01/08/10 

  India Post: from slumber to twitter 

 It is now rising up to meet new challenges — computerisation, electronic money orders and what not
 The news that India Post is on twitter was a pleasant surprise. What made it more so was the fact that it was one of the first government departments to be on Twitter. It has been a long journey for India Post.

 “Dakiya dak laya, Dakiya dak laya…” was how a popular song of the late seventies went. The song was true to life for millions all over India. It may seem long ago but in actual fact only about one-and-a-half decades ago, cellphones were not even on the horizon and the only mobile communication for the ordinary person was the humble postman, dressed in khaki and a bag full of letters slung over his shoulder coming on his bicycle or on foot. Those were times when the web was what a spider spun and twittering was left to the birds!

 Going from house to house, it was not just letters that he brought but joy and sadness to families across the nations. Here a letter or telegram from a son gone out for work informing his family of safe arrival, there a letter of appointment to a much anticipated job, and occasionally news of demise. Today's ‘smsing' and chatting generation will scarcely be able to understand the eager anticipation and value of the postman's visit, much in excess of the weight of the paper that he delivered.

 Among departments of the state, the post office was one which could be found even in remote villages.

 When problems began However, over the years, the quality of service started deteriorating. A monopoly situation and the ‘sarkari' attitude started ringing the death knell for India Post. With the arrival of e-mail, the old kid on the block was being derided as snail mail. And the entry of private couriers put the proverbial last nail in the coffin.

 But like a slumbering giant waking up from his sleep, India Post has woken up. Like its counterparts in the telecommunication and banking sectors which have reinvented themselves after the entry of private operators, India Post too is rising up to meet new challenges — computerisation, electronic money orders and what not. The wide network of offices and outposts is also being utilised in other ways to increase business, including the facility to pay many utility bills.

 I was recently surprised when a private courier called me up to inform me to collect from his office a parcel addressed to me. When I told him that it was his duty to deliver it, he said that he did not have boys to deliver the same in my area. I complained to the head office and voila, the parcel was sent by speed post from the courier agent's office to my residence.

The bells they are a tolling, but it is no death knell they are sounding. With wings spread, they are announcing the arrival of a bright future for India Post.

DR. PHILIP UMMAN

Source: The Hindu

  

10/01/10

 FNPO has sent letter on misuse of project Arrow by head  of circle
 

Please click here to see the letter 
09/01/10
Please go to the page FNPO HQ to see the letters on  various subjects from Jan-09  to  Dec-09  

09/01/10
RMS Sentinel  from Aug-09 to Dec-09 published at RMS sentinel page 

 

06/01/10
NUGDS All India Conference held at Manjeri (Kerala) from 04/01/10 to 06/01/10. Honble MP shri Sohanwas inaugurated the conference on 04/01/10. On 05/01/10 morning  Smt.Shoba Goshi Chief PMG Kerala Circle inaugurated the seminar. 420 delegates pariticapated.
S/Shri.V.V.Rao former Genl Secretary NUGDs attended and guided the conference all the three days.
Shri.D.Theagarajan SGFNPO and Shri.T.N.Rahate president  FNPO attended and greeted  the conference.
S/Shri Satyanarana Reddy (AP Circle)P.U.Muralidharan (Kerala Circle) were reelected as president and Genl.Secretary respectively.
FNPO wishes all the NUGD CHQ office bearer all success in the endeavour.
 31/12/09
SG FNPO  camp at Bangalore
Flash news
Hon'ble MOC & MOSC have cleared the file to releive the waitlisted JAO's to DOT.Wait listed JAO's may contact the DOT for further.There is no bar to  already selected ASP's/IPO's  to join as AAO.
   30/07/10
CONGRATULATIONS TO RRR ( RELAXATION RECRUITMENT) CANDIDATES OF TAMIL NADU CIRCLE.
At last justice done , though belated. 
The Supreme court  pronounced judgment  to- day directing the Department  to absorb 202  RRR  candidates of Tamilnadu Circle  with immediate effect .  
I) service will count for pension from back date.
ii) Notional  fixation of pay from earlier date without arrears.
What a Magnificent  Victory !
Efforts of RRR candidates and sincere support  extended to them by FNPO will be cherished for ever

 Reduction of staff under TBOP/BCR schemes stands withdrawn w.e.f 01.09.2008 consequent upon implementation of MACP.
(Copy of letter No. 25-5/2010-PE.I dated 19.07.2010 of Department of Posts)

The undersigned is directed clarify the position in respect of reduction of staff under TBOP/BCR schemes w.e.f 01.09.2008 during periodical Establishment Reviews consequent upon implementation of MACP and withdrawal of TBOP/BCR Schemes as under:

“Consequent on implementation of time Bound One Promotion (TBOP) Scheme and Biennial Cadre Review (BCR) Scheme, Department of Posts had imposed cuts of 5% in operative staff and 15% in supervisory staff w.e.f 30.11.1983 under TBOP Scheme and later on, additional cuts of 1% in operative staff and 5% in supervisory staff were introduced w.e.f. 01.10.1991 under BCR Scheme. These cuts were introduced as measure of matching savings to offset the financial implications on account of grant of financial upgradations to staff and for obtaining additional productivity. The number of posts reduced under this matching savings/productivity provisions were kept in view at the time of periodical reviews or establishment of augmentation proposals.

The said TBOP and BCR Schemes have now been withdrawn w.e.f 01.09.20087 consequent upon implementation of Modified Assured Career Progression Scheme (MACP). Consequently, the number of operative/supervisory posts existing as on 01.09.2008 will be taken into consideration for the purpose of periodical reviews or augmentation proposals of Post Offices establishment. Thus, provisions relating to reduction of staff under TBOP/BCR Schemes stand also withdrawn w.e.f 01.09.2008.”

This issues with the approval of Secretary (P)
Sd/-
(Raj Kumar)
Director (Estt. & DE)


COUNTING OF APS SERVICE FOR TBOP/BCR
Sub: - Counting of ad-hoc services rendered in Army Postal Service (APS) for the purpose of grant of financial upgradation under Time Bound One Promotion (TBOP) Scheme – Reg.
(Copy of Letter No 93-25/2003-SPB-II dated 21.07.2010 of Department of Posts)

I am directed to refer to the references received regarding the issue of counting of ad-hoc services rendered in Army Postal Service (APS) for the purpose of grant of financial upgradation under Time Bound One Promotion (TBOP) Scheme introduced by the Department.
2. It is observed that the issue under reference was considered by the Hon’ble Supreme Court in C.A No. 5739 of 2005 in the case of UOI Vs Shri Mathivanan. The Apex Court in their judgment dated 09.06.2006 held that the official has completed 16 years of service (after taking into account his adhoc service rendered in APS) and would be entitled to the benefit of paragraph 1 of TBOP scheme and the action of the authorities in not granting the said benefit was illegal and contrary to law. Hon’ble Court observed that so far as placing of an officer in the next ‘higher grade’ is concerned, what was relevant and material was that such official belonging to basic grades in Group ‘C’ and D must have completed ‘sixteen years of service in that Grade’. They pointed out that it no where uses the connotation ‘regular’ service. It was also inter-alia observed “The scheme merely perused that any person having rendered 16/26 years of service without obtaining any promotion could be entitled to benefit therefore. It is, therefore, not a case where promotion to the higher post is to be made only on the basis of seniority.
3. In view of the dismissal of Civil Appeal No. 5739 of 2005-UOI & Ors Vs M. Mathivanan by the Hon’ble Supreme court on the above grounds vide their order dated 09.06.2006, the order dated 03.04.2002 of the Hon’ble CAT, Madras Bench pronounced in OA No. 1094 of 2001 was implemented subject to condition that the official will not be entitled to claim any seniority over those absorbed in the Postal Departmental before he was absorbed, for any purpose whatsoever.
4. It had been brought to the notice of the Directorate that a number of cases have been filed by the officials who have rendered adhoc service in APS seeking the benefit of above stated Apex court order in their cases also. The Department has considered the matter. Department of Personnel & Training and D/o Legal Affairs have also been consulted in the matter.
5. Keeping in view the Apex Court’s decision in M. Mathivanan’s case and the fact that TBOP is not to be granted on the basis of seniority. it has been decided with approval of competent authority to extend the benefit of the Apex Court’s order to similarly placed serving officials.
6. The TBOP scheme now stands withdrawn w.e.f. 01.09.2008 after introduction of Modified Career Progress Scheme (MACPS). It is, therefore, advised that all the cases of officials similar to the case of Shri. Mathivanan for grant of TBOP/BCR upto the period 31.08.2008 may be decided by counting the adhoc service rendered by them in APS.
7. This issues with the approval of Secretary (Posts)
Yours faithfully,
Sd/-
(Suraj Bhan)
Asstt. Director General (SPN)

 

  29/07/10
PA/SA Recruitment
 Department issued orders vide memo no 60-9/2010 SPB dated 22.07.2010 for filling up the posts of PA/SA for the vacancies arising during 2009 and 2010 and directed all the circles to finalize the entire list on or before 16.12.2010
 Last date for
 • Issuing advertisement thro news paper      20.08.2010
 • Recipt of application                                05.10.2010
 • Written exam                                           14.11.2010
 • Declaration of Final Result                       16.12.2010
Copy of the order:-
60-9/2010SPB-1
Government of India
Ministry of Communication & IT
(Department of Posts)
Dak Bhavan, Sansad Marg,
New Delhi -110001
Dated 22nd July, 2010
 To
All Chief Post Masters General.
All Post Master General
CGM, PLI
 Subject: - Filling up of the posts of Postal Assistant/ Sorting Assistant by Direct Recruitment.
 Sir/Madam,
 I am directed to refer to this Department’s letter No 60-16/2009-SPB-1 dt. 12.11.2009 on the above subject and to say that the matter regarding filling up of the posts of Postal Assistant/Sorting Assistant pertaining to the years 2009 has been reviewed and it has been decided that the direct recruitment vacancies of the year 2009 and existing as well as firm anticipated vacancies of the year 2010 may be filled up by direct recruitment as per the existing instructions issued vide this Department’s letter No 51-2/2003-SPB-1 dated 10.11.2004. It may please be ensured that the recruitment process is finalized and results declared by 16th December 2010.
 2. In order to finalize the recruitment process by the said target date all are requested to ensure that following steps leading to the selection of the candidates are taken/completed not later than the dates indicated against each:
 Advertisement/Circulation of vacancies for the years 2009 and 2010 20th August, 2010 Last date for receipt of the applications 05th October, 2010  Holding of written examination and completion of computer test 14th November, 2010 Declaration of final result/Select list 16th December, 2010 If any circle so desires it may continue to follow the system of holding the computer test after or before holding the written/aptitude test but it must be ensured that the process of holding of written examination and computer test is completed by 14th November, 2010 and the time limit prescribed for declaration of final result is strictly adhered to.
 3. The receipt of this letter may please be acknowledged.
 Yours faithfully
(V.C.KAJLA)
DIRECTOR SPN
 

 

 Postal Bill re-drafted -- Proposal for TRAI-like body to fix postal tariffsThe government has comprehensively re-drafted an earlier Bill on postal regulation with a view to bringing the entire communication industry under a regulatory regime similar to the one for the telecoms sector. 
As per the re-drafted Bill —the Post Office and Courier Services Bill, 2010—which was reviewed by FE, the courier firms would need to register themselves with the regulator—Postal Regulatory Authority of India (PRAI)— and adhere to a set of guidelines for quality of services framed by it.
 The firms will also have to contribute to a Universal Service Obligation Fund (USOF) to enable delivery of postal services to financially unviable areas at affordable rates. However, the government has dropped the controversial provision in the original (2006) draft of the Bill which sought to bar private courier firms from carrying packets weighing below 500 gm. Also, in a departure from the original draft, which specified the fee structure for the players, the new Bill has left such matters for the regulator to decide.
 The size of the Indian courier industry is over Rs 4,000 crore with major players being DHL, FedEx India and DTDC. As per the latest proposal, PRAI will have functions similar to that of telecom regulator Trai. It can suo motu recommend to the government policy measures on the entire gamut of the postal sector. On its part, the government can seek its recommendations on issues of importance. Once PRAI is constituted, all existing courier firms would have to register themselves with it for a 10-year period on payment of a fee.
 The registration, of course, can be renewed once it expires. The regulator would set eligibility criteria for those wanting to enter the sector in the new regulated regime.
 It would have powers to recommend to the government revocation of licenses of any firm which fails to meet the criteria set out by it. The government (read the department of post and a reinforced Postal Board) would retain the powers to make policies and provide licences.
 A Postal Dispute Settlement and Appellate Tribunal would be set up to arbitrate on disputes between the industry and the regulator, the regulator and the government, industry and the government; and between industry players.
 source:Financialexpress.com (26.07.2010)
 Modernisation of Post Offices.
  Minister of State for Communications & Information Technology, Shri
Gurudas Kamat in written reply to a question in Lok Sabha….
Project Arrow has been launched with objective of modernizing the post offices and making visible, tangible and noteworthy differences in the Post Offices’ operations that matter to “Aam Aadmi”. The project envisages upgradation of Post Offices in urban and rural areas both in terms of upgrading and enhancing the quality of service in ‘core areas’ and improving the ‘look and feel.’ The project aims at creating a conducive and friendly work environment both for the staff and the customers visiting the Post Offices, providing all IT enabled services through secure connectivity, improving the service quality levels in 
the core business areas e.g. Mail delivery, Remittances both electronic and manual and Postal Savings Scheme.
 The Project was launched initially on proof of concept basis in 50 post offices in Phase I. After the successful completion of the PhaseI, it was implemented in 450 post office in Phase II and in 500 post offices in Phase III across the country including rural areas. In the current financial year Project Arrow is being extended to 500 more post offices across the country. Project Arrow aims at comprehensive improvement of the core operations of the Post Office as well as the ambience in which postal transactions are undertaken. The response of the general public and the staff of the department to the initiatives have been overwhelmingly positive. The initiative Project Arrow - Transforming India Post has also won the Prime Minister’s award for Excellence in Public Administration for the year 2008-09. Head Post Offices and important Sub Post Offices located in rural areas are being covered under Project Arrow in a phased manner.
IMPORTANT ORDERS/ CLARIFICATION FOR GDS: 
Click here to see the details. 

27/07/10 

Today   SG FNPO met the Chief PMG West Bengal Circle  alongwith  Working  President  Mr. Rajat Doss and R-3 Circle Secretary  PG Dutta Banik and discussed  the following issues
 1. None Payment of 60% arrears to the GDS in some parts of West Bengal  Circle
Reply: Chief PMG agreed to pay the arrears to the GDS after obtaining a declaration.
 2. Filling up Dy.Manager Post in MMS
Reply: Chief PMG agreed to issue order to settle the matter immediately.
 3. Not sending the verification result to Directorate.
Reply: The Chief PMG agreed to send the report immediately without loss of time
 4. Re-organisation of Asansol RMS
Reply:Re organization orders will be kept in abeyance.

