

(Legislative Department)

New Delhi, the 5th June 1989/Jyaistha 15, 1911 (Saka)

The following Act of Parliament received the assent of the President on the 3rd June, 1989, and is hereby published for general information:-

THE RAILWAYS ACT, 1989

No. 24 of 1989

[3rd June, 1989.]

An Act to consolidate and amend the law relating to Railways.

Br it enacted by Parliament in the Fortieth Year of the Republic of India as follows:—

CHAPTER I

Preliminary

1. (1) This Act may be called the Railways Act, 1989.

(2) It shall come into force on such date as the Central Government may, by notification in the Official Gazette, appoint:

Provided that different dates may be appointed for different provisions of this Act, and any reference in any such provision to the commencement of this Act shall be construed as a reference to the coming into force of that provision.

2. In this Act, unless the context otherwise requires,---

Definitions.

Short

com_

mence-.. ment.

title and

(1) "authorised" means authorised by a railway administration;

(2) "carriage" means the carriage of passengers or goods by a railway administration;

(3) "Claims Tribunal" means the Railway Claims Tribunal established under section 3 of the Railway Claims Tribunal Act, 1987;

(4) "classification" means the classification of commodities made under section 31 for the purpose of determining the rates to be charged for carriage of such commodities;

(5)""class rates" means the rate fixed for a class of commodity in the classification;

(6) "Commissioner" means the Chief Commissioner of Railway Safety or the Commissioner of Railway Safety appointed under section 5;

(7) "commodity" means a specific item of goods;

(8) "consignee" means the person named as consignee in a railway receipt;

(9) "consignment" means goods entrusted to a railway administration for carriage;

(10) "consignor" means the person, named in a railway receipt as consignor, by whom or on whose behalf goods covered by the railway receipt are entrusted to a railway administration for carriage;

(11) "demurrage" means the charge levied for the detention of any rolling stock after the expiry of free time, if any, allowed for such detention;

(12) "endorsee" means the person in whose favour an endorsement is made, and in the case of successive endorsements, the person in whose favour the last endorsement is made;

(13) "endorsement" means the signing by the consignee or the endorsee after adding a direction on a railway receipt to pass the property in the goods mentioned in such receipt to a specified person;

(14) "fare" means the charge levied for the carriage of passengers;

(15) "ferry" includes a bridge of boats, pontoons or rafts, a swing bridge, a fly-bridge and a temporary bridge and the approaches to, and landing places of, a ferry;

(16) "forwarding note" means the document executed under section 64;

(17) "freight" means the charge levied for the carriage of goods including transhipment charges, if any;

(18) "General Manager" means the General Manager of a Zonal Railway appointed under section 4;

(19) "goods" includes-

(i) containers, pallets or similar articles of transport used to consolidate goods; and

(ii) animals;

(20) "Government railway" means a railway owned by the Gentral Government;

54 of 1987.

[PART II--

أنه ر.

THE GAZETTE OF INDIA EXTRAORDINARY

SEC. 1]

210 ·

 ${\cal T}^{*} \cdot ,$

· • 2 +

J.

<u>بد</u> (

(21) "in transit", in relation to the carriage of goods by railway, means the period between the commencement and the termination of transit of such goods, and unless otherwise previously determined—

(a) transit commences as soon as the railway receipt is issued or the consignment is loaded, whichever is earlier;

(b) transit terminates on the expiry of the free time allowed for unloading of consignment from any rolling stock and where such unloading has been completed within such free time, transit terminates on the expiry of the free time allowed, for the removal of the goods from the railway premises;

(22) "level crossing" means an inter-section of a road with lines of rails at the same level;

(23) "luggage" means the goods of a passenger either carried by him in his charge or entrusted to a railway administration for carriage;

(24) "lump sum rate" means the rate mutually agreed upon between a railway administration and a consignor for the carriage of goods and for any service in relation to such carriage;

Government railway" means a railway other than a Government railway;

(25) "notification" means a notification published in the Official Gazette;

(27) "parcel" means goods entrusted to a railway administration for carriage by a passenger or a parcel train;

(28) "pass" means an authority given by the Central Government or a railway administration to a person allowing him to travel as a passenger, but does not include a ticket;

(29) "passenger" means a person travelling with a valid pass or ticket;

(30) "prescribed" means prescribed by rules made under this Act;

(31) "railway" means a railway, or any portion of a railway, for the public carriage of passengers or goods, and includes---

(a) all lands within the fences or other boundary marks indicating the limits of the land appurtenant to a railway;

(b) all lines of rails, sidings, or yards, or branches used for the purposes of, or in connection with, a railway;

(c) all electric traction equipments, power supply and distribution installations used for the purposes of, or in connection with, a railway;

(d) all rolling stock, stations, offices, warehouses, wharves, workshops, manufactories, fixed plant and machinery, roads and streets, running rooms, rest houses, institutes, hospitals, water

ં3

(PART II-

works and water supply installations, staff dwellings and any other works constructed for the purpose of, or in connection with, railway;

(e) all vehicles which are used on any road for the purposes of traffic of a railway and owned, hired or worked by a railway; and

(f) all ferries, ships, boats and rafts which are used on any canal, river, lake or other navigable inland waters for the purposes of the traffic of a railway and owned, hired or worked by a railway administration,

but does not include-

(i) a tramway wholly within a municipal area; and

(ii) lines of rails built in any exhibition ground, fair, park, or any other place solely for the purpose of recreation;

(32) "railway administration", in relation to-

(a) a Government railway, means the General Manager of a Zonal Railway; and

(b) a non-Government railway, means the person who is the owner or lessee of the railway or the person working the railway under an agreement;

(33) "railway receipt" means the receipt issued under section 65;

(34) "railway servant" means any person employed by the Central Government or by a railway administration in connection with the service of a railway;

(35) "rate" includes any fare, freight or any other charge for the carriage of any passenger or goods;

(36) "regulations" means the regulations made by the Railway Rates Tribunal under this Act;

(37) "rolling stock" includes locomotives, lenders, carriages, wagons, rail-cars, containers, trucks, trolleys and vehicles of all kinds moving on rails;

(38) "station to station rate" means a special reduced rate applicable to a specific commodity booked between specified stations;

(39) "traffic" includes rolling stock of every description, as well as passengers and goods;

(40) "Tribunal" means the Railway Rates Tribunal constituted under section 33;

. ...

144 (41) "wharfage" means the charge levied on goods, for not removing them from the railway after the expiry of the free time for such removal;

(42) "Zonal Railway" means a Zonal Railway constituted under section 3. S. 199

THE GAZETTE OF INDIA EXTRAORDINARY

CHAPTER II

RAILWAY ADMINISTRATIONS

3. (1) The Central Government may, for the purpose of the efficient administration of the Government railways, by notification, constitute such railways into as many Zonal Railways as it may deem fit and specify in such notification the names and headquarters of such Zonal Railways and the areas in respect of which they shall exercise jurisdiction.

(2) The Zonal Railway existing immediately before the commencement of this Act shall be deemed to be Zonal Railways constituted under sub-section (1).

(3) The Central Government may, by notification, declare any unit of the railways engaged in research, development, designing, construction or production of rolling stock, its parts or other equipment used on a railway, to be a Zonal Railway.

(4) The Central Government may, by notification, abolish any Zonal Railway or constitute any new Zonal Railway out of any existing Zonal Railway or Zonal Railways, change the name or headquarters of any Zonal Railway or determine the areas in respect of which a Zonal Railway shall exercise jurisdiction.

4. (1) The Central Government shall, by notification, appoint a person to be the General Manager of a Zonal Railway.

ment of General Railway shall Manager.

(2) The general superintendence and control of a Zonal Railway shall vest in the General Manager.

CHAPTER III

COMMISSIONERS OF RAILWAY SAFETY

5. The Central Government may appoint a person to be the Chief Commissioner of Railway Safety and such other persons a_S it may consider necessary to be the Commissioners of Railway Safety.

ment of Chief Commissioner of Railway Safety and Commissioners of Railway Safety.

Duties of

Commis-

sioner,

Appoint-

Appoint-

6. The Commissioner shall-

(a) inspect any railway with a view to determine whether it is fit to be opened for the public carriage of passengers and report thereon to the Central Government as required by or under this Act;

(b) make such periodical or other inspections of any railway or of any rolling stock used thereon as the Central Government may direct;

(c) make an inquiry under this Act into the cause of any accident on a railway; and

SEC. 1]

Zonal Railwa**y**s,

(d) discharge such other duties as are conferred on him by or under this Act.

7. Subject to the control of the Central Government, the Commissioner, whenever it is necessary so to do for any of the purposes of this Act, may-

(a) enter upon and inspect any railway or any rolling stock used thereon;

(b) by order in writing addressed to a railway administration, require the attendance before him of any railway servant and to require answers or returns to such inquiries as he thinks fit to make from such railway servant or from the railway administration; and

(c) require the production of any book, document or material object belonging to or in the possession or control of any railway administration which appears to him to be necessary to inspect.

8. The Commissioner shall be deemed to be a public servant within the meaning of section 21 of the Indian Penal Code.

9. A railway administration shall afford to the Commissioner all

reasonable facilities for the discharge of the duties or for the exercise of

the powers imposed or conferred on him by or under this Act.

45 of 1860.

Facilities to be afforded to Com-

missioners.

Commis-

sioner to

be public servant.

Powers

mis-

sioner.

of Com-

Annual report of Commissioners. 10. The Chief Commissioner of Railway Safety shall prepare in each financial year an annual report giving a full account of the activities of the Commissioners during the financial year immediately preceding the financial year in which such report is prepared and forward, before such

date as may be specified by the Central Government, copies thereof to the Central Government, and that Government shall cause that report to be laid, as soon as may be, after its receipt before each House of Parliament.

CHAPTER IV

CONSTRUCTION AND MAINTENANCE OF WORKS

Power of railway administrations to execute all necessary works. 11. Notwithstanding anything contained in any other law for the time being in force, but subject to the provisions of this Act and the provisions of any law for the acquisition of land for a public purpose or for companies, and subject also, in the case of a non-Government railway, to the provisions of any contract between the non-Government railway and the Central Government, a railway administration may, for the purposes of constructing or maintaining a railway—

(a) make or construct in or upon, across, under or over any lands, or any streets, hills, valleys, roads, railway, tramways, or any rivers, canals, brooks, streams or other waters, or any drains, waterpipes, gas-pipes, oil-pipes, sewers, electric supply lines, or telegraph lines, such temporary or permanent inclined-planes, bridges, tunnels, culverts, embankments, aquaducts, roads, lines of railways, passages, conduits, drains, piers, cuttings and fences, in-take wells, tube wells, dams, river training and protection works as it thinks proper;

б

THE GAZETTE OF INDIA EXTRAORDINARY

(b) alter the course of any rivers, brooks, streams or other water courses, for the purpose of constructing and maintaining tunnels, bridges, passages or other works over or under them and divert or alter either temporarily or permanently, the course of any rivers, brooks, streams or other water courses or any roads, streets or ways, or raise or sink the level thereof, in order to carry them more conveniently over or under or by the side of the railway;

(c) make drains or conduits into, through or under any lands adjoining the railway for the purpose of conveying water from or to the railway;

(d) erect and construct such houses, warehouses, offices and other buildings, and such yards, stations, wharves, engines, machinery apparatus and other works and conveniences as the railway administration thinks proper;

(e) alter, repair or discontinue such buildings, works and conveniences as aforesaid or any of them and substitute others in their stead;

(f) erect, operate, maintain or repair any telegraph and tele-

(g) erect, operate, maintain or repair any electric traction equipment, power supply and distribution installation in connection with the working of the railway; and

(h) do all other acts necessary for making, maintaining, altering or repairing and using the railway.

12. (1) A railway administration may, for the purpose of exercising the powers conferred on it by this Act, alter the position of any pipe for the supply of gas, water, oil or compressed air, or the position of any electric supply line, drain or sewer:

Provided that before altering the position of any such pipe, electric supply line, drain or sewer, the railway administration shall give a notice indicating the time at which the work of such alteration shall commence, to the local authority or other person having control over the pipe, electric supply line, drain or sewer.

(2) The railway administration shall execute the work referred to in sub-section (1) to the reasonable satisfaction of the local authority or the person receiving the notice under the proviso to sub-section (1).

13. Nothing in sections 11 and 12 shall authorise-

(a) a railway administration of the Government railway to do anything on or to any works, lands or buildings vested in, or in the possession of, a State Government without the consent of that Government; and

(b) a railway administration of a non-Government railway to do anything on or to any works, lands or buildings vested in, or in the possession of, the Central Government or a State Government, without the consent of the Government concerned. Power to alter the position of pipe, electric supply line, drain or sewer, etc.

Protection for Government property.

SEC. I]

Temporary entry upon land to remove obstruction, to repair or to prevent accident.

14. (1) Where in the opinion of a railway administration-

(a) there is imminent danger that any tree, post or structure may fall on the railway so as to obstruct the movement of rolling stock; or

(b) any tree, post, structure or light obstructs the view of **any** signal provided for movement of rolling stock; or

(c) any tree, post or structure obstructs any telephone or telegraph line maintained by it,

it may take such steps as may be necessary to avert such danger or remove such obstruction and submit a report thereof to the Central Government in such manner and within such time as may be prescribed.

(2) Where in the opinion of a railway administration—

(a) a slip or accident has occurred; or

(b) there is apprehension of any slip or accident to any cutting, embankment or other work on a railway,

it may enter upon any lands adjoining the railway and do all such works as may be necessary for the purpose of repairing or preventing such slip or accident and submit a report thereof to the Central Government in such manner and within such time as may be prescribed.

(3) The Central Government may, after considering the report under sub-section (1) or sub-section (2), in the interest of public safety, by order, direct the railway administration that further action under subsection (1) or sub-section (2) shall be stopped or the same shall be subject to such conditions as may be specified in that order.

Payment of amount for damage or loss.

15. (1) No suit shall lie against a railway administration to recover any amount for any damage or loss caused in the exercise of the powers conferred by any of the foregoing provisions of this Chapter.

(2) A railway administration shall pay or tender payment for any damage or loss caused in the exercise of the powers conferred by any of the foregoing provisions of this Chapter, and in case of a dispute as to the sufficiency of any amount so paid or tendered or as to the persons entitled to receive the amount, it shall immediately refer the dispute for the decision of the District Judge of the district and his decision thereon shall be final:

Provided that where the railway administration fails to make a reference within sixty days from the date of commencement of the dispute, the District Judge may, on an application made to him by the person concerned, direct the railway administration to refer the dispute for his decision.

(3) The reference under sub-section (2) shall be treated as an appeal under section 96 of the Code of Civil Procedure, 1908 and shall be disposed of accordingly.

5 of 1908

(4) Where any amount has been paid as required by sub-section (2), the railway administration shall, notwithstanding anything in any other law for the time being in force, be discharged from all liabilities to any person whatsoever in respect of any amount so paid.

8

16. (I) A railway administration shall make and maintain the following works for the accommodation of the owners and occupiers of lands adjoining the railway, namely:---

(a) such crossings, bridges, culverts and passages over, under or by the sides of, or leading to or from, the railway as may, in the opinion of the State Government, be necessary for the purpose of making good any interruptions caused by the railway to the use of the lands through which the railway is made; and

(b) all necessary bridges, tunnels, culverts, drains, water sources or other passages, over, under or by the sides of the railway, of such dimensions as will, in the opinion of the State Government, be sufficient at all times to convey water as freely from or to the lands lying near or affected by the railway as it was before the making of the railway or as nearly as possible.

(2) Subject to the other provisions of this Act, the works specified in sub-section (1) shall be made at the cost of the railway administration during or immediately after the laying out or formation of the railway over the lands traversed and in such a manner as to cause as little damage or inconvenience as possible to persons interested in the lands or affected by the works:

Provided that-

(a) a railway administration shall not be required to make any accommodation works in such a manner as would prevent or obstruct the working or using of the railway, or to make any accommodation works with respect to which the owners or occupiers of the lands have been paid compensation in consideration of their not requiring the said works to be made;

(b) save as hereinafter, in this Chapter, provided, no railway administration shall be liable to execute any further or additional accommodation works for the use of the owners or occupiers of the lands after the expiration of ten years from the date on which the railway passing through the lands was first opened for public traffic;

(c) where a railway administration has provided suitable accommodation work for the crossing of a road or stream and the road or stream is afterwards diverted by the act or neglect of the person having the control thereof, the railway administration shall not be compelled to provide any other accommodation work for the crossing of such road or stream.

