

ARTICLE 28 - SWITCHING LIMITS AND SERVICE FOR NEW
INDUSTRIES AND COMBINATION ROAD-YARD
SERVICE ZONES

(Article VI of the January 27, 1972 National
Agreement effective February 11, 1972)

PART A-Switching Limits And Service For New Industries

Indicated

Existing agreements are amended to read
as follows:

The employes involved, and the carriers represented by the National Carriers' Conference Committee, being desirous of cooperating in order to meet conditions on the various properties to the end that efficient and adequate switching service may be provided and industrial development facilitated, adopt the following:

Section 1

(a) Except as provided in Section 2 hereof, where an individual carrier not now having the right to change existing switching limits where yard crews are employed, considers it advisable to change the same, it shall give notice in writing to the General Chairman or General Chairmen of such intention, whereupon, the Carrier and the General Chairman or General Chairmen shall, within 30 days, endeavor to negotiate an understanding.

(b) In the event the Carrier and the General Chairman or General Chairmen cannot agree on the matter the dispute shall be submitted to arbitration as provided for in the Railway Labor Act, as amended, within 60 days following date of last conference. The decision of the Arbitration Board will be made within 30 days thereafter. The award of the Board shall be final and binding on the parties and shall become effective thereafter upon 7 days' notice by the Carrier.

Section 2

(a) Where, after the effective dates of the 1951 and 1952 Agreements, an industry locates outside of switching limits at points where yard crews are employed, the Carrier may provide switching service to such industries with Yardmen without additional compensation or penalties therefor to yard or road men, provided the switches governing movements from the main track to the track or tracks serving such industries are located at a

(Article 28, Part A, Section 2 Cont'd)

Ditto

point not to exceed 4 miles from the switching limits in effect as of the date of this Article. Other industries located between such switching limits and such new industries may also be served by Yardmen without additional compensation or penalties therefor to road or yard men. Where rules require that yard limits and switching limits be the same, the yard limit board may be moved for operating purposes but switching limits shall remain unchanged unless and until changed in accordance with rules governing changes in switching limits.

(b) The Yard Conductor (Foreman) or Yard Conductors (Foremen) involved shall keep account of and report to the Carrier daily on form provided the actual time consumed by the yard crew or crews outside of the switching limits in serving the industry in accordance with this Section 2 and a statement of such time shall be furnished the General Chairman or General Chairmen representing yard and road crews by the Carrier each month. Unless some other plan for equalization of time is agreed to by the General Chairman or General Chairmen representing yard and road crews, the Carrier shall periodically advertise to road service employees the opportunity to work in yard service, under yard rules and conditions, on assignments as may be mutually agreed upon by the local representatives of the employees involved, for a period of time sufficient to offset the time so consumed by yard crews outside the switching limits. In the event such local representatives fail to agree, the Carrier will designate such assignments but shall not be subject to penalty claims because of doing so. Such equalization of time shall be apportioned among employees holding seniority as Road Conductors or Road Brakemen in the same ratio as the accumulated hours of Yard Conductors (Foremen) and Yard Brakemen (Helpers). In the event no road employee elects to bid on the accumulated equalizing hours within the bulletined period such accumulation of equalizing hours will be considered forfeited and a new accumulating period shall commence.

Section 3

This Article 28 shall in no way affect the changing of yard or switching limits at points where no yard crews are employed.

(Article 28, Part A Cont'd)

Section 4

Ditto

The foregoing is not intended to amend or change existing agreements involving predominately fulltime switching service performed solely by road crews at industrial parks located within the 4-mile limit referred to in Section 2 hereof that have been negotiated on individual properties since the National Agreements of 1951 and 1952.

PART B - Combination Road-Yard Service Zones

(Article XI of the August 25, 1978 National Agreement)

Indicated

Section 1

At points where yard crews are employed, combination road-yard service zones may be established within which yard crews may be used to perform specified service outside of switching limits under the following conditions:

(a) Road-Yard Service Zones for industrial switching purposes are limited to a distance not to exceed 10 miles, or the entrance switch to the last industry, whichever is the lesser. The distances referred to herein are to be computed from the switching limits existing on the date of this Agreement, except where the parties on individual properties may agree otherwise.

(b) Within Road-Yard Service Zones, yard crews may be used only to meet customer service requirements for the delivery, switching, or pick up of cars which were not available or ready for handling by the road crew or crews normally performing the service or which are required to be expedited for movement into the yard before arrival of said road crew or crews. Yard crews may be used to perform such service without any additional compensation and without penalty payments to road crews.

Note: The use of yard crews in Road-Yard Service Zones is restricted to the specific service required or requested by the customer and they may not be used indiscriminately to perform any other additional work.

(Article 28, Part B, Section 1 Cont'd)

Ditto

(c) The use of yard crews in Road-Yard Service Zones established under this Article may not be used to reduce or eliminate road crew assignments working within such zones.

(d) Nothing in this Section 1 is intended to impose restrictions with respect to any operation where restrictions did not exist prior to the date of this Agreement.

Section 2

At points where yard crews are employed, combination road-yard service zones may be established within which yard crews may be used to perform specified service outside of switching limits under the following conditions:

(a) Road-Yard Service Zones for purposes of this Section 2 are limited to a distance not to exceed 15 miles for the purpose of handling disabled trains or trains tied up under the Hours of Service Act. The distances referred to herein are to be computed from the switching limits existing on the date of this Agreement, except where the parties on individual properties may agree otherwise.

(b) Within Road-Yard Service Zones, yard crews may be used to handle disabled road trains or those tied up under the Hours of Service Act outside their final terminal without penalty to road crews. For such service yard crews shall be paid miles or hours, whichever is the greater, with a minimum of one hour for the class of service performed (except where existing agreements require payment at yard rates) for all time consumed outside of switching limits. This allowance shall be in addition to the regular yard pay and without any deduction therefrom for the time consumed outside of switching limits.

(c) Nothing in this Section 2 is intended to impose restrictions with respect to handling disabled road trains or those tied up under the Hours of Service Act beyond the 15 mile road-yard service zones, established under this Section where restrictions did not exist prior to the date of this Agreement.

(Article 28, Part B Cont'd)

Section 3

Ditto

Time consumed by yard crews in Road-Yard Service Zones established under this Article will not be subject to equalization as between road and yard service crews and/or employees.