 27/07/10 
Postal Department has accepted to absorb RRR Candidates as one time measure.
Details will be hosted shortly.
Committee to consider Cadre Restructuring   of Gr.`C’ employees 
  The  Dept.has sent a letter to the Federations stating that the it would constitute a committee to consider cadre restructuring of Gr.`C’ employees. The committee will consist of three representatives from the staff side and three from the official side. Further it is stated that after receipt of letter from staff side a formal order will be issued by the Dept. to constitute the committee .
24/07/10 

Dear Colleagues,
Our Federation got terms of reference which were made by the Dept. with MCKINSEY &Co. under RTI Act. After that we pointed to the Dept. many contradictions in the terms of reference. 
On 15.7.2010 in the meeting we recorded very clearly that appointment of MCKINSEY is not necessary. The Dept. desired to discuss on some points in the same meeting. They communicated the agenda which they want to discuss with the service unions vide their letter no-2/2/2/2010-SR dated 18.6.2010. After seeing this letter we immediately replied to the Dept. Inturn the Dept.again sent a reply to us on   14.7.2010. Copy of the reply dated 14.7.2010 is furnished below.
Government of India
Ministry of Communications & I.T.
Department of Posts
Mail Business Development & Operations Division
Dak Bhavan, Sansad Marg, New Delhi-110001
No.28-10/2010-D                                                                     Dated:  14-07-2010
To
            Shri D.Theagarajan,
            Secretary General,
            Federation of National Postal Organization,
            T-24, Atul Grove Road,
            New Delhi-110001
            Sub:- Meeting with Federation / Union on Mail Network Optimization     Project
            This has reference to your letter No. 9/NUR C/88/2010 dated 28-6-2010 on the subject cited above.
2.         The issues raised in your communication are responded to as under:
a)         Introduction to Mail Network Optimization Project: The details of the project would be given during the presentation to be made on 15th July 2010. 
b)         Process changes at SPCs and International EMS Branch: At present, the process being followed at SPCs in the six metro cities (Delhi, Mumbai, Kolkata, Chennai, Bangalore and Hyderabad) for processing of Speed Post articles has been modified.  Instead of the previous process wherein an individual sorting assistant was performing the function of receiving the Speed Post bags through Speednet, sorting the articles therein and closing of bags; an assembly line processing has been introduced.   Under the new process, computers and peripherals have been detached from the sorting cases, a group of officials first receive the bags and scan the articles for receipt through the Speednet.  Thereafter, the articles are passed on to the sorting area where preliminary and secondary sorting is done by another group of officials.  Once the articles are sorted, they are passed on to the dispatch area wherein a group of officials dispatch the articles through the speednet and close the bags.
The sorting logic (diagram) followed at the SPCs has also undergone change and new sorting cases have been introduced wherein the pigeon holes are bigger to take care of the large size articles and the new selections are based on volume of mail for both inward and outward sorting.  The process relating to International EMS (inbound) has been integrated with the domestic process after handling of such articles in the IPS application software and only one set of bags are being closed by SPC for delivery post offices containing both International EMS and domestic Speed Post articles. 
c)         Issue of individual productivity and combined throughput:  The new process introduced at SPCs requires changes in terms of individual productivity and combined throughput so that mail at SPC is optimally handled.  A work study would be carried out for this purpose and views of the staff side would also be obtained. 
d)         Need for revised working hours for sets and collective responsibility: So far, the working hours at SPCs in the six cities mentioned above remain unchanged.  However, based on the need to clearly demarcate the timings as well as availability of adequate number of officials required to process the mail, minor changes in the working hours may be required.  Circles have been advised to take into account any problems arising therefrom, and address them suitably. 
3.         The issues raised in your communication dated 12-7-2010 are responded to as under:
a)         In the six cities where Mail Network Optimization Project has been undertaken, the Circles concerned have involved the staff side, and communicated the details of the project and interacted with them on the new processes.  The suggestions and feedback of the staff side are welcomed. 
b)         The key objective of the Mail Network Optimization Project is to improve the quality of mail operations, reduce the cost of operations and not only regain the lost mail volumes but also substantially increase the market share of India Post.  The ultimate objective of these efforts is to make mail operations financially sustainable and help the Department become a profitable organization.  The reference to the word “profit” may be read as “revenue”. Even though the reference is made to “profit”, the Department seeks to enhance its revenues, which in turn, may lead to a revenue surplus situation. The Department is required to fulfil its Universal Service Obligations (USOs) in terms of providing basic postal services to every citizen of the country. This obligation in no way is being or will be compromised. However, the obligation also negates our revenue in other areas, and therefore, there is an urgent need to increase the revenue and cut down on operational costs while retaining the efficiency in mail operations through technology induction (RFID, AMPCs, GPS etc.).   
c)         The six mail business projects referred to were conceptualized prior to the beginning of the 11th Five Year Plan (2007).  The Department has taken initiatives during the current plan period to implement these projects.  Mail Network Optimization Project is a part of one of the plan projects pertaining to mail operations, i.e., Setting up of Mail Business Centres.  This plan proposal contained a component of hiring a professional consultant and the broad scope of work was mentioned therein.  It was considered appropriate to undertake such project, which would not only carry forward the initiatives already taken, but would also help the Department build a future vision for mail operations.  While 11th Plan projects are limited to the current plan period, the business plan envisaged under the Mail Network Optimization Project seeks to prepare a blue print for mail operations in terms of short, medium and long term goals. 
d)         The Department is committed to make the organization financially sustainable and is aware of the need to take on board the employees.  While rationalization of the current mail network is required from the perspective of streamlining mail operations.  Welfare and concerns of the individual employees will be given the highest priority during the rationalization process.   
e)         Under the plan scheme for Setting up of MBCs, it was proposed that the current mail network of the Department would be streamlined and 230 mail offices would be redesigned with the objective to develop them as integrated mail hubs.  The future size of the mail network would be dependent on the outcome of the project and would be decided through the involvement of all stake holders.
f)          It is true that most of the mail volumes are concentrated in the big cities and, therefore, the project has been initiated in the six metro cities with a view to streamline mail operations and improve the quality of service in these cities.  There is no attempt on part of the Department to close down mail offices without a serious consideration.  The Department has, at present, plans to set up AMPCs only in the six metro cities.
g)         Rationalization of the existing mail network with a view to streamline mail operations is the need of the hour.  However, while doing so, the need to serve rural and remote areas would be taken care of.  Circles have also been advised to maintain the status-quo in the matter.  Any such instance of recent closure / merger of mail offices on part of one Circle or the other has also been addressed. 
h)        The Department has formulated a cohesive plan, among other things, to develop mail business, put in place an integrated technology platform and introduce core banking services at the post offices.  While doing so, a holistic and big picture has been taken into account and the effort is to make the organization financially sustainable and quality driven.
i)          It is true that Departmental MMS could also be utilized for inter-city transmission of mail.  Initiatives have been taken in many Circles in this respect.  Efforts will be made to strengthen it further. 
      Sd/-
 (Rishikesh)
Director (Mail Management)

23/07/10
Post - Retirement Benefits for GDS - 

A proposal formulated by the department on ANNUITY Scheme for GDS has been approved by the Ministry of Finance.
According to the scheme the department will contribute Rs.200 per month for each GDS and accumulation will be  annuitised and benefits paid to the GDS...............Please wait for further details.
Provision of Medical facilities -
The proposal will be sent to Ministry of Finance for approval shortly.  

22/07/10
Introduction of Remotely Managed Franking System
Click here to see the order-1 
20/07/10 
Small Savings Interest may reduce - Government considereing to link with prevailing market rate. 

The government is considering to deregulate interest rates on small savings schemes like public provident fund (PPF) and post office deposits, linking them to the prevailing interest rates in the markets. 

The move will reduce returns on such schemes. At present, the interest rates on small savings schemes are fixed by the government, which are normally higher than the prevailing interest rates in the market. For example, the interest rate on PPF is 8%, which is tax-free, while that on the other similar instruments like bank deposits are lower. 

The post-tax return on bank deposits is around 5.5% for those who fall in the highest tax bracket of 30%. 

Towards this end, the government has set up a committee under the Reserve Bank of India deputy governor Shyamla Gopinath — to suggest the ways and means — for deregulating interest rates on small savings schemes. Small savings schemes mobilise huge amount of funds as they offer higher interest rates. 

According to the Budget estimate, in 2010-11, these schemes may fetch Rs 50,300 crore, taking the total mobilisation to Rs 7,57,000 crore. 

Funds mobilised under small savings schemes are disbursed to the central and state governments as debt. As the cost of the small savings funds are high, state governments pay higher interest rates (9.5%-10%) on the loans taken from these schemes compared to other sources in the market. 

The 13th Finance Commission headed by former finance secretary Vijay Kelkar had suggested to bring down the interest rates on outstanding loans to 9% by the end of 2009-10. 

But for this, the interest rates on small savings should also be brought down. 

At the same time, according to the Fiscal Responsibility and Budget Management (FRBM) Act, states cannot borrow from open market beyond 4% of their fiscal deficits. Therefore, states are not able to benefit from prevailing lower interest rates in the market and take higher-interest loans from small savings. 

The committee will also examine the new investment opportunities for the funds mobilized under small savings schemes. At present, the funds could be invested only in the central and state governments special securities. Committee will also review the administrative arrangement including the cost of operation.

Source : Times of India 

19/07/10
FEDERAL SENTINEL & RMS SENTINEL  FOR JULY -10 ARE  AVAILABLE IN FEDERAL  SENTINEL AND RMS SENTINEL PAGE. ALL ARE REQUESTED TO READ 

19/07/10
Some more information about New Pension Scheme : 

NPS has a tax edge, but watch out for annuitiesThe New Pension Scheme (NPS) is likely to get a makeover if the revised Direct Tax Code is implemented. However, the government is doing its bit to lure investors to take a close look at the NPS. Recently, the government announced the ‘Swavalamban’ scheme through which it would add Rs 1,000 co-contribution every year for the next three years for everyone who joins the New Pension Scheme in this financial year. Any NPS subscriber who invests Rs 1,000-12,000 per annum between April 1, 2010 and March 31, 2011, will get Rs 3,000 free from the government. 
The likely DTC impact 
The revised DTC, if implemented without any changes, will keep the NPS out of the tax net. This new change will make the NPS an attractive investment opportunity. The government has proposed EEE (exempt-exempt-exempt) method of taxation for NPS, which implies the NPS will be exempt from taxes at all the three stages of deposit, appreciation and withdrawal. Earlier, the NPS proceeds were taxable at maturity. 
Advantages 
One of the major advantages is also the lowest fund management charge, which is Rs 99 per lakh (0.0009%) compared to charges of a pension plan offered by an insurance company, which is around 0.75-1.75% per year. This low-cost structure makes it more attractive than most annuity/pension plans offered by insurance companies, financial advisors say. The custodian charges are in the range of 0.0075% to 0.05%. Despite all charges, the cost of investment is cheaper than charges of mutual find and ULIPs. 
How does it work? 
Investors have an option to choose their investment mix among three categories. The first one (E) refers to high investment exposure in equity, which targets investors with a high risk appetite. Equity investment, however, is capped at 50%, which mainly comprises index funds. The second option (C) is high exposure in fixed income instruments, which targets investors of a moderate risk profile. These instruments include liquid funds, corporate debt instruments, fixed deposits and infrastructure bonds. The last option is pure fixed investment products (G) which offer low returns. Ideally, you should start investing for your retirement in your early thirties. If you have the advantage of longer investment horizon (20 years plus), equity is the best option to start with. But in the case of the NPS, you have to buy a life annuity offered by life insurance companies. The NPS requires the investor to use the retirement corpus to buy annuities to avoid taxation. As per the existing stipulations, you have to invest 40% of the corpus in annuities. 
Other alternatives 
Annuity plans which don’t return the purchase price offer 8-9% and the ones that return the purchase price offer 50% a year are other options. Any bank deposits over five years, which offered 10% a couple years ago, offer around 8-8.5% today because of a decline in interest rates. There are other assured monthly income options like the Senior Citizens’ Savings Scheme (SCSS) which offer 9%, PPF at 15% and the post office monthly income scheme at 8%. 

Courtesy : The Economic Times
 17/07/10
 Result of the Departmental Examination for selection to the posts of  Inspectors of posts Examination for the year 2007 held from I0 th-12 th August 2O07.
Click here to see the details
 Circle-wise all India revised marks list of the candidates who appeared in the Inspector of Posts Examination 2007 held on 10th-12 th August 2007.
click here to see the details.
 NATIONAL CONVENTION OF WORKERS HELD IN DELHI.
click here to see the details. 
 16/07/10
 20th Meeting of Postal Sports Board held on 5.07.2010 at Chennai...Minutes received
Click here to see the Minutes 
15/07/10
To day Mckinsy & co arranged a meeting. The Secretary Posts chaired the meeting. Sri Risshikesh (MM) made a power point presentation about the future plan of Dept on Mail network processing . FNPO registered its protest over the appointment of Mckinsy as consultant for this project. According to the presentation there is nothing .new expect some colorful words here and there.However FNPO appreciated the Secretary Posts for taking Interest in the core business. 

Click here to see the Views of FNPO on TERMS OF REFERENCE ON MCKINSEY & CO. 

