
	[image: Afbeeldingsresultaat voor dubai metro]

	
	Which additional hazards could be introduced when rail systems are working autonomously and an engine driver is no longer present on the train? How can these hazards be taken away or managed?

GROUP 1
Laura Hutten
Anuj Chalotra
Shrikanth Venkata Ramana

	Safety By Design for Products, Machines and Systems
dr.ir. M. Rajabali Nejad, University of Twente
	
	

Table of Content
1.	Introduction	2
2.	System definition	2
2.1	The autonomous train	2
2.2	Human	4
2.3	Environment	4
2.4	Interaction	5
2.5	Experience and expectations	5
2.6	History of accidents	6
3.	Safety objectives	7
3.1	Safety critical functions and Level of safety	7
3.2	Required regulations and Safety requirements	8
4.	Identify hazards	9
4.1	Process	10
4.2	Objective	11
4.3	Hazard identification	11
4.4	Hazard analysis	13
5.	Control hazards	14
5.1	Control of each hazard	14
5.2	Cost-benefit evaluation	15
6.	Monitor system	16
6.1	Safety indicators	16
6.2	Safety culture	16
7.	Conclusion	16
References	17
Appendix: A	18

1. [bookmark: _heading=h.gjdgxs]Introduction
In this report the focus is put on the automation of trains. The benefits of becoming more automated addresses many aspects, such as the safety of the railways, by for instance the elimination of the negative effects the human nature of a train operator can have on monitoring the tracks. But it also addresses the service level by being able to operate on a more predictable and coordinated level and maximizing the use of the existing infrastructure.
Nowadays more and more trains are becoming automated, but not without any problems. To go to a higher level of automation, a lot of changes need to be made in order to assess all the problems that can arise. These problems are containing issues with for instance the scheduling, but also issues regarding safety. In this report first the system of interest (SoI) is identified and defined with all its subsystems, components and stakeholders. Then the safety objectives are defined and hazards can be identified. When that is complete, for some undesirable hazards a way to control them is suggested and in the end the monitoring of the system is addressed.
2. [bookmark: _heading=h.30j0zll]System definition
The system of interest needs to be defined in detail, together with its subsystems, components and involved human factors and environment. When this is not done properly, the safety assessment and hazard identification cannot be trusted to be complete.

2.1 [bookmark: _heading=h.1fob9te]The autonomous train
In this report, the safety is assessed of an autonomous train. In order to do so properly, the system needs to be defined accurately and it needs to be clear what is part of the system and what not. Here the system contains the trains, which includes the coaches, their bases and their connection to the environment. This does not include the railways and train stations, since these are controlled by different parties here in the Netherlands.
Automation of trains does not go from completely none to fully automated. This change goes more gradually in order to prepare the system and its environment and stakeholders for this increase of automation. The automation level (GoA) of trains can be described in five grades [1]:
· GoA0	Manual driving. Here no systems such as Automatic Train Protection (ATP) are being used and the train operator is fully in control of all safety and efficiency of the train movements. Visual and audio signals and regulation from the environment are used to authorize the movement of the train.
· GoA1 	Manual driving with ATP. The train operator is responsible for the ac- and deceleration of the train, the control of the doors and the monitoring of the track conditions.
· GoA2 	Semi-automatic train operation (ATO) with full ATP. The train operator is still behind the controls, but now only controls the doors and departure and monitoring of the track.
· GoA3 	Driverless train operation (DTO) with full ATO and full ATP. The train operator is not constantly needed behind the controls and can also function as an attendant. Interference of the train operator is only needed in emergencies.
· GoA4	Unattended train operation (UTO). There is no train operator needed, only attendants to serve the passengers.
The system of interest (SoI) is defined as a train which is currently operated at the level of manual train operation, GoA1, meaning it uses some support systems to enhance the safety. In this report the problem of transferring from GoA1 to GoA2 is addressed, so where the starting and stopping of the train is automated, but there is still a driver on board operating the doors and in case of emergency the train.
The main function of the SoI is to provide transportation to passengers, which should be safe, comfortable and reliable.

2.1.1 [bookmark: _heading=h.3znysh7]Subsystems
The subsystems of the SoI can be defined as structural or functional subsystems. Structural subsystems describe (groups of) components present in the system, while functional subsystems group the different functions of the system [2]. The latter will be more useful here.
The structural subsystems group the different components of the train which serve the same function and are:
· Safety systems			This subsystem contains components such as the emergency brakes and other safety elements such as fire distinguishers. The function of this subsystem is to maintain the safety of the passengers.
· Trackside control & signaling	This subsystem consists of the components related to navigate and detect control and signals coming from the environment. This includes ATP. The function is to process the signals coming from the outside in the proper way.
· Onboard control & signaling	This subsystem consists of the components related to the control and signaling onboard the train, such as provision of feedback to the train operator via an interface. The function of this subsystem is to process the signals coming from other components within the system such that the train operator can interpret them properly.
· Seating facilities		This subsystem contains the facilities providing seating comfort to the passengers, such as seats, trash cans and tables. The function is to provide ergonomic, clean and comfortable seating arrangements for the passengers.
· Climate control			This subsystem consists of all components regarding climate control onboard the trains, such as air conditioning, ventilation systems and filter systems. The function of this subsystem is to provide a healthy and comfortable climate for the passengers.
· Communication system		This subsystem contains all systems that communicate with the control center, the passengers and the coworkers. This includes the travel information channels. The function of this subsystem is to provide clear information that is specified for the receiver.
· Power supply			This subsystem contains all components regarding the power supply from the electrical network to the train and its components. Its function is to safely provide power to the components in the desired amount.
· GoA2 software			This subsystem consists of all components that make the train autonomous at GoA2. This includes the software for departing, acceleration and deceleration. Its function is to bring the train to the desired destination in a safe way, while following the regulations regarding route, speed and distance.
· Physical				This subsystem contains all physical parts a train needs to perform its function, that do not fall under another subsystem. Components such as doors, wheels and windows are part of this group. Its function is to provide a safe unit which can transport people from A to B.

2.1.2 [bookmark: _heading=h.2et92p0]Components
Now that all the subsystems are defined, the components in each subsystem can be identified. This will provide a clear image of what the SoI consists of and can help to identify hazards in this system. For this report it is chosen to not address each component individually in the safety assessment, due to lack of expert knowledge and time restrictions. Therefore, the components are only mentioned to provide a complete image of the system of interest. In figure 1 the system together with its subsystems and components is presented.