(3) The State Government may specify a date for the commencement of any work to be executed under sub-section (1) and, if within three months next after that date, the railway administration fails to commence the work or having commenced it, fails to proceed diligently to execute it, the Central Government shall, on such failure being brought to its notice by the State Government, issue such directions to the railway administration as it thinks fit.

Explanation.—For the purposes of this section, the expression "lands" shall include public roads.

Accommodation works

÷7.

erer i

ţ

ġ

17. (1) If an owner or occupier of any land affected by a railway considers the works made under section 16 to be insufficient for the use of the land, or if the State Government or a local authority desires to construct a public road or other work across, under or over a railway, such owner or occupier, or, as the case may be, the State Government or the local authority may, at any time, require the railway administration to make at the expense of the owner or occupier or of the State Government or the local authority, as the case may be, such further accommodation works as are considered necessary and are agreed to by the railway administration.

(2) The accommodation works made under sub-section (1) shall be maintained at the cost of the owner or occupier of the land, the State Government or the local authority, at whose request the works were made.

(3) In the case of any difference of opinion between the railway administration and the owner or occupier, the State Government or the local authority, as the case may be, in relation to—

(i) the necessity of such further accommodation works; or

(*ii*) the expenses to be incurred on the construction of such further accommodation works; or

(*iii*) the quantum of expenses on the maintenance of such further accommodation works,

it shall be referred to the Central Government whose decision thereon shall be final.

18. The Central Government may, within such time as may be specified by it or within such further time, as it may grant, require that—

(a) boundary marks or fences be provided or renewed by a railway administration for a railway or any part thereof and for roads constructed in connection therewith;

(b) suitable gates, chains, bars, stiles or hand-rails be erected or renewed by a railway administration at level crossings;

(c) persons be employed by a railway administration to open and shut gates, chains or bars.

19. (I) Where a railway administration has constructed lines of rails across a public road at the same level, the State Government or the local authority maintaining the road, may, at any time, in the interest of public safety, require the railway administration to take the road either under or over the railway by means of a bridge or arch with convenient ascents and descents and other convenient approaches, instead of crossing the road on the level, or to execute such other works as may, in the circumstances of the case, appear to the State Government or the local authority maintaining the road to be best adapted for removing or diminishing the danger arising from the level crossing.

(2) The railway administration may require the State Government or the local authority, as the case may be, as a condition of executing any work under sub-section (1), to undertake to pay the whole of the

Overbridges and underbridges.

Fences,

gates and bars.

10

Power of owner, occupier, State Government or local authority to cause additional

> accommodation

works to be made. cost of the work and the expense of maintaining the work, to the railway administration or such proportion of the cost and expenses as the Central Government considers just and reasonable.

(3) In the case of any difference of opinion between the railway administration and the State Government or the local authority, as the case may be, over any of the matters mentioned in sub-section (1), it shall be referred to the Central Government, whose decision thereon shall be final.

20. Notwithstanding anything contained in any other law, the Central Government may, if it is of the opinion that any work undertaken or may be undertaken, is likely to alter or impede the natural course of water flow or cause an increase in the volume of such flow endangering any cutting, embankment or other work on a railway, issue directions in writing to any person, officer or authority responsible for such work to close, regulate or prohibit that work.

Power of Central Government t_o give direction_s for safety.

CHAPTER V

OPENING OF RAILWAYS

21. No railway shall b_e opened for the public carriage of passengers until the Central Government has, by order, sanctioned the opening thereof for that purpose.

Sanction of the Central Government to the opening of railway.

Formali_

complied with

before

giving sanction

to the opening of

a railway.

ties

to be

22. (1) The Central Government shall, before giving its sanction to the opening of a railway under section 21, obtain a report from the Commissioner that—

(a) he has made a careful inspection of the railway and the rolling stock that may be used thereon;

(b) the moving and fixed dimensions as laid down by the Central Government have not been infringed;

(c) the structure of lines of rails, strength of bridges, general structural character of the works and the size of, and maximum gross load upon, the axles of any rolling stock, comply with the requirements laid down by the Central Government; and

(d) in his opinion, the railway can be opened for the public carriage of passengers without any danger to the public using it.

(2) If the Commissioner is of the opinion that the railway cannot be epened without any danger to the public using it, he shall, in his report, state the grounds therefor, as also the requirements which, in his opinion, are to be complied with before sanction is given by the Central Government.

(3) The Central Government, after considering the report of the Commissioner, may sanction the opening of a railway under section 21 as such or subject to such conditions as may be considered necessary by it for the safety of the public.

11

Sections 21 and 22 to apply to the opening of certain works. 23. The provisions of sections 21 and 22 shall apply to the opening of the following works if they form part of, or are directly connected with, a railway used for the public carriage of passengers and have been constructed subsequent to the giving of a report by the Commissioner under section 22, namely:—

(a) opening of additional lines of railway and deviation lines;

(b) opening of stations, junctions and level crossings;

(c) re-modelling of yards and re-building of bridges;

(d) introduction of electric traction; and

(e) any alteration or reconstruction materially affecting the structural character of any work to which the provisions of sections 21 and 22 apply or are extended $b_{\rm Y}$ this section.

Temporary suspension of traffic. 24. When an accident has occurred on a railway resulting in a temporary suspension of traffic, and either the original lines of rails and works have been restored to their original standard or a temporary diversion has been laid for the purpose of restoring communication, the original lines of rails and works so restored, or the temporary diversion, as the case may be, may, without prior inspection by the Commissioner, be opened for the public carriage of passengers, subject to the following conditions, namely:—

(a) the railway servant incharge of the works undertaken by reason of the accident has certified in writing that the opening of the restored lines of rails and works, or of the temporary diversion will not in his opinion be attended with danger to the public; and

(b) a notice of the opening of the lines of rails and works or the diversion shall be sent immediately to the Commissioner.

25. Where, after the inspection of any railway opened and used for the public carriage of passengers or any rolling stock used thereon, the Commissioner is of the opinion that the use of the railway or of any rolling stock will be attended with danger to the public using it, the Commissioner shall send a report to the Central Government who may thereupon direct that—

(i) the railway be closed for the public carriage of passengers; or

(ii) the use of the rolling stock be discontinued; or

(*iii*) the railway or the rolling stock may be used for the public carriage of passengers subject to such conditions as it may consider necessary for the safety of the public.

26. When the Central Government has, under section 25, directed the closure of a railway or the discontinuance of the use of any rolling stock—

(a) the railway shall not be re-opened for the public carriage of passengers until it has been inspected by the Commissioner and its re-opening is sanctioned in accordance with the provisions of this Chapter; and

Power to close railway opened for the public carriage of passengers.

Re-opening of closed railway, THE GAZETTE OF INDIA EXTRAORDINARY

(b) the rolling stock shall not be used until it has been inspected by the Commissioner and its re-use is sanctioned in accordance with the provisions of this Chapter.

27. A railway administration may use such rolling stock as it may consider necessary for the construction, operation and working of a railway:

Provided that before using any rolling stock of a design o_r type different from that already running on any section of the railway, the previous sanction of the Central Government shall be obtained for such use:

Provided further that before giving any such sanction, the Central Government shall obtain a report from the Commissioner that he has made a careful inspection of the rolling stock and, in his opinion, such rolling stock can be used.

28. The Central Government may, by notification, direct that any of its powers or functions under this Chapter, except section 29, or the rules made thereunder shall, in relation to such matters and subject t_0 such conditions, if any, a_s may be specified in the notification, be exercised or discharged also by a Commissioner.

29. (1) The Central Government may, by notification, make rules to carry out the purposes of this Chapter.

(2) In particular, and without prejudice to the generality of the foregoing power, such rules may provide for all or any of the following matters, namely:—

(a) the duties of a railway administration and the Commissioner in regard to the opening of a railway for the public carriage of passengers;

(b) the arrangements to be made for and the formalities to be complied with before opening a railway for the public carriage of passengers;

(c) for regulating the mode in which, and the speed at which rolling stock used on railways is to be moved or propelled; and

(d) the cases in which and the extent to which the procedure provided in this Chapter may be dispensed with.

CHAPTER VI

FIXATION OF RATES

30. (1) The Central Government may, from time to time, by general or special order fix, for the carriage of passengers and goods, rates for the whole or any part of the railway and different rates may be fixed for different classes of goods and specify in such order the conditions subject to which such rates shall apply.

(2) The Central Government may, by a like order, fix the rates of any other charges incidental to or connected with such carriage including demurrage and wharfage for the whole or any part of the railway end specify in the order the conditions subject to which such rates shall apply.

Power to fix rates.

Power to make rules in respect of matters in this Chapter.

Delegation of

powers.

Use of rolling stock.

SEC. 1]

13

Power to classify commodities or alter rates.

Power of

railway

adminis-

certain rates.

tration to charge 31. The Central Government shall have power to-

(a) classify or reclassify any commodity for the purpose of determining the rates to be charged for the carriage of such commodities; and

(b) increase or reduce the class rates and other charges.

32. Notwithstanding anything contained in this Chapter, a railway administration may, in respect of the carriage of any commodity and subject to such conditions as may be specified,—

(a) quote a station to station rate;

(b) increase or reduce or cancel, after due notice in the manner determined by the Central Government, a station to station rate, not being a station to station rate introduced in compliance with an order made by the Tribunal;

(c) withdraw, alter or amend the conditions attached to a station to station rate other than conditions introduced in compliance with an order made by the Tribunal; and

(d) charge any lump sum rate.

CHAPTER VII

RAILWAY RATES TRIBUNAL

Constitution of the Railway Rates Tribunal.

33. (1) There shall be a Tribunal, t_0 be called the Railway Rates Tribunal, for the purpose of discharging the functions specified in this Chapter.

(2) The Tribunal shall consist of a Chairman and two other members to be appointed b_{∇} the Central Government.

(3) A person shall not be qualified for appointment as the Chairman of the Tribunal unless he is, or has been, a Judge of the Supreme Court or of a High Court and of the other two members, one shall be a person, who, in the opinion of the Central Government, has special knowledge of the commercial, industrial or economic conditions of the country, and the other shall be a person, who, in the opinion of the Central Government, has special knowledge and experience of the commercial working of the railways.

(4) The Chairman and the other members of the Tribunal shall hold office for such period, not exceeding five years, as may be prescribed

(5) In case the Chairman or any other member is, by infirmity or otherwise, rendered incapable of carrying out his duties or is absent on leave or otherwise in circumstances not involving the vacation of his office, the Central Government may appoint another person to act in his place during his absence.

(6) A person who holds office as the Chairman or other member of the Tribunal shall, on the expiration of the term of his office (not being an office to fill a casual vacancy), be ineligible for re-appointment to that office.

(7) Subject to the provisions of sub-sections (5) and (6), the Chairman and other members of the Tribunal shall hold office on such terms and conditions as may be prescribed. SEC. 1]

(8) No act or proceeding of the Tribunal shall be invalidated merely by reason of-

(a) any vacancy in, or any defect in the constitution of the Tribunal; or

(b) any defect in the appointment of a person acting as a Chairman or other member of the Tribunal.

34. (1) The Tribunal may, with the previous approval of the Central Government, appoint such officers and employees as it considers necessary for the efficient discharge of its functions under this Chapter.

(2) The terms and conditions of service of the officers and employees of the Tribunal shall be such as may be determined by regulations.

35. The Tribunal may sit at such place or places as it may find convenient for the transaction of its business.

36. Any complaint that a railway administration-

(a) is contravening the provisions of section 70; or

(b) is charging for the carriage of any commodity between two stations a rate which is unreasonable; or

(c) is levying any other charge which is unreasonable,

may be made to the Tribunal, and the Tribunal shall hear and decide any such complaint in accordance with the provisions of this Chapter.

37. Nothing in this Chapter shall confer jurisdiction on the Tribunal in respect of---

(a) classification or re-classification of any commodity;

(b) fixation of wharfage and demurrage charges (including conditions attached to such charges);

(c) fixation of fares levied for the carriage of passengers and freight levied for the carriage of luggage, parcels, railway material and military traffic; and

(d) fixation of lump sum rates.

38. (1) The Tribunal shall have the powers of a civil court under the 5 of 1908. Code of Civil Procedure, 1908 for the purposes of taking evidence on oath, enforcing the attendance of witnesses, compelling the discovery and production of documents, issuing commissions for the examination of witnesses and of review and shall be deemed to be a civil court for all the purposes of section 195 and Chapter XXXV of the Code of Criminal Procedure, 1973 and any reference in such section or Chapter to the presiding officer of a court shall be deemed to include a reference to the Chairman of the Tribunal.

> (2) The Tribunal shall also have power to pass such interim and final orders as the circumstances may require, including orders for the payment of costs.

Matters not within the jurisdiction of the Tribunal.

Powers of the

Tribunal.

Tribunal.

Staff of the

Sittings of the Tribunal.

Complaintg against a railway

administration.

15

2 of 1974.

THE GAZETTE OF INDIA EXTRAORDINARY [PART II-

2.31.57

19<u>1</u> - 140

Reference to the Tribunal.

Assistance by the Central Government. 39. Notwiti.standing anything contained in section 37, the Central Government may make a reference to the Tribunal in respect of any of the matter specified in that section and where any such reference is made in respect of any such matter, the Tribunal shall make an inquiry into that matter and submit its report thereon to the Central Government.

40. (1) The Central Government shall give to the Tribunal such assistance as it may require and shall also place at its disposal any information in the possession of the Central Government which that Government may think relevant to any matter before the Tribunal.

(2) Any person duly authorised in this behalf b_y the Central Government shall be entitled to appear and be heard in any proceedings before the Tribunal.

Burden of proof, etc.

41. In the case of any complaint under clause (a) of section 36,—

(a) whenever it is shown that a railway administration charges one trader or class of traders or the traders in any local area, lower rates for the same or similar goods or lower charges for the same or similar services than it charges to other traders in any other local area, the burden of providing that such lower rate or charge does not amount to an undue preference, shall lie on the railway administration;

(b) in deciding whether a lower rate or charge does not amount to an undue preference, the Tribunal may, in addition to any other considerations affecting the case, take into consideration whether such lower rate or charge is necessary in the interests of the public.

Decision, 42. The decisions or orders of the Tribunal shall be by a majority of etc., the members sitting and shall be final.

of the Tribunal.

Bar of 43. No suit shall be instituted or proceeding taken in respect of jurisdicany matter which the Tribunal is empowered to deal with, or decide, tion of under this Chapter. courts.

Reliefs which the Tribunal may grant. 44. In the case of any complaint made under clause (b) or clause (c) of section 36, the Tribunal may--

(i) fix such rate or charge as it considers reasonable from any date as it may deem proper, not being a date earlier to the date of the filing of the complaint;

(ii) direct a refund of amount, if any, a_s being the excess of the rate or charge fixed by the Tribunal under clause (i).

Revision of decisions given by the Tribunal 45. Where a railway administration considers that since the date of decision by the Tribunal, there has been a material change in the circumstances on which it was based, it may, after the expiry of one year from such date, make an application to the Tribunal and the Tribunal may, after making such inquiry as it considers necessary, vary or revoke the decision.

46. The Tribunal may transmit any decision or order made by it to a civil court having local jurisdiction and such civil court shall execute the decision or order as if it were a decree made by that court.

47. The Tribunal shall present annually a report to the Central Government of all its proceedings under this Chapter.

48. (1) The Tribunal may, with the previous approval of the Central Government, make regulations consistent with this Act and rules generally to regulate its procedure for the effective discharge of its functions under this Chapter.