 14/07/10
Minutes of the meeting with Secretary Post held on 12.07.10 in connection with 18 point charter of demands.
Click here  for the Details.
 13/07/10
Dear colleagues,
To day Draft minutes were shown to staff side .some amendments were made in the minutes by the staff side. Minutes sent for approval  to the Member ( P) Postal board and Secretary Post for final approval.  Minutes will be issued tomorrow to the staff side.  SG FNPO met the following officers,
1) Chair person Postal Board (2) Member
(O)  (3) CGM Mail business  and submitted a
letter on TERMS OF REFERENCE ON 
MCKINSY & CO - VIEWS OF FNPO .   
 12/07/10
Proposed indefinite strike from 13.07.2010 deferred
The Secretary, Posts had taken a meeting with staff side on 12.07.2010 to discuss the charter of demands at 11 am and the following are the outcome on the charter of demands.
1. There will be no closure of single handed post offices.
2. The demand of the staff side that the annual increments to the erstwhile GDS SPMs should be continued will be considered positively.
3. There is no policy decision of the department to outsource the postal services.
4.  A separate meeting will be held on 15.07.2010 to discuss about the Mckinsey and the object of restructuring the services.
5. Another separate meeting with the staff side will be held about the technology proposals shortly to discuss the future expansion of technology.
6. There will be no violation of earlier agreement on status quo of RMS & MMS with 10000 mails. Any violation if brought to the Directorate’s notice it will be set aside.
7. The Departmental council & periodical meetings will be held regularly hereafter. Next meeting will be held in next month August 2010.
8. The demand of higher pay to TBOP &BCR for the earlier period will be considered along with the cadre review proposals.
9. There will be no harassment in Project Arrow offices. Furnishing wrong data’s and showing as delivered or redirected will not be allowed hereafter.
10. The demand of the staff side to assess the vacancies as per establishment strength and actual strength in all cadres will be considered and all Chief PMGs will be addressed and appraised to fill up all the vacant posts forthwith during video conferences personally by the Secretary (P).
11. A committee consisting four staff side representatives with DDG(P) & DDG (Est) will be constituted and the process of the proposals of cadre review for all cadres will be completed before the end of 2010.
12.  Separate discussions will be made on the proposal of creation of Postmasters cadre also.
13. The welfare schemes to GDS like grant of pension, medical, the proposals were already submitted to nodal ministries for approval. It will be expedited.
14. It was assured to reconsider the norms for cash handling to BPMs and also fix fresh norms to RPLI and NREGIS scheme shortly.
15. The proposal for higher pay to Driver with Grade pay of 2400 has been rejected by the Ministry of Finance. 
16. The revision of O.S.A rates will be made within one month.
17. Technology training to workshop staff will be provided.
18. The proposals for the grant of minimum pay as per the Sixth CPC to casual labourers have been submitted to Ministry of Finance for approval. It will be expedited. The demand of the staff side to grant revised GDS pay to GDS substitutes will be considered.
19. The issues related to postmen norms, delivery, beat etc will be discussed shortly and final decision will be taken before the end of October 2010. One committee will be constituted to sort out the issues.
20. The plea of the staff side to ignore benchmark for MACP has been accepted and the Secretary told the DDG to cause orders today itself. Another request to ignore the earlier declining of LSG promotions prior to the receipt of MACP orders will also be considered.
21. The proposal of the staff side to create System asst instead of System administrator will be considered along with the cadre review proposals. The orders relating to road mileage allowance will be released shortly. The distribution of work & responsibility etc will be looked into along with the cadre review proposals. 
22. The Recruitment Rules for Multi tasked staff will be finalized shortly. Our request to finalise the rules with no educational qualifications as if available to erstwhile Group D has been accepted.
23 The issues relating to Postal accounts like filling up of posts, amalgamation of Group C etc will be discussed further with DDG (PAF).
24. The suggestions of the Admin union about centralization of PLI claim at RO & CO will be considered. Further a separate meeting will be organized with their union to discuss further about their issues.
25. Clarificatory orders will be issued soon providing officiating pay to the officials holding higher posts like HSG Ii & HSG I. 
After the meeting, the JCA met and decided to defer the proposed strike duly considering the positive approach of the Secretary in settlement of our genuine demands.
 11/07/2010
Dear Colleagues
 
                  Postal JCA served strike notice on 4.6.2010 with eighteen point’s charters of demands.
                  Department  gave reply about   action taken report to the federations on the charters of demands on 21.6.2010(13Pages)
  
                   Both Secretary Generals discussed action taken report and sent a letter to Chairperson,Postal Board demanding a full fledged discussion and settlement on all the eighteen points charters of demands
Click here to see the action taken report 
10/07/10
Tamil nadu FNPO Circle coordinating committee organized a pleasant function to celebrate the attainment of 80 golden years of sri G.K.Padmanabhan former Secretary General FNPO . His dedication to trade union for 50 years at various level is unstinted efforts in consolidating FNPO and taking forward the Glorious legacy  of our greater leader Sri K.R. founder of FNPTO was recalled by all trade union leaders.
Sri.G.K.P. on this occasion published his REMINISCENCES in a booklet. 
A book was released by Sri  A.Somasundaram formerVP NUR C. and was received by Sri .K.Vallinayagam ,G.S. FNTO.
Sri. D.Theagarajan , S.G. FNPO addressed the function. 
In his acceptance speech  Sri G.K.P. recalled several  incidents in his 50 years of service in the trade union movement . 
Hundreds of members of FNPO and friends gathered and greeted the leader. 
Former Secretary Department of Post Dr. U.S. Ragavan felicitated  Sri G.K.P and his services to the union.
Click here to see the contents of the book 
09/07/10
 [image: image7.jpg]


courtesy: The Hindu 
07/07/10
Dear colleagues,
Both the Federations submitted letter to the Department asking for a meeting to have detailed discussion on the charter of demands.
Click here to see the letter 
 06/.07/10 
Central Govt employees are allowed to choose a date to draw their new pay scale under the sixth pay commission award. 
The Government has given time till 31.12.2010 to give option by the employees in choosing the date for taking new pay from a date that is more beneficial to them.
One of the Major demand from staff side JCM in National council now the demand has been granted by the Government 

COPY OF THE ORDER.

 F.No.7/14/2010-E.III (A)

Government of India

Ministry of Finance

Department of Expenditure

 New Delhi, the 5th July, 2010.

 OFFICE MEMORANDUM

 Subject:- Central Civil Services (Revised Pay) Rules, 2008- Revision of option exercised under Rule 6 of the Central Civil Services (Revised Pay) Rules, 2008

     In accordance with the provisions contained in Rule 11 of the

Central Civil Services (Revised Pay) Rules, 2008, where a Government servant opts to continue to draw his pay in the existing scale from the 1st day of January 2006 and switch over to the revised scale from a date later than the 1st day of January, 2006, his pay from the later date in the revised scale is required to be fixed under Rule 11(i) of the Central Civil Services (Revised Pay) Rules, 2008. As per Rule 5 of these Rules, this option to switch over to the revised pay structure from a date later than 1.1.2006 is available to a Government Servant:

     (i)       Who elects to continue to draw pay in the existing

scale until the date on which he earns his next or any subsequent

increment in the existing scale or until he vacates his post or ceases to draw pay in that scale.

   (ii)       who has been placed in a higher pay scale between

1.1.2006 and the date of notification of these Rules on account of

promotion, upgradation of pay scale etc. the Government servant may elect to switch over to the revised pay structure from the date of

such promotion, up-gradation etc.

 3.    As per Rule 6 (1) of Central Civil Services (Revised Pay)

Rules, 2008 the option in the format appended to the Second Schedule was required to be exercised within three months from the date of issue of these Rules.

 4.  Further Rule 6 (4) provided that the option once exercised

shall be final. The Staff Side has represented on this issue and have requested that the first option exercised may not be treated as final keeping in view the new system of pay band and grade pays and that employees may be allowed to revise their option if the option is more beneficial to them.

 5.     On further consideration and in exercise of the powers

available under Central Civil Services (Revised Pay) Rules, 2008, the President is pleased to decide that in relaxation of stipulation under Rule 6 (4) of these Rules employees may be permitted to revise their initial option upto 31.12.2010 if the option is more beneficial to them. The revised option shall be intimated to the Head of his Office by the Government servant in accordance with the provision of Rule 6

(2) of the Revised Pay Rules, 2008.

 6.       In so far as persons serving in Indian Audit and Accounts

Department are concerned, these orders issue after consultation with the Comptroller and Auditor General of India.

 (Renu Jain)

  
DATE OF NEXT INCREMENT IN EXTRA ORDINARY LEAVE CASES
 COPY OF THE ORDER: 

No. 16/2/2009-Estt.(Pay I)

Government of India

Ministry of Personnel Public Grievances & Pensions

Department of Personnel & Training

New Delhi, the 2nd July 2010

OFFICE MEMORANDUM

Subject: Regulation of the Date of Next Increment in case of

Extra-Ordinary leave (without medical certificate) after

implementation of the CCS(RP) Rules, 2008 – clarification regarding.

      Consequent upon the implementation of CCS(RP) Rules 2008, the increments in the revised pay structure are to be regulated in terms of Rule 10 of the CCS (RP) Rules 2008.This rule states that ‘there will be a uniform date of annual increment viz. 1st of July every year. Employees completing 6 months and above in the revised pay structure as on 1st July will be eligible to be granted the 
increment.”

 2.  The issue of regulation of date of next increment in case of

EOL (without medical certificate) after implementation of CCS(RP)

Rules 2008, has been examined in consultation with the Department of Expenditure.

 3.       It is clarified that except as provided under the conditions

laid down in this Department’s OM dated 18.2.1986, qualifying service of less than six months on account of EOL (without medical

certificate) between 1st July of the previous year till 30th June of

the year under consideration shall have the effect of postponing the

increment to 1st July of the next year. The same stipulation will also

be applicable to those cases where the increment became due on

1.7.2006. In terms of this Department’s O.M. No. 13017/20/85-Estt. (L) dated 18.2.1986, EOL granted for the following purposes automatically counts as qualifying service for pension and for increments without any further sanctions:-

       (i) EOL granted due to inability of a Government servant to join

or rejoin duty on account of civil commotion.

       (ii) EOL granted to a Government servant for prosecuting higher

technical and scientific studies.

 4.       Hindi version will follow.

 (Rita Mathur).

 05/07/10
Today SGFNPO and SGNFPE discussed about action taken report on the charter of Demands by the Dept. After a detailed discussion we decided to submit a letter to the Secretary Dept of Post and circular to all the Circle/Divisional Secretaries.Please go through the Circular first and translate  the same into regional language and distribute to all our members.
click here to see the circular 
 Postal Board  meeting was held in Chennai with Chair Person Postal Board.Secretary General of both the Federations participated in the meeting .The meeting discussed 48 items.Details of the discussion and decisions taken there of will be hosted  in our Web on receipt of the Minutes  from the Dept. 

 04/07/10.
SMT.INDIRAKRISHNAKUMAR
 HAS BEEN SHIFTED FROM THE  POST  OF MEMBER (p)and POSTED AS MEMBER (PLANING)
SRI UDYABALAKRISHNAN HONEST AND DYNAMIC OFFICER  SUBMITTED VOLUNTEER RETIREMENT.
1/7/10 

Today SG FNPO,General secretaries NAPE 'C' 'andAIPAOA(FNPO) meet P.Secy to HON Minister (MOS) and submitted Memorandum about Malpractice , Maladministration, Vindictive attitude of POSTMASTER GENERAL Aurangabad Region. After this the above Team meet Chairman Postal Board and submitted copy of the Memorandum which was submitted to P .Secy Hon MOS. Secretary Post agreed to send a Team from Directorate to enquire  the matter in depth.
REVERFICATION.
It is learn t Most of the circles are not send report to the Directorate about the membership position of each cadre. Circle secretaries are requested to visit to Circle Office on Monday  (5.07.10) and expedite the matter.
Grant of DR to pensioners who are in receipt pension in the pre-revised scale of 5th CPC w.e.f. 1.1.2010
CLICK HERE TO SEE THE ORDER.  

29/06/2010 
SGFNPO met DDG (Est), DDG (P) and Member (P)
 DDG (Est) informed that he has called for reports from all the Head of Circle (vide his D.O.lr.no:25-12/2008-PE dt 14/06/2010) to furnish following details.
 1. Vacancies   in each circle and the no.of vacancies filled up out of them for the period 2001-2008.
2. Vacancies not filled up and reasons there of cadre wise for the period 2001-2008.
SGFNPO will attend the R.3 Rajasthan Circle Conference open session at Ajmeer on 30/06/10 

27/6/10
Third stage of postal JCA Programme on 29/6/10 .
 Black badge wearing and demands Highlights day on 29/6/10
To draw the attention of the Government about our determination to go on strike 
.           TEXT OF BLACK BADGE
Demands Highlights day 29.6.10 We Demand immediate settlement of charter of Demands submitted by POSTAL JCA 

Branch/Divisional/Circle Secretaries are requested to organise the programme effectively. 
26/6/10 
Allotment orders for surplus qualified oc candidates of I.P exam 2008...orders issued by Directorate on 25/6/10 vide No A-34013101/2009.DE(pt)  

Click here to see the orders 
 [image: image2.jpg]


 courtesy: The Hindu 
25/6/10
Consolidated instructions on Regularization of Unauthorized Absence
 No.13026 /3/2010-Estt. ( Leave)

CLICK HERE TO SEE THE ORDER 
25/6/10
Dear colleges,
The Department may discuss with federation /union on the following:
i) Introduction to mail Network Optimization Project.
ii)Process changes at SPCs and International EMS Branch.
iii)issue of indiviual productivity and combined throughput.
iv)Need for revised working hours for sets and collective responsibility.
Please send your views immediately by E. mail 
23/06/10

Dear collegues,
 
Circle Secretaries/FWC Members/CHQ Office Bearers of All the FNPO affiliated Unions
Kindly refer our circular 7/06 
dtd/13.6.2010,send membershipposition of your circle. The performa is enclosed in thecircular.  Click here to see the Circular.
22/610 

Travel by Air to Jammu & Kashmir - Relaxation of LTC Rules
*************************************************************************

NO. 31011/2/2003-Estt. (A-IV)

CLICK HERE TO SEE THE ORDER 
22/6/10
Rotational transfers/posting policy for officials to whom MACP granted
copy of Directorate letter no F. no 137-27/2010-SPB-II dated 10-06-2010

Demands have been raised for issuing new guidelines about utilization of MACP-1,MACP-2 and MACP-3 officials in the postal operative offices and in the postal Divisional offices.The matter has been carfully considered in the light of recruitment rules and the objective of MACP SCHEME clearly states that on grant of financial upgradation under scheme, there shall be no change in the designation, classification or higher status. The financial upgradation would be on non functional basis. Thus, those who are granted ACP, they would continue to function against their existing posts.

However, rotational transfers may continue to be made as per guidelines issued by the directorate from time to time.

19/6/10 

Retirement benefits of Government servants who were on Extraordinary leave/unauthorized absence/suspension as on 1.1.2006 and retired/died thereafter without joining duty
 

                      No. 38 /37 /08 – P&PW(A)

CLICK HERE TO SEE THE ORDER 
              

 17/6/10 

Inflation touches double digits
 At 10.16 per cent, it is the highest in the last 19 months

NEW DELHI: The plight of the common man, reeling under the impact of rising prices, worsened with the inflation rate surging into double digits — it touched 10.16 per cent in May, the highest in the last 19 months. This could force the Reserve Bank to tighten liquidity in its future policy directions.

According to the latest figures, essential items that have become dearer and directly hit the pocket of the common man include pulses, vegetables and sugar. Furthermore, the prices of metal, textiles and plywood prices have also gone up, as inflation has spread to non-food items.

Inflation data released officially on Monday says that the final figure for March was 11.04 %, up from the provisional 9.9 %. The data for May too will be revised later. As per the provisional data, the previous high of 10.72 % was witnessed in the last week of October, 2008.

“It is always a matter of concern. Something more needs to be done by the Reserve Bank. It is already doing it. We are in touch with the bank,'' Finance Secretary Ashok Chawla told reporters.

Inflation, which remained confined to food items for some time, has now spread to manufactured goods. Food inflation remained at the enhanced level of 16.49 % despite moderation from 16.87 % in the previous month.

“The picture is clear that inflationary pressures are now stronger. The March figures are revised upwards. The manufacturing sector inflation is up and is not confined to food. So, some action would be called for by the RBI in terms of policy tightening,'' Prime Minister's Economic Advisory Council Chairman C. Rangarajan said.

Deputy Chairman of the Planning Commission Montek Singh Ahluwalia said, “There is no doubt that in the first few months there has been a rise in inflation. Our assessment is that it going to  come down towards the end of the year. I think that remains my view and you will see. I completely agree with Mr. Rangarajan for policy action by the central bank to curb inflation.''

The RBI is scheduled to announce the first quarterly review of the monetary policy on July 27. It may also take some action to deal with the deteriorating price situation that time.

Experts feel that rising inflation could prompt the Reserve Bank to tighten money supply on July 27.

