INDIAN RAILWAYS TECHNICAL SUPERVISORS ASSOCIATION

{ Regd. No.1329 at Delhi, under Indian Trade Union Act, 1926 }

C.Hd.Qtrs. 32, Phase 6, Mohali, (Pb.), Chandigarh-160 055 (Phone : 0172-2228306 , 09316131598)

	No. IRTSA / CEC / 08

	Dated 9. 12.2008

NOTICE

CEC MEETING & SOUTH ZONE CONFERENCE

TO BE HELD AT CHENNAI< ON 12th to 14th January, 2009

It is hereby notified that the CEC meeting & South Zone Conference of IRTSA shall be held at Chennai, on 12th to 14th January, 2009 to decide the strategy for line of action.

Date

12th, 13th & 14th January 2009.

Venue

PARRAS GUEST HOUSE

141-Perambur Barracks Road, Purasawalkam, Chennai - 600007

AGENDA
1. Review of position of demands.

2. a) Strategy for realization of demands & line of action

b) Preparations for Work-to-Rule.

3. Review of process of Unity & steps for expediting the same.

4. Review of organisational position & steps for strengthening it at all levels.

5. a) Finalization of programme for Northern Zone, Western Zone & Eastern Zone Conferences.

 b) Programme for next Annual Conference / CGB Meting.

6. South Zone Conference & Open Session.

7. Any other Point with the permission of the Chair.

All Central Office bearers & CEC Members are requested to attend the CEC Meeting & South Zone Conference positively. All Zonal Office bearers & UGB Members of South Zone (i.e. Southern Railway, South Western Railway, South Central Railway, ICF& RWF Bangalore) are requested to attend the South Zone Conference along with other active Brother Engineers of the South Zone.

[image: image1.png]

Harchandan Singh

General Secretary, IRTSA
Copy for information & necessary action to:

All Central Office bearers & CEC Members.

· With a requested to attend the CEC Meeting & South Zone Conference positively alongwith other Members of their Zone.

· They are requested to ensure advance reservations for both sides journey.

· All Zonal Secretaries are requested to come prepared with their proposal for the issues on the agenda- including those for finalizing Programme for Zonal Conference & CGB etc.
PLEASE ENSURE OBSERVANCE OF

ACTION PROGRAMME FOR DECEMBER,2008
	1.
	Third or Last week of December, 08
	Mass Representation & Post Card / Signature Campaign

- to PM, FM, MOR & CRB etc.

Protest Week – Wearing of Black Badges, Dharnas, Demonstrations / Gate Meetings & adoption of Demand Resolutions etc,

Encl 1. ACTION PROGRAMME IRTSA – 2008- 09 – adopted by CGB, IRTSA at Delhi Conference & Sample of Post Card.
2. Resolution to be adopted AT THE MASS MEETING during Protest week
ACTION PROGRAMME IRTSA – 2008- 09

Resolution on Line of Action adopted by c.g.b. MEETING & 43rd ANNUAL CONFERENCE - IRTSA
HELD AT NEW DELHI ON 18th & 19th NOVEMBER, 2008

Rail Engineers may go on work-to-Rule if demands are not met by mid – 09

- continuous action programme to start forthwith

This all India Conference of Rail Engineers, & CGB Meeting of INDIAN RAILWAYS TECHNICAL SUPERVISORS ASSOCIATION, is deeply constrained to note the retrograde report of the Sixth Pay Commission and the great injustice done with the Engineers on the Railways both by the SCPC as well as by the Railways, over the years, in-spite of repeated representation at all levels. The Conference, once again called upon the Government and the Railway Board, to accept the genuine demands of the Engineers on the Railways.

a) CGB resolved to undertake the following Action Programme and directed all the Engineers on Indian Railways working on various Zones / Units / Subunits of IRTSA to observe the following programme to highlight the extreme frustration amongst the Rail Engineers:
	Sl. No.
	Date*
	Programme

	2.
	27th November, 08
	Solidarity Day on the Foundation Day of IRTSA

	3.
	Third or Last week of December, 08
	Mass Representation & Post Card / Signature Campaign

- to PM, FM, MOR & CRB etc.

Protest Week – Wearing of Black Badges, Dharnas, Demonstrations / Gate Meetings & adoption of Demand Resolutions etc,

	4.
	* January, 09 to May, 09
	Mass agitation & Zonal Conferences at Zonal Head quarters / Metro Cities

	5.
	* May, 2009
	CEC Meeting – cum- Rally at New Delhi

	6.
	May / June, 09
	* Work-to-Rule

	Exact date(s) shall be decided by Zonal Secretaries / Central President / General Secretary

* CEC will issue the necessary guidelines on Work-to-Rule.

b) CGB authorised the Central President & General Secretary, IRTSA to decide an appropriate line of action for pursuance & realisation of the demands.

c) CGB authorised the Central President & General Secretary, IRTSA, to make requisite efforts for a Joint struggle for the common the demands, with AIREF and other like minded organisations.