(2) In particular, and without prejudice to the generality of the foregoing power, such regulations may provide for all or any of the following matters namely:-

(a) the terms and conditions of service of the officers and employees of the Tribunal;

(b) the award of costs by the Tribunal in any proceedings before it;

(c) the reference of any question to a member or to an officer of the Tribunal or any other person appointed by the Tribunal, for report after holding a local inquiry;

(d) the right of audience before the Tribunal provided that any party shall be entitled to be heard in person, or by a representative duly authorised in writing, or by a legal practitioner;

(e) the disposal by the Tribunal of any proceedings before it, and notwithstanding that in the course thereof there has been a change in the persons sitting as members of the Tribunal;

(f) a scale of fees for and in connection with the proceedings before the Tribunal.

CHAPTER VIII

CARRIAGE OF PASSENGERS

49. (1) Every railway administration shall cause to be pasted in a conspicuous and accessible place at every station in Hindi and English and also in the regional language commonly in use in the area where the station is situated,---

(i) a table of times of arrival and departure of trains which carry passengers and stop at that station, and

(ii) list of fares from such station to such other stations as it ma_{∇} consider necessary.

(2) At every station where tickets are issued to passengers, a copy of the time table in force shall be kept in the office of the station master,

Exhibition of certain timings Tables of fares at stations.

ment. Power of the Tribunal to make regulations.

Execution

of deci

sions or

orders of the Tribunal.

Report of the

Central Govern_

SEC. 11

and

Supply of tickets on payment of fare.

50. (1) Any person desirous of travelling on a railway shall, upon payment of the fare, be supplied with a ticket by a railway servant or an agent authorised in this behalf and such ticket shall contain the following particulars, namely:—

(i) the date of issue;

(ii) the class of carriage;

(iii) the place from and the place to which it is issued; and

(iv) the amount of the fare.

(2) Every railway administration shall display the hours during which booking windows at a station shall be kept open for the issue of tickets to passengers.

(3) The particulars required to be specified on a ticket under clauses
(ii) and (iii) of sub-section (1) shall,—

(a) if it is for the lowest class of carriage, be set forth in Hindi, English and the regional language commonly in use at the place of issue of the ticket; and

(b) if it is for any other class of carriage, be set forth in Hindi and English: **医胃肠管管 计不可能定定 计不可能的 计不可定计 法法定 医卡尔特氏试验检尿道 化化学 化合物 化合物 化合物 化合物 化合物 化合物 化合物 化合物 化合物**

Provided that where it is not feasible to specify such particulars in any such language due to mechanisation or any other reason, the Central Government may exempt such particulars being specified in that language

51. (1) A ticket shall be deemed to have been issued subject to the condition of availability of accommodation in the class of carriage and the train for which the ticket is issued.

(2) If no accommodation is available in the class of carriage for which a ticket is issued, and the holder thereof travels in a carriage of a lower class, he shall, on returning such ticket, be entitled to a refund of the difference between the fare paid by him and the fare payable for the class of carriage in which he travels.

52. If a ticket is returned for cancellation, the railway administration shall cancel the same and refund such amount as may be prescribed.

53. A ticket issued in the name of a person shall be used only by that person:

Provided that nothing contained in this section shall prevent mutual transfer of a seat or berth by passengers travelling p_y the same train:

Provided further that a railway servant authorised in this behalf may permit change of name of a passenger having reserved a seat or berth subject to such circumstances as may be prescribed.

54. Every passenger shall, on demand by any railway servant authorised in this behalf, present his pass or ticket to such railway servant for examination during the journey or at the end of the journey and surrender such ticket— (a) at the end of the journey, or

Provision for case in which ticket is issued for class or train not having accommodation for additional passengers.

Cancellation of ticket and refund. Prohibition against transfer of certain tickets.

Exhibition and surrender of passes and tickets, (b) if such ticket is issued for a specified period, on the expiration of such period.

55. (1) No person shall enter o_r remain in any carriage on a railway for the purpose of travelling therein as a passenger unless he has with him a proper pass or ticket or obtained permission of a railway servant authorised in this behalf for such travel.

(2) A person obtaining permission under sub-section (1) shall ordifiarily get a certificate from the railway servant referred to in that subsection that he has been permitted to travel in such carriage on condition that he subsequently pays the fare payable for the distance to be travelled.

56. (1) A person suffering from such infectious or contagious diseases, as may be prescribed, shall not enter or remain in any carriage on a railway or travel in a train without the permission of a railway servant authorised in this behalf.

(2) The railway servant giving permission under sub-section (1), shall arrange for the separation of the person suffering from such disease from other persons in the train and such person shall be carried in the train subject to such other conditions as may be prescribed.

(3) Any person who enters or remains in any carriage or travels in a train without permission as required under sub-section (1) or in contravention of any condition prescribed under sub-section (2), such person and a person accompanying him shall be liable to the forfeiture of their passes or tickets and removal from railway by any railway servant.

57. Subject to the approval of the Central Government, every railway administration shall fix the maximum number of passengers which may be carried in each compartment of every description of carriage, and shall exhibit the number so fixed in a conspicuous manner inside or outside each compartment in Hindi, English and also in one or more of the regional languages commonly in use in the areas served by the railway.

58. Every railway administration shall, in every train carrying passengers, earmark for the exclusive use of females, one compartment or such number of berths or seats, as the railway administration may think fit.

59. A railway administration shall provide and maintain in every train carrying passengers, such efficient means of communication between the passengers and the railway servant in charge of the train as may be approved by the Central Government:

Provided that where the railway administration is satisfied that the means of communication provided in a train are being misused, it may cause such means to be disconnected in that train for such period as it thinks fit:

Provided further that the Central Government may specify the circumstances under which a railway administration may be exempted from providing such means of communication in any train. Prohibition against travelling without pass or ticket.

Power to refuse to carry persons suffering from infectious or contagious diseases.

Maximum number of passengers for each compartment.

Earmarking of compartment, etc., for ladies.

Communications between passengers and railway servant in charge of train.

SEC. 1]

Power to make rules in respect of matters in this Chapter. 60. (1) The Central Government may, by notification, make rules to carry out the purposes of this Chapter.

(2) In particular, and without prejudice to the generality of the foregoing power, such rules may provide for all or any of the following matters, namely:—

(a) the convenience and accommodation (including the reservation of seats or berths in trains) to passengers;

(b) the amount of refund for the cancellation of a ticket;

(c) the circumstances under which change of names of passengers, having reserved seats or berths, may be permitted;

(d) the carriage of luggage and the conditions subject to which luggage may be kept in the cloak rooms at the stations;

(e) diseases which are infectious or contagious;

(f) the conditions subject to which a railway administration may carry passengers suffering from infectious or contagious diseases and the manner in which carriages used by such passengers may be disinfected;

(g) generally, for regulating the travelling upon, and the use, working and management of the railways.

(3) Any rule made under this section may provide that a contravention thereof shall be punishable with fine which shall not exceed five hundred rupees.

(4) Every railway administration shall keep at every station on its railway a copy of all the rules made under this section and shall also allow any person to inspect it free of charge

CHAPTER IX

CARRIAGE OF GOODS

61. Every railway administration shall maintain, at each station and at such other places where goods are received for carriage, the rate-books or other documents which shall contain the rate authorised for the carriage of goods from one station to another and make them available for the reference of any person during all reasonable hours without payment of any fee.

62. (1) A railway administration may impose conditions, not inconsistent with this Act or any rules made thereunder, with respect to the receiving, forwarding, carrying or delivering of any goods.

(2) A railway administration shall maintain, at each station and at such other places where goods are received for carriage, a copy of the conditions for the time being in force under sub-section (1) and make them available for the reference of any person during all reasonable hours without payment of any fee.

Provision of risk rates. 63. (1) Where any goods are entrusted to a railway administration for carriage, such carriage shall, except where owner's risk rate is applicable in respect of such goods, be at railway risk rate.

nance of rate-books, etc., for carriage of goods,

ant i

Condi-

tions for receiving,

etc. of

goods.

Mainte-

SEC. 1] THE GAZETTE OF INDIA EXTRAORDINARY

(2) Any goods, for which owner's risk rate and railway risk rate are in force, may be entrusted for carriage at either of the rates and if no rate is opted, the goods shall be deemed to have been entrusted at owner's risk rate.

64. (1) Every person entrusting any goods to a railway administration for carriage shall execute a forwarding note in such form as may be specified by the Central Government:

Provided that no forwarding note shall be executed in the case of such goods as may be prescribed. The such as the second way to be been (2). The consignor shall be responsible for the correctness of othe particulars furnished by him in the forwarding note.

(3) The consignor shall indemnify the railway administration against any damage suffered by it by reason of the incorrectness or incompleteness of the particulars in the forwarding note.

65. (1) A railway administration shall,—

(a) in a case where the goods are to be loaded by a person entrusting such goods, on the completion of such loading; or

(b) in any other case, on the acceptance of the goods by it, issue a railway receipt in such form as may be specified by the Central Government.

(2) A railway receipt shall be *prima facie* evidence of the weight and the number of packages stated therein:

Provided that in the case of a consignment in wagon-load or train-load and the weight or the number of packages is not checked by a railway servant authorised in this behalf, and a statement to that effect is recorded in such railway receipt by him, the burden of proving the weight or, as the case may be, the number of packages stated therein, shall lie on the consignor, the consignee or the endorsee.

66. (1) The owner or a person having charge of any goods which are brought upon a railway for the purposes of carriage by railway, and the consignee or the endorsee of any consignment shall, on the request of any railway servant authorised in this behalf, deliver to such railway servant a statement in writing signed by such owner or person or by such consignee or endorsee, as the case may be, containing such description of the goods as would enable the railway servant to determine the rate for such carriage.

(2) If such owner or person refuses or neglects to give the statement as required under sub-section (1) and refuses to open the package containing the goods, if so required by the railway servant, it shall be open to the railway administration to refuse to accept such goods for carriage unless such owner or person pays for such carriage the highest rate for any class of goods;

(3) If the consignee or endorsee refuses or neglects to give the statement as required under sub-section (1) and refuses to open the package containing the goods, if so required by the railway servant, it shall be

Power to require statement relating to the description of goods.

Railway receipt.

984. <u>17.</u> 71

-D. 14.7

n Except

<u>até</u> ané s Sereta

110

Forwar-

open to the railway administration to charge in respect of the carriage of the goods the highest rate for any class of goods.

(4) If the statement delivered under sub-section (1) is materially false with respect to the description of any goods to which it purports to relate, the railway administration may charge in respect of the carriage of such goods such rate, not exceeding double the highest rate for any class of goods as may be specified by the Central Government.

(5) If any difference arises between a railway servant and such owner or person, the consignee or the endorsee, as the case may be, in respect of the description of the goods for which a statement has been delivered under sub-section (1), the railway servant may detain and examine the goods.

(6) Where any goods have been detained under sub-section (5) for examination and upon such examination it is found that the description of the goods is different from that given in the statement delivered under sub-section (1), the cost of such detention and examination shall be borne by such owner or person, the consignee or the endorsee, as the case may be, and the railway administration shall not be liable for any loss, damage or deterioration which may be caused by such detention or examination.

67. (1) No person shall take with him on a railway, or require a railway administration to carry such dangerous or offensive goods, as may be prescribed, except in accordance with the provisions of this section.

(2) No person shall take with him on a railway the goods referred to in sub-section (1) unless he gives a notice in writing of their dangerous or offensive nature to the railway servant authorised in this behalf.

(3) No person shall entrust the goods referred to in sub-section (1) to a railway servant authorised in this behalf for carriage unless he distinctly marks on the outside of the package containing such goods their dangerous or offensive nature and gives a notice in writing of their dangerous or offensive nature to such railway servant.

(4) 'If any railway servant has reason to believe that goods contained "in a package are dangerous or offensive and notice as required under sub-"section (2) or sub-section (3), as the case may be, in respect of such goods "is not given, he may cause such package to be opened for the purpose of "ascertaining its contents.

(5) Notwithstanding anything contained in this section, any railway servant may refuse to accept any dangerous or offensive goods for carriage or stop, in transit, such goods or cause the same to be removed, as the case may be, if he has reason to believe that the provisions of this section for such carriage are not complied with.

(6) Nothing in this section shall be construed to derogate from the provisions of the Indian Explosives Act, 1884, or any rule or order made under that Act, and nothing in sub-sections (4) and (5) shall be construed ato apply to any goods entrusted for carriage by order or on behalf of each Government or to any goods which a soldier, sailor, airman or any goods which a soldier, sailor, airman or any goods which a soldier of a police officer or a

4 of 1884.

ol in old rodi geor constant constant constant constant constant chores chores member of the Territorial Army or of the National Cadet Corps may take with him on a railway in the course of his employment or duty as such.

68. A railway administration shall not be bound to carry any animal, suffering from such infectious or contagious disease as may be prescribed.

of animals suffering from infectious or contagious diseases.

Carriage

Deviation of route.

Prohibi_ tion of

undue preference.

Power to give direction in regard to carriage of certain goods.

69. Where due to any cause beyond the control of a railway administration or due to congestion in the yard or any other operational reasons, goods are carried over a route other than the route by which such goods are booked, the railway administration shall not be deemed to have committed a breach of the contract of carriage by reason only of the deviar tion of the route.

70. A railway administration shall not make or give any undue or unreasonable preference or advantage to, or in favour of, any particular person or any particular description of traffic in the carriage of goods.

71. (1) The Central Government may, if it is of the opinion that it is necessary in the public interest so to do, by general or special order, direct any railway administration—

(a) to give special facilities for, or preference to, the carriage of such goods or class of goods consigned by or to the Central Government or the Government of any State or of such other goods or class of goods;

(b) to carry any goods or class of goods by such route or routes and at such rates;

(c) to restrict or refuse acceptance of such goods or class of goods at or to such station for carriage,

as may be specified in the order.

· · · ·

(2) Any order made under sub-section (1) shall cease to have effect after the expiration of a period of one year from the date of such order, but may, by a like order, be renewed from time to time for such period not exceeding one year at a time as may be specified in the order.

(3) Notwithstanding anything contained in this Act, every railway administration shall be bound to comply with any order given under sub-section (1) and any action taken by a railway administration in pursuance of any such order shall not be deemed to be a contravention of section 70.

72. (1) The gross weight of every wagon or truck bearing on the axles when the wagon or truck is loaded to its maximum carrying capacity shall not exceed such limit as may be fixed by the Central Government for the class of axle under the wagon or truck.

Maximum carrying capacity for wagons and trucks.

ente da Electro

3 of 1930.

(2) Subject to the limit fixed under sub-section (1), every railway administration shall determine the normal carrying capacity for every wagon or truck in its possession and shall exhibit in words and figures the normal carrying capacity so determined in a conspicuous manner on the outside of every such wagon or truck.

(3) Every person owning a wagon or truck which passes over a railway shall determine and exhibit the normal carrying capacity for the wagon or truck in the manner specified in sub-section (2).

(4) Notwithstanding anything contained in sub-section (2) or subsection (3), where a railway administration considers it necessary or expedient so to do in respect of any wagon or truck carrying any specified class of goods or any class of wagons or trucks of any specified type, it may vary the normal carrying capacity for such wagon or truck or such class of wagons or trucks and subject to such conditions as it may think fit to impose, determine for the wagon or truck or class of wagons or trucks such carrying capacity as may be specified in the notification and it shall not be necessary to exhibit the words and figures representing the carrying capacity so determined on the outside of such wagon or truck or such class of wagons or trucks.

73. Where a person loads goods in a wagon beyond its permissible carrying capacity as exhibited under sub-section (2) or sub-section (3), or notified under sub-section (4), of section 72, a railway administration may, in addition to the freight and other charges, recover from the consigner, the consignee or the endorsee, as the case may be, charges by way of penalty at such rates, as may be prescribed, before the delivery of the goods:

Provided that it shall be lawful for the railway administration to unload the goods loaded beyond the capacity of the wagon, if detected at the forwarding station or at any place before the destination station and to recover the cost of such unloading and any charge for the detention of any wagon on this account.

74. The property in the consignment covered by a railway receipt shall pass to the consignee or the endorsee, as the case may be, on the delivery of such railway receipt to him and he shall have all the rights and liabilities of the consignor.

receipt. Section 74 75 not-to affect right of as stoppage his in transit cr claims for or freight,

1.445

· : * : +

75. Nothing contained in section 74 shall prejudice or affect-

(a) any right of the consignor for stoppage of goods in transit as an unpaid vendor (as defined under the Sale of Goods Act, 1930) on his written request to the railway administration;

(b) any right of the railway to claim freight from the consignor;

(c) any liability of the consignee or the endorsee, referred to in that section by reason of his being such consignee or endorsee.