[image:]
FIGURE 1. THE COMPLETE SYSTEM OF INTEREST WITH SUBSYSTEMS AND THEIR COMPONENTS
While some components speak for themselves, a few require additional information in order to understand how an autonomous train works. A train needs information from the control center in order to go into action. This information includes a specified track, speed, direction and where to stop. For an autonomous train this information needs to come via detectable signals or digital messages, and thus the signals next to the railway (semaphore signals) are not usable anymore. Cab signaling is used in autonomous trains, which show the train manager what the train should be doing. On track information is gained about the passing trains by balises. Balises are blocks positioned between the tracks that contain information and send signals when a train is passing by. Onboard this information is used via the Balise Transition Module (BTM). The European Train Control System (ETCS) transforms the external signals via the European Vital Computer (EVC) and shows them on the driver machine interface (DMI). It consists of parts onboard and offboard, the latter will not be discussed here. Onboard systems include EVC, DMI, BTM and GSM-Rail. Furthermore it consists of systems that determine the position of the train (odometry) and an acceleration meter. GSM-Rail is the system of radio communication for the entire railway system. It provides communication for signals, ATP and personnel. It uses frequencies of the radio network only accessible by railway systems. Automatic Train Protection is a system that collects signals and can override the system in critical situations, mostly based on speed.
The European Rail Traffic Management System (ERTMS) is a European program that standardizes safety and control of the rail traffic throughout Europe. Above mentioned systems are an important part of that program. ERTMS can be applied at different levels and for autonomous trains the highest level, level 3, is required. This means also a train integrity meter (TIM) is present on the train, which measures of all train coaches are still connected.
An additional system to the grade 2 of automation is Automatic Train Operation (ATO). ATO works together with ATP to maintain the schedule of the train safely and uses balises as well to transport information. This system takes care of the braking and accelerating actions that become autonomous with GoA2 [3].

2.2 [bookmark: _heading=h.tyjcwt]Human
There are several human parties involved with the system of interest. Each party has different wishes regarding the safety of the system and therefore it is of great importance to identify each party in order to address each wish and hopefully fulfill them.

2.2.1 [bookmark: _heading=h.3dy6vkm]Stakeholders
It is important to identify all stakeholders connected to the SoI in order to take into account what they will expect regarding the safety of the system. Different stakeholders want different things considering economic, environmental and social aspects. In this case the main stakeholders are the government and investors. The interest of the government is to provide a transportation system that suits the needs of the users whilst being safe. The interest of the investors is to get an economic benefit from the system, by making the most possible profit. This leads to different preferred choices regarding safety measures by each party. Important is to make choices that satisfy the needs of both parties, or to come up with a compromise.

2.2.2 [bookmark: _heading=h.1t3h5sf]Operators
The operators of the system are the train operators, attendants and technicians. Their interest is that the operation of the system is clear and safe. This means that they want to be well-trained, but also that the required equipment and tasks are as safe as possible.

2.2.3 [bookmark: _heading=h.4d34og8]Users
The users of the system are the customers that use the trains to travel from A to B. For them the train needs to safe and clean, and the travel information needs to be clear and accurate. Furthermore, they desire the costs of travel as low as possible.

2.3 [bookmark: _heading=h.2s8eyo1]Environment
Other aspects that can influence the SoI are called the environment of the system, and include the physical environment, collaborating or competing systems and the regulations. The physical environment consists of all physical elements that can prevent the system to fulfill its function or jeopardize the safety, such as a blockage of the railway or the weather. Collaborating systems are systems that help the SoI to fulfill its function, such as the railway (contractors) and (the owner of) the stations, but also the power supply, whilst competing systems are the opposite. Here one could think of other trains which can jeopardize the safety, or other transportation services, which can extract users of the SoI.

2.4 [bookmark: _heading=h.17dp8vu]Interaction
Now that the three key elements, system, human and environment, are identified, the interaction between them can be determined. This is important, since it can help to identify hazards and thus safely integrate the new trains. Each interaction between the three elements is presented in such a way that it is easy to read [4]. In table 1 all elements of the Safety Cube are presented and this provides a summary of the definition of the system of interest. This can be more focused on the system of interest, by looking at the interaction between the system, the super-system or environment and the subsystems. This is presented in table 2. With the help of these tables the Safety Cube can be formed in the next paragraph [4].

TABLE 1. ELEMENTS OF THE SAFETY CUBE FOR SAFE INTEGRATION OF TRAINS
	
	Human
	System
	Environment

	Human

	Passengers, train conductor, railway service providers and government regulators
	Quality/comfortability/condition control, entering/leaving procedure, driver input, misbehavior on equipment in trains
	Travel frequency, misbehavior on tracks or stations

	System
	Comfortable, qualitative, financially attractive, safe, enjoyable and punctual transport
	Autonomous train
	Visibility during all weather conditions, obstacle detection

	Environment
	Onboard entertainment/information system, catering services, ticket buying service, climate requirements
	Tracks, detectability of (blockage of) tracks, weather conditions, spare parts, communicating changes
	Railways, control center, stations, weather, policy, regulations, power supply

TABLE 2. SAFE INTEGRATION WITH FOCUS ON SYSTEM, THE SO-CALLED SYSTEM SAFETY CUBE
	
	System requirements, functions, and behavior
	Physical system (system-SoS/environment relation)
	Use/misuse scenarios (human-system relation)

	Environment and super systems
	Traffic policy and regulations in the Netherlands and Europe, control functions, environmental requirements
	Railways, stations, crossings, environmental conditions, power supply
	Misbehavior of other users/trains/outsiders on tracks or platforms, malfunctioning power supply

	System
	Ergonomically safe, meet safety standards, meet desired performance and workability
	A multi-wagon vehicle to transport humans on railways, powered by electricity and steered by an automated system
	Train uses unassigned tracks, boarding when the train is moving, wrongful departing

	Sub-systems
	Components need to comply with national and international standards
	Coaches with bases and software.
Software failure, air conditioning failure, doors malfunctioning
	User/object gets stuck between doors, breakage of equipment/windows, misusing emergency break, user/object falls between the train and platform

2.5 [bookmark: _heading=h.3rdcrjn]Experience and expectations
The Safety Cube consists of different views that can help to integrate safety into the design of the system [5]. These views represent the system, its operation (use), the functions and a time-line, since it is of great importance to not only look at the present but also learn from the past and consider the future. These views can be summarized in a table which then presents the information needed to come up with a safe design. In table 3 the views of the design and safety integration of the SoI are presented. With the help of the information collected in the previous paragraph, this table is made.