15/6/10
 we are receiving complaints from Circle secretaries stating that they are unable to download the postal JCA strike programe. For the  convenience of circle secretaries we have hosted in PDF format.
click here to see the details. 
14/06/10 

All India Postal Joint Council of Action released its Strike Campaign Tour Programme
 

Postal JCA of  FNPO –NFPE  & - GDS UNIONS has released its All India Strike Campaign Tour Programme today - The entire list of leaders belonging to  FNPO-NFPE - AIPEDEU - NUGDS and the  dates of their attending each and every Circle is available in the website (PDF FORMAT) -All Circle Secretaries and Divisional and Branch Secretaries belonging to both the Federations and GDS Unions are requested to immediately start all preparations for successfully holding the Strike Campaign Meetings in a very grand manner with all enthusiasm. The Strike Tour Meetings should be attended with full mobilization of employees to hear the leaders of All India Postal JCA about the reasons and necessity to organise the indefinite strike and Non-cooperation Programme. 
 

14/06/2010
1.MODIFIED ACP – ANOMALIES – OUR STEPS
TO KNOW THE DETAILS READ FEDERAL SENTINAL JUNE 2010
 

2.TERMS OF REFERENCE ON MCKINSEY & CO.
Please send your views. Time is very short. To know the details read RMS sentinal June-2010
13/6/10
DOP ISSUED CLARIFICATION ON UNIONS NAME ON AUTHORTISATION LETTERS
Our Federation WROTE TO THE DEPARTMENT THAT THE OTHER UNIONS HAVE RAISED OBJECTION IN SOME CIRCLES ABOUT THE OLD NAME NUPE GROUP C .THE DEPARTMENT ISSUED ORDERS AND THE SAME ARE POSTED BELOW FOR THE INFORMATION OF ALL DIVISIONAL/CIRCLE SECRETARIES AND NECESSARY ACTION.

GOVERNMENT OF INDIA

Ministry of communications& IT ,Department of Posts

Dak Bhavan,Sansad Marg .New Delhi-110001

 No 13/01/2010-SR Dated 4th June,2010

 To

All Heads of Postal Circles

 Subject:- CCS (RSA) Rules,1993-Reverification of membership for recognition of

Service Associations-Clarification regarding.

 Sir/Madam

I am directed to refer to the Department’s letter of even number dated 1.02.2010 on the above mentioned subject. Some Service Associations, which have recently made an amendment in their constitution against Article-Name, reported that some of their Circle/Divisional Secretaries used the old popular name of the union/Association while submitting the letters of authorization. There is an apprehension that such letters of authorization may not be accepted by the competent authority.
 2 .It is hereby clarified that such authorization forms either in the old popular name of the union/association or in new name may be accepted and counted against the new name of the union/association as amended by this office and shown in the letter dated 18-02-2010
 Yours faithfully,

 (Subhash Chander)

Director (SR& Legal)

 
 10/6/2010
Payment of second Installment of 60% arrears on account of revision of wage structure of GDS orders issued vide No-6-1/2009.PE.II dated 10.6.2010
Click  here to  see the Government Order 

  08/06/10 

Postal Department Launches New Pension Scheme for all.
 
> Postal dept launches new pension scheme

> The postal department has launched a new pension scheme for the
> public, specially service holders, who are able to deposit a minimum
> of Rs 500 per month, up to the age of 55 years.

> According to the project officer of the postmaster general office, Saryug Prasad, the amount deposited by the beneficiaries would be  invested in different unit-linked pension funds of the SBI, LIC, UTI and the quantum of pension would be fixed as per the amount earned  from those deposited funds. He hoped the rate of pension amount would  be higher than the present one.  He said the postal pension scheme has a two-tier provision. In the  first tier, one can deposit a minimum of Rs 6,000 in a year in at least four instalments or Rs 500 per month. There would be no limit to  subscriptions in any tier. The deposited amount would not be withdrawn  prematuredly under the first-tier system.  But, under the two-tier system, a minimum of Rs 1,000 would have to be  deposited and it would have the facility of premature withdrawals. It  will work as a savings bank besides offering the benefit of pension.


Source; Times of India

7/6/10 
 Second stage of Postal JCA Programme
 " POST CARD CAMPAIGN & MEET THE MEMBERS OF PARLIAMENT AND MEMBERS OF LEGISLATIVE ASSEMBLY" from 8.6.2010 to 15.06.2010.
Organize effectively the Post Card Campaign by mobilizing entire employees to write a post card to Hon'ble MOC&IT in the following format: 

To

 Shri.A.Raja

Honourable MOC & IT

Government of India

Electronic Nikethan

CGO Complex

Lodi Road, New Delhi - 110003

 Respected Sir,

POSTAL EMPLOYEES REQUEST YOUR KIND INTERVENTION TO DIRECT THE POSTAL BOARD TO DISCUSS THE CHARTER OF DEMANDS OF POSTAL  JOINT COUNCIL OF ACTION FOR REACHING SETTLEMENT OF OUR JUSTIFIED ISSUES.

 Thanking You Sir,

 Name:

Designation:

Office:

Date:

Yours faithfully,

 04/06/10 
strike from 13/07/10  

Notice served 

Federation and Affiliated  unions including GDS served the strike notice with 18 points demand  which includes  revision of OTA & OSA rate  as already hosted in our web page 
FNPO exhorts upon all members through the Circle/Division/Branch Secretaries to join the call and make the strike a resounding success 
02/06/10
IMPORTANT NEWS 
Dear Colleagues - A campaign material on the 17 Points Charter of Demands is placed hereunder by the Postal Joint Council of Action. Download the material and translate into respective Regional languages and use for effective campaigning amongst the employees. Serve the Strike Notice at all levels on 4.6.2010 jointly by all Unions of Postal JCA when the All India Postal JCA of NFPE - FNPO - AIPEDEU - NUGDS will be serving the Notice on the Department of Posts.

  Please click here to see the  charter of Demands  for distributing campaign material 
 01/06/10
POSTAL JCA WILL SUBMIT THIS STRIKE NOTICE TO DEPARTMENT OF POSTS ON 4.6.2010 - CIRCLE UNIONS AND IVISIONAL / BRANCH UNIONS ARE REQUESTED TO TAKE
DOWN A COPY OF THE SAME AND SUBMIT IT AT THEIR RESPECTIVE LEVEL ON 4th JUNE, 2010 BY ORGANISING EFFECTIVE DEMONSTRATIONS AS ALREADY CALLED BY
POSTAL JOINT COUNCIL OF ACTION. 

 Please click here to see  the strike notice and charter demands 
TODAY (01/06/2010)  SG FNPO MEETS MEMBERS POSTAL BOARD.
*************************************
MEMBER(O)
********
The following subjects discussed.
1) Bag number in Mail system.
Reply: Final discussion will be taken shortly.
2)Revision of Norms for CRC
Reply: No Circle reported against the present norm , however report will be called from all Circles.
3) Revival of competition for selection of Best Sorting Assistant.
Reply: Report will be called from all circles.
 
MEMBER (P)
********
The following subjects  were discussed,
1) Non recruitment of OBC under roster point in postmen cadre ORISSA Circle.
Reply: Report will be called for.
2)Rule 37 Transfer of of union office bearers.
Reply: Rule 37 transfers were ordered by Vigilance committee in UP Circle hence , It cannot  be re-viewed.
In regard to Haryana Circle so for report has not come Do letter will be sent to Haryana to get reply immediately.
 

 MACP joint committee meeting on Anomalies
Please click here to see
 

31/05/10
Circle Conference in Kollam Kerala)
P.3,P.4,R.3,R.4 and GDS unions of FNPO Circle Conference were held in Kollam (Kerala) from 27/5 to 29/05/2010.INTUC State President Shri .Chandrasekaran inaugurated the  conference.SGFNPO, GS of NAPEC,NUPE PostMan & Gr.D and NUGDS greeted the conference.
S/Shri.Johnson D Avokarn, D.Christudoss, Trivikrma Nair,P.U.Muralidharan were reelected as Circle Secretaries unanimously.Shri. Vinoth elected as Circle Secretary R.4.Shri.Suresh INTUC National Secretary participated in the Validicatory function.
Meeting with DDG(Est)
Today SGFNPO & GS NAPEC met DDG(EST) and discussed the following.
1MACP anamolies
2.Absorption of RMS  GDS employees .
FNPO suggested that RMS GDS employees cadre may be declared as dieing cadre and they may be absorped as Gr.D as a one time measure. DDG(EST) agreed with our views. He promised to call the Federation/Unions  to discus the issue in depth shortly.Let us hope for the best.
DA expected to be 9% 
   
30/05/10
NON-CGHS PENSIONERS ENHANCED WITH 
EFFECT FROM 1.9.2008 BY THE GOVERNMENT
Please click here to see the orders 
 

27/05/10
FLASH NEWS 
GDS arrears will be paid within  10 days  or Maximum 15 days.

26/05/10
The Department had invited expression of interest and later  request for  proposal in 2009 for the selection of consultant for Mail Network optimization  project of the Department of Posts. 
On the basis of evaluation of technical and financial proposal M/s.Mckinsey & Co has been  appointed as the consultant for the project. The Department is reqired to pay consulting  chargres of Rs.12.66 crores for the project.
Our Federation obtained  the information from the Department of Post under RTI Act 2005.
Click here to see the terms of reference
Kindly  read the reference in depth and send your view points to the Federation within 15 days.
24/05/10

3rd FINANCIAL UPGRADATION ON COMPLETION OF 30 YEARS OF SERVICE OR 10 YEARS FROM THE LAST PROMOTION/UPGRADATION. DIRECTORATE ISSUED CLARFICATION(vide file .no.4-7/(MACPS)/2009-PCC dated 20/05/10. 
 20/05/10

POSTAL JCA DECIDED TO GO ON STRIKE FROM JULY 13th ONWARDS  CLICK HEAR TO SEE THE STRIKE DEMANDS AND CIRCULAR, TOUR PROGRAM WILL BE INTIMATED TO ALL CIRCLE SECRETARIES SHORTLY, PLEASE TRANSLATE THIS CIRCULAR IN REGIONAL LANGUAGE AND DISTRIBUTE TO ALL MEMBERS. THIS IS THE STRIKE FOR OUR SURVIVAL.
please click here to see the  JCA Circular 
Please click here to see  subjects discussed and decesion  of the 46 th meeting of National council 

19/05/10 

Meeting with Hon’ble Minister of State for communication

SG FNPO rushed to Delhi today (19/05/10) morning and meet Hon’ble MOS Shri Gurudas Kamat. General secretries NAPE"C “AIPAOA (FNPO) S/Shri Devenderkumar  Circle secretary, and Narender AGS R IV were also present.
The out come is summarized below.
1) Unjustified pre mature retirement in Delhi and Gujarat Circles.
Reply: Will be looked in to
2) Irregularity in procuring uniform- Maharashtra Circle. The blatant Violation of the prescribed procedure by CPMG was highlighted
Reply: The report will be called for
3) Filling up of vacant post  in M.P Circle.
Reply: Expedite action will be taken
It was also brought to the notice about Non holding of Department council meeting, periodical meetings, filling up of Residuary vacancies, Violation of recruitment rules by circles.
It may be expected that there will be a good response from the Honb’le MOS with in short period.
Meeting with Chairman Postal Board 
The subjects discussed with MOS were also discussed with Secretary Dept of Posts. In addition the adverse effect of the present Bench Mark prescribed for promotion was required to be modified.
Reply: DG POST agreed to settle the issue.
On uniform- CPMG of Maharashtra Circle will be instructed to hold further discussion with circle Unions.
Meeting with Member (P)
We meet Member (p) and pressed  the following issues
1)Irregular transfer of union office bearers in UP and Hariyana Circle(under Rule 37)
2)Bench Mark and promotion .
3) FR 56 (J) Retirements 
Reply:  Necessary action will be taken.
 Orders issued
Continuation of ad-hoc promotion in the cadre of HSG I- Will continued for a further period of six months vide letter No 4-16-2002 DATED 18TH MAY 2010.
 

18/05/10 

A text of the telegram sent to The Chairman Postal Board,Member(P) Postal Board and Director(SR)  with  regard to  the irregularity in purchase of uniform for the Postman  in Maharastra Circle.
"The  situation in Maharastra Circle is alarming. The Postman are delivering the letter in half-naked dress. Pray intervention.Kindly instruct the Chief PMG, Maharashtra Circle to  consult the union before placing orders for the purchase of uniform and also instruct to follow the DOP&T  guide lines in this regard"
SGFNPO 
 

 17/05/10
Please click here to see  the suggestion putforth in PLI work shop held at Ghazibad 
About  CGHS. 

Better Drug Availability with CGHS Direct Purchases
> 
> Better Drug Availability with CGHS Direct Purchases
> Normally, patients never got even the most commonly prescribed
> medicines at the 11 Central Government Health Services (CGHS)
> dispensaries on time. They had to waste a lot of time and energy in
> repeated visits to the dispensaries to collect the medicines.
> Since February this year, common medicines are available at all CGHS
> dispensaries in Mumbai, Chennai, Delhi, Kolkata, Bangalore and Nagpur
> all the time thanks to a new initiative.
> 
> Earlier, CGHS dispensaries would buy medicines from local chemists,
> who would give a concession of only 8% on the Maximum Retail Price
> (MRP). Now, under the project, the Central government has decided to
> procure at least the most commonly prescribed medicines directly from
> the manufacturing companies.
> 
> “They give us these medicines at 20% concession at MRP. This saves
> CGHS money and the medicines are available to the patients on the same
> day as they are prescribed. Patients no longer have to visit the
> dispensaries multiple times due to nonavailability of these
> stocks,”said Dr Pounikar. Interestingly, until a year ago, CGHS
> dispensaries in city rarely had sufficient stock of basic medicines.
> The local chemists who sold the medicines were usually not paid their
> bills for years together. Sources say bills worth crores were always
> unpaid, which forced chemists to stop supply.
> 
> But the new system has changed things for the better. Additional
> director of CGHS Nagpur office Dr GN Pounikar told TOI that this has
> been made possible because of the pilot project being implemented in
> six cities across the country on an experimental basis for a year. “If
> the project succeeds it will be replicated in all other cities.
> The project is not just benefiting the patients but has also reduced
> the financial burden on the CGHS many times,” he said. The project
> will benefit about 1.5 lakh beneficiaries (30,000 card holders) in
> city alone, who get medicines free of cost from the eleven
> dispensaries.

