Paratransit Management of Lowell, Inc.

Progressive Discipline Policy

INTRODUCTION

The Paratransit Management of Lowell Inc. (PML) is an operator for the Lowell Regional Transit Authority (LRTA). The LRTA is a legally designed public transit authority for the metro Lowell area.

As an employee of PML, you are a key person. To our riding public, you are the LRTA. Your actions determine what passengers, their friends and others who may not use our services think about LRTA. The success of our organization depends on your professional attitude and performance.

LRTA implemented a set of work rules in the form of the PML Company Policies and Procedures. This document describes in detail work procedure and conduct for all company employees. Universal adherence to these rules of conduct and procedures will make all of our jobs easier and will ensure that quality transit service is provided in a consistent manner. Employees who violate these rules reflect poorly on themselves, PML, LRTA and on their fellow employees.

You are responsible for learning and understanding these rules. All of the rules set forth in this document are outlined in the PML Policies and Procedures. This document simply outlines the degree of discipline specific violations warrant and serves as an addendum to the company policies and procedures.

The ability for PML to provide job security depends on how well we continue to provide the public with the highest quality of public transit service possible.

EMPLOYEES COVERED

All employees of Paratransit Management of Lowell are subject to the Progressive Discipline Policy set forth in this document.

PURPOSE AND INTENT

This policy is intended to serve three purposes:

1. The purpose of clarifying job responsibilities and discipline practices;

2. The purpose of ensuring uniformity and equity in handling disciplinary matters;

3. It establishes standardized rules and penalties for various violations of those rules and regulations.

This is a policy based on the principles of progressive discipline, indicating actions to be taken when an employee’s actions require management to take corrective measures. Violations of

conduct fall into five classes with separate classes for accidents and absenteeism.

CLASS I

Covers employee’s actions which are totally unacceptable. First violations result in discharge.

CLASS II

Covers very serious situations wherein a first violation may result in termination, however, with an otherwise “clean” record, will not result in immediate discharge; but will place the employee’s job in extreme jeopardy.

CLASS III

Covers serious safety and policy violations, with progressive discipline.

CLASS IV

Covers moderately serious policy and operational issues, with progressive discipline.

CLASS V

Covers instances of sloppy or careless work, disregard of policy, with progressive discipline.

TIME LIMITS AND TYPES OF DSICIPLINE

When an employee of the Paratransit Management of Lowell Inc. is in violation of any company rule, the employee and the union shall be given a written statement of the infraction and resultant disciplinary action imposed within 14 days excluding Saturdays, Sundays and Holidays.

TYPES OF DISCIPLINE

Verbal Warning

A verbal combined caution and reprimand communication to an employee advising him/her of a deficiency in performance that must be corrected; and if repeated within a specified time frame, will result in further discipline. This process will be documented on the supervisor’s observation report and file memo for future reference and a letter will be submitted to the employee with a copy to the union.

Written Warning

A written warning to an employee advising him/her of a serious deficiency in performance that must be corrected and if repeated within a specified time frame, will result in suspension.

Suspension

A removal from duty, without pay, for a specified period of time.

Working Suspension

Form of discipline that permits the employee to continue working with regular pay. Working suspensions are considered that same as suspensions without pay in the progressive disciplinary process.

Out of Service, Pending Investigation

A period wherein an employee is suspended pending a full investigation of a suspected major rule violation. Such action is not a disciplinary suspension unless it is subsequently stated as such. If the investigation reveals no violations, the employee will be paid for the time not worked. It is the intent of the company to complete the investigation within 72 hours, if at all possible.

Termination/Discharge

The involuntary severance of an employee.

ACCIDENT CLASSIFICATIONS

All occurrences involving potential bodily injury to a third party, contact with a third party property or contact with Company vehicles, whether or not there is damage, are considered accidents. Accidents are classified as preventable or non-preventable as follows:

(All other occurrences that do not fall into the above categories, are considered incidents and should be submitted on an Operator’s Report and turned into dispatch.)

PREVENTABLE:
An accident will be considered preventable when the operator was

failed to do everything reasonable to prevent the

accident.

