.1%	16.0%	10.8%	6.7%	15.8%	8.5%	9.3%
21+	41.1%	0.0%	5.6%	0.0%	37.5%	16.7%	34.4%	24.3%	20.0%	45.9%	6.7%	26.3%	21.3%	26.4%
Annulled	14.4%	0.0%	0.0%	0.0%	0.0%	6.7%	7.8%	10.8%	4.0%	8.1%	0.0%	2.6%	0.0%	6.5%
TOTAL	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
2017 Year-	to-Date L	Delays By	Duratio	n										
6-10	40.8%	58.1%	56.0%	49.3%	29.4%	46.2%	34.3%	47.9%	47.8%	33.9%	33.7%	33.0%	54.6%	44.4%
11-15	17.3%	10.3%	12.0%	14.9%	17.6%	20.0%	24.1%	16.9%	14.5%	14.5%	16.9%	14.4%	21.0%	16.8%
16-20	7.8%	6.8%	14.0%	7.5%	23.5%	14.6%	11.1%	8.5%	10.9%	8.1%	12.4%	7.2%	12.6%	10.3%
21+	25.1%	24.8%	18.0%	26.9%	29.4%	15.4%	24.1%	19.7%	23.9%	38.7%	30.3%	33.0%	11.8%	23.8%
Annulled	8.9%	0.0%	0.0%	1.5%	0.0%	3.8%	6.5%	7.0%	2.9%	4.8%	6.7%	12.4%	0.0%	<u>4.7%</u>
TOTAL	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

^{*}Includes peak direction trains operating during weekday peak periods. **Includes all other weekday and weekend trains.

Data for most recent month is final (03/14/17) version from TOPS.

TABLE 14: AVERAGE LENGTH OF DELAY BY SERVICE PERIOD, IN MINUTES

	BNSF	BNSF Electric			Her	Milwaukee		NCS	RI	SWS	UP		System	
		ML	BI	SC		N	W				N	NW	W	
February 2017														
Peak *	31.2	9.8	7.0	6.0	33.3	21.9	27.9	22.2	16.5	23.8	13.2	18.2	15.9	22.5
Off-Peak **	24.2	8.1	9.1	9.3	6.0	14.7	21.1	13.3	13.1	37.0	10.9	15.7	12.8	17.5
All	29.0	8.6	8.2	8.9	29.9	18.7	23.4	18.2	15.5	32.4	11.7	16.9	13.7	19.9
2017 Year-to-Date														
Peak *	23.0	20.0	12.3	18.8	25.1	19.2	21.1	17.1	17.7	19.1	18.2	72.5	13.0	22.7
Off-Peak **	17.0	11.4	14.7	15.5	13.7	15.7	17.5	17.3	15.9	28.6	21.4	33.2	12.5	17.7
All	20.4	15.3	13.6	16.6	23.1	17.2	18.9	17.2	17.0	25.4	19.9	51.7	12.7	20.1

Excludes annulled trains, which do not have delay times.

Data for most recent month is final (03/14/17) version from TOPS.

^{*}Includes peak direction trains operating during weekday peak periods. **Includes all other weekday and weekend trains.