1417

.0

Punitive ...

charge

for over.

loading

a wagon.

n: ---

Passing of

property

in the goods

co**vered** by **rail**way

6 10 1

76. The railway administration shall deliver the consignment under a railway receipt on the surrender of such railway receipt:

Provided that in case the railway receipt is not forthcoming, the consignment may be delivered to the person, entitled in the opinion of the railway administration to receive the goods, in such manner as may be prescribed.

77. Where no railway receipt is forthcoming and any consignment or the sale proceeds of any consignment are claimed by two or more persons, the railway administration may withhold delivery of such consignment or sale proceeds, as the case may be, and shall deliver such consignment or sale proceeds in such manner as may be prescribed. Power of railway administration todeliver goods er sale proceeds thereof in certain cases

Surrender of rail-

way receipt.

78. Notwithstanding anything contained in the railway receipt, the Power to measure. weigh, the right to—

150

(i) re-measure, re-weigh or re-classify any consignment;

(ii) re-calculate the freight and other charges; and

(*iii*) correct any other error or collect any amount that may have been omitted to be charged.

79. A railway administration may, on the request made by the consignee or endorsee, allow weighment of the consignment subject to such conditions and on payment of such charges as may be prescribed and the demurrage charges if any:

Provided that except in cases where a railway servant authorised in this behalf considers it necessary so to do, no weighment shall be allowed of goods booked at owner's risk rate or goods which are perishable and are likely to lose weight in transit:

Provided further that no request for weighment of consignment in wagon-load or train-load shall be allowed if the weighment is not feasible due to congestion in the yard or such other circumstances as may be prescribed.

80. Where a railway administration delivers the consignment to the person who produces the railway receipt, it shall not be responsible for any wrong delivery on the ground that such person is not entitled thereto or that the endorsement on the railway receipt is forged or otherwise defective.

Liability of railway administration for wrong delivery.

81. Where the consignment arrives in a damaged condition or shows signs of having been tampered with and the consignee or the endorsee demands open delivery, the railway administration shall give open delivery in such manner as may be prescribed. Open delivery of con. signments.

weigh, etc. Weighment of consignment on request of the consignee or endorsee.

25

26

THE GAZETTE OF INDIA EXTRAORDINARY

Partial delivery of consignments. 82. (1) The consignee or endorsee shall, as soon as the consignment or part thereof is ready for delivery, take delivery of such consignment or part thereof notwithstanding that such consignment or part thereof is damaged.

(2) In the case of partial delivery under sub-section (1), the railway administration shall furnish a partial delivery certificate, in such form as may be prescribed.

(3) If the consignee or endorsee refuses to take delivery under subsection (1), the consignment or part thereof shall be subject to wharfage charges beyond the time allowed for removal.

83. (1) If the consignor, the consignee or the endorse fails to pay on demand any freight or other charges due from him in respect of any consignment, the railway administration may detain such consignment or part thereof or, if such consignment is delivered, it may detain any other consignment of such person which is in, or thereafter comes into, its possession.

(2) The railway administration may, if the consignment detained under sub-section (1) is—

(a) perishable in nature, sell at once; or

(b) not perishable in nature, sell, by public auction,

such consignment or part thereof, as may be necessary to realise a sum equal to the freight or other charges:

Provided that where a railway administration for reasons to be recorded in writing is of the opinion that it is not expedient to hold the auction such consignment or part thereof may be sold in such manner as may be prescribed.

(3) The railway administration shall give a notice of not less than seven days of the public auction under clause (b) of sub-section (2) in one or more local newspapers or where there are no such newspapers in such manner as may be prescribed.

(4) The railway administration may, out of the sale proceeds received under sub-section (2), retain a sum equal to the freight and other charges including expenses for the sale due to it and the surplus of such d proceeds and the part of the consignment, if any, shall be rendered to the person entitled thereto.

84. (1) If any person fails to take delivery of-

(a) any consignment; or

(b) the consignment released from detention made under subsection (1) of section 83; o_r

문 영화에 제공한

1.

(c) any remaining part of the consignment under sub-section (2) of section 83,

such consignment shall be treated as unclaimed.

(2) The railway administration may,---

(a) in the case of an unclaimed consignment which is perishable in nature, sell such consignment in the manner provided in clause (a) of sub-section (2) of section 83; or

Llien for freight or any: other sum due.

> د ۱۵۵۹ بروند ویده

> > 11

75. 17

-Unclaim--ecrona

signment.

<u>an an l</u>

4.75. 11

they they

a Chaife th

 $ne^{\frac{1}{2}}$

ede,

5<u>8</u>197

ž

(b) in the case of an unclaimed consignment which is not perishable in nature, cause a notice to be served upon the consignee if this name and address are known, and upon the consignor, if the name and address of the consignee are not known, requiring him to remove the goods within a period of seven days from the receipt thereof and if such notice cannot be served or there is a failure to comply with the requisition in the notice, sell such consignment in the manner provided in clause (b) of sub-section (2) of section 83.

(3) The railway administration shall, out of the sale proceeds received under sub-section (2), fetain a sum equal to the freight and other charges including expenses for the sale due to it and the surplus, if any, of such sale proceeds shall be rendered to the person entitled thereto.

85. (1) Where by reason of any flood, land-slip, breach of any lines of rails, collision between trains, derailment of, or other accident, to a train or any other cause, traffic on any route is interrupted and there is no likelihood of early resumption of such traffic, nor is there any other reasonable route whereby traffic of perishable consignment may be diverted to prevent, loss or deterioration of, or damage to, such consignment, the railway administration may sell them in the manner provided in clause (a) of sub-section (2) of section 83.

(2) The railway administration shall, out of the sale proceeds received under sub-section (1), retain a sum equal to the freight and other charges including expenses for the sale due to it and the surplus, if any, of such sale proceeds, shall be rendered to the person entitled thereto.

86. Notwithstanding anything contained in this Chapter, the right of sale under sections 83 to 85 shall be without prejudice to the right of the railway administration to recover by suit, any freight, charge, amount or other expenses due to it.

under sections . 83 to 85 not to affect the right to suit.

 $Sale_{S}$

Power to make rules in respect of matters in this Chapter.

1000

a ta ƙwasa

2 H)

87. (1) The Central Government may, by notification, make rules to earry out the purposes of this Chapter.

(2) In particular, and without prejudice to the generality of the foregoing power, such rules may provide for all or any of the following matters, namely:

(a) goods in respect of which no forwarding note shall be executed under proviso to sub-section (1) of section 64;

(b) dangerous and offensive goods for the purposes of subsection (1) of section 67;

(c) infectious or contagious diseases for the purposes of section 68;

(d) rates of penalty charges under section 73;

(e) the manner in which the consignment may be delivered without a railway receipt under section 76;

(f) the manner of delivery of consignment or the sale proneeds to the person entitled thereto under section 77; (g) the conditions subject to which and charges payable for allowing weighment and circumstances for not allowing weighment of consignment in wagon-load or train-load under section 79;

(h) the manner of giving open delivery under section 81;

(i) the form of partial delivery certificate under sub-section (2) of section 82;

(j) the manner of sale of consignment or part thereof under the proviso to sub-section (2) of section 83;

(k) the manner in which a notice under sub-section (3) of section 83 may be given;

(l) generally, for regulating the carriage of goods by the railways.

(3) Any rule made under this section may provide that a contravention thereof shall be punishable with fine which may extend to one hundred and fifty rupees.

(4) Every railway administration shall keep at each station a copy of the rules for the time being in force under this section, and shall allow any person to refer to it free of charge.

CHAPTER X

SPECIAL PROVISIONS AS TO GOODS BOOKED TO NOTIFIED STATIONS

88. In this Chapter, unless the context otherwise requires,—

(a) "essential commodity" means an essential commodity as defined in clause (a) of section 2 of the Essential Commodities Act, 1955;

(b) "notified station" means a station declared to be a notified station under section 89:

(c) "State Government", in relation to a notified station, means the Government of the State in which such station is situated, or where such station is situated in a Union territory, the administrator of that Union territory appointed under article 239 of the Constitution.

Power to declare notified stations.

Defini.

1.1599

tions.

89. (1) The Central Government may, if it is satisfied that it is necessary that goods entrusted for carriage by train intended solely for the carriage of goods to any railway station should be removed without delay from such railway station, declare, by notification, such railway station to be a notified station for such period as may be specified in the notification:

Provided that before declaring any railway station to be a notified station under this sub-section, the Central Government shall have regard to all or any of the following factors, namely:—

(a) the volume of traffic and the storage space available at such railway station;

10 of 1955.

SEC. 1]

(b) the nature and quantities of goods generally booked to such railway station;

(c) the scope for causing scarcity of such goods by not removing them for long periods from such railway station and the hardship which such scarcity may cause to the community;

(d) the number of wagons likely to be held up at such railway station if goods are not removed therefrom quickly and the need for quick movement and availability of such wagons;

(e) such other factors (being relevant from the point of view of the interest of the general public) as may be prescribed: HIET.

Provided further that the period specified in any notification issued under this sub-section in respect of any railway station shall not exceed six months in the first instance, but such period may, by notification, be extended from time to time by a period not exceeding six months on each occasion.

(2) If any person entrusting any goods to a railway administration: to be carried to a notified station makes an application in such form and manner as may be prescribed and specifies therein the address of the person to whom intimation by registered post of the arrival of the goods at the notified station shall be given and pays the postage charges required for giving such intimation, the railway administration shall, as soon as may be after the arrival of the goods at the notified station, send such intimation accordingly.

(3) There shall be exhibited at a conspicuous place at each notified station a statement in the prescribed form setting out the description of the goods which by reason of the fact that they have not been removed from the station within a period of seven days from the termi-2 nation of transit thereof are liable to be sold in accordance with the provision, of sub-section (1) of section 90 by public auction and the dates on which they would be so sold:

Provided that different statements may be so exhibited in respect of goods proposed to be sold on different dates.

(4) If the goods specified in any statement to be exhibited under sub-section (3) include essential commodities, the railway servant preparing the statement shall, as soon as may be after the preparation of such statement, forward a copy thereof to-

(a) the representative of the Central Government nominated by that Government in this behalf;

(b) the representative of the State Government, nominated by that Government in this behalf; and

(c) the District Magistrate within the local limits of whose jurisdiction the railway station is situated.

90. (1) If any goods entrusted for carriage to any notified station train intended solely for the carriage of goods are not, removed by a from such station by a person entitled to do so within a period of seven days after the termination of transit thereof at such station, the railway administration may, subject to the provisions of sub-section (2), sell

Disposal of unremoved goods at notified stations.

2ğ

such goods by public auction and apart from exhibiting, in accordance with the provisions of sub-section (3) of section 89, a statement containing a description of such goods, it shall not be necessary to give any notice of such public auction, but the date on which such auction may be held under this sub-section may be notified in one or more local newspapers, or where there are no such newspapers, in such manner as may be prescribed:

Provided that if at any time before the sale of such goods under this sub-section, the person entitled thereto pays the freight and other charges and the expenses due in respect thereof to the railway administration, he shall be allowed to remove such goods.

(2) If any goods which may be sold by public auction under subsection (1) at a notified station, being essential commodities, are required by the Central Government or the State Government for its own use or if the Central Government or such State Government considers that it is necessary for securing the availability of all or any such essential commodities at fair prices so to do, it may, by order in writing, direct the railway servant in-charge of such auction to transfer such goods to it or to such agency, co-operative society or other person (being an agency, co-operative society or other person subject to the control of the Government) engaged in the busin7ss of selling such essential commodities as may be specified in the direction.

(3) Every direction issued under sub-section (2) in respect of any essential commodity shall be binding on the railway servant to whom it is issued and the railway administration and it shall be a sufficient defence against any claim by the person entitled to the goods that such essential commodities have been transferred in compliance with such direction:

Provided that--

anor tri G

er - ege

anit i s

(a) such direction shall not be binding on such railway servant or the railway administration-

(i) if it has not been received by the railway servant sufficlently in time to enable him to prevent the sale of the essen-"tial commodities to which it relates; or

(ii) if before the time appointed for such sale, the person entitled to such goods pays the freight and other charges and the expenses due in respect thereof and claims that he be alinvitowed to remove the goods; or

(*iii*) if the price payable for such goods (as estimated by the Central Government or, as the case may be, the State Government) is not credited to the railway administration in the prescribed manner and the railway administration is not indemnified against any additional amount which it may become liable to pay towards the price by reason of the price not having been computed in accordance with the provisions of subsection, (4);

(b) where directions are issued in respect of the same goods of the same both by the Central Government and the State Government, the directions received earlier shall prevail.

(4) The price payable for any essential commodity transferred in compliance with a direction issued under sub-section (2) shall be the \tilde{price} calculated in accordance with the provisions of sub-section (3) of section 3 of the Essential Commodities Act, 1955:

Provided that-

(a) in the case of any essential commodity being a food-stuff in respect whereof a notification issued under sub-section (3A) of section 3 of the Essential Commodities Act, 1955, is in force in the . locality in which the notified station is situated, the price payable shall be calculated in accordance with the provisions of clauses (*iii*) and (*iv*) of that sub-section;

(b) in the case of an essential commodity being any grade or variety of foodgrains, edible oil-seeds or edible oils in respect whereof no notification issued under sub-section (3A) of section 3 of the Essential Commodities Act, 1955, is in force in the locality in which the notified station is situated, the price payable shall be calculated in accordance with the provisions of sub-section (3B) of that section;

(c) in the case of an essential commodity being any kind of sugar in respect whereof no notification issued under sub-section (3A) of section 3 of the Essential Commodities Act, 1955, is in force in the locality in which the notified station is situated, the price payable shall, if such sugar has been booked by the producer to himself, be calculated in accordance with the provisions of subsection (3C) of that section.

Explanation .- For the purposes of this clause, the expressions "producer" and "sugar" shall have the meanings assigned to these expressions in the Explanation to sub-section (3C) of section 3, and clause (e) of section 2 of the Essential Commodities Act, 1955, respectively.

91: (1) Out of the proceeds of any sale of goods under sub-section (1) of section 90 or the price payable therefor under sub-section (4) of that section, the railway administration may retain a sum equal to the freight and other charges due in respect of such goods and the expenses incurred in respect of the goods and the auction thereof and render the surplus, if any, to the person entitled thereto.

(2) Notwithstanding anything contained in sub-section (1), the railway administration may recover by suit any such freight or charge or expenses referred to therein or balance thereof.

(3) Any goods sold under sub-section (1) of section 90 or transferred in compliance with the directions issued under sub-section (2) of that section shall vest in the buyer or the transferee free from all encumbrances but subject to a priority being given for the sum which may be retained by a railway administration under sub-section (1), the person in whose favour such encumbrance subsists may have a claim in respect of such encumbrance against the surplus, if any, referred to in that sub-section.

10 of 1955.

-570

10 of 1955

10 of 1955.

10 of 1955

10 of 1955

69. 11

I cour

ាល់ ល

Seit (nº D

hi mada

.tt. 100.00

1.11

aint the $r := \frac{1}{2} + r + \frac{1}{2}$

at 4.

 $\sim 22^{\circ}$

 (\tilde{k}, μ)

Price to

be paid to person

entitled

deducting

after

dues.

1.10

[PART II-

Power to make rules in respect of matters in this Chapter.

92. (1) The Central Government may, by notification, make rules to carry out the purposes of this Chapter.

(2) In particular, and without prejudice to the generality of the . foregoing power, such rules may provide for all or any of the following matters, namely: ---

(a) the factors to which the Central Government shall have regard under clause (e) of the first proviso to sub-section (1) of section 89;

(b) the form and manner in which an application may be made under sub-section (2) of section 89;

(c) the form in which a statement is required to be exhibited under sub-section (3) of section 89;

(d) the manner in which the dates of public auctions may be notified under sub-section (1) of section 90;

(e) the manner of crediting to the railway administration the price of goods referred to in sub-clause (iii) of clause (a) of the proviso to sub-section (3) of section 90.