NON-PREVENTABLE:
An accident will be considered non-preventable when the operator

did everything reasonable to prevent the accident.

Operators will be subject to disciplinary action, up to and including discharge, for accidents which are judged by the company to be preventable. The following is the process for administering progressive discipline for preventable accidents occurring within a twelve (12) month rolling period:

· 1st Occurrence – written warning with a minimum of one (1) hour of paid retraining for cause of accident.

· 2nd Occurrence – 1 day working suspension with a minimum of two (2) hours paid retraining for cause of accident.

· 3rd Occurrence – 5 day suspension without pay and final warning, with eight (8) paid hours of overall bus operator retraining.

· 4th Occurrence – Discharge.

In administering discipline, consideration will be given to the nature and severity of the accident, the nature and degree of the Operator’s negligence and overall record.

Accidents classified as preventable, but which did not result in property damage or injury to a person, will not be subject to progressive discipline as provided above. These are called “excluded” preventable accidents. The number of such excluded accidents on an Operator’s record will be considered in administering discipline for other preventable accidents.

The basis of preventable and non-preventable will be determined by the companies Safety Review Committee, which shall be comprised of three (3) voting members and consisting of: two (2) drivers and one (1) supervisor. Additionally, an alternate will be selected from the driver pool, who will fill in for an absent voting member or a member who has had an accident that needs to be graded. All voting members shall at the time of selection have attained no preventable accidents within the last twelve (12) months. Each voting member shall serve one (1) year terms. Should a voting member have a preventable accident, he/she will be replaced by the alternate, if the member is a driver. If the voting supervisor has a preventable accident, he/she will be replaced with a new supervisor that best meets the criteria.

In the event, the Operator disagrees with the Safety Review Committee’s findings, he/she will have an opportunity to appeal the decision and state their case directly to the committee. If the committee upholds the original decision and the Operator is still not satisfied, the Operator may submit a written statement within seven (7) calendar days to the Assistant General Manager for Operations, who will in turn submit it to the National Safety Council for review. The decision of the National Safety Council will be final and no further action can be taken.

Where does it say the GM can overturn a decision?
ABSENTEEISM/TARDINESS POLICY

(Revised May 22, 2002)

The following outlines disciplinary action for repeated occurrences of absence or tardiness (other than injury compensable under state Workers Compensation statutes and approved FMLA). The issue of absenteeism and tardiness are separate and cannot be combined for disciplinary purposes.

 Occurrences Within A

Twelve (12) Month Period

Disciplinary Action
7
 Verbal Warning

8

Written Warning

9

3 Day Working Suspension

 10

5 Day Suspension

 11

Final Warning

 12

Discharge

One occurrence is a period of one or more consecutive days absent. However, each day an employee is tardy represents one occurrence of tardiness.

No Call No Show

An operator who fails to report within ten (10) minutes of his or her scheduled report time will be charged with a No Call No Show. As a general policy, an Operator will be subject to disciplinary action outlined in for a No Call No Show.

Unsubstantiated Absences

An Operator who, after being denied permission for an excused absence, books off without a valid and documented reason or who fails to report will be subject to a two (2) day suspension for a first such occurrence within twelve (12) months; a five (5) day suspension for a second occurrence and discharge for a third such occurrence. Such occurrences are considered unsubstantiated absences.

Tardiness

An employee who reports for duty after the start of their shift is considered tardy and is subject to the above disciplinary action.

An employee, who notifies the Company at least thirty minutes in advance of his/her reporting time that they will be late due to circumstances beyond their control, may be excused at the discretion of the Company.

CLASS I RULE VIOLATIONS

Employees who commit any of the following Class I violations are subject to immediate discharge, without progressive discipline:

A. Dishonesty/Theft/Embezzlement

The misappropriation of money, fares or property regardless to whom it belongs, or falsification of any documents for the purpose of receiving employment, pay or benefits.

B. Physical Assault, Verbal Threats, Sexual Advances or Harassment

Assault, physically striking or verbal assaults (threats) or sexual advance or harassment while on duty to another company employee or passenger while operating a bus or on LRTA property is prohibited.

C. Possession of Weapons/Explosives/Firearms

Possession of any weapons, explosives or firearms while on duty or on LRTA property is prohibited.

