29/09/10
Revision of Split Duty Allowance to Group ‘C’ and ‘D’ staff in Operative Office vide order no. No.6-3/2002-PE-II.
No.6-3/2002-PE-II
Government of India
Ministry of Communication & IT
Department of Posts
(Establishment Division)
 Chief Postmaster General
Postmaster General
General Managers (Training)
Director of Accounts (Posts)
 Sub: Revision of Split Duty Allowance to Group ‘C’ and ‘D’ staff in Operative Office.
 Sir/Madam
 I am directed to refer the order letter of even no. dated 19.02.2009.
2. The sanction of the Competent Authority was communicated for payment of Split Duty Allowance of 150 per month to the Group C and Group D employees of Department of Posts from 01.07.2005 to 30.06.2008 and for a further period from 01.07.2008 to 30.06.2011 subject to fulfillment of terms and conditions specified herewith.
3. The Department of Expenditure, Ministry of Finance vide OM No. 9(11)/2008-E.II (B) dated 29.11.2008 in Part-I, section of EST MO. 88 has accepted the accommodation of 6th Central Pay Commission wherein the rates of allowance applied to different Ministries / Departments / Organisations not covered in the report of Pay Commission has been proposed to be doubled.
4. The issue regarding doubling of the Split Duty Allowance paid to Group C and Group D staff of Department of Posts was under permission of the Department for quite some time. The case was taken up with Department of Expenditure Ministry of Finance in consultation with integrated Finance wing for revision of split Duty Allowance to Group C and D of Department of Posts.
5. The Department of Expenditure Ministry of Finance vide their ID No. 9(37)/2010-E.II dated 27.08.2010 approved the proposal to the Department of Posts for revision of Split Duty Allowance to Group C and D Staff from existing Rs.50 to Rs.100 per month.
6. The above revision will take effect from 01.07.2008 and will be in force upto 30.06.2011. The payment of Split Duty allowance in subject to the fulfillment of terms of conditions as already laid down.
7. This issues in consideration with integrated Finance Wing vide their diary No. 200/FA/ 6/9/2010 dt. 6.9.2010
Yours faithfully,
Sd/-
(K. Rameshwer Rao)
Assistant Director General (Estt)
 28/09/10
RAMAMURTHY STUDY CIRCLE KERALA published GUIDE BOOK FOR PA/SA DIRECT RECRUITMENT EXAMINATION.
THE DEPARTMENT IS GOING FOR RECRUITMENT OF PAS AND SAs IN A MASSIVE WAY AND THE EXAMINATION IS GOING TO BE CONDUCTED ON 14th NOVEMBER 2010.TO HELP AND GUIDE THE CANDIDATES OUR NOBLE INSTITUTE 'RAMAMURTY STUDY CIRCLE KERALA' WITH IT'S HEADQUARTERS AT KANNUR PUBLISHING A GUIDE BOOK ON PA/SA/OA EXAMINATION(DIRECT RECTT.)FROM SAMAYAM MASIKA A LEADING MAGAZINE AND PUBLISHER IN MALAYALAM .THE BOOK IS 160 TO 180 PAGES AND IS PRICED AT RS 60/-AND WILL BE REDUCED TO RS 40/- ON BULK ORDER .THE CIRCLE SECRETARIES/DIVSIONAL SECRETARIES CAN HELP THE CANDIDATES BY INFORMING THEM ABOUT THE PUBLICATION AND PLACING THE ORDER.FOR DETAILS AND GETTING COPIES PLEASE CONTACT THE FOLLOWING ADDRESS:
K.V.SUDHEER KUMAR
FNPO OFFICE,KANNUR-670001 KERALA
Moble No 094958955599
 or
JONSON AVOKKARAN,CIRCLE SECRETARY,NAPEGC,
MOBLENo 09446031945
THE ABOVE BOOK IS PUBLISHED IN ENGLISH . ORDERS CAN BE PLACED ON THE FOLLOWING EMAIL IDS ALSO.
sudheerkvpost@gmail.com
fnpokerala@gmail.com

27/09/10
DISCUSSIONS ON VARIOUS ISSUES TAKEN UP BY THE STAFF SIDE IN THE 2ND MEETING OF MACP COMMITTEE
 The 2nd meeting of the MACP Committee was held on 15th September, 2010. The meeting was chaired by the Joint Secretary (Estt.) Department of Personnel and Training. The short note of the discussions on various issues taken up by the Staff Side :
 1. Item No. 1, 9 and 29,46: The demand was to provide for Grade Pay of the next promotional post under MACP as was given in the old ACP Scheme. This has not been agreed to.