SAMPLE OF TEXT OF MASS REPRSENTATION (ON POST CARD)

TO BE SIGNED & SENT BY ALL RAIL ENGINEERS TO PM, RM & CRB, IN LAST WEEK OF DECEMBER, 2008
	Hon. Prime Minister & Minister of Personnel, South Block, New Delhi

Hon. Minister for Railways, Railway Board, Rail Bhawan, New Delhi

Chairman Railway Board, Rail Bhawan, New Delhi

Sir,

It is respectfully submitted that the Engineers (JE, SE & SSE) on the Railways are much demoralised & frustrated due to allotment of very low Grade Pay of Rs 4200 to Junior Engineers & Rs 4600 to Section Engineers & Senior Section Engineers by the Sixth CPC as compared to higher Grade Pays of Rs 4800 & Rs 5400 granted to Nurses, Teachers & Accounts staff – having equivalent or even lesser qualifications, training & experience.

It is requested that Junior Engineers be granted Grade Pay of Rs 4800 & Section Engineers & Senior Section Engineers be granted Grade Pay of Rs 5400 keeping in view their job requirements, responsibilities qualifications, training & experience.

Yours faithfully,

(Signatures) (Name) (Designation) Place/Station Railway / Unit

[image: image2.png]

Harchandan Singh,

General Secretary, IRTSA

	INDIAN RAILWAYS TECHNICAL SUPERVISORS ASSOCIATION (IRTSA)
{Estd. 1965, Regd. No.1329 at Delhi, under Indian Trade Union Act, 1926 }

C.H.Q. 32, Phase 6, Mohali (Pb.), Chandigarh-160 055 (Phone : 0172-2228306 , 09316131598)

------------------------------------- Railway / Unit

------------------------------------- Subunit

-- (Address)

--- (Place/ Station)

	No.
	Dated . 12. 2008

Resolution adopted AT THE MASS MEETING OF RAIL ENGINEERS

Held during the protest week at ------------------------------ on ------------------- December, 08
This Mass Meeting of Rail Engineers / Technical Supervisors is deeply constrained to reiterate that the Sixth Central Pay Commission (SCPC) as well as the Railway Board had done a great injustice with the Engineers / Technical Supervisors on the Railways by not accepting most of their genuine demands and had seriously discriminated with them in terms of emoluments, avenues of promotion and service conditions.

The Meeting regretted that Sixth Pay Commission had failed to draw out parity either with the Public, Private or Corporate Sectors. It also failed to follow any norms set forth by the previous Pay Commissions. Even the logical formula adopted by the Fifth Pay Commission, to link the rise in wages to the % age rise of NNP (Net National Product), was also completely ignored. But the worst part of it was that the Sixth CPC failed to develop any logical basis of its own for basing its recommendations for wage revision and consequently the Report was most arbitrary & discriminatory. The Report was also biased in favour of categories like Nurses, Teachers and the Accounts, as if they were the only ones running the entire system.

Sixth Pay Commission had done a great injustice with the Engineers / Technical Supervisors - especially the SSE - on the Railways, by treating them not only at par with the non-technical cadres but even going a step further by recommending even higher Pay Bands & Grade Pay than them, for some of the non-technical cadres like Nurses, Teachers and Accounts Staff, who were earlier in lower Pay scales than the JEs, SEs & SSEs. This had greatly demoralised the Engineers on the Railways resulting in continuous protests ever since the submission of the Sixth CPC Report.

 Large %age of Engineers particularly the SSE spend their entire career in group ‘C’ although their counterparts elsewhere (starting as J.Es.) mostly retire as Executive Engineers or Superintending Engineers – getting time bound promotions, as in the State Government Services. IRTSA had been struggling against this disparity. None of the Orders of DOP, issued during the last over 30 years- after 3rd, 4th & 5th Pay Commissions, for classification of posts, had been implemented by the Railways in-spite of the judgement by the Principal Bench of CAT (in the case of IRTSA-vs-UOI) to remove the anomaly in this regard.

The Meeting also regretted that most of the other major demands of the Rail Engineers had also not been accepted thereby increasing their frustration and hardship. In fact the Engineers on the Railways were the worst hit due to this apathetic attitude of the Railways & the Government, as many of the anomalies and disparities by the previous Pay Commission(s) had also not been removed and even some of the agreed upon items as well as recommendations of high powered Commissions & Committees have also not been implemented.

The Meeting, therefore, strongly appealed to the Government, to accept the following long pending genuine demands in the interest of natural justice and to mitigate the extreme hardship and frustration of the employees especially amongst the Rail Engineers:-

Main Demands

1. Recognition of a Forum (IRTSA) to discuss and highlight the problems of the middle management category of Engineers / Supervisor on the Railways as in CPWD & MES and as per recommendations of Railway Accident Inquiry Committee (RAIC)– 1968 & 1978 & Railway Reforms Committee (RRC) for providing a suitable forum for Technical Supervisors to represent their grievances.