 

14/05/10
WORK SHOP ON POSTAL LIFE INSURANCE
PLI Directorate conducted a  work shop at Ghaziabad Staff College today. FNPO was represented by SGFNPO ,President FNPO and General Secretaries  D.KIshan Rao, A.S.Siddiqui ,Shri O.P.Khanna and T.K.Govindarajan. The subject debated in the seminar and presentation made by CGM(PLI) and suggestions made by FNPO will be hosted shortly.
POSTAL JCA
Postal JCA meeting was held at the FNPO office today under the Presidentship of T.N.Rahate.Both the Secretary Generals (FNPO &NFPE) and all the General Secretaries affiliated to FNPO & NFPE attended and addressed  the JCA. Various issues were discussed in the meeting. Postal JCA has decided to go on indefinite strike from  13th July onwards.
Details of the charter of demands and other programmes related to strike will be hosted shortly.
Awake  Arise  organise strike 
13/05/10
FLASH  NEWS
Meeting with Sr.PA to Hon'ble Minister of State for Communication &I.T
SGFNPO , GS P-3 D.Kishan Rao  and A.S.Siddique GS.R.4 met the Sr.PA to the MOS and discussed about the issue of  large scale prematured retirement under FR.56(J) in Gujarat and Delhi Circle.The Sr.PA assured that a seperate meeting will be fixed with the Hon'ble MInister (likely on 19/05/10) to discuss the issue.
Meeting with CGM(MB)
SGFNPO & GS R-4 met Smt.Kalpana Tiwari CGM(MB) and demanded  a  meeting  to discuss the JCA strike demands (issued on Nov.2009).
Meetig with DDG(Vig)
SGFNPO & GS R.4 met Shri A.T.Tripathi DDG(Vig) and complaint against the officers of Jharkhand Circle.
Meeting with DDG(Trg)
SGFNPO met Smt.Aruna Jain DDG(Trg) and submitted a letter conducting Training for surplus qualified IPO candidates.
Meeting with Member PLI
SGFNPO met Shri.Dr.Udaya Balakrishnan member PLI and submitted a letter for the improvement of PLI  Business. 
 

12/05/10

FLASH NEWS

Today SG and President FNPO met the Chairman Postal Board and discussedthe following.
Autocratic attitude on the part of Chief PMG -Maharashtra Circle (approval of inferior quality of uniform clothes)

DG assured that a report will be called from Chief PMG –Maharashtra based on our complaint. After seeing the report necessary instructions will be issued to follow the Directorate order in this regard.

Meeting with DDG(EST): Un realistic norm for Postman. Non grant of promotion under MACP scheme (The remark “Average” in CRs is not considered for promotion).
DDG(EST) agreed on our views in principle and assured to take up the subject with DOP&T shortly.

Meeting DDG (P):
1. Premature retirement under 56(J) in Delhi & Gujarat Circle.
2. Corruption activities of Shri U.N.Pandey SSPO’s Ranchi.
3. Irregular transfer orders issued by SSPO’s Ambala.
DDG (P) assured to look into the matter as soon as reports are received from respective Circle. 

 

 Dear Members
RMS SENTINEL May -2010 issue available in RMS SENTINEL  PAGE.
 08/05/10
19 th Circle Conference of NUR-IV Tamilnadu Cirlce was held at Madurai on 5/05/2010 to 07/05/10.  The  Circle Secretaries of FNPO Afffilates  Tamilnadu Circle ,S.G.FNPO and H.Q Secretary Shri.G.K.Padmanabhan addressed and gretted the conference.Shri D.Rajendran has been reelected as Circle Secretary. 

7/05//10
DOP Restore  Trade Union facilities
Click here to see the orders 
 6/5/2010
DOPT ISSUED THE OFFICIAL MINUTES OF THE MEETING OF THE NATIONAL ANOMALY COMMITTEE HELD ON 27th MARCH 2010
Please click here to see the  Minutes 
 5/5/2010
PARLIAMENT PASSES BUDGET -   NO ROLLBACK OF FUEL DUTY HIKE 

Govt has constituted a Joint Committee consisting of members from both official side and staff side to examine the anomalies pertaining to Modified Assured scheme. Click here for details

3/05/2010
Model Recruitment Rules for MSE erstwhile Group 'D' posts in Pay Band-I, with Grade Pay of Rs.1800.
Click here to see details.
 1/05/2010
Mayday Greetings to all
Click here to see the Madras High Court Judgment   
   30/04/10
HON'BLE HIGH COURT OF MADRAS DISMISSED THE WRIT PETITION OF BPEF UNION AGAINST TRADE UNION FACILITIES OF P3 FNPO & NFPE  UNIONS 

 Hob'ble Justice F.M.Ibrahim Kalifullah delivered the judgment making it categorically clear that the recognition granted to Unions and Associations under Rules 7 and 8 of CCS RSA Rules, 1993 cannot be cancelled until the process of next verification is completed.
The trade union facilities of P3 Unions will be restored fully by the Department immediately within a day or two. The copy of Judgment will be published soon
   30/04/10
[image: image3.jpg]


 

Project Arrow offices have shown significant increase in revenue earnings. The initiative Project Arrow – Transforming India Post has also won the Prime Minister’s award for Excellence in Public Administration for the year 2008-09.
This information was given by Minister of State for Communications & Information Technology, Shri Gurudas Kamat in written reply to a question in Rajya Sabha today.
 DA order for Contingent & Casual Labourers 
 29/04/10 
ACRs with below benchmark grading considered in past DPCs-reg.
 Sub : Below Benchmark gradings in ACRs prior to the reporting period 2008-09 and objective consideration of representation by the competent authority against remarks in the APAR or for upgradatin of the final grading. 
Copy of the orders
No. 2101111/2010-Estt.A
Government of India
Ministry of Personnel, Public Grievances & Pensions
Department of Personnel & Training
*****

North Block, New Delhi

Dated the 27" A~ril2. 01 0

OFFICE MEMORANDUM
Subject:- ACRs with below benchmark grading considered in past DPCs-reg.

The undersigned is directed to state that this Department has issued O.M. of even

number dated 13.04.2010 that if an employee is to be considered for promotion in a future DPC and his ACRs prior to the period 2008-09 which would be reckonable for

assessment of his fitness in such future DPC contain final grading which are below the benchmark for his next promotion, before such ACRs are placed before the DPC, the concerned employee will be given a copy of the relevant ACR for his representation, if any, within 15 days of such communication. The representation is to be decided by the competent authority as per provisions in para 2 of aforesaid O.M.

2. The Hon'ble Supreme Court in their judgement dated 12.05.2008 in Civil Appeal

No. 763 lof 2002 (Dev Dutt vs Union of India) had held that the 'good' entry in the ACR of the appellant which had not been communicated to him and considered in a past DPC which found him unfit for promotion, should be communicated for representation and if upgradation is allowed by the competent authority, he should be considered for promotion retrospectively by the DPC. When the petitions in SLP (Civil) No. 1577012009, now converted to Appeal Civil No. 2872 of 2010 (Union of India vs. A.K. Goel & Ors.) were called for hearing, the Supreme Court has taken note of the apparent conflict between the decisions of the Hon'ble Court in Dev Dutt case on one hand and the judgemetns of Supreme Court in Satya Narain Shukla Vs UOI 2006 (9) SCC 69 and K.M. Mishra vs. Central Bank of India & Ors. 2008 (9) SCC 120 on the other hand and by their Order dated 29.03.2010, the Hon'ble Court has referred these appeals to a Larger Bench (copy / attached).

3. In the light of the Orders issued by Hon'ble Supreme Court in the aforesaid SLP

(Civil) No. 1577012009, Union of India Vs. A.K. Goel & Ors.,all MinistrieslDepartrnents are advised that wherever petitions have been filed in the Courts to grant relief on the  basis of the aforesaid decision of the Supreme Court in Dev Dutt case, the latest Orders of 

the Supreme Court in A.K. Goel case may be brought to the notice of the Court.

To

AU Ministries/Departmento of Government of India
(C.A. Subramaninn)
 Copy of Department of Personnel and Training No No. 2101111/2010-Estt.A dated 27.4.2010 

Sub : ACRs with below benchmark grading considered in past DPCs-reg.
The undersigned is directed to state that this Department has issued O.M. of even number dated 13.04.2010 that if an employee is to be considered for promotion in a future DPC and his ACRs prior to the period 2008-09 which would be reckonable for assessment of his fitness in such future DPC contain final grading which are below the benchmark for his next promotion, before such ACRs are placed before the DPC, the concerned employee will be given a copy of the relevant ACR for his representation, if any, within 15 days of such communication. The representation is to be decided by the competent authority as per provisions in para 2 of aforesaid O.M.

2. The Hon'ble Supreme Court in their judgement dated 12.05.2008 in Civil Appeal No. 763 lof 2002 (Dev Dutt vs Union of India) had held that the 'good' entry in the ACR of the appellant which had not been communicated to him and considered in a past DPC which found him unfit for promotion, should be communicated for representation and if upgradation is allowed by the competent authority, he should be considered for promotion retrospectively by the DPC. When the petitions in SLP (Civil) No. 5770/2009, now converted to Appeal Civil No. 2872 of 2010 (Union of India vs. A.K. Goel & Ors.) were called for hearing, the Supreme Court has taken note of the apparent conflict between the decisions of the Hon'ble Court in Dev Dutt case on one hand and the judgemetns of Supreme Court in Satya Narain Shukla Vs UOI 2006 (9) SCC 69 and K.M. Mishra vs. Central Bank of India & Ors. 2008 (9) SCC 120 on the other hand and by their Order dated 29.03.2010, the Hon'ble Court has referred these appeals to a Larger Bench (copy attached).

3. In the light of the Orders issued by Hon'ble Supreme Court in the aforesaid SLP (Civil) No. 1577012009, Union of India Vs. A.K. Goel & Ors.,all MinistrieslDepartrnents are advised that wherever petitions have been filed in the Courts to grant relief on the basis of the aforesaid decision of the Supreme Court in Dev Dutt case, the latest Orders of the Supreme Court in A.K. Goel case may be brought to the notice of the Court.

Department of Personnel and Training Memo dated 27.4.2010
 26/04/10
Madras High Court dismissed BPEF Union writ petition.
1.You are aware MadrasHigh Court granted interim injunction to BPEF Union writ petition
2. Today the case came up for hearing 
3.The Government advocate presented the case in our favour
4.Our advocate (FNPO & NFPE) opposed interim injunction granted
5.Based on the arguments  of our side and Govt , the Hon.Madras High Court dismissed the writ petition filed by the BPEF Union.
Out come  
1.Madras High Court ordered immediate Restoration of Trade Union Facilities  to P.3 unions of FNPO & NFPE  which was can celled based on the BPEF writ petition.
2.Re verification process has to be completed within three months.

 

 26/04/10
Dept propose to merge 
single handed TSOs . FNPO  sent letter opposing the proposal in a single line however we want Members opinion in this regard , kindly send your views . A copy of the letter received from Chief PMG A.P.Circle is given below.
 Sub: Merger of single handed TSOs with A-Class, B-Class and LSG offices and down gradation unjustified HOs in to MDGs- reg.

   In the latest Heads of Circles conferance, the Board Members were particular that the merger of "C" class offices should be done to the maximum extent possible before I C T implementation starts. 
I. Merger of Single Handed TSO with "A" Class, "B" Class and LSG SOs. 

I think you are aware that the economies of scale and higher productivity is possible in A/B cass or LSG Offices but in "C" Class offices.  The following will be the advantages of merger of C class offices with A/B and LSG offices,especially in urban areas.

1. The wastage of man power at C class offices with less work can be avoided.
2. Often the staff working in C class offices feel it difficult to take leave in view of staff in the division. This problem can be obviated.
3. Computerization is easier in LSG, A & B classoffics than in single handed offices.
4. Quicker and quality service can be provided to the customers in bigger offices than in single handed offices.
5. we may think of opening outlets in localities where the PO is removed due to merger, if there is local demand.
6. CCT equipment can be optimally utilized in bigger offices.

As a whole, I strongly believe that the merger of single handed offices will result in convenience to the staff members and optimum utilization of man power at our disposal.

II. Down gradation / Conversion of unjustified HOs in to MDGs.

    The minimum number of SOs to justify a HO is 20.  But in some cases the number of SOs under a HO is less than 20.  There is therefore a need for review and rationalization of distribution of SOs.  This may result in conversion of some of the sub-slandered HOs in to MDGs. This conversion results in optimum utilization of man power.  The services of surplus APM A/Cs, SBCO Staff, can be utilized in justified HOs to provide better quality of service to the customers.  You will also appreciate that it is easier for the administration to consider the requests of staff members for grant of leave etc.  in bigger offices than in smaller offices with out detriment to the public service.  Conversion of unjustified HOs in to MDGs is also one of the items under consideration for better  implementation of ICT.

        Your valuable suggestions, if any, on these issues are welcome.  
 

26/04/10
 Dear Members
Dept proposes to merge single handed TSOs . FNPO has  sent letter opposing the proposal in a single line. However we want Members opinion in this regard , kindly send your views   at  the earliest 
23/04/10 
REVERIFICATION AS SCHEDULED 
MOBILIZE FURTHER SECURE
MORE DECLARATIONS'SUBMIT
BY DUE DATE (26/4/10)
OURS SHOULD BE NO 1
WISH YOU  ALL  SUCCESS
With regards,
D. Theagarajan
 

20/04//10
Dear colleagues FEDERAL SENTINEL - MAY2010  available in FEDERAL SENTINEL PAGE. 
18/04/10 
Modified Assured Career Progression scheme seeking clarification.
 Ministry of Railways issued clarification  vide s..no.VII 187 dt 03/02/2010 that how to convert average CR in a positive manner to grant MACP to their employess.
The orders has  been issued after consultation of DOPT and the concurrence of the Finance Directorate of the Ministry of Railways.
Our Federation  has addressed letter to DDG (Est) to get the clarification on the above lines for the benefit of Postal Employees 
 

16/04/10
Please read  RMS SENTINEL APRIL-2010 -Available in RMS SENTINEL PAGE 
14/04/10
Our Federation salutes Bharat Ratna Babasaheb Dr.Bhimrao Ambedkar on  his 119 th Birth Anniversary.
IMPORTANT GOVERNMENT ORDERS.
---------------------------------
1) FINANCIAL POWERS OF SECRETARY OF DEPORTMENT IS ENHANCED. (details available in Fiance ministry web site) 
Click here to see the orders.
2)CLARIFICATORY ORDERS ISSUED BY DOPT ON GRANT OF UP GRADATION TO STENOGRAPHERS UNDER MACP SCHEME.
Click here to see the orders.

3) DOPT ISSUED ORDER ON BENCH MARK GRADING.
Click here to see the orders. 
 

4) DA ORDERS ISSUED BY DEPARTMENT OF POST TO GDS ON 12.4.10. Vide MEMO NO14-5/20009-PAP ON 12.4.-09<!--[if gte mso 9]-->.

  12/04/10,
[image: image4.jpg]


courtesy : The Hindu 

09/04/10 
Meeting with Sr.Officers of Directorate.
The SG FNPO met the  officers in the Directorate  and discussed the following subjects.
1. Member (O)
1.Training to Sorting Assistant 
2.Revenue loss to the Department(BD activity)
A note was submitted after the discussion on the above.
2.Member (P) 
1.Constituting the staff side committee for cadre restructuring
2.Shifting of SSRM "G"Dn (U.P Circle).
3.Harassment towards GDS officials in AP Circle(NRGES) 
A brief note was submitted on the above.
3.Member PLI
Extension of tenure for officials working in PLI
Member PLI informed that a meeting is proposed to be held during next week and the issue will be decided.He also informed that a meeting with  Union leaders will be held shortly.
4. DDG (Est)
1.Grant of scale of pay to Civil Wing officials on par with PA's
2.Grant of scale  of pay to MMS drivers and Artisans on par with PA's
A brief note was submitted.
5.DDG(Per)
1.In efficiency of the Tamilnadu Circle Administration.
2.Irregular retention of officials in the tenure post case of U.P.Circle
3.Atrocity of SRM RMS "F" Dn Nagpur.
4.Non grant of promotion of GDs in U.P.Circle.
DA orders for GDS likely to issued on 12/4/10 or 13/04/10 
 

 

08/04/10
Circle Secretarys meeting at Lucknow
Circle Secretarys meeting was held in Lucknow on 08/04/10.All the FNPO affiliated union Circle Secretaries attended and addressed the meeting.After the meeting SGFNPO and GS.R.4 Shri.A.H.Siddique visited the Circle Office and DAP at Lucknow.A special meeting was conducted at both the offies. 