 2. Item No.3. Option for each individual employee either to retain the old ACP scheme or to switch over to MACP. It was only agreed by the DOPT that they may consider giving option to the Department and not to the individual employee to retrain old ACP Scheme in respect of either the entire establishment of that Department or for a specific category or cadre of the employees of that Department. They also added that they may instruct the Administrative department to undertake restructuring of the cadres in consultation with the Staff Side which would secure quicker promotion.
 3. Item No. 8. Anomaly in respect of Junior Engineers of CPWD. The Official side agreed that CPWD may ask for option to retain the old ACP in respect of Junior Engineers which will be considered.
 4. Item No. 2, 10 and 48. The Scheme of MACP to be implemented with effect from 1.1.2006. Not agreed to.
 5. Item No. 7.Grant of financial up-gradation under ACP between 1.1.2006 to 31.8.2008 in respect of employees who have opted the revised Pay Band Grade Pay System with effect from 1.1.2006. Agreed to.
 6. Item No. 4 and 26. Applicability of MACP scheme to Group D employees placed in the grade pay of Rs. 1800 in PB1. along with the benefit of 3% increment in each stage of up-gradation. Covered by the clarification already issued by the Department of personnel (See their website)
 7. Item No. 5 and 23. Counting of 50% of service rendered by a casual labourer with temporary status for reckoning the 10, 20 and 30 years of service for the purpose of MACP. They will examine the court ruling in this regard according which the entire casual service should count for the purpose of MACP.
 8. Item No. 6. Supervised staff placed in higher grade pay than their supervisor. The item has been transferred to the National Anomaly Committee for discussion.
 9. Item No.11 and 47. In the Railways and some other departments, promotion continues to be given in the merged pay scales, since these have not been functionally merged. It was demanded that in such promotion increment at the rate of 3% may be granted. The Official side has agreed to consider such cases, if taken up by the respective departments.
 10. Item No. 15, 22, 39 and 51.These would be considered in the Anomaly Committee of Railways.
 11. Item No. 12, 30 and 49. Those selected under LDCE/GBCE schemes may be treated as directly recruited personnel as was done in the case of old ACP scheme. The Official side agreed to look into it.
 12. Item Nos. 13, 16. 24 , 50 and 58. It was pointed out that under old ACP scheme in case of an employee who were reverted from higher post to lower post at this request (to enable him to get transfer to another recruiting unit) the service rendered by him in the higher post was counted for the benefit of ACP. This should be extended to the MACP as well. The Official side agreed to issue necessary clarification in this regard.
 13. Item No.14. A departmental employee who has been appointed to a higher grade by virtue of his being selected in a Direct Recruitment Examination the ten, twenty and thirty years of service for the purpose of MACP to be reckoned from the date of such appointment. Necessary clarificatory order has been issued by the DOPT. (Please see their website)
 14. Item No. 16. The service rendered by an employee who had resigned may be counted if he is given re-employment for the purpose of MACP. The Official side wanted this item to be processed separately.
 15. Item No. 17. The service rendered prior to removal or dismissal should count if he is reinstated on appeal or by Courts. The Official side stated that the past service will be considered if so ordered by the Court or the Appellate Authorities.
 16. Item No. 36. The service rendered in a State Government/Statutory body /PSU before appointment in the Central Govt. to be counted for MACP. Not agreed to.
 17. Item No. 37 and 38. Counting the probation period for the purpose of MACP. This is counted as per the scheme
 18. Item No. 42. Application of MACP to a surplus hand redeployed to lower post. This is covered under the scheme.
 19. Item No. 18 and 54. A person de-categorised on medical grounds to be treated as a fresh appointee. It was not agreed to .
 20. Item No. 41. The service rendered in higher grade who have been redeployed in the lower post on medical de-categorised on medical grounds may be counted under the MACP. The official side agreed to reiterate Railway Board's order issued in the year 2005.
 21. Item No. 19, 33 and 53. Stepping up benefit to seniors when the juniors get higher pay on account of financial up-gradation. The Supreme Court has given such an order. The Official side will examine this issue and the copy of the Supreme Court's order may be furnished to them.
 22. Item No.20. The Account Assistants in the Railways when appointed on qualifying the Appendix II Examination may be treated as a fresh appointee and his past service in the lower post be ignored. The Railway Board to process this case separately.