CHAPTER XI

RESPONSIBILITIES OF RAILWAY ADMINISTRATIONS AS CARRIERS

93. Save as otherwise provided in this Act, a railway administration shall be responsible for the loss, destruction, damage or deterioration in . transit, or non-delivery of any consignment, arising from any cause except the following, namely:-

(a) act of God;

(b) act of war;

(c) act of public enemies:

(d) arrest, restraint or seizure under legal process;

(e) orders or restrictions imposed by the Central Government or a State Government or by an officer or authority subordinate to the Central Government or a State Government authorised by it in this behalf;

(f) act or omission or negligence of the consignor or the consignee or the endorsee or the agent or servant of the consignor or the consignee or the endorsee;

(g) natural deterioration or wastage in bulk or weight due to <u>_____</u> inherent defect, quality or vice of the goods;

(h) latent defects;

(i) fire, explosion or any unforeseen risk:

. - 5 -Provided that even where such loss, destruction, damage, deteriora-. tion or non-delivery is proved to have arisen from any one or more of the aforesaid causes, the railway administration shall not be relieved of its responsibility for the loss, destruction, damage, deterioration or

General respon_ sibility ofa railway administration as carrier of goods.

1.11

 $m_{\rm eff}$

rting.

-11

۰.

SEC. 1]

non-delivery unless the railway administration further proves that it has used reasonable foresight and care in the carriage of the goods.

94. (1) Where goods are required to be loaded at a siding not belonging to a railway administration for carriage by railway, the railway administration shall not be responsible for any loss, destruction, damage or deterioration of such goods from whatever cause arising, until the wagon containing the goods has been placed at the specified point of interchange of wagons between the siding and the railway administration and a railway servant authorised in this behalf has been informed in writing accordingly by the owner of the siding.

(2) Where any consignment is required to be delivered by a railway administration at a siding not belonging to a railway administration, the railway administration shall not be responsible for any loss, destruction, damage or deterioration or non-delivery of such consignment from whatever cause arising after the wagon containing the consignment has been placed at the specified point of interchange of wagons between the railway and the siding and the owner of the siding has been informed in writing accordingly by a railway servant authorised in this behalf.

95. A railway administration shall not be responsible for the loss, destruction, damage or deterioration of any consignment proved by the owner to have been caused by the delay or detention in their carriage if the railway administration proves that the delay or detention arose for reasons beyond its control or without negligence or misconduct on its part or on the part of any of, its servants.

96. Where in the course of carriage of any consignment from a place in India to a place outside India or from a place outside India to a place in India or from one place outside India to another place outside India or from one place in India to another place in India over any territory outside India, it is carried over the railways of any railway administration in India, the railway administration shall not be responsible under any of the provisions of this Chapter for the loss, destruction, damage or deterioration of the goods, from whatever cause arising, unless it is proved by the owner of the goods that such loss, destruction, damage or deterioration arose over the railway of the railway administration.

97. Notwithstanding anything contained in section 93, a railway administration shall not be responsible for any loss, destruction, damage, deterioration or non-delivery in transit, of any consignment carried at owner's risk rate, from whatever cause arising, except upon proof, that such loss, destruction, damage, deterioration or non-delivery was due to negligence or misconduct on its part or on the part of any of its servants:

Provided that—

(a) where the whole of such consignment or the whole of any

package forming part of such consignment is not delivered to the consignee or the endorsee and such non-delivery is not proved by the railway administration to have been due to fire or to any accident to the train; or Goods to be loaded or delivered at a siding not belonging to a railway administration.

Delay or retention in transit.

ounti

Traffic passing over railways in India and railways in foreign countries.

Goods carried at owner's risk rate. (b) where in respect of any such consignment or of any package forming part of such consignment which had been so covered or protected that the covering or protection was not readily removable by hand, it is pointed out to the railway administration on or before delivery that any part of that consignment or package had been pilfered in transit,

the railway administration shall be bound to disclose to the consigner, the consignee or the endorsee how the consignment or the package was dealt with throughout the time it was in its possession or control, but if negligence or misconduct on the part of the railway administration or of any of its servants cannot be fairly inferred from such disclosure, the burden of proving such negligence or misconduct shall lie on the consignor, the consignee or the endorsee.

98. (1) Notwithstanding anything contained in the foregoing provisions of this Chapter, when any goods entrusted to a railway administration for carriage—

(a) are in a defective condition as a consequence of which they are liable to damage, deterioration, leakage or wastage; or

(b) are either defectively packed or not packed in such manner as may be prescribed and as a result of such defective or improper packing are liable to damage, deterioration, leakage or wastage, and the fact of such condition or defective or improper packing has been recorded by the consignor or his agent in the forwarding note, the railway administration shall not be responsible for any damage, deterioration, leakage or wastage or for the condition in which such goods are available for delivery at destination:

Provided that the railway administration shall be responsible for any such damage, deterioration, leakage or wastage or for the condition in which such goods are available for delivery at destination if negligence or misconduct on the part of the railway administration or of any of its servants is proved.

(2) When any goods entrusted to a railway administration for carriage are found on arrival at the destination station to have been damaged or to have suffered deterioration, leakage or wastage, the railway administration shall not be responsible for the damage, deterioration, leakage or wastage of the goods on proof by railway administration,—

(a) that the goods were, at the time of entrustment to the railway administration, in a defective condition, or were at that time either defectively packed or not packed in such manner as may be prescribed and as a result of which were liable to damage, deterioration, leakage or wastage; and

(b) that such defective condition or defective or improper packing was not brought to the notice of the railway administration or any of its servants at the time of entrustment of the goods to the railway administration for carriage by railway:

34

SEC. 1] THE GAZETTE OF INDIA EXTRAORDINARY

Provided that the railway administration shall be responsible for any such damage, deterioration, leakage or wastage if negligence or misconduct on the part of the railway administration or of any of its servants is proved.

9 of 1872.

99. (1) A railway administration shall be responsible as a bailee under sections 151, 152 and 161 of the Indian Contract Act, 1872, for the loss, destruction, damage, deterioration or non-delivery of any consignment up to a period of seven days after the termination of transit:

Provided that where the consignment is at owner's risk rate, the railway administration shall not be responsible as a bailee for such loss, destruction, damage, deterioration or non-delivery except on proof of negligence or misconduct on the part of the railway administration or of any of its servants.

(2) The railway administration shall not be responsible in any case for the loss, destruction, damage, deterioration or non-delivery of any consignment arising after the expiry of a period of seven days after the termination of transit.

(3) Notwithstanding anything contained in the foregoing provisions of this section, a railway administration shall not be responsible for the loss, destruction, damage, deterioration or non-delivery of perishable goods, animals, explosives and such dangerous or other goods as may be prescribed, after the termination of transit.

(4) Nothing in the foregoing provisions of this section shall affect the liability of any person to pay any demurrage or wharfage, as the case may be, for so long as the consignment is not unloaded from the railway wagons or removed from the railway premises.

100. A railway administration shall not be responsible for the loss, destruction, damage, deterioration or non-delivery of any luggage unless a railway servant has booked the luggage and given a receipt therefor and in the case of luggage which is carried by the passenger in his charge, unless it is also proved that the loss, destruction, damage or deterioration was due to the negligence or misconduct on its part or on the part of any of its servants.

101. A railway administration shall not be responsible for any loss or destruction of, or injuries to, any animal carried by railway arising from fright or restiveness of the animal or from overloading of wagons by the consignor.

102. Notwithstanding anything contained in the foregoing provisions of this Chapter, a railway administration shall not be responsible for the loss, destruction, damage, deterioration or non-delivery of any consignment,—

(a) when such loss, destruction, damage, deterioration or nondelivery is due to the fact that a materially false description of the consignment is given in the statement delivered under subsection (1) of section 66, or Responsibility as carrier of luggage.

Res-

ponsi-

bility as

a carrier

of animals. Exone-

ration

from

liability

in certain

cases.

Res_ ponsi_ bility of a railway administration after termination of transit.

35

ALTERNATION AND AND AND

(b) where a fraud has been practised by the consignor or the consignee or the endorsee or by an agent of the consignor, consignee or the endorsee; or

(c) where it is proved by the railway administration to have been caused by, or to have arisen from—

(i) improper loading or unloading by the consignor or the consignee or the endorsee or by an agent of the consignor, consignee or the endorsee;

(*ii*) riot, civil commotion, strike, lock-out, stoppage or restraint of labour from whatever cause arising whether partial or general; or

(d) for any indirect or consequential loss or damage or for loss of particular market.

103. (1) Where any consignment is entrusted to a railway administration for carriage by railway and the value of such consignment has not been declared as required under sub-section (2) by the consignor, the amount of liability of the railway administration for the loss, destruction, damage, deterioration or non-delivery of the consignment shall in no case exceed such amount calculated with reference to the weight of the consignment as may be prescribed, and where such consignment consists of an animal, the liability shall not exceed such amount as may be prescribed.

(2) Notwithstanding anything contained in sub-section (1), where the consignor declares the value of any consignment at the time of its entrustment to a railway administration for carriage by railway, and pays such percentage charge as may be prescribed on so much of the value of such consignment as is in excess of the liability of the railway administration as calculated or specified, as the case may be, under subsection (1), the liability of the railway administration for the loss, destruction, damage, deterioration or non-delivery of such consignment shall not exceed the value so declared.

(3) The Central Government may, from time to time, by notification, direct that such goods as may be specified in the notification shall not be accepted for carriage by railway unless the value of such goods is declared and percentage charge is paid as required under sub-section (2).

104. Where any goods, which, under ordinary circumstances, would be carried in covered wagon and would be liable to damage, if carried otherwise, are with the consent of the consignor, recorded in the forwarding note, carried in open wagon, the responsibility of railway administration for destruction, damage or deterioration which may arise only by reason of the goods being so carried, shall be one-half of the amount of liability for such destruction, damage or deterioration determined under this Chapter.

Extent of monetary liability in res_ pect of any consignment.

> na 1910 – Britan 1917 – Maria 1917 – Britan 1917 – Britan

Extent of liability pect of goods carried in open wagon. SEC. 1]

105. Where the value has been declared under section 103 in respect of any consignment a railway administration may make it a condition of carrying such consignment that a railway servant authorised by it in this behalt has been satisfied by examination or otherwise that the consignment tendered for carriage contain the articles declared.

tration to check contents of certain consignment or luggage. Notice of claim for compensation and refund of overcharge.

Right of

railway

adminis-

106. (1) A person shall not be entitled to claim compensation against a railway administration for the loss, destruction, damage, deterioration or non-delivery of goods carried by railway, unless a notice thereof is served by him or on his behalf,—

(a) to the railway administration to which the goods are entrusted for carriage; or

(b) to the railway administration on whose railway the destination station lies, or the loss, destruction, damage or deterioration occurs,

within a period of six months from the date of entrustment of the goods.

(2) Any information demanded or enquiry made in writing from, or any complaint made in writing to, any of the railway administrations mentioned in sub-section (1) by or on behalf of the person within the said period of six months regarding the non-delivery or delayed delivery of the goods with particulars sufficient to identify the goods shall, for the purpose of this section, be deemed to be a notice of claim for compensation.

(3) A person shall not be entitled to a refund of an overcharge in respect of goods carried by railway unless a notice therefor has been served by him or on his behalf to the railway administration to which the overcharge has been paid within six months from the date of such payment or the date of delivery of such goods at the destination station, whichever is later.

107. An application for compensation for loss, destruction, damage, deterioration or non-delivery of goods shall be filed against the railway administration on whom a notice under section 106 has been served.

Applications for compensation for loss, etc., of goods. Person entitled to claim compensation.

108. (1) If a railway administration pays compensation for the loss, destruction, damage, deterioration or non-delivery of goods entrusted to it for carriage, to the consignee or the endorsee producing the railway receipt, the railway administration shall be deemed to have discharged its liability and no application before the Claims Tribunal or any other legal proceeding shall lie against the railway administration on the ground that the consignee or the endorsee was not legally entitled to receive such compensation.

(2) Nothing in sub-section (1) shall affect the right of any person having any interest in the goods to enforce the same against the consignee or the endorsee receiving compensation under that sub-section.

Railway administration against which appli cation for compensation for personal injury is to be filed.

Burden of proof.

Extent of

liability of

railway ad-

ministration

in respect

of accidents at

sea.

109. An application before the Claims Tribunal for compensation for the loss of life or personal injury to a passenger, may be instituted against,—

(a) the railway administration from which the passenger obtained his pass or purchased his ticket, or

(b) the railway administration on whose railway the destination station lies or the loss or personal injury occurred.

110. In an application before the Claims Tribunal for compensation for loss, destruction, damage, deterioration or non-delivery of any goods, the burden of proving—

(a) the monetary loss actually sustained; or

(b) where the value has been declared under sub-section (2) of section 103 in respect of any consignment that the value so declared is its true value,

shall lie on the person claiming compensation, but subject to the other provisions contained in this Act, it shall not be necessary for him to prove how the loss, destruction, damage, deterioration or non-delivery was caused.

111. (1) When a railway administration contracts to carry passengers or goods partly by railway and partly by sea, a condition exempting the railway administration from responsibility for any loss of life, personal injury or loss of or damage to goods which may happen during the carriage by sea from act of God, public enemies, fire, accidents from machinery, boilers and steam and all and every other dangers and accidents of the seas, rivers and navigation of whatever nature and kind shall, without being expressed, be deemed to be part of the contract, and, subject to that condition, the railway administration shall, irrespective of the nationality or ownership of the ship used for the carriage by sea, be responsible for any loss of life, personal injury or loss of or damage to goods which may happen during the carriage by sea, to the extent to which it would be responsible under the Merchant Shipping Act, 1958, if the ships were registered under that Act and the railway administration were owner of the ship and not to any greater extent.

44 of 1958

45 of 1 30

(2) The burden of proving that any such loss, injury or damage as is mentioned in sub-section (1) happened during the carriage by sea shall lie on the railway administration.

112. (1) The Central Government may, by notification, make rules to carry out the purposes of this Chapter.

(2) In particular, and without prejudice to the generality of the foregoing power, such rules may provide for all or any of the following matters, namely:—

(a) the manner of packing of goods entrusted to a railway administration under clause (b) sub-section (1) of section 98;

(b) the goods for the purposes of sub-section (3) of section 99; and

Power to make rules in respect of matters in this Chapter.

THE GAZETTE OF INDIA EXTRAORDINARY

(c) the maximum amount payable by the railway administration for the loss, destruction, damage, deterioration or non-delivery of any consignment under sub-section (1) of section 103.

CHAPTER XII

Accidents

113. (1) Where, in the course of working a railway,-

(a) any accident attended with loss of any human life, or with grievous hurt, as defined in the Indian. Penal Code, or with such serious injury to property as may be prescribed; or

(b) any collision between trains of which one is a train carrying passengers; or

(c) the derailment of any train carrying passengers, or of any part of such train; or

(d) any accident of a description usually attended with loss of human life or with such grievous hurt as aforesaid or with serious injury to property; or

(e) any accident of any other description which the Central Government may notify in this behalf in the Official Gazette.

occurs, the station master of the station nearest to the place at which the accident occurs or where there is no station master, the railway servant in charge of the section of the railway' on which the accident occurs, shall, without, delay, give notice of the accident to the District Magistrate and Superintendent of Police, within whose jurisdiction the accident occurs, the officer in charge of the police station within the local limits of which the accident occurs and to such other Magistrate or police officer as may be appointed in this behalf by the Central Government.

(2) The railway administration within whose jurisdiction the accident occurs, as also the railway administration to whom the train involved in the accident belongs, shall without delay, give notice of the accident to the State Government and the Commissioner having jurisdiction over the place of the accident.

114. (1) On the receipt of a notice under section 113 of the occurrence of an accident to a train carrying passengers resulting in loss of human life or grievous hurt causing total or partial disablement of permanent nature to a passenger or serious damage to railway property, the Commissioner shall, as soon as may be, notify the railway administration in whose jurisdiction the accident occurred of his intention to hold an inquiry into the causes that led to the accident and shall at the same time fix and communicate the date, time and place of inquiry:

Provided that it shall be open to the Commissioner to hold an inquiry into any other accident which, in his opinion, requires the holding of such an inquiry.