Meeting at Ambala & Chandigarh
Cicle Secretarys meeting was held in Ambala.All the FNPO affiliated Secretarys attended and addressed meeting.After the meeting SGFNPO visited Hariyana Circle office met the DPS
At Chandigarh FNPO Circle Secretarys meeting was held. All the Circle Secretarys of FNPO attended and addressed the meeting.After the meeting SGFNPO visited Circle Office met the PMG and DPS. 
07/04/10
 

HON'BLE MADRAS HIGHCOURT HAD EARLIER ON 24.03.2010 GRANTED AN INTERIM INJUNCTION FOR TWO WEEKS ON A WRIT PETITION FILED BY THE BPEF UNION - 
 

BUT THE GOOD NEWS IS THAT INTERIM INJUNCTION IS NOT EXTENDED AFTER THE EXPIRY OF TWO WEEKS BY THE HONOURABLE COURT. 
 

Re-verification Process is proceeding as scheduled - Complete the collection and submission of membership declaration forms before 26.04.2010
 

Bhartiya Federation P3 Union filed a Writ Petition in the Hon’ble High Court of Madras for cancellation of trade union facilities to FNPO P3 Union and NFPE and IRM&ASRM Union. The Petition also challenged the Provisional Recognition granted to FNPO and NFPE
Hon’ble High Court had granted two weeks injunction on 24.03.2010 but did not grant any stay on the Re-verification Process.
Yesterday the Case was noted for hearing and the NAPE Group “C” CHQ had filed its counter affidavit and ready for the hearing.
The hearing however did not take place as large number of cases was in the list – Today the Judge ordered for serving of Notice to all Parties and postponed the hearing without extending the Injunction, 
Therefore the Trade Union Facilities of P3 FNPO; P3 NFPE; and IRM&ASRM Association who were Dependents in the BPEF Case which were cancelled based on the interim injunction two weeks back, has automatically stands cancelled and the recognized Unions automatically stands restored with the trade union facilities. 
Whenever the hearing will take place, the Advocate of P3 CHQ will attend the same  and all efforts would be taken to defend the trade union rights of our organisations. FNPO will shortly take a decision on imp leading in the case since the Petition challenges the Provisional Recognition of FEDERARATIONS also. 
As matters stand now, [1] The Reverification Process is on as per the schedule and all Divisional and Branch Secretaries are requested to concentrate their work and complete the collection of Membership Declaration Forms and submit them to the Divisional Heads before 26.04.2010; and [2] Trade Union Facilities of recognized unions continue to  be conferred on the FNPO and NFPE Unions etc and therefore all colleagues are requested not to worry about the propaganda let loose by the BPEF Unions.
KEEP THE MOMENTUM AND COLLECT MEMBERSHIP DECLARATION FORMS FROM ALL OUR MEMBERS –
CONCENTRATE ON THE TASK OF SUBMITTING THEM BEFORE 26.04.2010 ALONGWITH FIVE LIST OF MEMBERS SIGNED AT THE BOTTOM OF EACH PAGE TO THE DIVISIONAL HEAD
AIM TO COLLECT MAXIMUM SIGNATURES AND TRY TO CONVINCE THE BPEF MEMBERS ABOUT THE NEGATIVE ROLE OF BPEF UNION WHICH IS TRYING TO STALL EVERY VERIFICATION PROCESS FOR THE PAST 10 YEARS TO PREVENT MAJOR UNIONS GETTING RECOGNITION AND THEREBY NO REPRESENTATIVE FROM POSTAL COULD GO INTO THE JCM NATIONA COUNCIL TO DISCUSS THE POSTAL EMPLOYEES PROBLEMS.
06/04/2010
News in Brief
1.S/Shri.K.B.Desai,
V.K.Rabri were reelected as Circle Secretary of R.3 &R.4 respectively.
2.Circle  secretaries meeting of Delhi Circle was held  in  Federation office on 5/4/10.All Circle Secretaries attended and addressed the meeting.All of them assured to secure maximum membership to FNPO affiliated union in the ensuing reverification.Today President & SG FNPO addressed the meeting of Circle Secretaries in Jaipur.After the meeting they visited Circle Office.
05/04/10
SGFNPO met Member(P) and DDG(P) today and discussed the following issues.
1.Extension of Tenure of PLI Officials.
2.Irregular Rule.37 transfer of office bearers of Hariyana and Rajasthan Circle.
3.Non conducting of DPC to promote Sr.Manager , MMS  for the last few years.
04/04/10
Meeting at  Gujarat Circle
Circle Secretarys and important office bearers of FNPO affiliated union meeting was held in Ahmedabad on 03/04/10. 
 S/Shri R.N.PARIMAR, C.P NAI,K.B.DESAI,V.K. RABRI,MOHAN PATEL and others  addressed the meeting.
NUR -C and NUR-4 Circle conference was held today (4/4/10) at Rajkot shri.V.P. Sarangi ,DPS Rajkot Region addressed the conference.S/Shri K.B.Desai and V.K.Rabri placed the Biennial report in the conference.
SG FNPO D.Theagarajan and A.H.Siddique addressed  both the  meeting. 
   

 03/04/10
Enthusiastic convention
Chennai City Dn conducted an enthusiastic convention at Tambaram H.O.Bldg.Around 200 active members including Divl.Secy, Branch Secy and other office bearers attended  the convention.  
The meting was addressed by FNPO Circle Secretaries of P-4, R-4,GD's, SBCO and Civil Wing. SG FNPO Shri.D.Theagarajan explained about the  perfromance  and growth of FNPO  under various circumstances during the period 2002 -2010.
At the end of convention Dvl.Secy's took oath to secure maximum members in the ensuing  reverifation. 
2/4/2010
 Know your taxes.
 

DOP PLANS TO LAUNCH PREPAID CARDS
The Department of Posts (DoP) plans to introduces prepaid cards that will support cashless transactions at retail outlets across the country as it looks to leverage the cash-handling expertise of 1.5 lakhs post offices to generate revenues.

The proposed magnetic strip-based cards could be operated at merchant establishments and automated teller machines(ATMs) where cards from Visa, Master card and American Express are accepted, said an official with the communications and IT ministry.

Bankers said this will help the government implement the inclusive growth strategy.”It is an excellent platform for reaching out to communities where financial services are difficult to tender”, said Rana Kapoor, managing director and chief executive of private sector lender Yes Bank.

The Department of Posts is one of the most inclusive distribution networks in the country and it understands financial transactions well, he said. The department proposes to allow top-ups in the multiples of Rs.1000 upto Rs.50000. It plans to complete all formalities of the project such as procurement, personalisation, technological platform, settlement system and training by the first quarter of fiscal 2010.

These cards will allow people across the country to make cashless transactions, moves that could boost retails spending by rural households.

“The cards could be used for various purposes and ways such as at point of sale, at ATMs, on the internet, for mobile commerce and for facilitating electronic money transfer”, the government official quoted earlier said, requesting anonymity.

The banks will have the technology platform and will disclose their technology compatibility and certifications with VISA, Mastercard and American Express. The banks will share a percentage of the revenue earned from pre-paid cards with the department, the official explained.

According to the proposal, the department will provide its infrastructure and network to sell and distribute the cards. The bank will partner in operating the pre-paid cards through post offices. The department is planning to computerise all its post offices in the next two years.

 

Source: The Economic Times (Monday 29 2010)

 

 

31/03/2010
Programme of SGFNPO
2/04/2010 FNPO convention at Tambaram HPO
3/04/2010            Ahmedabad
04/04/2010        Rajkot FNPO R.3 &R.4 Circle Conference
05/04/2010          Delhi
 06/04/2010       Rajasthan
07/04/2010        Lucknow
08/04/2010        Hariyana & Punjab
09/04/2010       Delhi
14/04/2010 declared as holiday on account of Dr.Ambedkars Birthday.
NO. 12/3/2010-JCA-2
> Government of India
> Ministry of Personnel, Public Grievances & Pensions
> (Department of Personnel & Training)
30/03/10
Impressive FNPO convention
 

FNPO convention and joint biennial Dvl conference of Koraput Dn held in Jeypore Town Hall on 28/03/2010.In the impressive prcosseion Hundreds of FNPO activist took part raising the  slogan in a thunderous voice and holding FNPO flag in their hand.
The procession headed by Dvl.Secretary shri.P.K.Prusty.The meeting was presided by shri.S.Nayak. Local MLA Shri.Rabi Narayana Nanda greeted the convention.S/Shri.T.N.Rahate  president  FNPO P.U.Muralidharan Genl.Secy NUGDS,B.C.Parida Circle Secy NAPEC Gr.C,B.Tripathi Circle secy NUPE postman  & Gr.D, Shri.Goutham Das Circle Secy NUGDS, G.M.Rabani Circle Secy A.P.Circle and Theagarajan Secretary General FNPO addressed the convention.
A grand  cultural programme was organised by the Dvl colleauges of Koraput Dn.
After vote  of thanks by P.K.Prusty the convention ended with a vow to make  a National Union  strong in the Koraput Dn.
More details will be published in Federal Sentinel May-2010 issue.
 

 

Dear colleages please read the Govt.orders available in FNPO.H.Q page 
27/03/10
Creation of Postmaster Service
You may aware that recently, the Department introduces Postmaster Group B service, by diverting 161 PSS Group B Post. 

The proposal of the Department is as follows

"Of the 116 posts of Sr.Postmaster Gazatted with grade Pay of Rs 4800, 75 % posts shall be filled up through limited Departmental competitive examination to be thrown to IPOs, LSG, HSG/II and HSG/1 official working in the post offices with 5 years of regular service in either or all the cadres together and remaining 25% posts shall be filled up by promotionof postmaster Grade III ie HSG/1 with 5 years of regular service"

Other changes

1. Postmaster Grade I (LSG) shall be filled up 100 % among PAs with 5 years of service

2. Postmaster Grade II (HSG/II) shall be filled up 100% from PM Grade I (LSG) with 3 years of service.

3. Postmaster Grade III (HSG/I) shall be filled up 100% from PM Grade II (HSG/II) with 3 years of service.

4. Postmaster (Gazatted) shall be filled up75 % from IPO, LSG, HSG/2, and HSG/1 WORKING IN POST OFFICES with 5 years of service.

Kindly give your suggestions
 

26/03/10
DA order
Friday, March 26, 2010
> Finance Ministry published OM - 35% Dearness Allowance - Revised rates
> from 1.1.2010
> New Delhi, the 26th March, 2010.
> 
> OFFICE MEMORANDUM
> 
> Subject:- Payment of Dearness Allowance to Central Government
> Employees - Revised Rates effective from 1.1.2010.
> 
> The undersigned is directed to refer to this Ministry's Office
> Memorandum No.1(6)/2009-E-II(B)dated 18th September, 2009 on the
> subject mentioned above and to say that the President is pleased to
> decide that the Dearness Allowance payable to Central Government
> employees shall be enhanced form the existing rate of 27% to 35% with
> effect from 1st January, 2010.
> 
> 2. The provisions contained in paras 3, 4 and 5 of this Ministry's
> O.M. No.1(3)/2008-E-II (B) dated 29th August, 2008 shall continue to
> be applicable while regulating Dearness Allowance under these orders.
> 
> 3. The additional instalment of Dearness Allowance payable under
> these orders shall be paid in cash to all Central Government
> employees.
> 
> 4. The payment of arrears of Dearness Allowance for the month of
> January and February, 2010 shall not be made before the date of
> disbursement of salary for March, 2010.
> 
> 5. These orders shall also apply to the civilian employees paid from
> the Defence Services Estimates and the expenditure will be chargeable
> to the relevant head of the Defence Services Estimates. In regard to
> Armed Forces personnel and Railway employees separate orders will be
> issued by the Ministry of Defence and Ministry of Railways,
> respectively.
> 
> 6. In so far as the persons serving in the Indian Audit and
> Accounts Department are concerned, these orders issue after
> consultation with the Comptroller and Audit General of India.
> 
> (R. Prem Anand)
> Under Secretary to the Government of India
> 
> 
> Click the links to get the Original Office Memorandums...
> 
> Payment of Dearness Allowance to CG Employees - Revised rates from 1.1.2010.
> 
> Payment of Dearness Allowance to CG Employees - Revised rates from 1.7.2009.
> 
> Rates of Dearness Allowance w.e.f. 1.7.2009 for continuing to draw
> their pay in the pre-revised scales as per 5th CPC.
> 
> Rates of Dearness Allowance w.e.f. 1.1.2009 for continuing to draw
> their pay in the pre-revised scales as per 5th CPC.
> 
> Payment of Dearness Allowance to CG Employees - Revised rates from 1.1.2009.

> Globalisation blinds us to aam aadmi plight: SC

> In unusual self-criticism, the Supreme Court said today that courts,
> including the “last court in the largest democracy of the world”, have
> lost sympathy for the common man in pursuit of the “attractive
> mantras” of globalisation and liberalisation.

> A Division Bench of Justice G S Singhvi and Justice A K Ganguly, in
> two separate orders, cautioned judges of the Supreme Court and
> Constitutional courts that there will be “precarious consequences”
> will visit the nation if they dilute constitutional imperatives to
> promote the “so-called trends of globalisation”.

> Both judges passed their orders on January 5 in an appeal filed by
> Harjinder Singh, a retrenched worker with the Punjab State Warehousing
> Corporation, who had challenged the Punjab and Haryana High Court
> decision to pay him Rs 87,582 as compensation instead of re-instating
> him with 50 per cent back wages.

> The judges set aside the High Court order and called for his
> re-instatement with 50 per cent back wages and cost of Rs 25,000.

> Justice Ganguly quoted Rabindranath Tagore in his order when he
> described the “eventualities which may visit us in our mad rush to ape
> western ways of life”.

> His brother judge on the Bench, Justice Singhvi, observed how he had
> noticed a “visible shift” generally in the courts’ approach in dealing
> with cases involving the interpretation of social welfare legislation
> like the Industrial Disputes Act.

> “The attractive mantras of globalisation and liberalisation are fast
> becoming the raison d’etre of the judicial process and an impression
> has been created that the constitutional courts are no longer
> sympathetic towards the plight of industrial and unorganized workers,”
> Justice Singhvi said in his order.

> Justice Singhvi said a large number of cases end up with the workmen
> being denied any relief from judges, who readily accept the
> justification employers give about such “illegal retrenchments.”
 
> “Judges of this Court are not mere phonographic recorders but
> empirical scientists and interpreters of the social context in which
> they work,” said Justice Ganguly.
 
> “I am in entire agreement with the view of my Lord Brother Justice
> Singhvi about a disturbing contrary trend which is discernible in
> recent times and which is sought to justified in the name of
> globalisation and liberalization of economy,” said Justice Ganguly.
 
