· What is a “48-96” work schedule? 

· What is the history of the “48-96” work schedule? 

· What other departments use this schedule? 

· How does it work? 

· What are the benefits to changing to a 48-96? 

· What challenges might be presented by the 48-96 schedule? 

 

What is a “48-96” work schedule?
A “48-96” work schedule is simply this: each platoon works two consecutive shifts for a total of 48 hours, then has 96 hours off before repeating this pattern of two days on, four days off. Graphically, it might be represented as:

 

AABBCC
 

This six-day rotation would replace the current 12-day schedule used by our department:

 

ABABCACABCBC
 

The total number of hours worked per month and per year remain the same. The specific details of the 48-96 schedule are listed below.

[Top]
 
What is the history of the “48-96” work schedule?
According to a study conducted by San Jose Firefighters, the 48-96 schedule has been used by professional fire departments since the early 1990s.  During the period of 1998 through 2003, over two dozen departments switched to this schedule as a means of relief from long commutes, but also to improve morale by providing additional “four-dayers,” more weekends off, and increased family time. 

 

 

 

As the San Jose report notes, “this is not a theoretical experiment in the fire service, but a proven and valid schedule option.”

 

Most departments that considered the schedule change first voted for a six-month or one year trial period. In all cases, an escape clause was added to the agreement to allow labor or management to opt out of the trial period at any time. No department exercised this clause. After the trials, all but one of the agencies voted to retain the 48-96 schedule.

 

This committee does not recommend a trial period unless it includes such an escape clause.

[Top]
 

What other departments use this schedule?
Sixty-three departments have switched to the 48-96 schedule, including Torrance (trial period), Redondo Beach, Hermosa Beach, Manhattan Beach, El Segundo, La Verne, Chino, Upland, Norco, San Bernardino City, Hesperia, and Barstow. (See attached for a more complete list.)

 

Several local departments that have been consolidated into the Los Angeles County Fire Department also used the 48-96 schedule, including Hawthorne, Gardena, Inglewood, and Covina.

 

Many more departments are reportedly now conducting feasibility studies of the 48-96 schedule, including Los Angeles City, Downey, Burbank, Santa Barbara, Fremont, Palo Alto, Big Bear, and the counties of Santa Clara and Sacramento.

[Top]
 

How does it work?
As stated above, with the 48-96 schedule each platoon works two consecutive shifts for a total of 48 hours, then has 96 hours off before repeating this pattern of two days on, four days off.

 

One shift is still considered to be 24 hours. If a firefighter takes a day off, he uses 24 hours of benefit time, and works the remaining 24-hour shift. Personnel would still be allowed to take time off in half shifts, or 12-hour increments. For example, if a firefighter takes the first half of his first shift off, he comes in that evening and works out the remaining 36 hours.

 

Click here for sample shift calendar.

[Top]
 

What are the benefits to changing to a 48-96?
There are many benefits to the 48-96 schedule. We have divided them into three main categories:

 

1.) Days off and scheduling benefits
 

More “four dayers”—Since the 48-96 is a more efficient arrangement of days, the number of “four-dayers” doubles to five a month or a total of 60 per year, instead of two and a half per month or 30 per year under the current schedule. Every time a firefighter completes his shifts he is beginning a “four dayer.”

 

More weekend off—The 48-96 schedule gives personnel a total of 25 full weekends off per year, versus the current schedule of 17. For personnel whose families are involved in weekend activities such as team sports or church services, this is a significant benefit.

 

More mornings home—The number of mornings that a firefighter is not traveling to or from work increases to 15 a month (or 180 per year), instead of the current 8 per month (96 per year). This increases the number of mornings a firefighter is home to help take the kids to school or just sleep in.

 

Benefit days—By examining the attached 48-96 shift calendar, personnel can quickly see how the strategic use of “V” or “F” days may be used to maximum advantage. For example, burn two days and get 10 off. Or use 12 benefit days to enjoy six 10-day vacations per year.

 

With our new contract in place, many members will be achieving their two-year “V” and “F” day caps, and will be using a total of 15 ½ shifts per year. By using just an additional ½ SP they will be able to enjoy eight 10-day vacations per year on the 48-96 schedule.

 

Overtime/TXs—With the 48-96 schedule, personnel can work up to 10 overtimes in a given month yet never work three days in a row. FSLA pay will not be affected; personnel will still get 10 hours of overtime per pay “corridor.” All current TX policies would remain in effect.

 

Week to week pattern—Under the current schedule, a firefighter will work, for example, four consecutive Mondays in a row. With the 48-96, a firefighter works two consecutive Mondays, then has the next four Mondays off. Again, for those who participate in regular activities—college courses or sports leagues—which fall on certain days each week, this is a significant benefit.

 

Recall—Personnel would be up for recall during the middle two shifts of a given four-dayer.

 

Better Family Life—The increase in four-dayers, more mornings home, and overall efficient scheduling all result in a better family life for the firefighter. 

According to organizational psychologist Susan L. Koen, Phd., the off time pattern of shift employees is the most significant determinant of family well-being. “In other words,” says Koen, “is the firefighter at home…often enough and long enough to be a viable family member?” Koen identifies several factors that contribute to this pattern.  First, the 48-96 schedule provides more time “when the firefighter can attend to his/her family unencumbered by work concerns,” she states. Next, the schedule affords more weekend off time more frequently. “Weekends have increasingly become ‘primetime’ for families,” she notes.  And the 48-96 affords more full weekends off, allowing employees to engage with their children’s sports teams, take weekend family trips, or participate in other activities.