(2) If for any reason, the Commissioner is not able to hold an inquiry as soon as may be after the occurrence of the accident, he shall notify the railway administration accordingly. Inquiry by Commissioner.

45 of 1860.

Notice of railway

accident.

Y [PART II---

Inquiry by rail_ way admi nistration

Powers of Commissioner in relation to inquiries. 115. Where no inquiry is held by the Commissioner under sub-section (1) of section 114 or where the Commissioner has informed the railway administration under sub-section (2) of that section that he is not able to hold an inquiry, the railway administration within whose jurisdiction the accident occurs, shall cause an inquiry to be made in accordance with the prescribed procedure.

116. (1) For the purpose of conducting an inquiry under this Chapter into the causes of any accident on a railway, the Commissioner shall, in addition to the powers specified in section 7, have the powers as are vested in a civil court while trying a suit under the Code of Civil Procedure, 1908, in respect of the following matters, namely:—

(a) summoning and enforcing the attendance of persons and examining them on oath;

(b) requiring the discovery and production of documents;

(c) receiving evidence on affidavits;

(d) requisitioning any public record or copies thereof from any court or office;

(e) any other matter which may be prescribed.

(2) The Commissioner while conducting an inquiry under this Chapter shall be deemed to be a Civil Court for the purposes of section 195 and Chapter XXVI of the Code of Criminal Procedure, 1973.

117. No statement made by a person in the course of giving evidence in an inquiry before the Commissioner shall subject him to, or be used against him in, any civil or criminal proceeding, except a prosecution for giving false evidence by such statement:

Provided that the statement is—

(a) made in reply to a question which is required by the Commissioner to answer; or

(b) relevant to the subject-matter of the inquiry.

118. Any railway administration or the Commissioner conducting an inquiry under this Chapter may send notice of the inquiry to such persons, follow such procedure, and prepare the report in such manner as may be prescribed.

119. Notwithstanding anything contained in the foregoing provisions of this Chapter, where a Commission of Inquiry is appointed under the Commissions of Inquiry Act, 1952, to inquire into an accident, any inquiry, investigation or other proceeding pending in relation to that accident shall not be proceeded with, and all records or other documents relating to such inquiry shall be forwarded to such authority as may be specified by the Central Government in this behalf.

3 of 1952.

5 of 1908.

2 of 1974.

Statement made before Commissioner.

No inquiry, investigation, etc., to be made if the Com-

mission of Inquiry is appointed.

Proce-

dure.

etc

SEC. 11

120. Where any accident of the nature not specified in section 113 occurs in the course of working a railway, the railway administration within whose jurisdiction the accident occurs, may cause such inquiry to be made into the causes of the accident, as may be prescribed.

accident not covered by section 113.

Returns.

Inquiry

into

121. Every railway administration shall send to the Central Government, a return of accidents occurring on its railway, whether attended with injury to any person or not, in such form and manner and at such intervals as may be prescribed.

122. (1) The Central Government may, by notification, make rules to carry out the purposes of this Chapter.

(2) In particular, and without prejudice to the generality of the foregoing power, such rules may provide for all or any of the following matters, namely:---

(a) the injury to property which shall be considered serious under clause (a) of sub-section (1) of section 113;

(b) the forms of notice of accidents to be given under section 113 and the particulars of the accident such notices shall contain;

(c) the manner of sending the notices of accidents, including the class of accidents to be sent immediately after the accident;

(d) the duties of the Commissioner, railway administration, railway servants, police officers and Magistrates on the occurrence of an accident;

(e) the persons to whom notices in respect of any inquiry under this Chapter are to be sent, the procedure to be followed in such inquiry and the manner in which a report of such inquiry shall be prepared;

(f) the nature of inquiry to be made by a railway administration into the causes of an accident under section 120;

(g) the form and manner of sending a return of accidents by a railway administration under section 121.

CHAPTER XIII

LIABILITY OF RAILWAY ADMINISTRATION FOR DEATH AND INJURY TO PASSENGERS DUE TO ACCIDENTS

123. In this Chapter, unless the context otherwise requires,---

(a) "accident" means an accident of the nature described in section 124;

(b) "dependant" means any of the following relatives of a deceased passenger, namely:---

(i) the wife, husband, son and daughter, and in case the deceased passenger is unmarried or is a minor, his parent;

(ii) the parent, minor brother or unmarried sister, widowed sister, widowed daughter-in-law and a minor child of a pre-

Definitions.

Power to to make rules in respect of matters in this Chapter.

8

deceased son, if dependant wholly or partly on the deceased passenger;

(*iii*) a minor child of a pre-deceased daughter, if wholly dependent on the deceased passenger;

(iv) the paternal grand parent wholly dependant on the deceased passenger.

124. When in the course of working a railway, an accident occurs, being either a collision between trains of which one is a train carrying passengers or the derailment of or other accident to a train or any part of a train carrying passengers, then whether or not there has been any wrongful act, neglect or default on the part of the railway administration such as would entitle a passenger who has been injured or has suffered a loss to maintain an action and recover damages in respect thereof, the railway administration shall, notwithstanding anything contained in any other law, be liable to pay compensation to such extent as may be prescribed and to that extent only for loss occasioned by the death of a passenger dying as a result of such accident, and for personal injury and loss, destruction, damage or deterioration of goods owned by the passenger and accompanying him in his compartment or on the train, sustained as a result of such accident.

Explanation.—For the purposes of this section "passenger" includes a railway servant on duty.

125. (1) An application for compensation under section 124 may be made to the Claims Tribunal—

(a) by the person who has sustained the injury or suffered any loss, or

(b) by any agent duly authorised by such person in this behalf, or

(c) where such person is a minor, by his guardian, or

(d) where death has resulted from the accident, b_y any dependant of the deceased or where such a dependant is a minor, by his guardian.

(2) Every application by a dependant for compensation under this section shall be for the benefit of every other dependant.

Interim relief by railway adminis. tration.

126. (1) Where a person who has made an application for compensation under section 125 desires to be paid interim relief, he may apply to the railway administration for payment of interim relief along with a copy of the application made under that section.

(2) Where, on the receipt of an application made under sub-section (1) and after making such inquiry as it may deem fit, the railway administration is satisfied that circumstances exist which require relief to be afforded to the applicant immediately, it may, pending determination by the Claims Tribunal of the actual amount of compensation payable under section 124 pay to any person who has sustained the injury or suffered any loss, or where death has resulted from the accident to any dependent of the deceased, such sum as it considers

Extent of liability

Applica-

tion for

compensation.

SEC. 11

THE GAZETTE OF INDIA EXTRAORDINARY

reasonable for affording such relief, so however, that the sum paid shall not exceed the amount of compensation payable at such rates as may be prescribed.

(3) The railway administration shall, as soon as may be, after making an order regarding payment of interim relief under sub-section (2), send a copy thereof to the Claims Tribunal.

(4) Any sum paid by the railway administration under sub-section (2) shall be taken into account by the Claims Tribunal while determining the amount of compensation payable.

127. (1) Subject to such rules as may be made, the rates of compensation payable in respect of any injury shall be determined by the Claim_s Tribunal.

(2) The compensation payable in respect of any loss of goods shall be such as the Claims Tribunal may, having regard to the circumstances of the case, determine to be reasonable. Determination of ' compensation in respect of any injury of loss of goods.

Power to

make

rules in

respect of

matters .

in this

Chapter.

128. (1) The right of any person to claim compensation under section 124 shall not affect the right of any such person to recover compensation as to certain tion payable under the Workmen's Compensation Act, 1923, or any other law for the time being in force; but no person shall be entitled to claim compensation more than once in respect of the same accident.

(2) Nothing in sub-section (1) shall affect the right of any person to claim compensation payable under any contract or scheme providing for payment of compensation for death or personal injury or for damage to property or any sum payable under any policy of insurance.

129. (1) The Central Government may, by notification, make rules to carry out the purposes of this Chapter.

(2) In particular, and without prejudice to the generality of the foregoing power, such rules may provide for all or any of the following matters, namely:—

(a) the compensation payable for death;

19 1

(b) the nature of the injuries for which compensation shall be paid and the amount of such compensation.

CHAPTER XIV

REGULATION OF HOURS OF WORK AND PERIOD OF REST

130. In this Chapter, unless the context otherwise requires,-

(a) the employment of a railway servant is said to be "continuous" except when it is excluded or has been declared to be essentially intermittent or intensive;

(b) the employment of a railway servant is said to be "essentially intermittent" when it has been declared to be so by the pres-

8 of 1923.

Definitions

[PART II-

cribed authority on the ground that the daily hours of duty of the railway servant normally include periods of inaction aggregating to fifty per cent. or more (including at least one such period of not less than one hour or two such periods of not less than half an hour each) in a tour of twelve hours duty (on the average over seventy-two consecutive hours), during which the railway servant may be on duty, but is not called upon to display either physical activity or sustained attention;

(c) the employment of a railway servant is said to be "excluded", if he belongs to any one of the following categories, namely:----

(i) railway servants employed in a managerial or confidential capacity;

(*ii*) armed guards or other personnel subject to discipline similar to that of any of the armed police forces;

(*iii*) staff of the railway schools imparting technical training or academic education;

(*iv*) such staff as may be specified as supervisory under the rules;

(v) such other categories of staff as may be prescribed;

(d) the employment of a railway servant is said to be "intensive" when it has been declared to be so by the prescribed authority on the ground that it is of a strenuous nature involving continued concentration or hard manual labour with little or no period of relaxation.

131. Nothing in this Chapter shall apply to any railway servant to whom the Factories Act, 1948 or the Mines Act, 1952 or the Railway Protection Force Act, 1957 or the Merchant Shipping Act, 1958, applies.

63 of 1948. 35 of 1952. 23 of 1957. 44 of 1958.

132. (1) A railway servant whose employment is essentially intermittent shall not be employed for more than seventy-five hours in any week.

(2) A railway servant whose employment is continuous shall not be employed for more than fifty-four hours a week on an average in a twoweekly period of fourteen days.

(3) A railway servant whose employment is intensive shall not be employed for more than forty-five hours a week on an average in a twoweekly period of fourteen days.

(4) Subject to such rules as may be prescribed, temporary exemptions of railway servants from the provisions of sub-section (1) or sub-section (2) or sub-section (3) may be made by the prescribed authority if it is of opinion that such temporary exemptions are necessary to avoid serious interference with the ordinary working of the railway or in cases of accident, actual or threatened, or when urgent work is required to be done to the railway or to rolling stock or in any emergency which

7.14

not to apply to certain railway servants.

Chapter

Limitation of hours of work. \$1

could not have been foreseen or prevented, or in other cases of exceptional pressure of work:

Provided that where such exemption results in the increase of hours of employment of a railway servant referred to in any of the sub-sections, he shall be paid overtime at not less than two times his ordinary rate of pay for the excess hours of work.

133. (1) Subject to the provisions of this section, a railway servant-

Grant of periodical rest.

Sect

Railway

duty_

servant to

remain on

Supervisors

of railway labour.

(a) whose employment is intensive or continuous shall, for every week commencing on a Sunday, be granted a rest of not less than thirty consecutive hours;

(b) whose employment is essentially intermittent shall, for every week commencing on a Sunday, be granted a rest of not less than twenty-four consecutive hours including a full night.

(2) Notwithstanding anything contained in sub-section (1),-

(i) any locomotive or traffic running staff shall be granted, each month, a rest of at least four periods of not less than thirty consecutive hours each or at least five periods of not less than twenty-two consecutive hours each, including a full night;

(*ii*) the Central Government may, by rules, specify the railway servants to whom periods of rest on scales less than those laid down under sub-section (1) may be granted and the periods thereof.

(3) Subject to such rules as may be made in this behalf, if the prescribed authority is of the opinion that such circumstances as are referred to in sub-section (4) of section 132 are present, it may exempt any railway servant from the provisions of sub-section (1) or clause (i) of sub-section (2):

Provided that a railway servant so exempted shall, in such circumstances as may be prescribed, be granted compensatory periods of rest for the periods he has foregone.

134. Nothing in this Chapter or the rules made thereunder shall, where due provision has been made for the relief of a railway servant, authorise him to leave his duty until he has been relieved.

135. (1) Subject to such rules as may be made in this behalf, the Central Government may appoint supervisors of railway labour.

(2) The duties of supervisors of railway labour shall be-

(i) to inspect railways in order to determine whether the provisions of this Chapter or of the rules made thereunder are duly observed; and

(ii) to perform such other functions as may be prescribed.

(3) A supervisor of railway labour shall be deemed to be a Commissioner for the purposes of sections 7 and 9. ľ

Power to make rules in respect of matters in this Chapter.

136. (1) The Central Government may, by notification, make rules to carry out the purposes of this Chapter.

(a) the authorities who may declare the employment of any railway servant essentially intermittent or intensive;

(b) the appeals against any such declaration and the manner in which, and the conditions subject to which any such appeal may be filed and heard;

(c) the categories of staff that may be specified under subclauses (iv) and (v) of clause (c) of section 130;

(d) the authorities by whom exemptions under sub-section (4) of section 132 or sub-section (3) of section 133 may be made;

(e) the delegation of power by the authorities referred to in clause (d);

(f) the railway servants to whom clause (ii) of sub-section (2) of section 133 apply and the periods of rest to be granted to them;

(g) the appointment of supervisors of railway labour and their functions.

CHAPTER XV

PENALTIES AND OFFENCES

Fraudulently travelling or attempting to travel without proper pass or ticket

137. (1) If any person, with intent to defraud a railway administration.--

(a) enters or remains in any carriage on a railway or travels in a train in contravention of section 55, or

(b) uses or attempts to use a single pass or a single ticket which has already been used on a previous journey, or in the case of a return ticket, a half thereof which has already been so used,

he shall be punishable with imprisonment for a term which may extend to six months, or with fine which may extend to one thousand rupees, or with both:

Provided that in the absence of special and adequate reasons to the contrary to be mentioned in the judgment of the count, osuch punishment shall not be less than a fine of five hundred rupees.

(2) The person referred to in sub-section (1) shall also be liable to pay the excess charge mentioned in sub-section (3) in addition to the ordinary single fare for the distance which he has travelled, or where there is any doubt as to the station from which he started, the ordinary single fare from the station from which the train originally started, or if the tickets of passengers travelling in the train have been examined since the original starting of the train, the ordinary single fare from the place where the tickets were so examined or, in case of their having been examined more than once, were last examined.

(3) The excess charge referred to in sub-section (2) shall be a sum equal to the ordinary single fare referred to in that sub-section or fifty rupees, whichever is more.

(4) Notwithstanding anything contained in section 65 of the Indian Penal Code, the court convicting an offender may direct that the person in default of payment of any fine inflicted by the court shall suffer imprisonment for a term which may extend to six months.

138. (1) If any passenger,—

(a) being in or having alighted from a train, fails or refuses to present for examination or to deliver up his pass or ticket immediately on a demand being made therefor under section 54, or

(b) travels in a train in contravention of the provisions of section 55,

he shall be liable to pay, on the demand of any railway servant authorised in this behalf, the excess charge mentioned in sub-section (3) in addition to the ordinary single fare for the distance which he has travelled or, where there is any doubt as to the station from which he started, the ordinary single fare from the station from which the train originally started, or, if the tickets of passengers travelling in the train have been examined since the original starting of the train, the ordinary single fare from the place where the tickets were so examined or in the case of their having been examined more than once, were last examined.

(2) If any passenger,—

(a) travels or attempts to travel in or on a carriage, or by a train, of a higher class than that for which he has obtained a pass or purchased a ticket; or

(b) travels in or on a carriage beyond the place authorised by his pass or ticket,

he shall be liable to pay, on the demand of any railway servant authorised in this behalf, any difference between the fare paid by him and the fare payable in respect of the journey he has made and the excess charge referred to in sub-section (3).