> “Our Constitution is primarily shaped and moulded for the common man.
> It takes no account of the ‘portly presence of the potentates, goodly
> in girth’. It is a Constitution not meant for the ruler, but the
> ranker, the tramp on the road, the slave, the man with too weighty a
> burden, too weary a load,” said Justice Ganguly, quoting eminent
> jurist N A Palkhivala.
 
> Justice Ganguly said the “ditches” created in the society by the
> advance of globalisation can only be overcome if “this Court makes an
> effort to protect the rights of the weaker sections of the society as
> per the Constitutional mandate”.

> “Judges and specifically the judges of the highest court have a vital
> role to ensure that the promise (to secure all citizens justice,
> liberty, equality and fraternity) is fulfilled. If judges fail to
> discharge their duty, they fail to uphold and abide by the
> Constitution which is their oath and office... Judges of the last
> court in the largest democracy of the world have a duty to articulate
> the Constitutional goal,” the Bench said.
> Source: Express India
Thursday, March 25, 2010
Govt employees can travel first class from April 1

with signs of economic revival becoming more pronounced, the government has relaxed the austerity drive undertaken last year and from April 1, government employees will be allowed to fly first class. 

"The matter has been reviewed and it has been decided that with effect from April 1, 2010, travel on government account by air, both domestic and international may take place by the entitled class," an official statement said. 

Last September, in the midst of the global financial crisis, the government had directed its employees not to fly first class on government account, irrespective of their entitlement, and fly economy for all domestic travels. 

However, the government has not relaxed the austerity directive in case of Leave Travel Concession (LTC). 

"...austerity measures will remain in place for travel by air (where admissible) on LTC, which would continue to be restricted to economy class irrespective of the entitlement," the Finance Ministry statement said. 

The Indian economy slowed down in 2008-09 after being hit by the global financial crisis triggered by the collapse of US investment bank Lehman Brothers and other Wall Street titans beginning September 2008. 

The country grew at a subdued rate of 6.7 per cent in 2008-09 after growing at around 9 per cent per annum for the preceding three financial years. In 2009-10, the economy is projected to grow by 7.2 per cent and by 8.5 per cent in 2010-11.

Source: Times of India
 

25/03/10
Court Judgement.
Wednesday, March 24, 2010
'Govt employee has fundamental right to be considered for promotion'


'Govt employeehas fundamental right to be considered for promotion'

The Supreme Courthas ruled that a Governmentemployee has a fundamental right to be considered for promotion and it is mandatory for the Centreand States to carry out cadre review of eligible officers for promotion to the Indian Administrative Service (IAS). 

"The right of eligible employees to be considered for promotion is virtually a part of their fundamental right guaranteed under Article 16(Equality of opportunity in matter of public employment) of the Constitution," a bench comprising Justices R V Raveendran and A K Ganguly held in a recent judgement. 

The apex court passed the judgement while directing the Centre and the UP Government to consider the promotion of two State cadre officers-Hemraj Singh Chauhan and Ramnawal Singh to the IAS. 

"We hold that the statutory duty which is cast on the State Government and the Central Government to undertake the cadre review exercise every five years is ordinarily mandatory subject to exceptions which may be justified in the facts of a given case," the bench said. 
 

24/03/10
NUGDS convention  will be held at Koraput on 28/03/10.T.N.Rahate President FNPO. General Secretary,  P.U.Muralidhara and Secretary  General FNPO will participate.
The convention will focus mainly on GDS issues and decide further course of action.If necessary to go on strke. 
20/03/10
1.MMS DRIVERS / ARTISAN - FNPO STEPS
--------------------------------------
1) Drivers / Artisan placed in the scale of 52oo-20200 with grade pay 1900 by the VI TH CPC
2) seeing this we submitted Memorandum to the Chairman requesting the DRIVER/ ARTISAN should be placed in PB-1 with grade payRs. 2000/-(please refer RMS SENTINEL JUNE-2008).
3) We discussed the issue with Member (P) and DDG (EST), During the meeting Delhi circle secretary Shri Devendrakumar was present.
4) 17th All India Conference held in Kolkatta on 22.12.2009 decided to file the case after Anomaly Committee meeting.
5) Department did not agree with us that It is an Anomaly.
6) Meanwhile Drivers went to the court. Court directed the Department to discuss the issue in the Anomaly Committee. 
7) In the Anomaly committee meeting The Chairman did not agree to recommend grade pay Rs.2400/-. Staff side argued this issue more than 20 minutes we took active part during discussion. 
8)After argument Official side agreed to recommend Grade payRs. 2000/- for Drivers only.
9) Our union submitted letter to the Chairman  that grade pay Rs.2000/- should extend to Artisans also with a  Copy to Staff side secretary.
10) FNPO discussed the issue with Shri M Raghavaiah Leader Staff Side (NATIONAL ANOMALY COMMITTEE) to take up this issue in ensuing National Anomaly Committee meeting to be held on 27.3.2010.
NUR-C IS SECOND TO NONE IN DEALING WITH PROBLEMS FACED BY THE EMPLOYEES OF MMS.
2.DEPARTMENT HAS CALLED PROPOSAL FOR PROCESSING DIRECT RECRUITMENT AND DEPARTMENTAL EXAMINATIONS.
----------------------------------------------------
The present Recruitment system paves the way for corruption in some places. We have received many complaints from various quarters. Now Department want processing Direct Recruitment and Departmental Examinations through private agency. This Agency will deal all processing. It includes right from ADVERTISEMENT TO SELECTION. Details available in Departmental web site.
3. SPECIAL CONCESSIONS TO CENTRAL GOVT. STAFF
WORKING IN KASMIR VALLEY.Details available in Central Govt Employees  web site.
 

Please read the Federal Sentinel April-2010 available in Federal Sentinel page
19/03/10
1.8% DA approved by the cabinet Today.
2.Proposal to introduce  core banking in 4000 Post Offices is in the offing, as stated by the Hon'ble MOSC & IT in Parliment.
3.Freighter service withdrawn.
The freighter service for the conveyence of mails has been withdrawn w.e.f 1/04/2010. FNPO wish to recall that our Federation and Union have been urging  for cancellation of the freighter service by  furnishing evidence  causing  delay to public mails particularly Speed  Articles. FNPO thanks the  Chairman Postal Board for taking right decision. 
18/03/10
NEW HEALTH INSURANCE SCHEME IS AVAILABLE IN RMS SENTINEL MARCH ISSUE, WHICH IS HOSTED IN OUR WEB ON 12.3.2010. 
 

Two Government orders
 1.Child Care Leave Waiving of age restriction of 18 years for Government servent having mentally challenged disabled childern has been revised.Now it is upto 22 years( vide DOP&T OM NO.13018/212008-Esst (L)).
2. 3% vacancies for person with physical disability in case of  Direct Recruitment in selected  Gr.A,B,C &D.for details visit : http://permin.gov.in
 

17/03/10
DEPARTMENT HAS NOT YET DEPUTED SURPLUS QUALIFIED CANDIDATES OF IPO EXAM 2008 FOR TRAINING. EVEN AFTER LAPSE OF 16 MONTHS. OUR FEDERATION ADDRESSED THIS TO SECRETARY POST FOR INTERVENTION TODAY
16/03/10
LATEST NEWS -  Reverification
The list of unions eligible to participate in the  re-verification has been finalised.The original list circulated on 18/02/10 stands good.
It is learnt that three associations(i.e one from Maharashtra,two from Tamilnadu) applied for inclusion have been rejected on technical grounds.
Campaign vigerously. Organise and secure maximum members for the FNPO affilates. We look forward to the co-operation from every Member
15/03/10
Dear Members
Re-Verification campaign - A good Start.
Convention of NAPE'C' was held in Trichy on 14/03/10 organised by Shri.G.P.Muthukrishnan Circle Secretary P-3.It was attended by all the Circle Secretaries and activist.There was a record turn out of 250 participants.
The strategy to be adopted  for the ongoing re-verification campaign  was  discussed and finalised.The SG FNPO and all Circle Secretaries reviewed the present position and offered suggesstion. The outcome was quite  satisfactory.Similar such conventions  will  follow in other circles.
Meeting of the National Anamoly Committee is schedule to be held on 27/03/10.
 12/03/10
DA orders for 8% is likely to be  issued any time  by the Government. 

12/03/10
RMS  SENTINEL MARCH-2010 is available in RMS SENTINEL PAGE  for study.
11/03/10
Dear colleauges
The allegations made by S.P.Kulkarni in his website are baseless.  I promptly took up whatever problems he brought to my notice. In connection with last verification, he toured along with FNPO General Secretary to all 22 circles and his expenses were borne by FNPO. The write- up of S.P.Kulkarni may please be ignored. Please support Indian Postal SBCO Staff Association (FNPO) under the leadership of SRI. SAMBANDAM 
With regards,
D. Theagarajan
email to: theagarajannachi@hotmail.com 
visit us: www.FNPO.org
2.DOPT has relaxed the LTC rules. Officials are entitled to travel by AIRINDIA OR INDIAN AIRLINES  and Private Airlines also for the purpose of LTC. However the claim will be restricted to  individuals eligibility.
 10/03/10
It is reliably learnt that DMK Party (present only in Tamilnadu) Labour wing want to start some union in Postal,and they have  approached Department to participate in the  
re-verification . Department has not taken any decision so for in this connection. Some union leaders met our Honble minister.  FNPO closely watching this situation. If necessary we will meet UPA Chairperson Smt Sonia as well as our Honble Prime Minister through our political colleagues in Kerala Circle. 
[image: image1.jpg]RELIEVE M,
PLEASE)


Womens Bill passed successfully in Upper House.
09/03/10
India Post as a Point of presence(POP) for New Pension Scheme(NPS) on behalf of the Pension Fund Requlatory and Development Authority (PFRDA)

 The scheme was being made available through head post offices on an experimental basis in Coimbatore region of Tamil Nadu and Southern Region of Karnataka. In the first phase, 21 head post offices in the nine districts of Western Region namely Coimbatore, R.S. Puram, Dharmapuri, Krishnagiri, Erode, Bhavani, Gobichettipalayam, Namakkal, Tiruchengode, Udhagamandalam, Coonoor, Pollachi, Udumalpet, Salem, Aatur, Suramangalam, Tirupur, Dharapuram, Mettupalayam, Tirupattur and Gudiayattam will act as POP. The department would operationalise the NPS in terms of subscriber registration for opening new pension account, acceptance of forms, verification, processing and forwarding the forms to Central Record Agency-Facilitation Centre, initial contribution processing, regular subscriber contribution upload through Meghdoot Software, subscriber servicing, grievance handling and MIS uploading. 

Any Indian citizen in the age group of 18 to 55 years could join and continue till 60 years. Minimum contribution is Rs. 500 a month and Rs 6,000 per annum and there should be a minimum of four contributions. Account holders could decide on the frequency and extent of contribution across the year as per their grievance. Subscribers' contribution would be invested as per the scheme preference opted by the subscriber and options are low risk: low returns, moderate risk: moderate returns and high risk and high returns. The subscriber could opt for the options failing which the investment would be done in auto choice considering the age of the subscriber. The pension contribution would be invested in various schemes by any one of the seven pension fund managers appointed by PFRDA. The return on investments would be in the range of six to seven per cent. 

Source: THE HINDU

08/03/10
FNPO wishes "HAPPY WOMENS DAY". 
An Important CAT order
GDS are GOVERNMENT CIVIL SERVENT and entitled to same productivity linked Bonus - Cuttack CAT endorses the Punjab Cat Order.
07/03/10
FESINDIA conducted  a Round table discussion on Development and social Inclusion on 2.3.10 at Delhi. S.G FNPO.Participated in 
the program. 
Click here to see the short note of the discussion
 05/03/10
Today SGFNPO visited Directorate and met the following officers.
DDG(PA &F): Discussed DAP related matters.
DDG(Intl Mails): Discussed about shifting of officials from Chennai Fgn  and  Kolkatta Fgn.
DDG(P): Discussed about harassement by officers towards officials working Project Arrow offices(Maharashtra Circle,Nanded Division).DDG assured that suitable instructions will be issued to the concerned office.
 04/03/10
Today (04/03/10) SGFNPO met Chairman Postal Board alongwith Kishan Rao,Johnson Avokaran and discussed issues related to Kerala Circle.
Secretary assurerd that she will discuss the issues with Chief PMG Kerala Circle.
Meeting with Member(P)
Met the Memeber(P) and submitted individual representation (Rule-37 cases) in regard to U.P,Hariyana and Rajasthan.Memeber assured to call for the report from the concerned circle immediately. 
 

04/03/10
Dear Members
SP.Kulkarni-Secretary of Indian Postal Staff Association has unilaterally joined NFPE affiliated SBCO association. His Circle secretaries has protested against his decesion. It may be noted by all concerned that only SP.Kulkarni has joined NFPE and not Indian Postal SBCO Staff Association (FNPO).
Indian Postal SBCO Staff Association (FNPO) still exists and will be participated in the verification minus SP.Kulkarni.
For further details please
contact:
 

S.Sambandam, PA
 

Chennai GPO
Mobile no:09444833516. 
03/03/10 
SG FNPO attended directorate and held discussion with various officers.
Member(P)
Subject discussed: Creation of Postmaster Cadre
Reply:Madam agreed to consider our views.
Subject discussed:Cadre restructing.
Reply:Agreed to form  committee at the earliest.
Subject discussed: Rule.37 transfer of the office bearer
Reply:Member(P) wants details on the subject(Individual representation).
GS NAPEC  was present during the discussion.
Member(O)
Subject:The functioning mail consultant MCKINSEY.
Reply:Member(O) promised that the staff will be included in the team after consulting Secretary(P).
Subject:Out sourcing of Mail Process
Reply: Member(O) agreed to reconsider the issue.
Member PLI
Subject: Extension of tenure for officials working in PLI sections
Reply:Member PLI agreed  with us and necessary orders will be issued after cosulting CGM(PLI) and rules.
DDG (Est)
Subject: Grant of pay scale to drivers/artisans on par with PA based on Chennai High Court.A detailed note submitted on the subject.
Anamoly committee(Deptl) draft minutes handed over to staff for approval.
03/03/10
Hundreds of Postal Employees gathered in NewDelhi and demonstrated in front of Parliament at the call of the All India Postal Joint Council of Action. Demonstrations held in Circles and Divisions today all over India and Speed Post sent to Hon'ble MOC&IT endorsing the Postal JCA letter to Hon'ble MOC&IT.  Programme is held against the Unilateralism and Violations of agreement by DoP as well as on the issues of GDS and Casual Labourers March to Parliament was presided over by Comrade T.N.Rahate President of FNPO and General Secretary P4 [FNPO] and addressed by Comrades K.Ragavendran Secretary General NFPE; D.Theagarajan Secretary General FNPO; S.S.Mahadevaiah General Secretary AIPEDEU; Muraleedharan General Secretary NUGDS; and attended by General Secretaries of all Affiliated Unions / Associations of both the Federations. Postal JCA Decided to meet again after the re-verification process is over and organise series of programmes including higher form of action if there is no progress on the issue.