 23. Item No. 21.27 and 28. The Bench mark of good for entitlement to MACP benefit in cases where promotion to the higher posts is on the basis of seniority cum fitness may be done away with. Agreed to examine and issue necessary clarification.
 24. Item No. 24, 40 and 45. Counting of Training period. The induction training period would be counted.
 25. Item No. 25. The incentive may be given as applicable to the grade pay granted under MACP. This may be considered by the Railways.
 26. Item No.31. Extension of MACP to Staff Car Drivers and other Drivers etc. The orders have been issued separately.
 27. Item No.34. Pay fixation on promotion subsequent to the grant of MACP with an increment. This was not accepted.
 28. Item No. 35. Notional classification for Central Government employees Insurance scheme for those with Grade Pay of Rs. 4200 to be treated as Group B and covered by the scheme for Group B. Not accepted.
 29. Item No.43. There are several illustrations given relating to Railway employees. These were not discussed and each case was asked to be processed separately.
 30. Item No. 55. There are no provisions for grant of certain privileges/incentive on grant of MACP as was there in the old ACP scheme. The Item may be considered by the Railway administration.

26/09/10
 [image: http://fnpo.org/yahoo_site_admin/assets/images/2010092656461601.268184527_std.jpg]
Courtesy : The Hindu

24/09/10
SEMINAR ON TECHNOLOGY
The Department is to hold seminar in regard to `` Induction of New technology in the Post Office” on 23 October 2010 at Postal Staff College, Ghaziabad. Circle Secretaries of NAPE `C’ and AIPEU group `C’ and General Secretaries of all recognized unions and Secretary Generals will participate in the seminar.
Study Tour
If the clearance from Screening committee and political clearance materialize properly , study tour will take place from 18 to 22 October 2010 . FNPO will be represented by Sri D. Kishan Rao , Sri T.N. Rahate and Sri A.H. Siddique.
BONUS
PLB will be declared by our Department probably in October 2010(before 10 th October). In regard to removal of cap and increasing of ceiling to GDS and casual laborers in the enhance rate the Federation has already taken up with the Directorate.
CIVIL WING
As you are aware , we secured first position in Postal Civil Wing Union. The cadre Re- structuring for the Civil Wing and electrical Wing Employees will be posted in our Web- Site.
Committee Constituted for Postmen
The Department has constituted a committee vide letter no. 1/2/20-10-SR dated 13-14 sep.2010 to discuss the postmen issues mentioned in the charter of demands. As per the request of our Federation , the General Secretaries of Postmen union are included in the committee.
24/09/10
 Hospitals recognized by the State Govts./CGHS/CS(MA) Rules, 1964 - Grant of permission for treatment in any of the hospitals vide Directorate letter No 6-1/2006-Medical dated 14.9.2010
 Sir,
 I am directed to forward herewith a copy of Ministry of Health and Family Welfare, New Delhi OM No S-14025/7/2000-MS dated 28-3-2000 on the above subject for your informatin/guidelines and necessary action.
 Copy of Ministry of Health and Family Welfare, New Delhi OM No S-14025/7/2000-MS dated 28-3-2000
 Sub : Hospitals recognised by the State govts./CGHS/CS(MA) Rules, 1964 - Grant of permission for treatment in any of the hospitals - regarding
 The undersigned is directed to say that the issue of grant of permission for treatment of Central Govt. Employees and the members of their family in any of the hospitals recognized by the State Govt./CGHS Rules/CS(MA) rules, 1944, had been under consideration of the Govt. for some time past. It has now been decided that the Central Govt. employees and the members of their families may be permitted to avail of medical facilities in any of the Central Govt. State Govts. hospitals and the hospitals recognized by the State govt. /CGHS Rules/ CS(MA) Rules, 1944, as well as the hospitals fully funded by either Central Govt. or the State Govt. subject to the condition that they will be reimbursed the medical expenditure at the rates fixed by the Govt. under the CGHS Rules/CS(MA) Rules, 1964 or the actual expenditure incurred, whichever is less. In other words, the permission can be granted by the Head of Ministry/Department/Office to the Central Govt. employees/members of their families to obtain medical services from any of the private hospitals recognized under CGHS in the 18 CGHS covered cities also.
 2. If the treatment for a particular disease/procedure is available in the same city where the Govt. servant is employed, he may be permitted to avail of the medical services in any other city of his choice but in such cases, he will not be eligible for sanction of TA/DA. In case the treatment for a particular disease/procedure is not available at the same station, the beneficiary will be eligible for sanction of TA of his entitled class for taking treatment in a different city.