TABLE 3. PHYSICAL SYSTEM, ITS USE AND FUNCTIONS ACROSS THE TIME-LINE
	
	Past
	Present (in use/life time)
	Future

	Structure/ failure in structure

	Environment or supersystems for SoI
	No platform barriers, no actively secured crossings.
Weather conditions have a big influence on performance.
No external electrical power supply used.
	A good number of crossings are actively secured, no platform barriers.
Weather has some influence on performance.
Wired electrical power supply.
	All crossings actively secured, all station platforms have safety barriers.
Weather conditions become more severe due to climate change.
Wireless electrical power supply.

	SoI
	Trains are in GoA0 or GoA1 regarding automation. Little to none software is used.
	Trains are in GoA2 regarding automation. A vast amount of software is used.
	Trains are in GoA3 or GoA4 regarding automation. Most of the systems are software controlled.

	Subsystems or components of SoI
	Communication systems are hardly developed and used. No digital data used.
	A vast amount of communication systems are present in the SoI, digital data is stored and used.
	All subsystems are connected to each other and cooperate.

	Use/ misuse

	Environment or supersystems for SoI
	Little to no regulations and protocols for railway transport.
	Strict regulations and policies regarding safety, environment and integrity regarding railway transport.
	Advancement of the (enforcement of the) regulations concerning railway transport.

	SoI
	Most of the systems are accessible by unauthorized people.
	Almost no systems are accessible by unauthorized people.
	All systems and software are only accessible by authorized personnel.

	Subsystems or components of SoI
	No onboard travel information systems. Doors can be opened by users.
	Onboard and online travel information systems are present.
Doors are opened by driver.
	Onboard and online travel information systems contain more precise and detailed information.
Doors are automatically opened.

	(Mal)Functions

	Environment or supersystems for SoI
	The environment is mostly competing with the functioning of the SoI.
	The environment is collaborating and competing with the functioning of the SoI.
	Advancement of the environment towards collaborating with the SoI.

	SoI
	All functioning of the SoI is manually controlled.
	Most of the functions are automatically controlled.
	All functions are automatically controlled.

	Subsystems or components of SoI
	Driver needs to visually check the tracks and signals.
	Driver needs to visually check the tracks. Signals are digitized.
	All sensoring of systems and environment is digitized.

2.6 [bookmark: _heading=h.26in1rg]History of accidents
It is important to collect some history of accidents happened in the Netherlands, as well as with autonomous trains which have been used in other parts of the world as well, in order to come up with the right safety measures. When these accidents are known, the solutions can show how to deal with that particular problem (if it is already dealt with) or where still problems are present within the system. Some recent accidents with non-autonomous trains in the Netherlands are [6]:

· March 20, 2003, Roermond 		Due to a heart attack of the driver, a train crashed into another train, where one person was killed and 38 injured.
· September 24, 2009, Barendrecht 	Two freight trains crashed due to a missed stop signal by one of the drivers. One person was killed and one severely injured.
· April 21, 2012, Amsterdam 		A driver missed a stop signal and the train crashed into another train. One person died and 136 got injured.
· February 23, 2016, Dalfsen 		A train crashed and derailed due to a collision with an elevated work platform that was on a level crossing. The worker on the platform misjudged the train schedule and tried to cross the line when the train was passing. One person died and 6 people got injured.

The above mentioned accidents remind us of the human factor in the railway system that is sensitive to failure. By making the trains more autonomous, that human factor gets reduced. But unfortunately autonomous trains do not come without incidents and accidents. Some of the history of accidents with autonomous trains is shown here to show how autonomous systems can still fail [7,8,9,10].

· August 12, 2014, Dubai			A driverless metro stopped operating between stations leaving 2000 passengers stranded. Due to lack of air conditioning they broke the emergence door lever glass cover and opened the doors. According to a Roads and Transport Authority official the cause was an electrical failure.
· May 26, 2019, Sydney			Delays and huge queues arose when the doors of an autonomous train failed to open. Workers had to manually open the doors and passengers were taken off the train.
· June 1, 2019, Yokohama 		A driverless train started traveling in the wrong direction and crashed into a station buffer. Fourteen people were injured. The cause of the incident was stated as a break in the circuit detecting the travel direction.
· September 17, 2019, Paris		A driverless metro failed to stop at three consecutive stations. The railway company said that there was no risk of collision and that when the metro finally stopped, “it stopped in accordance with safety procedures”.

For most of the accidents with autonomous trains, the cause is mentioned as a technical failure. It is clear from looking into the history of accidents that for non-autonomous trains the main cause is human failure, and for autonomous trains the main cause is technical failure, either in soft- or hardware.
3. [bookmark: _heading=h.lnxbz9]Safety objectives
This chapter will contain information regarding the safety critical functions which are linked to the subsystems identified in the previous chapter. Following this, the level of safety for each of them is identified and later on the required regulations and safety requirements are discussed.