(3) The excess charge shall be a sum equal to the amount payable under sub-section (1) or sub-section (2), as the case may be, or fifty rupees, whichever is more:

Provided that if the passenger has with him a certificate granted under sub-section (2) of section 55, no excess charge shall be payable:

(4) If any passenger liable to pay the excess charge and the fare mentioned in sub-section (1), or the excess charge and any difference of fare mentioned in sub-section (2), fails or refuses to pay the same on a demand being made therefor under one or other of these sub-sections, as the case may be, any railway servant authorised by the railway administration in this behalf may apply to any Metropolitan Magistrate or a Judicial Magistrate of the first or second class, as the case may be, for the recovery of the sum payable as if it were a fine, and the Magistrate if satisfied that the sum is payable shall order it to be so recovered,

Levy of excess charge and fare for travelling without proper pass or ticket or beyond authorised distance.

> an 1909. An An Brain

45 of 1860.

and may order that the person liable for the payment shall in default of payment suffer imprisonment of either description for a term which may extend to one month but not less than ten days.

(5) Any sum recovered under sub-section (4) shall, as and when it is recovered, be paid to the railway administration.

Power to remove persons.

I39. Any person failing or refusing to pay the fare and the excess charge referred to in section 138 may be removed by any railway servant authorised in this behalf who may call to his aid any other person to effect such removal:

Provided that nothing in this section shall be deemed to preclude a person removed from a carriage of a higher class from continuing his journey in a carriage of a class for which he holds a pass or ticket:

Provided further that a woman or a child if unaccompanied by a male passenger, shall not be so removed except either at the station from where she or he commences her or his journey or at a junction or terminal station or station at the headquarters of a civil district and such removal shall be made only during the day.

140. (1) When a court convicting a person of an offence under section 137 or section 138 finds that he has been habitually committing or attempting to commit that offence and the court is of the opinion that it is necessary or desirable to require that person to execute a bond for good behaviour, such court may, at the time of passing the sentence on the person, order him to execute a bond with or without sureties, for such amount and for such period not exceeding three years as it deems fit.

(2) An order under sub-section (1) may also be made by an appellate court or by the High Court when exercising its powers of revision.

141. If any passenger or any other person, without reasonable and sufficient cause, makes use of, or interferes with, any means provided by a railway administration in a train for communication between passengers and the railway servant in charge of the train, he shall be punishable with imprisonment for a term which may extend to one year, or with fine which may extend to one thousand rupees, or with both

Provided that, in the absence of special and adequate reasons to the contrary to be mentioned in the judgment of the court, where a passenger, without reasonable and sufficient cause, makes use of the alarm chain provided by a railway administration, such punishment shall not be less than–

(a) a fine of five hundred rupees, in the case of conviction for the first offence; and

(b) imprisonment for three months in case of conviction for the second or subsequent offence.

142. (1) If any person not being a railway servant or an agent authorised in this behalf—

(a) sells or attempts to sell any ticket or any half of a return ticket; or There are a set of the set of the set of the 1 ŧ

Needlesslyinterfering with means of communication in

a train.

Penalty

fer of tickets.

for trans-

Security for good

behavi-

our in

certain

cases.

(b) parts or attempts to part with the possession of a ticket against which reservation of a seat or berth has been made or any half of a return ticket or a season ticket,

in order to enable any other person to travel therewith, he shall be punishable with imprisonment for a term which may extend to three months, or with fine which may extend to five hundred rupees, or with both, and shall also forfeit the ticket which he sells or attempts to sell or parts or attempts to part.

(2) If any person purchases any ticket referred to in clause (a) of sub-section (1) or obtains the possession of any ticket referred to in clause (b) of that sub-section from any person other than a railway servant or an agent authorised in this behalf, he shall be punishable with imprisonment for a term which may extend to three months and with fine which may extend to five hundred rupees and if the purchaser or holder of any ticket aforesaid travels or attempts to travel therewith, he shall forfeit the ticket which he so purchased or obtained and shall be deemed to be travelling without a proper ticket and shall be liable to be dealt with under section 138:

Provided that in the absence of special and adequate reasons to the contrary to be mentioned in the judgment of the court, the punishment under sub-section (1) or sub-section (2) shall not be less than a fine of two hundred and fifty rupees.

143. (1) If any person, not being a railway servant or an agent authorised in this behalf,—

(a) carries on the business of procuring and supplying tickets for travel on a railway or for reserved accommodation for journey in a train; or

(b) purchases or sells or attempts to purchase or sell tickets with a view to carrying on any such business either by himself or by any other person,

he shall be punishable with imprisonment for a term which may extend to three years or with fine which may extend to ten thousand rupees, or with both, and shall also forfait the tickets which he so procures, supplies, purchases, sells or attempts to purchase or sell:

Provided that in the absence of special and adequate reasons to the contrary to be mentioned in the judgment of the court, such punishment shall not be less than imprisonment for a term of one month or a fine of five thousand rupees.

(2) Whoever abets any offence punishable under this section shall, whether or not such offence is committed, be punishable with the same punishment as is provided for the offence.

144. (1) If any person canvasses for any custom or hawks or exposes for sale any article whatsoever in any railway carriage or upon any part of a railway, except under and in accordance with the terms and conditions of a licence granted by the railway administration in this behalf, he shall be punishable with imprisonment for a term which may extend

Prohibition on hawking. etc., and begging.

Penalty for un-

authorised carry_

ing on of

business

of procuring and

tickets.

of railway

supplying

SEC. 1]

to one year, or with fine which may extend to two thousand rupees, or with both:

Provided that, in the absence of special and adequate reasons to the contrary to be mentioned in the judgment of the court, such punishment shall not be less than a fine of one thousand rupees.

(2) If any person begs in any railway carriage or upon a railway station, he shall be liable for punishment as provided under subsection (1).

(3) Any person referred to in sub-section (1) or sub-section (2) may be removed from the railway carriage or any part of the railway or railway station, as the case may be, by any railway servant authorised in this behalf or by any other person whom such railway servant may call to his aid.

)runkeness or uisance. 145. If any person in any railway carriage or upon any part of a uisance.

(a) is in a state of intoxication; or

(b) commits any nuisance or act of indecency or uses abusive or obscene language; or

(c) wilfully or without excuse interferes with any amenity provided by the railway administration so as to affect the comfortable travel of any passenger,

he may be removed from the railway by any railway servant and shall, in addition to the forfeiture of his pass or ticket, be punishable with imprisonment which may extend to six months and with fine which may extend to five hundred rupees:

Provided that in the absence of special and adequate reasons to the contrary to be mentioned in the judgment of the court, such punishment shall not be less than—

(a) a fine of one hundred rupees in the case of conviction for the first offence; and

(b) imprisonment of one month and a fine of two hundred and fifty rupees, in the case of conviction for second of subsequent offence.

146. If any person wilfully obstructs or prevents any railway servant in the discharge of his duties, he shall be punishable with imprisonment for a term which may extend to six months, or with fine which may extend to one thousand rupees, or with both.

Trespass Ind refual to lesist rom respass.

)bstruct_ 1g railway

ervant

n his

luties.

147. (1) If any person enters upon or into any part of a railway without lawful authority, or having lawfully entered upon or into such part misuses such property or refuses to leave, he shall be punishable with imprisonment for a term which may extend to six months, or with fine which may extend to one thousand rupees, or with both:

Provided that in the absence of special and adequate reasons to the contrary to be mentioned in the judgment of the court, such punishment shall not be less than a fine of five hundred rupees.

(2) Any person referred to in sub-section (1) may be removed from the railway by any railway servant or by any other person whom such railway servant may call to his aid.

148. If in any application for compensation under section 125, any person makes a statement which is false or which he knows or believes to be false or does not believe to be true, he shall be punishable with imprisonment for a term which may extend to three years, or with fine, or with both.

149. If any person requiring compensation from a railway administration for loss, destruction, damage, deterioration or non-delivery of any consignment makes a claim which is false or which he knows or believes to be false or does not believe to be true, he shall be punishable with imprisonment for a term which may extend to three years, or with fine, or with both.

150. (1) Subject to the provisions of sub-section (2), if any person unlawfully,-

(a) puts of throws upon or across any railways, any wood, stone or other matter or thing; or

(b) takes up, removes, loosens or displaces any rail, sleeper or other matter or things belonging to any railway; or

(c) turns, moves, unlocks or diverts any points or other machinery belonging to any railway; or

(d) makes or shows, or hides or removes, any signal or light upon or near to any railway; or

(e) does or causes to be done or attempts to do any other act or thing in relation to any railway.

with intent or with knowledge that he is likely to endanger the safety of any person travelling on or being upon the railway, he shall be punishable with imprisonment for life, or with rigorous imprisonment for a term which may extend to ten years:

Provided that in the absence of special and adequate reasons to the contrary to be mentioned in the judgment of the court, where a person is punishable with rigorous imprisonment, such imprisonment shall not be less than—

(a) three years, in the case of a conviction for the first offence; and

(b) seven years, in the case of conviction for the second or subsequent offence. Maliciously wrecking or attempting to wreck a train.

Penalty

a false

ment in an application for compensation.

Making

a false

claim for com-

pensa-

tion.

state-

for making

(2) If any person unlawfully does any act or thing referred to in any of the clauses of sub-section (1)-

(a) with intent to cause the death of any person and the doing of such act or thing causes the death of any person; or

(b) with knowledge that such act or thing is so imminently dangerous that it must in all probability cause the death of any person or such bodily injury to any person as is likely to cause the death of such person,

he shall be punishable with death or imprisonment for life.

151. (1) If any person, with intent to cause, or knowing that he is likely to cause damage or destruction to any property of a railway referred to in sub-section (2), causes by fire, explosive substance or otherwise, damage to such property or destruction of such property, he shall be punishable with imprisonment for a term which may extend to five years, or with fine, or with both.

(2) The properties of a railway referred to in sub-section (1) are railway track, bridges, station buildings and installations cautiages or wagons, locomotives, signalling, telecommunications electric traction and block equipments and such other properties as the Central Government being of the opinion that damage thereto or destruction thereof is likely to endanger the operation of a railway, may, by notification, specify.

152. If any person unlawfully throws or causes to fall or strike at against, into or upon any rolling stock forming part of a train, any wood, stone or other matter or thing with intent, or with knowledge that he is likely to endanger the safety of any person being in or upon such rolling stock or in or upon any other rolling stock forming part of the same train, he shall be punishable with imprisonment for life, or with imprisonment for a term which may extend to ten years.

153. If any person by any unlawful act or by any wilful omission or neglect endangers or causes to be endangered the safety of any person travelling on or being upon any railway, or obstructs or causes to be obstructed or attempts to obstruct any rolling stock upon any railway, he shall be punishable with imprisonment for a term which may extend to five years.

i :

and the second second

by wilful act or omission.

Endangering safety of persons travelling by railway by rash or negligent act or omission. 52 ----

Maliciously hurting or attempting to hurt persons travelling by railway. Endangering safety of persons travelling by railway

a marine gene 695 - 565 - 56 - 556

1144

.

154. If any person in a rash and negligent manner does any act, er omits to do what he is legally bound to do, and the act or omission is likely to endanger the safety of any person travelling or being upon any railway, he shall be punishable with imprisonment for a term which may extend to one year, or with fine, or with both.

to or destruction of certain railway properties.

Damage

155. (1) If any passenger-

(a) having entered a compartment wherein no berth or seat has been reserved by a railway administration for his use, or

(b) having unauthorisedly occupied a berth or seat reserved by a railway administration for the use of another passenger,

refuses to leave it when required to do so by any railway servant authorised in this behalf, such railway servant may remove him $\mathbf{n}\mathbf{r}$ cause him to be removed, with the aid of any other person. from the compartment, berth or seat, as the case may be, and he shall also be surpunishable with fine which may extend to five hundred rupees.

(2) If any passenger resists the lawful entry of another passenger into a compartment not reserved for the use of the passenger resisting, he shall be punishable with fine which may extend to two hundred rupees. a file and the pe

· · · ·

156. If any passenger or any other person, after being warned by a railway servant to desist, persists in travelling on the roof, step or footboard of any carriage or on an engine, or in any other part of a train not intended for the use of passengers, he shall be punishable with imprisonment for a term which may extend to three months, or with fine which may extend to five hundred rupees, or with both and may be removed from the railway by any railway servant.

157. If any passenger wilfully alters or defaces his pass or ticket so as to render the date, number or any material portion thereof illegible, he shall be punishable with imprisonment for a term which may extend to three months, or with fine which may extend to five hundred rupees, or о<u>т</u> with both. n (1.497) - . . .

Penalty 158. Any person under whose authority any railway servant is employed in contravention of any of the provisions of Chapter XIV or of the rules made thereunder shall be punishable with fine which may extend to five hundred rupees.

vention of any of the provision of Chapter XIV.

for contra-

. . . . ंग स

ા છે. તે છે તે પણ **ગયમ**ાં પ્ર

7

 $[a^{*}]_{i \in \mathbb{N}}$

159. If any driver or conductor of any vehicle while upon the premises of a railway disobeys the reasonable directions of any railway servant or police officer, he shall be punishable with imprisonment for a term which may extend to one month, or with fine which may extend to five hundred rupees, or with both.

Disobedience of drivers or conductors of vehicles

to directions of railway servant, etc.

Entering into a compartment re_ served or resisting entry into a compart_ ment not reserved.

Travelling on roof, step or engine of a train.

Altering or defacing pass or ticket.

THE GAZETTE OF INDIA EXTRAORDINARY

[PART II-

Opening or break-

or breaking a level crossing gate. 160. (1) If any person, other than a railway servant or a person authorised in this behalf, opens any gate or chain or barrier set up on either side of a level crossing which is closed to road traffic, he shall be punishable with imprisonment for a term which may extend to three years.

(2) If any person breaks any gate or chain or barrier set up on either side of a level crossing which is closed to road traffic, he shall be punishable with imprisonment for a term which may extend to five years.

Negligently crossing unmanned level crossing. 161. If any person driving or leading a vehicle is negligent in crossing an unmanned level crossing, he shall be punishable with imprisonment which may extend to one year.

Explanation.—For the purposes of this section, "negligence" in relation to any person driving or leading a vehicle in crossing an unmanned level crossing means the crossing of such level crossing by such person—

(a) without stopping or caring to stop the vehicle near such level crossing to observe whether any approaching rolling stock is in sight, or

(b) even while an approaching rolling stock is in sight.

162. If a male person knowing or having reason to believe that a carriage, compartment, berth or seat in a train or room or other place is reserved by a railway administration for the exclusive use of females, without lawful excuse,—

(a) enters such carriage, compartment, room or other place, or having entered such carriage, compartment, room or place, remains therein; or

(b) occupies any such berth or seat having been required by any railway servant to vacate it,

he shall, in addition to being liable to forfeiture of his pass or ticket, be punishable with fine which may extend to five hundred rupees and may also be removed by any railway servant.

Giving false account of goods.

163. If any person required to furnish an account of goods under section 66, gives an account which is materially false, he and, if he is not the owner of the goods, the owner also shall, without prejudice to his liability to pay any freight or other charge under any provision of this Act, be punishable with fine which may extend to five hundred rupees for every quintal or part thereof of such goods.

Unlawfully bringing dangerous goods on a railway.

164. If any person, in contravention of section 67, takes with him any dangerous goods or entrusts such goods for carriage to the railway administration, he shall be punishable with imprisonment for a term which may extend to three years, or with fine which may extend to one thousand rupees or with both and shall also be liable for any loss, injury or damage which may be caused by reason of bringing such goods on the railwa

Entering carriage or other place reserved for females.

THE GAZETTE OF INDIA EXTRAORDINARY

165. If any person, in contravention of section 67, takes with him any offensive goods or entrusts such goods for carriage to the railway administration, he shall be punishable with fine which may extend to five hundred rupees and shall also be liable for any loss, injury or damage which may be caused by reason of bringing such goods on the railway.

166. If any person without lawful authority-

(a) pulls down or wilfully damages any board or document set up or posted by the order of a railway administration on a railway or any rolling stock; or

(b) obliterates or alters any letters or figures upon any such board or document or upon any rolling stock,

he shall be punishable with imprisonment for a term which may extend to one month, or with fine which may extend to five hundred rupees, or with both.