 3. These orders will be effective from the date of issue.
23/09/10
Recognition of service Associations under CCS(RSA) Rules,1993—Declaration of results of the verifications process2010
Click here to see the Department order
 22/09/10
Department issued orders on RECOGNITION of UNIONS for the next five years.The following FNPO affiliated unions are recognised by Department of Posts.
1)National Association of Postal Employees Group`C’
2)National Union of RMS & MMS Employees Group`C’
3)National Union of Postal Employees Postmen & Group `D’/ Multi Tasking Staff(MTS)
4) National Union of RMS & MMS Employees Mail- Guards &MTS.
5)National Union of Postal civil Wing Non-gazetted Employees.
 The result in respect of service associations related to category of `Circle Office Adminstrative staff (Group `C’ & `D’), is under review of the Department and will be declared separately.
 Details will be hosted after the receipt of formal Departmental orders.
As regards GDS- The verfication process is not yet completed .Please wait for the details.
 Payment of Dearness Allowance to Central Government employees - Revised rates effective from 1-7-2010.
Orders issued vide memo No. 1(6)/2010-E-II(B) Government of India, Ministry of Finance, Department of Expenditure, New Delhi,dated 22nd September,2010
 19/09/10
CADRE RE-STRUCTURING IN POSTAL & RMS
The draft proposal of cadre re-structuring is furnished below for the information of our Circle Secretaries / Divisional Secretaries, Branch Secretaries/Members. Kindly go through the proposal, which is subject to modification and send your views within fortnight. Further FNPO is of the firm opinion that the MACP scheme and the Cadre re-structuring promotion shall run concurrently.
The following points will be worked out on receipt of your views.
1. Methodology : (a) Strength and weakness of the present set up in our organization.
(b) Financial and other implications.
(c) Impact on the existing staff.
2. Customer Orientation : (a) Service (b) Relations (c) efficiency.
3. Technological changes : (4) Future possibilities
POSTAL
etter.
System Administrator/Marketing Executive
This cadre now existing due to comput
PA Cadre
At present the total staff strength in Gr. C cadre as follows:
Entry level 48194
TBOP 26567
BCR 11499
86260 (approximately)
and the supervisory posts are as follows.
LSG 6900
HSG II 1622
HSG I 1622
FNPO propose, the promotional opportunity to be raised as follows.
LSG (6900 X 3) = 20700 in PB II with grade pay 4800
HSG II 1622 X 3 = 4866 in PB II with grade pay 5400
HSG I 1622 X 3 = 4866 in PB II with grade pay 6600.
We have 442 divisions throughout nation one group B Post per division may be sanctioned for general line officials, the method of selection of Group B and pay structure will be discussed latter. In regard to LSG/HSG II and HSG I, should made based on seniority cum fitness.
Postmen
At present the total staff strength in Postmen Cadre is 50200 (approximately) including Stg. PM, mail overseer, cash overseer Head Postmen, Overseers Postmen etc.
Postmen (Entry) 27922 (app)
TBOP 12990
BCR 3125
Others (Stg. PM, MO, CO,
HPM, OPM etc. 6163
50200
Mail Guard
HMG 228
MG 1096
FNPO suggests the following promotional avenue for cadre re-structure.
Sr. Postman Grade III 7500 Posts (15%)
Sr. Postman Grade II 3000 Posts (6%)
Sr. Postman Grade I 3000 Posts (6%)
Sr. PM Gr. III in PB II with grade pay 4200
Sr. PM Gr. II in PB II with grade pay 4600
Sr. PM Gr. I in PB II with grade pay 4800
In the case of nominculture of Mail Guards it is prosed as
Sr. MG I 78
Sr. MG II 78
Sr. MG III 195
Group D (Multi Task Staff)
At present the total Group D strength in Postal 17700 (approximately) and 14000 in RMS wing.
Postal
Gr. D (entry) 6492
TBOP 3600
BCR 991
RMS
Entry 5188
TBOP 4374
BCR 1882
That is exclusive of the posts, packer, Mail peon, LB, drafty, Sweeper, Peon, Farash, Waterman,Chowkidar etc.
FNPO suggests the following promotion for MTS (Gr. D)
Postal
Sr. MTS Grade III 1800
Sr. MTS Grade II 750
Sr. MTS Grade I 750
RMS
Sr. MTS Grade III 1800
Sr. MTS Grade II 750
Sr. MTS Grade I 750
Sr. MTS Gr. III in PB II with grade pay 2800
Sr. MTS Gr. II in PB II with grade pay 4200
Sr. MTS Gr. I in PB II with grade pay 4600
P.O. & RMS Accountant
Present staff position in this cadre, ie Accountants including APM (Accounts) and AHRO approximately 4686.
