

If published as a Rule Book amendment, it is suggested this be as new section 10 in Rule Book 4. Section 2.1 of that book will need to be amended to add cross reference at the end of this section as follows:

[image: image1.png]<)

	
	1
Trains stalled in tunnel sections with no communication

	All concerned
	

	Controller

Train operator

Signaller

Station supervisor
Power control staff (awareness)
	1.1
Controller’s actions when trains are stalled without communication

If you have been unable to contact trains which have stalled, you must:
· switch off traction current from all the sections concerned
· note the time that this is done

· if junctions or crossovers are involved, arrange with the signaller for signals to be maintained at danger as appropriate to protect the area.

	Controller

Train operator

Signaller

Station supervisor
Power control staff (awareness)
	

	Controller

Station supervisor (awareness)
	You must tell station supervisors:

· traction current has been switched off

· trains might be stalled between stations

· to assist with the detrainment of customers.

	Controller

Train operator

Signaller

Station supervisor
Power control staff (awareness)

	Switching traction current back on

	Controller

Train operator

Signaller

Station supervisor
Power control staff (awareness)

	

	Train operator
	1.2
Train operator’s first actions when your train is stalled and traction current is switched off

You must:

· note the time traction current is switched off

· tell the customers there will be a delay

· try to contact the controller, signaller or station staff and act on any instructions given.

	Train operator

	

	Train operator
	1.3
Train operator’s actions when traction current has been switched off for 30 minutes and you have no communication

You must ask for any LU staff or emergency services personnel to come to the front of the train.
Before starting detrainment, you must tell any persons who come to the front of the train:

· to assist you to detrain customers

· to help customers off the front of the train

· to follow the last customer to the next station.

	Train operator
	You must then:

· place short circuiting devices

· place the detrainment ladder (or ramp) at the front of the train.

[image: image2.png]<)

	Train operator
	1.4
Detraining customers to the track
You must use the public address to tell the customers:
· arrangements are being made for them to walk to the next station

· to wait where they are until told to move

· when told to leave the train, to follow the person in front to the next station
· to beware of any tripping hazards.

	Train operator
	Customers with special requirements

If there are any customers with special requirements who are unable to evacuate the train, you must tell them that for their own safety they will have to remain on the train until assistance arrives.
You must ask for volunteers to stay with them.

	Train operator
	1.5
Walking customers forward
You must walk forward to the station ahead, making sure as far as reasonably practicable that the customers are following you.

You must warn the customers of any hazards and ask them to pass this information amongst themselves.

	Train operator
	If you come to a junction or crossover
You must operate the tunnel telephone wires.

	Train operator

Station supervisor

Duty manager (awareness)
	If you reach another train

You must make sure the train is fully secured and then lead the customers through or around the train as necessary.

	Train operator

Station supervisor

Duty manager (awareness)
	If you meet any staff on your way

You must agree with the staff you meet how the customers will be walked to safety while you return to your train.

	Train operator

Station staff

Controller

(awareness)

	1.6
When you arrive at the next station

If possible, you must ask station staff to assist the customers to leave the track.
You must tell the controller what has happened.

	Controller

	1.7
Arranging a track search

You must arrange for a track search to be carried out in the area where the customers could have been walking.

If your train has been stalled in a tunnel section, traction current has been switched off for 30 minutes and you have no communication with the controller, signaller or station staff, you must carry out the instructions shown in section 10 of this book.

Traction current must be switched off from the section the train is in, plus any other sections required to safely walk the customers to the next station. This must include junctions and crossovers.

!

!

If traction current has been switched off for 30 minutes, you must not arrange for it to be switched on again unless you can confirm with every train operator in the area concerned that it is safe to do so.

!

If anyone is available to assist you, you must ask this person to:

follow behind the last customer to the next station

report to you when they arrive at the next station.

!

It will be safe for you to continue because signals will have been maintained at danger and traction current switched off from all sections concerned.

i

You must consider all possible methods of contacting the controller, signaller or station staff, such as:

fixed or handheld train radio

signal post telephone

tunnel telephone.

If, after switching traction current off, you decide it is no longer necessary for train operators to detrain customers, you can arrange to switch traction current back on again provided you do this less than 30 minutes after it was switched off.

i

Train operators will detrain customers on their own initiative and escort them to the nearest station or evacuation point if both of the following apply:

trains have been stalled between stations with no communication between the train operator and either the controller, signaller or station staff, and

traction current has been switched off for 30 minutes.

i

See section 7.2 of Rule Book 3 –Traction current and high voltage supply for further information on short circuiting devices.

!

You must only detrain customers onto the track if the tunnel lighting is switched on.

draft 05: 01/12/09

page 1 of 4

