

SOUTH CENTRAL RAILWAY

Headquarters Office
Personnel Branch
Secunderabad.
Date: 9.07.2018

No. P[R]227/XVII

ALL CONCERNED

PERSONNEL BRANCH SERIAL CIRCULAR No. 133/2018

Copy of Board's letter No.2017/Safety[A&R]/18/11 dated 08.01.2018 is forwarded for information, guidance and necessary action.

[K.RAVI KUMAR]
Secy. to PCPO

For Principal Chief Personnel Officer

Copy of Board's letter No. 2017/Safety[A&R]/18/11 dated 08.01.2018

Sub: Guiding norms for imposition of punishment on Loco Pilots / Assistant Loco Pilots in cases of Passing Railway signals at Danger [SPAD] as specified in first proviso to Rule 6 of the Railway Servants [Discipline and Appeal] Rules, 1968 [as amended from time to time].

Aforesaid norms have been reviewed by Railway Board and in supersession of all previous instructions of punishment in SPAD cases, the following shall apply:

1.0. Minimum punishment to be imposed in cases of Signal Passing at Danger [SPAD]

1.1 Punishment in SPAD [in case of 1st instance] :

SNo	SPAD at	Condition	Punishment recommended
[i]	[ii]	[iii]	[iv]
1.1	During reception of Train: SPAD has occurred on any reception signal including Starter signal when train is being received	1.1.1. Distance travelled beyond the Stop Signal is upto Signal Overlap/ Block Overlap or less.	<p>[i] For Loco Pilots:</p> <ul style="list-style-type: none"> Reduction to a lower post /grade of Loco Pilot Shunter for a period of 02 years where the period of reduction shall operate to postpone future increments of pay, where SPAD is entirely due to neglect of Loco Pilot. Reduction to a lower grade /post of Loco Pilot Shunter for a period of 02 years, if there are contributory factors like loss of brake power on the run which he could not have detected when he took charge of the locomotive. <p>[ii] For Asst. Loco Pilots:</p> <p>Reduction to the lowest grade /post for a minimum period of three years, where the period of reduction shall operate to postpone future increments of pay.</p> <ul style="list-style-type: none"> Reduction to the lowest grade/post for a minimum period of three years, if there are contributory factors like loss of brake power on the run. <p>[iii] Safety/monitoring category of involved crew should be kept as 'C' for 02 years after fit for main line duty.</p> <p>[iv] Loco Pilots involved in SPAD case will be immediately de-rostered, sent for refresher course and fresh psycho test.</p> <p>[v] Competency Certificate should be re-issued after checking their knowledge by competent authority.</p>
		1.1.2. Distance travelled beyond the Stop Signal is more than the Signal Overlap	Removal from service or Compulsory retirement where entirely due to neglect of loco pilot; reduction to a lower grade for a period of two years, where the period of reduction shall operate to postpone future increments of pay, if there are contributory factors like loss of brake power on the run which he could not have detected