FNPO suggests the following
Accountant / LSG : 816 in PB II with grade pay 4800 (Each HPO)
Sr. Accountant II/HSG II : 280 in PB II with grade pay 5400 6%
Sr. Accountant Grade I/HSG I : 280 in PB II with grade pay 6600 6%
And 22 posts i.e. one for each Circle in the status of Group B, the mode of selection and pay structure will be discussed latter.
 SBCO
As on date, the staff strength may be 4100 FNPO suggests that all the Head Post offices should have
one post of LSG, therefore it is suggested as follows.
LSG 816 posts in PB II with G.P. 4800
HSG II 48 posts in PB II with G.P. 5400 6%
HSG I 48 posts in PB II with G.P. 6600 6%
And 22 post in Group B cadre i.e. one post per circle the mode of selection and pay structure will be discussed l
erization/modernization/B.D. Activities Norms were not fixed so far. Therefore FNPO suggests that, throughout the country there are 155035 post offices are existing for monitoring computerization and other network activities, at least 10% of the P.O. strength may be identified as the staff strength of this cadre i.e. 15,000 (posts).
At entry level, in PB II with G.P. 4200
15% as LSG in PB II with G.P. 4800
6% as HSG II in PB III with G.P. 5400
6% as HSG I in PB III with G.P. 6600
MMS
Present staff position i.e. working strength approximately 1271.
15% as Grade III Driver 195 posts in PB II with G.P. 4200
6% as Grade II Driver 75 posts in PB II with G.P. 4600
6% as Grade I Driver 75 posts in PB II with G.P. 4800
Artisans
The staff strength is 500 approximately.
15% as Grade III mechanic 75 posts in PB II with G.P. 4200
6% as Grade III mechanic 30 posts in PB II with G.P. 4600
6% as Grade III mechanic 30 posts in PB II with G.P. 4800
RMS
The RMS Gr. C strength i.e. Sorting Assistants is 17000 the details are as follows.
Entry 7599
TBOP 5544
BCR 3311
Total 16454 (approximately)
And the supervisory posts are
LSG 1053
HSG II 415
HSG I 415
FNPO suggest, the following,
i.e. LSG 1053 X 3 = 3159 in PB II with G.P. 4800
HSG II 415 X 3 = 1245 in PB II with G,P. 5400
HSG I 415 X 3 = 1245 in PB III with G.P. 6600
We have 68 divisions throughout nation, one Group B post may be sanctioned for general line officials, pay structure and method of selection will be discussed later. In regard to LSG, HSG II and HSG I, should be made based on seniority cum fitness.
Circle office (Administrative offices)
Present Staff position as follows.
Group C 2500 (approximately)
15% of total staff may be upgraded as LSG With G.P. 4800 in PB II
 6% of total staff may be upgraded on HSG II With GP 5400 in PB II
6% of total staff may be upgraded on HSG I With GP 6600 in PB III
22 Group B post may be sanction on the basis one post per circle selection and pay structure will be discussed later.
Gr. D 1500 (approximately)
15% Gr. MTS Gr. III with G.P. 2800 in PB II.
6% Gr. MTS Gr II with GP 4200 in PB II
6% Gr. MTS Gr II with GP 4600 in PB II

17/09/10
Departmental Council (JCM) in the Department of Posts had its meeting under the Chairpersonship of Secretary (P) and Chairperson, Departmental Council (JCM) on 27.08.2010 in Committee Room of Dak Bhavan.
Click here to see the Minutes
 16/09/10
Dearness Allowance 10%
 Central Government Employees and Pensioners DA is expected to be announced after the cabinet meeting. The additional enhanced Dearness Allowance effective from July, 2010 is 10% and the total of 45%.

 15/09/10
	1. Union backs Royal Mail bike cuts. Sept 8, 2010.
2. Britain plans to privatize Royal Mail postal system. Sept 9, 2010.
 Click here to see the details

 14/09/10
PA/SA RECRUITMENT
 The Department has proposed to conduct examination for recruitment of PA/SA on a fixed date through out India . The Head of the Circle will be the in charge of the examination for their respective circles. The question paper will be the same for all circle. This step has been taken by the D.G ,POST in order to avoid malpractice & corruption in the recruitment of PA/SA.
 Click here to see Mail Network optimisation project presentation by the Dept.