3.1 [bookmark: _heading=h.35nkun2]Safety critical functions and Level of safety
In the previous chapter, a mention of the components has been made. Based on this, the functions are identified. These functions are common for all autonomous trains and along with this, the level of safety has been assigned for them. The safety level assigned to the system throughout its lifecycle is assumed to be assigned as “catastrophic” for autonomous railway operations. This basically means that accidents and risks related to this system can easily result in the death, permanent disability and a huge monetary loss. The subsystems defined in the system definition gives a clear overview of how each of them perform the functions mentioned above. Based on these subsystems, we can give each of them a level of safety.
The level of safety are as follows:
· 1	Must be avoided in all circumstances
· 2	Changes in design must be implemented
· 3	Technical measures can be taken
· 4	Information must be provided
· 5	Risks can be accepted due to low severity
Along with the functions which have to be ensured in an autonomous train, the ISO12100 safety standards are used which specify the definitions, principles and methodology to achieve safety during the designing of machinery. It also specifies risk assessment and reduction during its lifecycle to enable designers in reaching their goals.
This standard is the basis for a set of standards which have the following structure [11]:
· Type A		Basic safety standards which give basic concepts, principles for design and general aspects that can be applied to all machinery.
· Type B		Generic safety standards which deal one safety aspect or one type that can be used across a wide range of machinery.
· Type C		Machine safety standards which deal with detailed security requirements for a particular machine or group of machine standards.
Here, the level of safety which has to be assigned to each of the subsystems and the mention of functions below which they can be categorized is also given. The risks are mentioned and the levels of safety are also assigned. These standards are basic and are assumed for the Type A level of safety regulations as the focus is on creating safety regulations for the overall system and its subsystems.
The functions of the subsystems are given below with their respective level of safety:
· Safety systems			This comes under passenger safety and any compromise on safety over here deals with the risk of facing injuries or death. Here, it must be tried to remove any chances of risks here and thus it has a safety level of 1.
· Trackside control & signaling	This comes under route control. Wrong signals here can lead to the train colliding with other objects or can get derailed which is deadly for the passengers and machinery. Also, external bystanders could be affected severely due to this. Here, it must be tried to remove any chances of risks here and thus it has a safety level of 1.
· Onboard control & signaling	This comes under communications and route controls. These are issues which deal with the operator being able to understand the signals coming, errors here are not deadly. This can be solved by taking technical measures to handle cases when electronic systems fail. Standby mechanical systems can be placed to replace them temporarily. This comes under safety level 3.
· Seating facilities		This comes under comfort. This is important for passenger satisfaction, given that the risks due to sudden breaks are not dangerous when passengers are sitting, however it is a risk if they are standing and thus it is an accepted risk which is solved by giving proper safety information to the passengers and comes under safety level 4.
· Climate control			This comes under ventilation and feedback to operator. These are necessary for a comfortable journey and for the overall health of the passengers. This is something which must be dealt with during designing the coaches as they need to determine the vents, grilles, path of travel of supply and exhaust and fresh air during preliminary design and thus is given a safety level of 2.
· Communication system		This comes under communications. It deals with the most important tools through which the autonomous train is connected to the control center outside and the internal internet provision. This is extremely important for the train to be intimidated of upcoming obstacles and other external hurdles. Thus the issues need to be removed and it comes under safety level 1.
· Power supply			This comes under energy security. This is the most essential as the lines above supply the train with electricity. Any issues with this could lead to a sudden halt. If there is an issue with insulation, then human life is risked. To avoid all these harmful issues, this is assigned a safety level of 1 and must be eliminated.
· GoA2 software			This comes under feedback to operator but is a sub system which is involved in controlling all other functions as well. Thus it controls all systems and a failure of this can risk all other controls. To prevent this, a backup software must be present at all times and this is given a safety level of 1 as the errors in this must always be eliminated.
· Physical				This performs the primary function of protecting the passenger during transportation. Risks over here have to be eliminated in the design phase itself since changing it later can cause delays in production, delivery and other related issues. Thus the safety level given is 2.

3.2 [bookmark: _heading=h.1ksv4uv]Required regulations and Safety requirements
Now, the safety standards are assigned for the above mentioned subsystems [12]:
· Safety systems
· IEC 60050-821 gives the general terminology relating to signaling and security apparatus for railways, as well as general terms pertaining to specific applications and associated technologies.
· NEN-EN 50126-2:2017 deals with the specification and demonstration of Reliability, Availability, Maintainability and Safety independent of actual technology but mentions how to use the systems engineering approach to assess risks, specify, design and implement measures of safety.
· NEN-EN 45545-2:2013+A1:2015 specifies the reaction to fire performance requirements for materials and products used on railway vehicles. For each hazard level, this part specifies the test methods, test conditions and reaction to fire performance requirements.
· Trackside control and signaling
· NPR-CLC/TR 50507:2007 deals with the interference limits in existing track circuits in European railways. Also it provides an overview, a reference and a source of information for other specifications and specifications that are presently in preparation.
· NEN-EN 50238-1:2019 describes a process to demonstrate compatibility between Rolling Stock (RST) and Train Detection Systems (TDS). It describes the characterization of train detection systems, rolling stock and traction power supply systems.
· CEN/TR 17315:2019 regulates the calculations for the estimation of stopping distance for specific Wheel Slide Protection testing. This has to be uniform for all systems to predict braking, track changes especially for an autonomous train.
· Onboard control and signaling
· NEN-EN-IEC 61375-3-3:2012 specifies the data communication bus inside that are based on CANopen. CANopen networks are utilized to network subsystems which consists of systems such as brake control systems, diesel engine control systems and interior or exterior lighting control systems.
· Seating facilities
· NEN-EN 12299:2009 is a standard which specifies methods for quantifying the effects of vehicle body motions on ride comfort for passengers and vehicle assessment with respect to ride comfort. The effects considered are discomfort, associated with relatively low levels of acceleration and roll velocity.
· Climate control
· NTA 9065:2012 deals with the air quality and odor measurement and describes the standard procedure in the Netherlands for carrying out odor investigation, where possible as an obligation, otherwise as a recommendation.
· NTA 9055:2012 draws up a list of requirements for using an electronic nose (e-nose) to detect changes in the composition of the ambient air. The e-nose is used for emission, pollution monitoring of odor emissions. This e-nose maps the effects on surroundings of occasional emissions.
· Communication system
· NEN-EN 50129:2018 deals with communication, signaling and processing systems and with the safety related electronic systems used for signaling.
· NEN-EN 50159:2010 is a European Standard, applicable to safety-related electronic systems used for digital communication purposes or a transmission system which was not necessarily designed for safety-related applications. This standard gives the basic requirements needed to achieve safety-related communication between safety-related equipment connected to the transmission system.
· Power supply
· NPR-CLC/TR 50488:2007 is applicable to all work activities on or near the overhead contact line [IEC 60050-811, definition 811-33-02] of railway installations with supply voltage values. This deals with electric hazards only.
· NPR-CLC/TS 50534:2010 defines characteristics and interfaces for electric onboard power supply systems. It applies to locomotive hauled passenger trains and electric multiple units with distributed power as well as trains with concentrated power for main-line application.
· GoA2 software
· ISO/TR 17427-2:2015 is a technical report that characterizes and provides an overview of the framework which enables collaborative and cooperative ITS (Intelligent Transport System) to operate and defines its characteristics and components, its context and relevance for ITS service provision.
· Physical
· NEN-EN 13450:2003+C1:2006 specifies the properties of aggregates obtained by processing natural of manufactured materials or recycled crushed unbound aggregates for use in construction of railway track.
· NEN-EN 15595:2018 specifies the criteria for system acceptance and type approval of a wheel slide protection (WSP) system along with criteria for implementation to specific vehicle applications and specific operating conditions, as well as requirements for wheel rotation monitoring (WRM).
· NEN-EN 14067-3:2003 describes physical phenomena of railway-specific aerodynamics and gives recommendations for the documentation of tests.
3.3 [bookmark: _heading=h.44sinio]Identify hazards
PHA (Process Hazard Analysis) is a method used to identify potential accidents related to the system and its interfaces to assess their probability of occurrence and the severity of the damage they may cause and finally propose solutions that will reduce, control or eliminate them [13].
The most commonly used PHA methods are the Hazard and Operability (HAZOP) study and the What-if approaches [13]. Many thousands of PHA studies have been performed using different methods, yet the users often find the methods tedious and time-consuming to work with. This is due to the reason that they do not identify the major hazard scenarios in the most direct way. This method combines the two approaches explicitly to strengthen the quality of analysis in terms of completeness and consistency. Also, these methods work well within the framework of the new European National regulations and meets the requirements of the European Directive of 2014 for the implementation of safety methods [13].
[image:]
FIGURE 2. KEY PLAYERS INVOLVED IN THE DEVELOPMENT OF A RAILWAY SYSTEM [13]
3.4 [bookmark: _heading=h.2jxsxqh]Process
The process of identifying hazards must ensure a satisfactory level of safety. When performing the PHA method, the results can be exploited to the extent of combination of all the safety studies of the system as mentioned in chapter 2 and in particular by Functional Safety Analysis (FSA). This analysis aims to justify the architecture design of the system to be safe against the potential accidents identified by PHA. There are different types of analysis that can be used as the method of safety analysis as shown in figure 3.
Though these analysis methods are quite effective in identifying the hazards, yet the difficulty recognized by the researchers and users is to ensure the completeness and consistency of these analyses to take into account the complete safety when developing the safety record [13].