2. a) Up-grading of JEs, DMS, CMA etc to revised Grade Pay of Rs 4800 (as in case of Nurses who were earlier in the scale Rs 5000-8000 & Rs 5500-9000)

 b) Up-grading of Senior Section Engineers / Section Engineers, DMS, CMS, etc in pre-revised scale of Rs. 10000-15200 and place them in PB-3 with Grade Pay of Rs 5400 (as done in case of Chief Matrons & Matrons who were earlier in the scale Rs 7450-11500 & Rs 6500-10500) with to

 c) Time Bound promotion to JEs, DMS, CMA as AEs Group B Gazetted - as in other central Government departments like CPWD and MES, where the JEs are promoted directly to Group B Gazetted without any intermediate grade & considering the duties, responsibilities and accountabilities shouldered by Senior Section Engineers / Section Engineers, DMS, CMS, etc, as well as their training, experience & qualifications. JEs on Railways in many cases do not get Group B even after more than 25 years of service whereas JEs in other Departments and States government services get the (pre-revised) scale of Rs. 10000-15200 on time bound basis in 24 year of service.

3. Grant of Special Pay to all Technocrats Engineers / Technical Supervisors & Technicians just like Scientists.

4. a) Minimum Annual Increment of 5 % PA (instead of 3%)

 Considering the fact that, the existing increment in all scales was nearly 4 to 4.5% of emoluments.

 b) Higher Proficiency Increment in PB - 2 & PB - 3 at par with PB - 4

c) Withdrawal of system of uniform date of Increment (in July every year – as it will be causing discriminatory postponement of increments due in the intervening periods.
5. a) Adequate rise of at least Rs 1000 to Rs 2000 in Grade Pay from one Pay Scale / Pay Band to next.

 b) Grant of at least 4 increments on promotion

6. a) Revision of rates of Incentive Bonus In Railway Workshops & Production Units as per Revised Pay Bands & Grade Pay.

 b) Extension to left out areas & Cadres under Incentive Scheme in the allied Shops & Sections of Workshops & Production Units,

c) PCO Allowance to Drawing / Design, Chemical & Metallurgical staff, Store Depots & IT/EDP Cetres in Workshops & Production Units considering their contribution to improved productivity.

d) Design Allowance to Drawing, Design Staff.

 e) Extension of Incentive Scheme to Diesel & Electric Loco Sheds, C& W, Engineering and S & T Depots etc., to meet with the additional workload in these areas.

 f) Honorarium / Incentive to Engineers & Staff for additional workload – in C&W, P-Way, Works, Bridges & S&T Depots, Sheds, TRD etc, especially on account of fluctuating / seasonal rush of workload due to Special Trains, Military Specials, accidents and other exigencies.

7. a) 2 AC Class Pass to all J.Es. – at par with other Depts. & as per 6th CPC.

Cut off date of appointment for the class of eligibility should be abolished & travel entitlement should reflect the status of employee by Grade Pay without differentiation of date of appointment.

 - SCPC recommended for AC 2 tier travel facility for posts carrying grade pay from Rs.4200 & above

 b) Inclusion of both dependent Parents (father & mother) in Privilege Pass.

Parents are the responsibility of employee and part of family as per Indian culture but Railway is following British rules till now evn more than 60 year after independence.

8. Upgrading of CMA – I in the Grade Pay at par with cadres having similar or equivalent entry qualifications of Engineering Degree BE / B. Tech / MSc.
9. 3 financial Up-grading under Modified system of ACP for Junior Engineers after every 8 years of service in a grade.

10. EXEMPTION OF ALL ALLOWANCES FROM INCOME TAX - As recommended by Fifth Pay Commission since the allowances are granted to compensate specified factors like prize rise & erosion of real wages.

11. a) Cadre Restructuring as per revised Pay Bands & Grade Pay & removal of discriminations therein.
b) Removal of disparity in Cadre Restructuring of Engineers / Technical Supervisors (JEs, SEs, SSEs) vis-a-vis other Inspectorial Staff (like Traffic Controllers & Commercial Inspectors, etc.).

c) Cadre Restructuring of Junior Engineers (JE) & Assistant Engineers (AE) in the ratio 40:60% .

	
	-- (Signature)

--- (Name)

Secretary / President, IRTSA,

---------------------------------- (Railway / Unit),

Copy for information & necessary action to:-

1. Chairman, Railway Board, Rail Bhawan, New Delhi.

2. Member Staff, Railway Board, Rail Bhawan, New Delhi.

3. General Manager, --------------------------------------

4. CWM / DRM, --

5. General Secretary, IRTSA, 32 Phase 6, Mohali, Chandigarh – 160055.

141-Perambur Barracks Road, Purasawalkam, Chennai – 600007
[image: image3.png]CHENNAI

Teuhal
Nagar

e e, ARSI
o e

ipiasa)
Negary

e
odhi Klmariy.

S
TIRUVALLUR &

oF

Reddy

A nucmrmuu ,

Logend
— Major Road
Other Road
- Raay
* Hotel
@ Hospial
® Ciama
+

; Nyb-’!,;h Frianibosvar
¥ Thinvallwvar

| Nagar—=,
”

Roligious Place
Vagetation
Wiaterbody

_1048160493.unknown

_1286347851.unknown