 

2.) Commuting:

Cut Commuting in Half—Simply put, the 48-96 schedule cuts all commuting in half. Half the number of days and hours spent on the road, half the mileage put on the personal vehicle each year, half the cost of gasoline, half the wear-and-tear, and half of the expenses incurred for tires, brakes, oil and other such items. Auto insurance rates may also be reduced, as most companies base rates, in part, on formulas factoring in miles traveled to work.

 

Environmental impact—Using the departmental “alpha roster,” the committee estimated the commuting distance from home to work for each member. Currently, the average round trip commute distance for an L.A. County firefighter is about 68 miles.  When the commute distances for all members are added up, it totals 826,000 miles per month, or almost 19.8 million miles of driving per year. This is the equivalent of driving to the moon and back over 41 times!

 

But if the number of days spent commuting were cut in half, it would save 9.9 million miles of driving on Southland freeways. What would this mean to the local environment? According one source at the South Coast AQMD, the amount of air pollution we produce per year under our current schedule is 9,384 tons of carbon dioxide, 119.4 tons of carbon monoxide, 12.2 tons of oxides of nitrogen, 10.3 tons of reactive organic gases, and 4.77 tons of small particulate matter.  And, as the AQMD representative remarked, “That’s a hell of a lot of air pollution.” These amounts will be reduced by 50% since the number of days spent commuting will be cut in half. Such a program may even qualify for funding set aside to help reduce emissions. For more information, see http://www.aqmd.gov/localgovt/AB2766.htm.

 

Clearly, the 48-96 schedule would have a measurable positive impact on our local environment.

 
 3.) Other benefits:

Other benefits of the 48-96 schedule include:

         Increased efficiency and productivity, since working two consecutive days eliminates redundancy, and allows more time to complete projects. 

         Quicker follow-up on business calls, projects, or inspections involving life-safety issues.

         More efficient use of kitchen dues, as personnel can go to the store and shop for two days meals.

         More opportunity to work single-shift overtime or trades.

         Personnel tend to be more well-rested, as every time they leave work, they are starting a four-day, and every time they come in, they are coming off a four-day.

         Personnel taking fire related classes only need two shifts off per week, instead of three.

         Families requiring daycare need only two days a week, instead of three.

         Personnel would be first-up for recall only during middle two days of four-day off.

         No relief-related issues on extended incidents that occur on first shift.

 

[Top]
What challenges might be presented by the 48-96 schedule?
For those departments that opted to try the 48-96 schedule, some members initially raised concerns prior to the start of the trial period. Typical issues and answers included:

 

         Personnel will be away from the family for 48 hours. According to a San Jose Firefighters report, one of the biggest concerns initially voiced by personnel was being away from home two days at a time. However, this same report found that for those who worked the 48-96 schedule, this concern was much less significant than originally thought. The majority found that the schedule, in fact, creates more family time overall, and other benefits such as more four-dayers, more “sleep in” days, and more full weekends off compensated for any other concerns.

 

         Members currently assigned to busy stations will work back to back shifts. However, 48- and 72-hour overtimes and shift trades are already common-place at such stations. And in many instances, simply rotating crews between the squad and engine, or engine and truck, could easily eliminate most concerns.

 

         Fatigue. The San Jose and San Mateo County Firefighters reports included extensive information on the issue of fatigue among personnel as it might relate to a 48-96 schedule. These reports differentiated between “short term fatigue,” defined as consecutive hours without significant sleep, versus “long term fatigue,” defined as the accumulation of fatigue that lasts over weeks or months. The report notes that personnel currently work 48 and 72 hour-long shifts (on a voluntary basis) without any significant issues regarding short-term fatigue. They further contend that the 48-96 schedule decreases long term fatigue, since it increases the number and frequency of 4-day off periods, increases the number of at-home “sleep in” days, and cuts in half the number of days spent commuting. Finally, it should be noted that currently, Los Angeles County Fire Department can send a strike team crew on an out-of-county assignment for up to 7 days, and overhead personnel may be out for up to 14 days.

 

         On some years, December 24 and 25 fall on the two regularly scheduled shifts of a single platoon. This pattern occurs only eight times over the next 20 years. However, departments currently using the 48-96 schedule simply make a “Christmas switch” that swaps the on-duty platoons of the 23rd and 24th (see attached). Personnel originally assigned to work the 24th trade with shift assigned to the 23rd. In this way, one platoon does not end up working both Christmas Eve and Christmas day. Such an adjustment can also be made for New Years, if desired.

 

         The 48-96 schedule requires that personnel work nine full weekends per year (those weekends when the two regularly scheduled shifts fall on Saturday and Sunday). However, as noted, the schedule also gives personnel a total of 25 full weekends off per year.

 

         Some members face unique challenges in regards to childcare, child custody, care of an elderly parent or ill family member. These issues can be difficult under any schedule. However, for most members of departments adopting the 48-96 schedule, these families found acceptable alternatives. In many cases, the new schedule actually improved their situation, in part because it improved continuity of care and required fewer exchanges of children or dependents.

 

This committee strongly believes that there are many benefits to the 48-96 schedule, and most issues can be easily resolved or made acceptable. 

 [Top]