	[image:]
FIGURE 3. MAIN SAFETY ANALYSIS METHODS [13]
	[image:]
FIGURE 4. POSITION THE PHA IN THE SAFETY CONSTRUCTION PROCESS [13]

	
3.5 [bookmark: _heading=h.3j2qqm3]Objective
The objective of the PHA analysis is basically to define the requirements and system security criteria to tackle the hazards that can be considered in the design phase of the hardware and software of the systems. This establishes the position of PHA for the safety of the system with functional, software and hardware safety analysis as shown in figure 4. A list of potential hazards/accidents helps in identifying the points in the system that requires attention in the design, implementation, validation and maintenance of the system. As in the project development cycle of a project, the PHA is positioned at the first step of the cycle, which is the specification phase.
[image:]
FIGURE 5. POSITION OF THE PHA IN THE PROJECT DEVELOPMENT CYCLE [13]
 Thus with the PHA at specifications stage, not only the experiences of designers and manufactures are used for the implementation of safety in the project, but also the monitoring operation is used for the implementation of safety. This can give more practical understanding of the operation of the project, which might be helpful. Therefore, to improve the completeness and consistency of PHA to enhance the quality, it is suggested that a combination of the set of potential accidents from hazards and Fault Tree Analysis (FTA) must be developed [16]. Therefore, it is necessary to cross check the results obtained by the two different approaches [17].

3.6 [bookmark: _heading=h.1y810tw]Hazard identification
With the help of the safety cube, the structural/physical , functional and operational hazards will be identified. The potential hazards that can occur with the autonomous trains are formulated based on brainstorm sessions, scenario assumptions and research of history of accidents. The structural assessment will be focused on physical aspects and its specifications such as dimensions, shape, configuration, connections and material of the SoI. The functional hazard assessment will be focused on how well the SoI works, such as the technical aspects of the mechanism. And in the operational assessment, the human interface is significant to how the product is used and which hazards can be a consequence of the operation. These three different assessments will be performed on the different levels: the environment and super system of SoI, the SoI itself, and the subsystems of SoI. Based on that, the hazards with the autonomous trains will be identified.
The hazard identification is the most important step in the system safety process. There are several hazards identified related to the physical, functional and structural systems of the autonomous train. Therefore, a preliminary hazard list based on the literature review and history of accidents and interaction in safety cube is developed.
Following are the hazards identified for the autonomous trains of GoA2:
· Discrepancy in detectable signals/digital messages for receiving information from the control center for autonomous train to go into action.
· Cab signaling can go down due to track circuit failure leading to missing information for section of line cleared from any other trains.
· Failure of Onboard systems like EVC, DMI, BTM and GSM-Rail.
· Failure of Automatic Train Protection system due to weak signal strength.
· Inefficient power supply on the whole line of track due to a points failure in between the lines because of the points getting clogged up with dirt and debris.
· Misuse of emergency brake causing disturbances in system while travelling
· Absence of barriers in the road crossings
· Inefficient closing of the barriers obstructing the road traffic and train in danger.
· Absence of platform barriers
· No proper warning signals at the level crossing .
· Lack of warning signs for poor visibility on the track due to bad weather conditions like fog
· Emergency stopping brake failure
· Brake failure of road transport at the crossing
· No minimal braking distance available for emergency braking
· No proper maintenance at level crossings (barriers, warning signs and signals)
· Indiscipline by the public
· Communication system failure between the keeper at the crossing and signaler
· Failure in the obstacle detection systems on the tracks
· The neglect of the traffic rules at the level crossing by the driver
· Automated train missing the traffic rules at the level crossing
· Lack of luminescent warning signs during night
· Poorly maintained roads at the level crossing

The preliminary hazards are recognized based on the history of accidents that could occur with the autonomous trains as well and also by identifying codes, standards and regulations. The hazards are mainly focused on the present and future interaction of the environment, system and subsystems with the systems requirements, physical system and use/misuse scenarios.
Further, the preliminary hazards are implemented in the figure 6 of Fish-Bone Diagram. This diagram is a cause-effect diagram that would help to track down the reasons for defects, failures and hazards based on the human, system and environment. As like the fish skeleton with the problem at its head and the causes for the problem feeding into the spine. Below is a representation of the diagram with hazards.