 Departmental Council Meeting Minutes
The Secretary , POST has approved the minutes on 13.09.2010. The same will be hosted shortly.
 Study Tour
MOC cleared the file. The delegation consists of FNPO and NFPE will visit ROYAL MAIL (LONDON) shortly.
 MACP
The Department of Personnel has issued orders on MACP FOR THE CENTRAL GOVERNMENT CIVILIAN EMPLOYEES - CLARIFICATIONS REGARDING.
 This clarification confirming that an official promoted under MACP will get next higher grade pay with the next pay band . By this the employees will get benefit . But at the same time the bench mark concept will be observed strictly while upgradation take place.This is a BOON or BANE is a point for debate .
 Click here to see the clarification

 STEPPING UP OF PAY OF SENIOR DIRECT RECRUIT APPOINTED BEFORE 01.01.2006 WITH JUNIOR DIRECT RECRUITED OFFICIAL APPOINTED ON OR AFTER 01.01.2006 – CASE OF SHRI SV RANGA REDDY POSTMAN NR PETA SO UNDER KURNOOL DIVISION-AP Circle.
DEPARTMENT issued clarification
.[image: http://fnpo.org/yahoo_site_admin/assets/images/scan0018.25701853_std.jpg]
 [image: http://fnpo.org/yahoo_site_admin/assets/images/JPEG_Image.25701923_std.jpg]

 13/09/10
Govt employees near retirement should not be disturbed: CAT,NEWDELHI 110 001
 New Delhi, Sep 5 (PTI)
 The Central Administrative Tribunal has held that government employees on the verge of superannuation should not be disturbed merely because they have stayed for a considerably long period at a particular place.
 The apex tribunal said that such a benefit should be extended to superannuating employees to retire peacefully at a particular place after years of dedicated service.
 "Merely because the applicants have a long stay and the transfer order could not be implemented so far would not by itself constitute sufficient reason.
 "There is an objective based on considerations of welfare behind such provision in the transfer policy as it would enable a person about to retire after a long and devoted service to make arrangements for settling down thereafter with his family, acquire a house if not already done," Member N D Dayal said.
 Source: PTI
09/0910
Modified Assured Career Progression Scheme (MACPS) For The Central Government Civilian Employees Clarifications Regarding.
 Click here to see the details
 REPORT OF THE COMMITTEE OF EXPERTS ON DISCIPLINARY & VIGILANCE INQUIRIES
 click here to see the details
 Today SG FNPO and GS NAPEC met Secretary(P), CGM(Mail Business) , DDG (P), DDG (PA&F), DDG (Staff), DDG (Intl) and Director (Staff). The following were discussed:
 1) Absorption of RRR Candidates who have approached Supreme Court under IA
 Reply: Already action has been initiated to absorb the applicants under IA. Results are expected shortly.
 2) Absorption of RRR candidates who have not approached the court
 Reply: Appropriate action will be initiated to absorb all the RRR candidates
 3) The Department proposes to hold seminar regarding induction of new technology in Post Offices, in which the General Secretaries and Circle Secretaries may be the Participants.. The seminar may be held at any Training Centre either in TN or at Delhi.
 4) Harassment by PMG, Aurangabad towards NAPE C members:
 Reply: Directorate will depute officers to investigate the case.
 5) Study Tour: The file has been sent to MO(C) for approval.
 6) Filing up the post of Dy. Manager in MMS:
 Reply: The CRs has been called for from the circles. Appropriate action will be initiated shortly.
 7) Recruitment for the post of Driver:
 Reply: Action has been initiated to fill up the vacant post of Drivers, and the approval from the Ministry of Finance is awaited.
 8) Reorganization of Bhagalpur RMS:
 Reply: Instruction will be issued to CPMG, Bihar Circle to initiate action as per the needs, as the circle is competent to take decision.
 9) Verification: The process is almost over. We can see the true colours as soon as the results are declared.
 08/09/2010
 Today SG FNPO & GS NAPE”C’ met the DDG(Est), DDG (P), DDG (PA & F) and discussed the following
 1. Not following recruitment rules in r/o APM (Accounts).LSG.GS NAPE ‘C’ submitted a detailed letter to the DDG (P).
DDG (P) informed that already clarification has been issued to all Heads of Circle to follow the 1976 recruitment rules strictly.
 2. Tenure policy for stenographers
 3. Recruitment rules for Asst.Managers (MMS).
It is informed that the orders will be issued within 2 weeks.