167. (1) No person in any compartment of a train shall if objected to by any other passenger in that compartment, smoke therein,

(2) Notwithstanding anything contained in sub-section (1), a railway administration may prohibit smoking in any train or part of a train.

(3) Whosoever contravenes the provisions of sub-section (1) or subsection (2) shall be punishable with fine which may extend to one hundred rupees.

168. (1) If a person under the age of twelve years is guilty of any of the offences under sections 150 to 154, the court convicting him may require the father or guardian of such person to execute, within such time as the court may fix, a bond for such amount and for such-period as the court may direct for the good conduct of such person.

(2) The amount of the bond, if forfeited, shall be recoverable by the court as if it were a fine imposed by itself.

(3) If a father or guardian fails to execute a bond under sub-section (1) within the time fixed by the court, he shall be punishable with fine which may extend to fifty rupees.

169. If a non-Government railway fails to comply with, any requisition made, decision or direction given, by the Central Government, under any of the provisions of this Act, or otherwise contravenes any of the provisions of this Act, it shall be open to the Central Government, by order, to levy a penalty not exceeding two hundred and fifty rupees and a further penalty not exceeding one hundred and fifty rupees for every day during which the contravention continues:

Provided that no such penalty shall be levied except after giving a reasonable opportunity to the non-Government railway to make such tonrocontation as it dooms fit

Smoking.

IJnlawfully bringing offensive goods on a railway.

Defacing public notices.

SEC. 1]

55

with res. pect to commission of offence by the children of acts endangering safety of person travelling on railway.

Provision

Levy of penalty on non-Government railway.

THE GAZETTE OF INDIA EXTRAORDINARY [PART II-

Recovery of penalty.

2

Section 169 or 170 not to preclude Central Government from taking any other action.

Penalty for intoxication.

Abandoning train, etc., without authority.

Obstructing running of train, etc. 170. Any penalty imposed by the Central Government under section 169, shall be recoverable by a suit in the District Court having jurisdiction in the place where the head office of the non-Government railway, is situated.

171. Nothing in section 169 or 170 shall preclude the Central Government from resorting to any other action to compel a non-Government railway to discharge any obligation imposed upon it by or under this Act.

ાં કે પ્રાથમિક પ્રાથમિક પ્રાથમિક છે. 10 માટે કુલ્લા જ ગામના છે.

172. If any railway servant is in a state of intoxication while on duty, he shall be punishable with fine which may extend to five hundred rupees and when the performance of any duty in such state is likely to endanger the safety of any person travelling on or being upon a railway, such railway servant shall be punishable with imprisonment for a term which may extend to one year, or with fine or with both.

473. If any railway servant, when on duty, is entrusted with any responsibility connected with the running of a train, or of any other rolling stock from one station or place to another station or place, and he abandons his duty before reaching such station or place without authority or without properly handing over such train or rolling stock to another authorised railway servant, he shall be punishable with imprisonment for a term which may extend to two years, or with fine which may extend to one thousand rupees, or with both.

174. If any railway servant (whether on duty or otherwise) or any other person obstructs or causes to be obstructed or attempts to obstruct any train or other rolling stock upon a railway,—

(a) by squatting or picketing or during any rail roko agitation or bandh; or

(b) by keeping without authority any rolling stock on the railway; or

(c) by tampering with, disconnecting or interfering in any other manner with its hose pipe or tampering with signal gear or otherwise, he shall be punishable with imprisonment for a term which may extend to two years, or with fine which may extend to two thousand rupees, or with both.

175. If any railway servant, when on duty, endangers the safety of any person—

- [

(a) by disobeying any rule made under this Act; or

(b) by disobeying any instruction, direction or order under this Act or the rules made thereunder; or

ŚĠ

Endangering the safety of persons.

SEC. 1] THE GAZETTE OF INDIA EXTRAORDINARY

he shall be punishable with imprisonment for a term which may extend to two years, or with fine which may extend to one thousand rupees, or with both

176. If any railway servant unnecessarily-

railway crosses a public road on the level; or

(b) keeps a level crossing closed against the public,

he shall be punishable with fine which may extend to one hundred rupees.

177. If any railway servant required to furnish a return by or under this Act, signs and furnishes a return which is false in any material particular or which he knows or believes to be false, or does not believe to be true, he shall be punishable with imprisonment which may extend to one year, or with fine which may extend to five hundred rupees, or with both factors

a de la constance de la composition

178. If any railway servant who is required by a railway administration to inquire into a claim for loss, destruction, damage, deterioration or non-delivery of any consignment makes a report which is false or which he knows or believes to be false or does not believe to be true, he shall be punishable with imprisonment for a term which may extend to two years, or with fine which may extend to one thousand rupees, or with both.

179. (1) Heatperson commits any offence mentioned in sections 187,

141 to 147, 150 to 157, 160 to 162, 164, 166, 168 and 172 to 175, he may be arrested without warrant or other written authority by any railway servant or police officer not below the rank of a head constable.

(2) The railway servant or the police officer may call to his aid any other person to effect the arrest under sub-section (1).

(3) Any person so arrested under this section shall be produced before the nearest Magistrate within a period of twenty-four hours of such arrest excluding the time necessary for the journey from the place of arrest to the court of the Magistrate.

180. (1) If any person who commits any offence under this Act, other than an offence mentioned in section 179, or is liable to pay any excess charge or other sum demanded under section 138, fails or refuses to give his name and address or there is reason to believe that the name and address given by him are fictitious or that he will abscond, any railway servant authorised in this behalf or any police officer not below the rank of a head constable may arrest him without warrant or written authority.

(2) The railway servant or the police officer may call to his aid any other person to effect the arrest under sub-section (1).

(3) Any person arrested under this section shall be produced before the nearest Magistrate within a period of twenty-four hours of such arrest excluding the time necessary for the journey from the place of arrest to the court of the Magistrate unless he is released earlier on railway servant Arrest

Obstructing level

crossing.

False returns.

Making a false

report

bv a

for offences under certain sections,

Arrest of persons

likely to abscond

ete

57

4. 11 Jan 14

1.1.1.1.1

giving bail or if his true name and address are ascertained on executing a bond without sureties for his appearance before the Magistrate having jurisdiction to try him for the offence.

(4) The provisions of Chapter XXIII of the Code of Criminal Procedure, 1973, shall so far as may be, apply to the giving of bail and the execution of bonds under this section.

181. Notwithstanding anything contained in the Code of Criminal Procedure, 1973, no court inferior to that of a Metropolitan Magistrate or a Judicial Magistrate of the first class shall try an offence under this Act.

182. (1) Any person committing an offence under this Act or any rule made thereunder shall be triable for such offence in any place in which he may be or which the State Government may notify in this behalf, as well as in any other place in which he is liable to be tried under any law for the time being in force.

(2) Every notification under sub-section (1) shall be published in the Official Gazette, and a copy thereof shall be exhibited for the information of the public in some conspicuous place at such railway stations as the State Government may direct.

CHAPTER XVI

MISCELLANEOUS

183. (1) A railway administration may, for the purpose of facilitating the carriage of passengers or goods or t_0 provide integrated service for such carriage, provide any other mode of transport.

(2) Notwithstanding anything contained in any other law for the time being in force, the provisions of this Act shall apply to the carriage of passengers or goods by the mode of transport referred to in sub-section (1).

184. (1) Notwithstanding anything to the contrary contained in any other law, a railway administration shall not be liable to pay any tax in aid of the funds of any local authority unless the Central Government, by notification, declares the railway administration to be liable to pay the tax specified in such notification.

(2) While a notification of the Central Government under sub-section (1) is in force, the railway administration shall be liable to pay to the local authority either the tax specified in the notification or, in lieu thereof, such sum, if any, as an officer appointed in this behalf by the Central Government may, having regard to all the circumstances of the case, from time to time, determine to be fair and reasonable.

(3) The Central Government may at any time revoke or vary a notfication issued under sub-section (1).

(4) Nothing in this section shall be construed to prevent any railway administration from entering into a contract with any local authority for the supply of water or light, or for the scavenging of railway premises, or for any other service which the local authority may be rendering or be prepared to render to the railway administration.

Power to provide other transport services.

Taxation

on rail-

ways by

loca1

autho-

rities.

Magistrate

having

tion

under the Act.

trial.

jurisdic-

Place of

58

206 1974).

PART II-

2 of 1974.

Taxation on railways for advertise-

ment,

185. (1) Notwithstanding anything to the contrary contained in any other law, a railway administration shall not be liable to pay any tax to any local authority in respect of any advertisement made on any part of the railway unless the Central Government, by notification, declares the railway administration to be liable to pay the tax specified in such notification.

(2) The Central Government may at any time revoke or vary a notification issued under sub-section (1).

186. No suit, prosecution or other legal proceeding shall lie against the Central Government, any railway administration, a railway servant or any other person for anything which is in good faith done or intended to be done in pursuance of this Act or any rules or orders made thereunder.

187. (1) No rolling stock, machinery, plant, tools, fittings, materials or effects used or provided by a railway administration for the purpose of traffic on its railway, or of its stations or workshops, shall be liable to be taken in execution of any decree or order of any court or of any local authority or person having by law the power to attach or distrain property or otherwise to cause property to be taken in execution, without the previous sanction of the Central Government,

(2) Nothing in sub-section (1) shall be construed to affect the authority of any court to attach the earnings of a railway in execution of a decree or order.

45 of 1860

188. (1) Any railway servant, who is not a public servant within the meaning of section 21 of the Indian Penal Code, shall be deemed to be a public servant for the purposes of Chapter IX and section 409 of that Code.

45 of 1860

(2) In the definition of "legal remuneration" in section 161 of the Indian Penal Code, the word "Government" shall, for the purposes of sub-section (1), be deemed to include any employer of a railway servant as such.

servants to be public servants for the purposes of Chapter IX and section 409 of the Indian 🙌 Penal Code

Railway

189. A railway servant shall not-

(a) purchase or bid for, either in person or by an agent, in his own name or in that of another, or jointly or in shares with others, any property put to auction under section 83 or section 84 or section 85 or section 90; or

(b) in contravention of any direction of the railway administration in this behalf, engage in trade.

59

tion of action taken in gooq faith.

Restriction on execution against railway property.

Protec-

Railway servants 001 10 engage in trade.

THE GAZETTE OF INDIA EXTRAORDINARY [PART II-

Procedure for delivery to very administration of property detained by a railway servant. 60

Proof of entries, in records and documents,

Service

of notice, etc., on railway administration.

. · *

7C

of notice, etc., by railway administration.

Presumption where notice is served by post.

1.01

. 190. If a railway servant is discharged from service or is suspended, or dies or absconds or absents himself, and he or his wife or widow or any member of his family or his representative refuses or neglects, after notice in writing for that purpose, to deliver up to the railway administration or to a person appointed by the railway administration, in this behalf, any station, office or other building with its appurtenances, or any books, papers, keys, equipment or other matters, belonging to the railway administration and in the possession or custody of such railway servant at the occurrence of any such event as aforesaid, any Metropolitan Magistrate or Judicial Magistrate of the first class may, on application made by or on behalf of the railway administration, order any police officer, with proper assistance, to enter upon the station, office or other building and remove, any person found therein and take possession thereof, or to take possession of the books, papers or other matters, and to deliver the same to the railway administration or to a person appointed by the railway administration in that behalf.

191. Entries made in the records or other documents of a railway administration shall be admitted in evidence in all proceedings by or against the railway administration, and all such entries may be proved either by the production of the records or other documents of the railway administration containing such entries or by the production of a copy of the entries certified by the officer having custody of the records or other documents under his signature and stating that it is a true copy of the original entries and that such original entries are contained in the records or other documents of the railway administration in his possession.

192. Any notice or other document required or authorised by this Act to be served on a railway administration may be served, in the case of a Zonal Railway, on the General Manager or any of the railway servant authorised by the General Manager, and in the case of any other railway, on the owner or lessee of the railway or the person working the railway under an agreement—

(a) by delivering it to him; or

(b) by leaving at his office; or

(c) by registered post to his office address.

193. Unless otherwise provided in this Act or the rules framed thereunder, any notice or other document required or authorised by this Act to be served on any person by a railway administration may be served---

(a) by delivering it to the person; or

(b) by leaving it at the usual or last known place of abode of the person; or

(c) by registered post addressed to the person at his usual or last known place of abode.

194. Where a notice or other document is served by post, it shall be deemed to have been served at the time when the letter containing it would be delivered in the ordinary course of post, and in proving such service, it shall be sufficient to prove that the letter containing the notice or other document was properly addressed and registered. 195. (1) A railway administration may, by order in writing, authorise any railway servant or other person to act for, or represent it, as the case may be, in any proceeding before any civil, criminal or other court.

(2). A person authorised by a railway administration to conduct prosecutions on its behalf shall, notwithstanding anything in section 302 of the Code of Criminal Procedure, 1973, be entitled to conduct such prosecutions without the permission of the Magistrate.

196. (1) The Central Government may, by notification, exempt any railway from all or any of the provisions of this Act.

(2) Every notification issued under sub-section (1) shall be laid as soon as may be after it is issued before each House of Parliament.

197. (1) For the purposes of section 67, 113, 121, 123, 147, 151 to 154, 160, 164, 166, 168, 170, 171, 173 to 176, 179, 180, 182, 184, 185, 187 to 190, 192, 193, 195 and of this section, the word "railway" whether it occurs alone or as a prefix to another word, has reference to a railway or portion of a railway under construction and to a railway or portion of a railway not used for the public carriage of passengers, animals or goods as well as to a railway falling within the definition of that word in clause (31) of section 2.

(2) For the purposes of sections 7, 24, 113, 146, 172 to 176 and 188 to 190, the expression "railway servant" includes a person employed under a railway in connection with the service thereof by a person fulfilling a contract with the railway administration.

198. Without prejudice to any power to make rules contained elsewhere in this Act, the Central Government may make rules generally to carry out the purposes of this Act.

199. Every rule made under this Act shall be laid, as soon as may be after it is made, before each House of Parliament, while it is in session, for a total period of thirty days which may be comprised in one session or in two or more successive sessions, and if, before the expiry of the session immediately following the session or the successive sessions aforesaid, both House agree in making any modification in the rule or both Houses agree that the rule should not be made, the rule shall thereafter have effect only in such modified form or be of no effect, as the case may be; so, however, that any such modification or annulment shall be without prejudice to the validity of anything previously done under that rule.

9 of 1890

200. (1) The Indian Railways Act, 1890 is hereby repealed.

9 of 1890

(2) Notwithstanding the repeal of the Indian Railways Act, 1890 (hereinafter referred to as the repealed Act)—

(a) anything done or any action taken or purported to have been done or taken (including any rule, notification inspection, order or notice made or issued, or any appointment or declaration made or any licence, permission, authorisation or exemption granted or any document or instrument executed or any direction given or any proceedings taken or any penalty or fine imposed) under the repealed Representation of railway administration

Power to exempt railway from Act.

Matters supplemental to the definitions of "railway" and "railway servant".

General power to make rules.

Rules to be laid before Parliament.

Repeal and saving.

2 of 1974.

Act shall, in so far as it is not inconsistent with the provisions of this Act, be deemed to have been done or taken under the corresponding provisions of this Act;

(b) any complaint made to the Railway Rates Tribunal under subsection (1) of section 41 of the repealed Act but not disposed of before the commencement of this Act and any complaint that may be made to the said Tribunal against any act or omission of a railway administration under the repealed Act shall be heard and decided by the, Tribunal constituted under this Act in accordance with the provisions of Chapter VII of this Act.

(3) The mention of particular matters in sub-section (2) shall not be held to prejudice or affect the general application of section 6 of the General Clauses Act. 1897, with regard to the effect of repeal.

10 of 1897,

V. S. RAMA DEVI, Secy, to the Govt. of India.

52.1

5. 1.

1911 - 1 11 - 1 11 - 1 11 - 1

......

ostantar o davezo November Nationalista Nationalista Nationalista

PRINTED BY THE MANAGER, GOVERNMENT OF INDIA PRESS, MINTO ROAD, NEW DELHI "AND FUBLISHED BY THE CONTROLLER OF PUBLICATIONS, DELHI, 1989