[image:]
FIGURE 6. THE FISH-BONE DIAGRAM
3.7 [bookmark: _heading=h.4i7ojhp]Hazard analysis
As the preliminary hazards list needs to be prioritized and analyzed, this can be done using different techniques as suggested in the PHA literature review [13]. The recommended method to prioritize the hazards for the autonomous train is based on the severity and frequency of occurrence and are organized into a risk assessment matrix. With that a few examples of Fault Tree Analysis (FTA) on a specific hazard are also presented, since a combination of both is recommended.
The Risk Assessment Matrix is also known as the Probability Matrix or Impact Matrix. It is an effective tool that assists in risk evaluation of hazards. The score for the hazards based on the severity and frequency of occurrence is as shown in table 6, using table 4 and table 5.

	Frequency of Occurrence
	Score

	Frequent
	5

	Reasonably Possible
	4

	Occasional
	3

	Remote
	2

	Extremely Unlikely
	1

TABLE 4. SEVERITY SCORES							TABLE 5. FREQUENCY OF OCCURRENCE SCORES
	Severity
	Score

	Catastrophic
	5

	Critical
	4

	Major
	3

	Minor
	2

	No significant effect
	1

[bookmark: _heading=h.3tbugp1]
TABLE 6. ALL HAZARDS WITH THEIR SCORES
	Code
	Hazard
	Score (Frequency of Occurrence)
	Score (Severity)

	A
	Discrepancy in detectable signals/digital messages for receiving information from the control center for autonomous train to go into action
	3
	3

	B
	Failure of Onboard systems like EVC, DMI, BTM and GSM-Rail
	3
	4

	C
	Failure of ATP system due to weak signal strength
	2
	5

	D
	Inefficient power supply due to points failure between the lines clogged with dirt and debris
	3
	3

	E
	Misuse of emergency brake causing disturbances in system while travelling
	2
	3

	F
	Absence of barriers in the road crossings
	3
	4

	G
	Inefficient closing of the barriers obstructing the road traffic and train in danger
	2
	3

	H
	Absence of platform barriers
	4
	3

	I
	No proper warning signals at the level crossing
	3
	4

	J
	Lack of warning signs for poor visibility on the track due to bad weather conditions like fog.
	2
	5

	K
	Emergency stopping brake failure
	1
	5

	L
	Brake failure of road transport at the crossing
	2
	4

	M
	No minimal braking distance available for emergency braking
	1
	5

	N
	No proper maintenance at level crossings (barriers, warning signs and signals)
	2
	4

	O
	Indiscipline by the public
	2
	4

	P
	Communication system failure between the keeper at the crossing and signaler
	1
	5

	Q
	Failure in the obstacle detection systems at the tracks
	2
	4

	R
	The neglect of the traffic rules at the level crossing by the driver
	2
	5

	S
	Automated train missing the traffic rules at the level crossing
	2
	5

	T
	Lack of luminescent warning signs during night
	3
	4

	U
	Poorly maintained roads at the level crossing
	2
	4

Based on the scores for the hazards in the table 6, a Risk Assessment Matrix is developed as shown in table 7.

TABLE 7. THE RISK ASSESSMENT MATRIX. RED = HIGH RISK, ORANGE = SERIOUS RISK, YELLOW = MEDIUM RISK, GREEN = LOW RISK
	Severity/Frequency
	Extremely unlikely (1)
	Remote (2)
	Occasional (3)
	Reasonably possible (4)
	Frequent (5)

	Catastrophic(5)
	K, M, P
	C, J, R, S
	
	
	

	Critical (4)
	
	L, N, O, Q, U
	B, F, I, T
	
	

	Major (3)
	
	E, G,
	A, D,
	H
	

	Minor (2)
	
	
	
	
	

	No significant Effect (1)
	
	
	
	
	

As in table 7, the risks are categorized in the Risk Assessment Matrix in the boxes with Red: High risk, Orange: Serious risk, Yellow: Medium risk and Green: Low risk. Accordingly, the first priority goes to high and serious risks that needs to be controlled and eliminated urgently. Afterwards, the medium and low-risks can be controlled based on the cost-benefit of the system safety control measures.

Apart from this, a basic Fault tree analysis is conducted on two of the majorly observed risks which are to be controlled as well. These include:
· Failure of ATP system due to weak signal strength
· Absence of barriers at crossing
These are shown in Appendix A. They explain in a top down manner the reasons for undesired hazards which occur in our system.
From this, the crucial and primary reasons for the hazards are understood and thus the root cause of the hazard can be targeted and controlled or eliminated.
4. [bookmark: _heading=h.2xcytpi]Control hazards
As can be seen in table 7, there are hazards present in this system with medium or serious risk. It is desired to have all hazards with a medium or low risk, since it will increase the reliability of the system, something that is needed when introducing a new automated system. The choice is made to not have all hazards with low risk, since that would require a lot of redesign and will not be cost-beneficial. The hazards that need to be controlled are B, C, F, H, I, J, R, S and T.
Control of a hazard needs to be done in a certain order in order to reduce the risk as much as possible, according to ISO 12100 [14]. First redesign of the system must be considered. This means redesigning the system such that the hazard is no longer present or the risk is reduced to an acceptable level. If that is not possible, safety devices must be used when operating the system. This will reduce the severity or probability of the hazard, and thus the risk. If that is not possible or insufficient, warning devices should be placed around the areas where the hazard exists. And lastly, special procedures and training of the operators can also be used to reduce the risk.
First the hazards will be controlled, which is followed by a short cost-benefit assessment.

4.1 [bookmark: _heading=h.1ci93xb]Control of each hazard
B. Failure of Onboard systems like EVC, DMI, BTM and GSM-Rail
Redundancy is necessary as having a backup system which can be activated during failure of primary system ensures that the train can function properly. Thus we redesign the system to control this hazard.

C. Failure of ATP system due to weak signal strength
This hazard occurs when the environment does not send appropriate signals that the system can recognize. Redesign can be done by making the ATP system more sensitive too weak signals or by adding another signal reading system to the train, which can function as a backup. If that proves to be insufficient or impossible, the driver can be trained to recognize those weak signals himself.