		/ Block Overlap.	when he took charge of the locomotive. At the appeal stage, contributory factors and past records of Loco Pilot may be taken into account and punishment reviewed. In exceptional cases, running duty may also be restored to such loco pilots after re-training and fresh psycho-test.
1.2	During Dispatch of the train – SPAD at starter Signal, Advanced Starter Signal, IBS Signal and Automatic Signal	SPAD	Removal from service or Compulsory retirement where entirely due to neglect of loco pilot; Reduction to a lower grade for a period of 02 years, where the period of reduction shall operate to postpone future increments of pay, if there are contributory factors like loss of brake power on the run which he could not have detected when he took charge of the locomotive. At the appeal stage, contributory factors and past records of Loco Pilot may be taken into account and punishment reviewed. In exceptional cases, running duty may also be restored to such loco pilots after re-training and fresh psycho test.
1.3	Gate Signal at Manned Level Crossing	SPAD	<p>1.3.1: <u>For Loco Pilots</u></p> <ul style="list-style-type: none"> • Reduction to a lower post/grade of Loco Pilot Shunter for a period of 02 years where the period of reduction shall operate to postpone future increments of pay, where SPAD is entirely due to neglect of Loco Pilot. • Reduction to a lower post/grade of Loco Pilot Shunter for a period of 02 years, if there are contributory factors like loss of brake power on the run which he could not have detected when he took charge of the locomotive. <p>1.3.2: <u>For Assistant Loco Pilots</u></p> <ul style="list-style-type: none"> • Reduction to the lowest scale for a period of two years where the period of reduction shall operate to postpone future increments of pay. • Reduction to the lowest scale for a period of two years, if there are contributory factors like loss of brake power on the run, which he could not have detected when he took charge of the locomotive. <p>1.3.3. Safety/monitoring category of involved crew should be kept as 'C' for 02 years after fit for main line duty.</p> <p>1.3.4. Loco Pilots involved in SPAD case will be immediately de-rostered and sent for refresher course.</p> <p>1.3.5. Competency Certificate should be re-issued after checking their knowledge by competent authority.</p>
1.4	Shunt Signal	Failure of LP/ALP in observing the shunt signal	Withholding of increments for two years, however, Disciplinary Authority must record reasons for not imposing one of the major penalties.
1.5	SPAD in AWS/ATP territory	SPAD	Removal from service or Compulsory retirement where entirely due to neglect of loco pilot; Reduction to a lower grade/post for a period of 02 years, where the period of reduction shall operate to postpone future increments of pay, if there are contributory factors like loss of brake power on the run which he could not have detected when he took charge of the locomotive. At the appeal stage, contributory factors and past records of Loco Pilot may be taken into account and punishment reviewed. In exceptional cases, running duty may also be restored to such loco pilots after re-training and fresh psycho test.

2.0 In 1st instance of SPAD, for all cases other than item no. 1.1.1 and 1.3 in above table, punishment norms for ALP, will be as follows:

Any one of the major penalties will be awarded to ALP other than compulsory retirement/ removal/dismissal from service, as decided by the competent authority

3.0 Punishment in SPAD (in 2nd instance):

2nd instance of SPAD needs to be viewed seriously and thus needs to be penalized as per the following norms:

Removal from service or Compulsory retirement where entirely due to neglect of Loco Pilot; Reduction to a lower grade/post for a period of 02 years, where the period of reduction shall operate to postpone future increments of pay, if there are contributory factors like loss of brake power on the run which he could not have detected when he took charge of the locomotive.

At the appeal stage, contributory factors and past records of Loco Pilot may be taken into account and punishment reviewed.

In exceptional cases, running duty may also be restored to such loco pilots after re-training and fresh psycho-test.

4.0 On 2nd instance of SPAD, at Appeal or revision stage, in no case should Loco Pilot be put back on foot-plate duties if found solely responsible for the SPAD in 1st and 2nd instances. He/she should be reinstated ordinarily to lower or equivalent to initial Loco Pilot / Shunter Grade and accordingly redeployed in non-running duty.

5.0 For Assistant Loco Pilot, in the 2nd instance of SPAD, he/she may be downgraded to initial stage of recruitment.

6.0 The performance of Loco Inspectors also needs to be monitored and they may be apportioned responsibility if repeated incidents of SPAD are noticed amongst LP/ALPs in their jurisdiction.

7.0 It is clarified that passing of penalty orders shall be governed by (the statutory rules i.e. The Railway Servants (Discipline and Appeal) Rules, 1968 and the instant instructions are being issued to the Disciplinary Authorities for their guidance while their right to impose a penalty by independent application of mind in accordance with the provisions of the said rule is not being interfered with in any manner.

8.0 The above norms shall come into force with effect from the date of issue of this letter.

9.0 SPAD cases which occurred before the date of issue of this letter shall be decided based on the prior instructions.

sd/-

[H.C.Banga]/Dy.Director/Safety[A&R]III

INDEX No. 1033 DISCIPLINE AND APPEAL RULES	S.C.No.
Board have issued the guiding norms to the Disciplinary Authorities for imposition of punishment on Loco Pilots / Assistant Loco Pilots in cases of Passing Railway signals at Danger [SPAD] as specified in first proviso to Rule 6 of the RS[D&A]Rules, effective from 08.01.2018.	133 /2018