D.Theagarajan
SG FNPO
 some phots
 

01/03/2010
MARCH TO PARLIAMENT IN NEWDELHI AT 02.00P.M ON 02.03.10.
Please hold demonstration at every Circle /Division/Branch level and send a letter to Hon'ble Minister of Communication and I.T by Speed Post.
A draft copy of the  letter has already been sent  by our federation to the Circle Secretaries.
 

Click here for the draft copy of the letter
27/02/10 

 

Budget 2010  

[image: image5.jpg]


 Courtesy: The Hindu

 

Arrest of Maharashtra 
Chief PMG by CBI - details:
MUMBAI: The CBI on Thursday caught red handed Manjit Singh Bali, the Chief Post-Master General (CPMG) of Maharashtra and Goa, and two middlemen on charges of taking a hefty bribe of Rs 1.25 crore from a person for issuing NOC for developing a government plot meant for housing a post-office.CBI Joint Director Rishiraj Singh told Express that Bali landed in the net of the anti-corruption wing of the CBI while accepting the bribe at Moshe Restaurant located in Budhawar Park in South Mumbai’s posh Colaba area on Wednesday.The middlemen arrested were Harish Dalmiya and Arun Dalmiya. The CBI sleuth said that the complainant, Rita Shah, excorporator, approached Bali in January, 2010 for allowing her to develop a plot of 2000 sqm located in the Mira Bhyander Municipal Corporation meant for housing a post office.The Municipal Corporation had also requested the Postal Department to issue the NOC to develop the said plot as a private property with a slot to be kept for the post office building.Later, middleman Harish Dalmiya contacted Rita and informed that he would help her in getting the NOC from Bali.When the complainant along with the middleman approached Bali, he demanded Rs 2 crore as gratification.The complainant informed the matter to the CBI which in turn laid a neat trap for Bali on Wednesday.SEARCH CONTINUESThe CBI is now conducting search on his house and office premises other than investigating his bank accounts and the details of his immovable assets.During the search at his house, about Rs 34 lakh worth currencies in dollars, pounds and euros packed in four brief cases were seized. The CBI also recoverd seven highend lap tops and 45 imported liquor bottles from his house.According to the CBI, immovable assets were found in his name at Faridabad, Punchkula, Dwarka, Bhopal and Gurgaon and the value of the total assets are estimated to be more than Rs 1 crore.Bali also holds 22 bank accounts and PPF accounts, having a clear balance of Rs 26 lakh. Rishiraj Singh told this paper that Bali had been under the CBI’s scanner for the last one-and-a-half month. 

 Courtesy: The New Indian Express 

   26/02/10
A land mark judgment by Supreme court upholding the orders of ChennaiCAT & Madras High Court.
Department of post has issued orders favouring GDS for short fall of qualifying service for the grant of minimum pension.(vide Dept lr.no:99-3/08 pen dated 9/10/2009)
Latest Flash!
 Arrest of Maharashtra Chief PMG by CBI hasbeen raised in the parliment today(25/02/10). 

25/02/10
A proof of privatisation leading to corruption.
Chief PMG Maharashtra Circle arrested by CBI as per TV News.The CBI has arrested while taking bribe of Rs.2 crores towards land shifting to private hotel in Mumbai.Full details will be published shortly.
 24/02/10
Federal Sentinel containing RSA rules available in FEDERAL SENTINEL PAGE.Please read without fail.
 Details of communicatin sent in Jan-10 and Feb-10 is available in FNPO H.Q page.Please read. 

22/02/10
The functioning of Mail consultant - Mckinsey 
On 30th Nov-2009 while interacting  with the Federations/Unions, The Secretary Dept of Post promised that staff side representative woule be  included in the team of Mckinsey Mail Consultant.
But the promise of Secretary were not kept up. Today (22/02/10) the said mail consultant visited Chennai SPCC alongwith Deptl officers. No staff side representative was asked to be present. A letter has been sent to the Secretary to honour the commitment and invite the  staff representative whenever and wherever the above said consultant visit any of our  unit.
22/02/10
Feb-2010 sentinal available in Federal Sentinel page.please read.
18/02/10
Reverification process announced
Copy of the form with SR signature given below for circulatioon and for enrolment of membership.Fast action solicited.
Please  be careful in choosing the correct form.
1.Please down load the form here  for regular employess with SR signature
2.Please down load the form  here for GDS with SR Signature
 Form below is for regular employees
 The copy of the communication from DG is reproduced the last date for submission of declaration is 26/04/2010. Since there is a sufficient time circle/Divisional Secretaries are requested to under take tour and mobilize membership and secure declaration more than the previous time. The guidelines in the DG's Letter may be carefully studied, you
should ensure duplicate declarations are not submitted.
Please alert the members.
with regards,
D. Theagarajan
email to: theagarajannachi@hotmail.com
visit us: www.FNPO.org
 

18/02/10
Mail process - out sourcing-protested.
 Maharashtra Circle has out sourced  processing  of Speed Post & Express Parcel Post  .This  processing  is handled by a  private company called Millennim Soft Tech (P) Ltd  under the supervision of  Postal Department. According to the reports this agency will pick up parcels from customer and process them by affixing bar code stickers and  finally handover  the closed bags for further transmission  to TMO.
Our Federation  strongly protest the action of the Department.
A telegram has been sent in this connection.
Further Karnataka Circle has also  invited tender on the same line like Maharashtra Circle.Karnataka Circle JCA conducted  a big agitation today (18/02/10). 
 

16/02/10
Cash handling_ for BPM
Directorate  has tightened the norms for cash handling from Rs.1000 to Rs.20000  as per the order  dt 15/02/09 to BPM.In another reference  dt 05/02/09  under RTI ACT  the Directorate  has intimated that the matter is still under  consideration  ( to our GDS union) . In view of the reply of Directorate under RTI ACT the Directorate has been asked to defer earlier orders by our  Federation.
15/02/10
1. February RMS Sentinel is available in  RMS Sentinel page.
2. Govt orders issued in Dec-09 & Jan-10 is available in  FNPO HQ page.
3.Group-B Examination  schedule announced (vide .no.A-34020/15/2009-DE dated 4/2/2010 .Details available in Deptl Web site.
4.JCM Staff side Secretary  Shri.Umraomal Purohit seeking amendments in the minutes of the meeting of National Anamoly Committee held on 12/12/2009
13/02/10

CONTRIBUTORY INSURANCE HEALTH SCHEME FOR GDS.
Based on Shri.R.S.Natrajamurthy recommendation the Department has decided to introduce contributory insurance health scheme to GDS for in-patient treatment through Govt/Private Hospital.
**The insurance premium may be contributed jointly by the Govt and GDS as fixed by the Government.
**The GDS and his spouse may also be covered under the health scheme without contribution.
**The Department has issued orders to collect the details of GDS in the Dept as on 1-1-2010.The GDS has to give information about his  family members.
**Smart card(Bio-metric) are likely to be used to the benefiary
  

12/02/10 

Revised Norms for Postmen Establishment 

Department in Memo No 9-1/2005-WSI/PE-I dated 5.2.2010 has revised the norms for Postmen establishment as follows. The revised norms will also be applicable for GDS MD as per note below Rule 106 of Volume VI Part III. 

The Head of Circles and Regional PMsG are requested to undertake a review of the implementation of revised norms after six months and provide the for assessing the impact of new norms and undetaking a fresh review if considered necessary. 

	Sl No 
	Item 
	Congested areas in Minutes 
	Less congested areas in minutes 
	Remarks 

	1 
	Delivery of unregistered mail (other than in multistoried buildings) 
	0.72
	0.72
	- 

	2 
	Delivery of unregistered mail in multistoried buildings 
	0.42
	0.42
	Note 1 below 

	3 
	Delivery of unregistered mail in bulk 
	2.00 for delivery of seven articles
	2.00 for delivery of seven articles
	Note 2 below 

	4 
	Registered and Parcel mail (including insured value payable and speed post articles 
	2.50
	2.50 
	- 

	5 
	Delivery of Registered and Parcel mail under special lists 
	4.50 per list
	4.40 per list 
	- 

	6 
	Delivery of Value Payable and CD articles 
	3.00
	3.00 
	- 

	7 
	Return of value payable & CD articles 
	2.50
	2.50 
	- 

	8 
	Money Orders Paid 
	3.85
	3.85 
	- 

	9 
	Money orders returned unpaid 
	2.50
	2.50 
	- 

	10 
	Unpaid articles 
	2.00
	2.00 
	- 

	11 
	Delivery of Speed post articles 
	2.00
	2.00 
	- 

	12 
	Delivery of insured articles 
	3.50
	3.50 
	- 

	13 
	Return of insured articles 
	2.50
	2.50 
	- 

	14 
	Delivery of Accountable articles in multistoried building 
	1.80
	1.80 
	Note 3 below 

	15 
	Returns by Postman 
	20 Mts maximum
	20 Mts Maximum 
	Note 4 below 

	16 
	Distance travelled 
	19 Mts per KM by foot 10 Mts per KM by Bicycle
	12 Mts per KM by foot 06 Mts per KM by Bicycle 
	- 


Note 1. Multi storied buildings denote high rise buildings with 4 or more storey 

Note 2. Bulk addressee is defined as a single person or firm receiving 7 or more unregustered articles in a day. Therefore, the bulk articles as per revised definition have to be segregated and counted separately. Each bulk Addressee in receipt of 7 or more articles will be given a time factor of 2 Mts. There is no need for deduction of this workload from the total work load as is done now. To illustrate, if a particular Post Office is in receipt of 600 unregistered articles, other than bulk mail, it has to be multiplied by 0.72 and if it receives 80 articles for 7 bulk addressees then, the work for delivery of bulk mail would be 7X2 mts = 14 mts

Note 3. The norm provided at Sl no 13 is in addition to normal time factor provided for different accountable articles, In view of the introduction of this norm, separate statistics is to be maintained for accountable articles to be deliverable in high rise buildings of 4 or more storey. 

Note 4.The norm provided for rendering returns by Postman of Sl No 14 is Maximum time that can be allowed per day. The individual time factors provided for return of accountable articles at Sl no 7, 9 and 13 will be applied and allowed if the workload is less than 20 mts. By application of the norms, if the workload for rendering returns works out more than 20 mts, the maximum limit of 20 mts will be applied. 

Note 5. Articles delivered through Postboxes/Post bags and through window of the Post office will be excluded from the purview of delivery of unregistered articles. 

Note 6. The figures of Accountable Articles should be average of six days statistics collected in the middle of the month and furnished by the incharge of delivery post office. 

Note 7. The Postmaster/Sub Postmaster will furnish six days figures for unregistered mail. The verifying officer has to collect two days personal figures in the middle of week and the least of two averages will be adopted for assessing the work load. 

Note 8. After having a dencity of population of 2500 per sq. km may be taken as congested area 

Note 9. For postmen doing delivery of single beat system their staff hours has to be taken at 450 mts per day and doing delivery in two batches, the staff hours is to be taken as 420 mts per day. 

Note 10. The number of Postman justified will be arrived at by dividing the total work load by 450 mts or 420 mts as the case may be. Additional Postman will be sanctioned if the work load is 0.5 or more. 

Note 11. Distance travelled means distance covered on the main roads, lanes and bye lanes. Distance travelled covered for entering various houses is included in time factor for delivery of articles. 

 

12/02/10
  We have received letter from Shri.P.U.Muralidharan, GS NU-GDS about revised norms for cash handling. Click here to see the court orders.
11/02/10 
In consequence to our effort to releive the AAO promotees,the Chief PMG T.N.Circle has finally  releived all the AAO promotees  on 11/02/10.Once again our best wishes to all the promotees.
10/02/10
Please click here to see the Affidavit. 
Please click here to see the list of p-4 office bearers elected.
 

10/02/10
You are aware the National Anamoly Committee meeting was held on 12/12/09.During the meeting staff raised many issues it was agreed by the Chairman.But the minutes were not reflected the discussion taken in the meeting.The National Anamoly Commitee chairman Published the minutes.
For details click here  
09/02/10
The Chief PMG, T.N.Circle  has not releived AAO promotees till date.The issue was taken up to the Memeber (P).Directorate has given instructions to the Chief PMG to follow the earlier orders of the DOP.Inspite of that the Chief PMG has not taken any steps to releive the AAO promotees.Today SG FNPO & NFPE met the Cheif PMG T.N.Circle and requested to follow the DOP orders. After the discussion a telegram was sent on as follows.
AAO Promotees in all Postal Circle except Tamilnadu are releived for the training.AAA Tamilnadu candidates detained against orders of MOC,I.T and DOP/DOTAAA Chief PMG  raising unnecessary queriesAAApray intervention and relief. 
08/02/10
POSTAL JCA OF NFPE & FNPO AS WELL AS GDS UNIONS JOINT CIRCULAR IS REPRODUCED BELOW  POSTAL JCA CIRCULAR NARRATES THE LATEST  PROVOCATIONS ON THE PART OF THE DEPARTMENT AND THE CALL OF THE POSTAL JCA FOR A MASSIVE MARCH TO PARLIAMENT ON 2ND MARCH 2010  POSTAL JCA LETTER TO HONOURABLE MINISTER OF
COMMUNICATIONS & IT IS ALSO PLACED FOR DOWNLOADING
AND SENDING TO HONOURABLE MOC & IT BY BRANCHES /DIVISIONS / CIRCLES ON 2.3.2010 AFTER HOLDING PROTEST
DEMONSTRATIONS
Please click here to see the full text. 
 letter addressed to DG 
 06/02/10
Stay order against new norms for cash handling for  GDS is hosted below.
[image: image6.jpg]98

T —

CENTRAL ADMINISTRATIVE TRIBUNAL
ERNAKULAM BENCH
FRIDAY, THE 2 DAY OF JANUARY, 2610
PRESENT
Hon'bie Mr.George Paracken sJudicial Member
ARD
Honble Mr.K George Joseph “Administrative  Member

ORIGINAL APPLICATION NO: 76/2010
NUGDS rib Gen.Secy. P.U. Muraleedharan & 2 Ors : Appicant
Versus
UOHLDG Post/Secy Posts

/o Communications, N Dsfhl & 2 s . Respondents

M. Shadk MA ‘Counsel for applicant

Mr. Rajesh for Mr. Sunil Jacob Juse,SCGSC ‘Counsel for respondents
ORDER

Cuounsel for the applicant submitted that this case is similar 0
OAE7HO, O.AB8/M0, OABING & OATHAD. In view of the fact that we
have already stayed fhe action of the respondents in those O.As, simifar
interim stay is applicabie in this case afso. Accordingly, we direct that
pending final decision of this O.A, operafion of Annexure A-1, Annextre A-
2 and Annexure A-4 are stayed.

Shi.Rajesh on behaif of ShiSund Jacob Jose SCGSC takes
nneoefnr respondent. the statement be filed by the
Mmm

mereaﬁer.

Admit List before RC for campletion of pleadings on 22.3.2010
and thereafter list before this Court for hearing.

A copy of this order be given to the counsal for the parties.

Sdi-
 Joseph George Paracken
Member Judicial Member

CERTIFTED TRUE coPY
oats?

To
1 Mr. Shafik A Avacate, mﬂ"’“" ‘u'"r--
2 Mz Sunil Jacob Jose, SCGSC