F. Absence of barriers in the road crossings
This is a safety hazard which happens due to absence of barriers at road crossings near railway tracks. It has to do with the interaction of system and environment. Safety measures to solve this include using audible and visual warning systems like alarms and physical barriers which can warn and prevent humans from getting dangerously close to trains.

H. Absence of platform barriers
Absence of platform barriers is only a hazard when humans stand too close to the edge. Again, this is something only the environment can control, by redesigning their platforms. This is a rather expensive control method, and a cheaper but still quite effective solution could be to introduce warning devices, like a bold colored line at the edge, and creating some awareness among users about this hazard.

I. Lack of proper warning signals at the level crossing
This hazard can happen when there is a lack of proper signals at level crossing. Sometimes, there are warning signals but they do not act as a barrier which can prevent them from physically crossing and thus disabled and color blind people might ignore such insufficient warnings. The solution to this lies in using proper warning systems like physical barriers.

J. Lack of warning signs for poor visibility on the track due to bad weather conditions like fog
The hazard here is that no proper action can be taken according to the protocol for bad weather conditions. Redesign of the signal system can be that not only the control center gives the signal of bad weather to the train itself, but also to the balises, where the train can still receive the message. If that is not sufficient, the driver should be trained for checking the weather conditions during operation.

R. The neglect of the traffic rules at the level crossing by the driver
This is a hazard which could occur if proper safety culture is not cultivated among the employees by the company. The solution is to provide proper training to the drivers on how to respond to various situations he could face. If all fails, then the employee must be relieved from his duties to ensure that passengers are not exposed to any risks.

S. Automated train missing the traffic rules at the level crossing
The hazard here is that the train should be able to cross a level crossing without the help of a driver, but this system can fail. Alarming signals can be added to the protocol, and the train operator can be trained to check these signals for presence or absence, followed by some desired action. This required thus adding warning devices and extra training of personnel.

T. Lack of luminescent warning signs during night
During a train’s journey in the dark, there are always chances of an obstacle coming on the tracks and getting injured by a moving train. This is especially true for wild animals moving around in the night. These accidents can cause delays in the schedule of other trains which might run on the same track. The solution here is to use safety devices which can detect obstacles far away on the track and reduce the speed of the train so as to avoid collisions. This could include electronic devices which send signals which collide with obstacles, reflect back and then the device can determine how slow the train needs to travel to avoid a direct collision.

4.2 [bookmark: _heading=h.3whwml4]Cost-benefit evaluation
Not every control action for reducing hazards is cost-beneficial. It is important to evaluate each control action regarding the costs and its benefits before implementing it. Therefore, the developer or owner of the system should determine what is acceptable and what not.
The higher the risks involved with a certain component, the benefit of spending money on implementing safety measures for it is equally important. These include all the hazards mentioned earlier. When a budget is assigned for the purpose of fixing these hazards, the majority of this fund must be used to implement the solutions for these hazards. In table 7, these are marked in an orange shade. Apart from them, if there are any funds remaining, they can be used to fix the hazards which are shaded in yellow in that table.
5. [bookmark: _heading=h.2bn6wsx]Monitor system
The system still contains some hazards after the control of hazards with a relatively high risk. In order to monitor those risks, safety indicators need to be identified which help to create a safe system. Furthermore the safety culture around the system needs to be addressed in order to reduce the human factor in the hazards.

5.1 [bookmark: _heading=h.qsh70q]Safety indicators
There are two types of safety indicators, leading and lagging. Leading indicators are indicating future actions that should be taken when deviations occur from safety expectations. Lagging indicators are indicating changes in some performance factors due to taken safety-related actions. Leading indicators tell how well the prevention of incidents in going, while lagging indicators are showing the current level of safety [15].
The leading safety indicators in this system are the number of near-misses, successfully completed trainings and the number of preventive maintenance programs. The safety program of the owner of the SoI is also an indicator, by the number of safety meetings or trainings. These indicate whether the safety of the system is addressed properly or that new actions are required.
The lagging indicators for the SoI are the number of times the driver has to take over control and the number of missed signals or failures by the ATO, ETCS or ATP systems. But also the amount of complaints from the users of the trains regarding safety and the number of accidents. These indicate the state of the safety within the SoI.

5.2 [bookmark: _heading=h.3as4poj]Safety culture
Even though there are proper safety standards in place, humans are unpredictable and thus when they interact with the system, to reduce the chances of human induced hazards, a proper safety culture has to be set in place which can train employees to cultivate a proper safety culture. This is developed by going through different levels which can be demonstrated in the form of a Safety maturity model [14]:
· Pathological	This is when the employee does not trust his employers, is not motivated , careless and does not follow safety standards. This is illegal to be precise and undesirable for any company or customers.
· Reactive	Here the employees respond to risks only when they occur and there are no pre planned safety modules in place to deal with them since the leadership might not be interested in spending money on such tasks.
· Standardized	Here, regular safety tests are set in place and safety management system is set up to monitor basic hazards.
· Integrated	Here, the hazards are monitored pro-actively, the leadership is involved actively in monitoring hazards, there is a safety management system in place and the entire staff is motivated to ensure safety.
· Optimized	There is constant monitoring of safety standards and an active support from the managers . Safety here is strongly integrated into the company’s corporate strategy and they use this as a business differentiator.
Currently, during the implementation of autonomous railways the assumption is that there is a standardized safety culture in place due to the magnitude of safety levels expected from such a project. However, after going through the hazards and safety measures which can be implemented, it has been found that a proactive safety culture is more suitable for this case and thus the requirement of the hour is to develop an optimized safety culture. It needs to be ensured that the overall management works together to help implement safety requirements to prevent hazards after going through the cost benefit evaluation. This can for example be done by launching a campaign when the first automated train is introduced in the Netherlands. This can be done for employees, in which the employees can be given training on improving safety levels and ensure they are psychologically healthy for their jobs. But also for the users, in which the users are warned about the hazards of the SoI and how they can help in preventing them, via for example brochures and posters and TV campaigns.
6. [bookmark: _heading=h.1pxezwc]Conclusion
Railway automation is the next step forward in the field of public transportation. After analyzing the system, environment and how it affects humans, it is understood that there must always be a constant drive to improve safety standards and hazard reduction must be implemented and companies must develop solutions and identify safety regulations for their systems and subsystems. After that, hazards are identified, methods to control them are implemented and a need for identifying safety indicators is mentioned along with a stress on the need to implement safety culture for employees and passengers during and after the introduction of autonomous railways is spoken about. Thus it is understood that safety as a part of design does not just influence machinery but also the humans and its implementation must be done on a wider basis than the conventional level.