4. Recruitment rules for Multi Skilled Labourer (Gr.D).
It was informed that the proposal has been sent to DO P&T for approval. Approval expected shortly
 5. Deptl Council meeting minutes was finalized and has been sent for formal approval.
6. SGFNPO, GSNAPE’C’ met officers in DOP&T and discussed various issues. Details will be sent to all Circle Secretaries shortly.
7.Important orders
 Clarification regarding grade Pay to be allowed to Skilled Artisans working in MMs Workshops in respect of financial upgradations under New MACP Scheme.
 Click here to see the details
CONFERMENT OF FINANCIAL UPGRADATIONS
Click here to see the order
 Implementation of Modified Assured Career Progression Scheme (MACPS) Instructions on Benchmark regarding.
 Click here to see the details
 07/09/10
MEETING WITH OFFICERS
TODAY SG FNPO, GS NAPEC AND GS AIPAOA (FNPO) MET MEMBER (P) ,DDG(ESTT) , and DDG(P)
I)The following subjects were discussed
1.Pending FR 56(j) cases pertaining to Delhi and Gujarat Circles.
2.Rule 37 transfers of U.P.Circle
3.RRR cases of Chennai-Inclusion of 37 Interlocutory applicants
 II) The following order is issued by the Department
1. Conferment of financial upgradations under TBOP/BCR/ACP I/ACP II to the erstwhile Group D now classified as MTS Group C during the period from 1-1-2006 to 31-03-2008 Vide Directorate No 1-20/2008-PCC (pt) dated 6-09-2010.
 III)The following orders are under issue
1.Split duty Allowance. The orders will be issued doubling the allowance within a week.
2.Health Scheme for GDS orders expecterd within fortnight.
 03.09.10
DISCHARGE BENEFIT SCHEME (SDBS) FOR THE GRAMIN DAK SEVAKS
 The department has issued orders vide letter no. 6-11/2009-PEII dated 1.9.2010 .
IMPORTANT POINTS -
1.On discharge benefits scheme which is in lieu of pensionary benefits and the existing severance amount scheme.
2. This scheme is optional for the existing GDS employees and compulsory for those entering into service from 1.1.2011 .
3. The GDS who are left with only three years or less service shall not be eligible.
3.For opted to new scheme, the severance amount @ Rs.1500 per annum for every completed years of service will be added to the accumulated contributions at the time of discharge for annuitization.
4. Govt shall contribute Rs200/-
5. No recovery from GDS.
6.The contributions shall be credited to the Trustee bank designated by the PFRDA.
7. Not eligible during Put off periods, Provisional appointments and substitutes.
8. On promotion, the accumulations shall be transferred under New Pension Scheme.
9.On attaining the age of 58,the GDS can withdraw 20% of the accumulations.
10. At the time of discharge 60% will be paid. 40% shall be invested for purchase a Life Annuity from Insurance Company.
11.On removal & dismissal no amount will be paid.
12. Option should be given before 30.9.2010.
 Setting up of Kerala Administrative Tribunal under sub-section (2) of section 4 of the Administrative Tribunals Act,1985 No. A-11014/9/2009-AT
Government of India
Ministry of Personnel, Public Grievances and Pensions
(Department of Personnel & Training)
New Delhi, the 30/31th August, 2010
 To
 The Chief Secretary
Government of Kerala
Thiruvananthapuram
Kerala
 Subject: Setting up of Kerala Administrative Tribunal under
sub-section (2) of section 4 of the Administrative Tribunals Act,1985
Sir,
 I am directed to forward herewith a copy of the Notification
G.S.R. No.705(E) dated 25th August, 2010 regarding setting up of
Kerala Administrative Tribunal under sub-section (2) of section 4 of
the Administrative Tribunals Act, 1985.