D. Use or Possession of Alcohol/Drugs, Intoxicants or any Controlled Substances
Use of alcohol, drugs, intoxicants or any controlled substance while on duty or on LRTA property is prohibited. In addition, no employee may consume alcoholic beverages while attired in his/her uniform or while displaying the LRTA/PML insignia.

E. Falsification of Official Documents

Falsification of Employment Application or Pre-Employment Documents.

F. Failure to Comply with Federal, State or City Regulations

G. Promoting or Participating in Work Stoppages or Slowdowns

H. Failure to Report an Accident, or Leaving the Scene of an Accident Without Authorization When a Company Vehicle is Involved.

I. Loss of CDL License

Failure to immediately notify the company of loss of CDL license.

J. Deliberate Damage to LRTA/PML Property or That of Another Employee

K. Insubordination

Refusing a direct order from supervisory personnel that does not place a safety risk for the employee or the public.

L. Indecent Exposure or Engaging in Sexual Acts

Offending LRTA customers, PML employees or other persons by malicious use of obscene words, gestures, or actions while on duty or on LRTA property or vehicle; failure to attempt to stop and/or report passengers’ actions of the above type. Use of obscene, indecent or profane language on the radio, or while operating an LRTA vehicle in service. In addition, urinating or defecating in or around LRTA vehicles or property, or any place other than a rest room

M. Falsifying Documentation of Illness

Making false statement or producing false documentation/certificates concerning injury or illness.

N. Unauthorized Operation of LRTA

Operation of any company vehicle without proper authorization or allowing an unauthorized person to operate a company vehicle.

CLASS II RULE VIOLATIONS

Employees who commit any of the following Class II Rule Violations will be disciplined as follows, with all violations in this class grouped together:
First Violation

- 5 day suspension plus appropriate retraining.

Second Violation:

- Discharge

GENERAL CLASS II VIOLATIONS

A. Improper Conduct

Knowingly and recklessly making false, vicious or malicious statements or defaming any employee, the company, the authority, its operation or its customers.

B. Failure to Report Arrest to Supervisory Personnel

If arrested during performance of job duties, or if arrest resulted from traffic violations covered by the 1987 Federal Highway Act. (In case of willful failure to report arrest as directed by the Federal Highway Act, discipline up to and including termination.)

C. Refusal to Appear for Testimony; Refusal to Testify

Refusal to appear as directed to give testimony in job related altercations, incidents or accident investigations.

D. Sleeping on Duty

E. Conflicting Employment Activities

Engaging in other employment or activities which adversely affects the employee’s attendance or ability to perform his/her PML job responsibilities.

F. Failure to Remain on Duty

Failure to remain on duty until released from a job assignment without dismissal by the appropriate supervisor.

G. Operating Off Route

Operating off route/out of service without proper authorization, with the exception of pre-approved detours. This also includes stopping off route for coffee, food or any other personal shopping.
CLASS III RULE VIOLATIONS

Employees who commit any of the following Class III Rule Violations will be disciplined as follows, with all violations in this class grouped together:
First Violation

- Written warning

Second Violation
- 1 day working suspension

Third Violation
- 3 day suspension, plus appropriate retraining.

Fourth Violation
- Discharge

GENERAL CLASS III VIOLATIONS

F. Engaging in Horseplay

Engaging in horseplay, tripping, roughhousing, or engaging in any practical jokes that could result in physical harm.

G. Unauthorized Exchange of Work Assignments

Exchange of work assignments without proper approval from appropriate supervisor.

H. Failure to Submit Written Accident or On The Job Injury Report

Failure to submit an accident or on the job injury report within 24 hours from the end of the work assignment on which the accident or injury occurred, except when the accident or injury occurs on Friday and Saturday, in which case the reports must be submitted by 9:00 AM Monday.

I. Playing of Portable Radios, TV’s or Talking on Cellular Phones on LRTA vehicles

Discipline may be more severe than normally applied for Class III violations when an operator is involved in an accident and found to be listening to a radio or playing TV or talking on a cellular phone.