[bookmark: _heading=h.49x2ik5]References
[1] D. Keevill, Implications of Increasing Grade of Automation, APTA Rail Conference, June 2017, https://www.apta.com/wp-content/uploads/RC17-Keevill_Dave.pdf
[2] OTIF, Uniform Technical Prescriptions, General Provisions – Subsystems, APTU Uniform Rules, January 2012, http://www.otif.org/fileadmin/user_upload/otif_verlinkte_files/06_tech_zulass/05_Reglementation_en_vigueur/A_94-01B_1_2012_e__UTP_GEN-B_-_Subsystems_-_IN_FORCE_.pdf
[3] Hitachi-Rail.com, ATO (Automatic Train Operations), Products & Service, Signalling Systems, 2013, https://www.hitachi-rail.com/products/signalling/ato/index.html, visited on 29-11-2019
[4] Rajabalinejad, M. (2019, March). A Systemic Approach for Safe Integration of Products and Systems. In The Ninth International Conference on Performance, Safety and Robustness in Complex Systems and Applications, Valencia, Spain.
[5] Rajabalinejad, M. (2018). Incorporation of Safety into Design by Safety Cube. Industrial and Manufacturing Engineering, 12(3), 476-480.
[6] Wikipedia, Chronologisch overzicht van ernstige spoorwegongevallen in Nederland, September 2019, https://nl.wikipedia.org/wiki/Chronologisch_overzicht_van_ernstige_spoorwegongevallen_in_Nederland, visited on 2-12-2019
[7] S. Shahbandari, Dubai Metro stops between stations, passengers stranded, Gulf News, August 2014, https://gulfnews.com/uae/transport/dubai-metro-stops-between-stations-passengers-stranded-1.1371375, visited on 2-12-2019
[8] N. Sas, Sydney’s driverless Metro train opens, but delays come as doors fail to open, ABC News, May 2019, https://www.abc.net.au/news/2019-05-26/sydney-metro-driverless-train-opens-but-delays-occur/11150794, visited on 2-12-2019
[9] S. Watanabe, Driverless trains under scrutiny after accident, NHK, Backstories, June 2019, https://www3.nhk.or.jp/nhkworld/en/news/backstories/569/, visited on 2-12-2019
[10] RFI, Runaway train in Paris metro near miss, September 2019, http://www.rfi.fr/en/france/20190918-runaway-train-paris-metro-near-miss, visited on 2-12-2019
[11] ISO 12100-2 Safety of machinery-basic concepts, general principles for design- technical principles
[12] NEN Connect, https://connect.nen.nl/Home/Detail, visited on November 2019
[13] HADJ-MABROUK, Habib. Preliminary hazard analysis (PHA): new hybrid approach to railway risk analysis. Int Refereed J Eng Sci, 2017, 6.2: 51-58.
[14] M. Rajabalinejad, Product, machine and system safety, In Course Safety by Design, given on 22-11-2019
[15] M. Middlesworth, A Short Guide to Leading and Lagging Indicators of Safety Performance, ErgoPlus, https://ergo-plus.com/leading-lagging-indicators-safety-preformance/, visited on 5-12-2019
[16] H. Hadj Mabrouk, Méthode d’analyse préliminaire des risques, Congrès LM15, Maîtrise des Risques et sûreté de fonctionnement, Risques et Performances, ImdR-IsdF, Lille 10-12 octobre, 2006.
[bookmark: _heading=h.82ykulpeuijt][17] H. Hadj Mabrouk and F. Hamdaoui, Analyse préliminaire des risques et Retour d'expérience, Conférence Internationale Francophone d’Automatique (CIFA), Bucarest Roumanie 3-5 septembre, 2008.
 						
[bookmark: _heading=h.206ipza]

[bookmark: _heading=h.4k668n3]Appendix: A	
 						
					 				
	[image:]
FIGURE 7. FTA OF THE HAZARD: FAILURE OF THE ATP SYSTEM		

[image:]
FIGURE 8. FTA OF THE HAZARD: ABSENCE OF BARRIERS AT LEVEL CROSSINGS

image9.png
Preliminary
Hazard
Analyshs

{PHA)

Functional
Safety
Analysis
(FSA)

Fault tree
analysis

(FTA)

IMOSF)

Failure Modes,
Effects and
Crivicatity

Amalyshy

(FMECA)

Figure 2.

methods [2]

image4.png

image2.png

image5.png
System

On-board \

Environment

Dark Houvs\

System
Failure

Track Circuit

Less visibility

Human-System

Inefficient Closing

Poor Road

Train brake /T Barrers, /~Waintenance at
F: nce of Level-Crossing
Emergency Platform
stoppi

lopping Lack of Warning
Failure in The waffc rulgs, o, aniv ity
Poor

System-
Environment

Human-
Environment

Problem

image6.png
Failure of ATP

Physical
threat

Weak Signal

Software-

Fewer Signal Hardware Natural

factor

Human
factor

Towers Incompati
bilit

Cyber
Terror-Hacki
ng

Thunder
and storms

Lack of
proper
maintenance

Improper
wiring

Poor
infrastructure
funding

Earthquakes

image7.png
Absence of
barriers at
crossing

Provision of
funds

Funds not
diverted for
safety

Lack of
funding

Environmen
tal factors

Lack of
safety
culture

Natural
factor

Land Presence of

No f Physically
knowledge of Real lack of Sl i harming elevation wild animals
safety resources o unfavorable which cross

for putting the tracks

priorities

barriers frequently

image8.jpg

image3.png
Safety systems

Emergency brakes

Emergency
hammers

Trackside control

& signalling

ETCS systems.

Autonomous train

(Onboard control &

e Seating facilities Climate control

Heating system

Air conditioning

Ventilation

Trash cans systems

Storage space for Il i fiver systems

luggage

Communication

system Power supply

Onboard audio Onboard electrical|
system network

Connection to
GSM-Rail external electrical
network

Online travel
information

Onboard
information
screens

GoA2 software

ATO control
equipment

Onboard database)

Physical

Storage space for
components

Completely closed
roof, bottom and
walls

image1.png
Tas