 Yours faithfully,
s/d
(A.K. patney)
Under Secretary to the Government of India
02/0910
All India Consumer Price Index Number for Industrial Workers (CPI-IW) on base 2001=100 for the month of July, 2010
All India Consumer Price Index Number for Industrial Workers (CPI-IW) on base 2001=100 for the month of July, 2010 increased by 4 points and stood at 178 (one hundred and seventy eight). During July, 2010, the index recorded an increase of 11 points each in Bhavnagar and Giridih centres, 10 points each in Ranchi Hatia, Chandigarh and Amritsar centres, 9 points in 2 centres, 8 points in 2 centres, 7 points in 5 centres, 6 points in 9 centres, 5 points in 11 centres, 4 points in 11 centres, 3 points in 11 centres, 2 points in 5 centres and 1 point in 9 centres. The index decreased by 2 points each in Coimbatore and Warrangal centres and 1 point in Salem centre, while in the remaining 5 centres the index remained stationary. The maximum increase of 11 points in Bhavnagar centre is mainly on account of Housing Index and increase in the prices of Groundnut Oil, Milk, Vegetable & Fruit items, etc. The increase of 11 points in Giridih centre is due to Housing Index and increase in the prices of Rice, Vegetable & Fruit items, Soft Coke, etc. The increase of 10 points each in Ranchi Hatia, Chandigarh and Amritsar centres is mainly on account of Housing Index and increase in the prices of Rice, WheatAtta, Onion, Vegetable & Fruit items, Kerosene Oil, Cooking Gas, etc. However, the decrease of 2 points in Coimbatore and Warrangal centres is due to decrease in the prices of Rice, Vegetable items, etc. and the decrease of 1 point in Salem centre is due to decrease in the prices of Rice, Vegetable items, etc. The indices in respect of the six major centres are as follows:
 1. Ahmedabad – 175
2. Bangalore – 183
3. Chennai – 162
4. Delhi – 164
5. Kolkata -175
6. Mumbai -175
 The point to point rate of inflation for the month of July, 2010 is11.25% as compared to 13.73% in June, 2010.
Pensioners To Get Smartcards For Health Scheme
Now, Pensioners To Get Smartcards For Health SchemeIt is a `smart' way to a healthy life. From April 1, Pune's pensioners will get smart cards for availing of medical benefits from the Central Government Health Scheme (CGHS), anywhere in the country. While initially new pensioners who get enrolled under the CGHS will be provided the smart card from April, the computerised system will enable at least 84,999 beneficiaries from Pune to avail of this facility phase-wise. Dr S R Pashupati, Additional Director of CGHS told The Indian Express that the smart cards will first be given to the employees and new pensioners who have enrolled. "It will take time to feed data into the computer about the details of each person in thefamily, collect their photographs and other information and then issue a smart card. The process has been set rolling,''Dr S B Nadoni, senior regional director for health and family welfare for the Maharashtra,Goa and Daman and Diu regions.CGHS is available in over 25 cities while the CGHS employees living outside the CGHS areas are entitled to reimbursement for medical attendance and treatment under the Central services (medical attendance) rules. The project of computerisation of CGHS dispensariesin Pune is being completed, Nadoni said and pointed out that this smart card can be used by any member of the family. Updated reports of the patients and details will be accessible at the Delhi Headquartersonce the data is fed in and the computerisation process is over. TheHQ will also subsequently be furnished with details of the need for medicines at various dispensaries, Nadoni said. According to Pashupati the medical history of the patients, their record of the monthly supplies of drugs and importantly their identifications with photographs will be fed in the computers.
Source: The Indian Express By ANURADHA MASCARENHAS
01/09/10
The Secretary informed staff side that Rs.1800 Crores have been approved for computerization.
 The Cabinet Committee on Economic Affairs approved the IT Modernization Project – Phase-II proposal of the Department of Posts. The decision is to computerize all the Departmental and Grameen Dak Sevak (GDS) posts offices in the country. The approval has also been accorded for creation of IT infrastructure including establishment of Data Centre, Networking of the Departmental post offices, development of scalable, integrated and modular software for all the operations of the Department of Posts. The Project will be implemented over a three year period covering 2010-11, 2011-12 and 2012-13.
 The total expenditure involved in this project will be Rs.1877.20 crore and it will cover all the Post Offices throughout the country in all the State and Union Territories. The Department of Posts will be floating tenders for procurement of hardware and development of software. Pilots will be held in rural and urban post offices. The final roll out will be completed by September 2012.
 Handheld devices will be provided to all the Grameen Dak Sevak (GDS) Post Offices in the rural areas and necessary software application developed. Banking solution will be implemented for the Post Office Savings Bank (POSB) scheme. Software Integration solutions will be developed for mail operations enabling tracking solutions for all registered and Speed Post articles.
 The Postal Life Insurance services will be available in all the Post Offices including rural pot offices in the country through computers and rural ICT devices. Comprehensive training will be given to staff in Customer relations, application, IT management and system training skills.
 Background: The Post Office presently handles 654 crore pieces of mail annually. POSB has a corpus fund of Rs.5,63,000 crore. Significant trends like liberalization and globalization; urbanization, increased demand for financial services, increased funding by government for weaker sections and rural sector, make it imperative that India Post develop new processes and supporting technology.

image2.jpeg

image3.jpeg

image1.jpeg