E. Failure to Comply with FCC or Company Rules Regarding Proper Use of vechicle Radio.

F. Failure to adhere to the Americans with Disabilities Act (ADA) Rules and Regulations.

G. Failure to follow Lowell Road Runner service policies such as offering door-to door service or waiting more than 5 minutes at a pick-up location without notifying dispatch.

G. Failure to Abide By The Following Safety Measures:

1. Driving LRTA vehicles with doors open

2. Failure to take security measures while parking and/or leaving LRTA vehicles unattended.

3. Improper passing of railroad crossings

4. Reckless driving of any LRTA vehicle, including exceeding speed limit by 10mph or more.

5. Not keeping eyes focused on road

6. Failure to come to a complete stop at a stop sign.

7. Failure to properly perform pre-trip and/or post-trip inspections.

CLASS IV RULE VIOLATIONS

Employees who commit any of the following Class IV Rule Violations will be disciplined as follows, with all violations in this class grouped together:
First Violation

- Verbal warning

Second Violation
- Written warning

Third Violation
- 1 day working suspension

Fourth Violation
- 3 day working suspension plus appropriate retraining

Fifth Violation
-
- 5 day suspension plus appropriate retraining

Sixth Violation
- Discharge

GENERAL CLASS IV VIOLATIONS

A. Gambling on LRTA Property or While on Duty

B. Failure to Report Traffic Citations in Compliance with Local, State and Federal Regulations

C. Improper Use of Shop and Yard

Use of shop or yard vehicles for repair or maintenance of private vehicles without prior permission from authorized personnel.

D. Unauthorized 10-6/10-7

E. Failure to Answer Vehicle Radio when Radio is Operable

F. Failure to comply with scheduled manifest and/or changes issued throughout the day by the supervisor or dispatcher.

Failure to Abide by the Following Regarding Negligence in Performance of Duty

1. Losing key to the bus

2. Failure to read bulletin boards

3. Out of uniform

4. Taking unassigned vehicles

5. Failure to have completed drivers packet.

6. Failure to distribute and/or turn in LRTA surveys and notices.

7. Other duties as assigned.

H. By-Passing Passengers

Passing up passengers or refusing to allow passengers to board the vehicle at designated pick-up locations.

I. Failure to Attempt to Obtain Witnesses at an Accident

Failure to notify dispatch or the police, and carry out instructions in case of an accident, disabled vehicle, fire or blockade. Failure to attempt to obtain witnesses at an accident.

J. Failure to Abide By the Following Safety Measures:

1. Speeding up to 10 mph over the speed limit.

2. Failure to use 4 way flashers and/or directionals.

3. Following too close.

4. Improper lane use.

5. Driving with one hand on the steering wheel, except while using required equipment.

6. Other safety related measures not previously defined.

K. Complaints When Investigation Reveals Report is Valid.

Discipline may be more severe than normally applied for Class IV violations depending on the magnitude of the complaint.

L. Soliciting or Collecting Contributions for Any Purpose on LRTA Property Without Permission.

CLASS V RULE VIOLATIONS

Employees who commit any of the following Class V Rule Violations will be disciplined as follows, with each violation in this class considered on an individual basis:
First Violation

- Verbal Warning

Second Violation
- Written Warning

Third Violation
- 1 day working suspension

Fourth Violation
- 3 day working suspension plus appropriate retraining

Fifth Violation
-
- Discharge

GENERAL CLASS V VIOLATIONS

A. Failure to Turn in Lost Articles Found on MVRTA Property

Discipline may be more severe than normally applied to Class V violations when the employee keeps the lost article and it is viewed as theft.

B. Parking Personal Cars in Restricted Areas

C. Failure to Notify Appropriate Supervisor of Change of Address or Telephone Number Where Employee Can Be Contacted

D. Use of Tobacco, Food, Drink or Newspapers on LRTA Vehicles in Service or in Other Places where is the Above Mentioned Forbidden (i.e. drivers area & dash area)

E. Posting of Notices Without Prior Permission.

F. Unnecessary Conversation or Visitation While On Duty Including Discussing Company Business in the Presence of Passengers and Engaging in Extended Conversations with Passengers While Driving.

G. Littering on LRTA Property.
PAGE
1

