LIST OF DATES

1988 - 1989
:
A study was conducted by the Railway Board regarding cadre position on Railways which indicate large scale stagnation existing in the cadre of Group – B Officers.

05.03.1991
:
The Railway Board in consultation with the U.P.S.C. decided to allot additional number of vacancies for induction to Group ‘A’ from the cadre of Group ‘B’ Officers for five Departments only (out of 8 departments) as under:

i)
Civil Engineers

-
238

 ii) Signal & Tele-Commn

 Department

-
76

iii)
Electrical Engineers
-
52

iv)
Personnel Deptt.

-
49

v)
Traffic Deptt.

-
48

 463

These additional vacancies were duly approved by the U.P.S.C.

1992
:
Departmental Promotion Committee (DPC) conducted induction of cadre of Group ‘B’ services in Group ‘A’ (for 1990-1991), for all those five departments. The 158 (out of 238 allotted as above) additional vacancies in Civil Engineering Department were filed for two years only i.e. 1990 and 1991 in addition to regular vacancies for the year 1989, 1990 & 1991. The balance 80 vacancies for the year 1992
in Civil Engineering Department were to be filled in next year.

19.02.1993
:
Letter No. E(GP) 92/1/49 dt.
19.02.1993 was issued by Railway Board approving the name of the Group ‘B’ Officers (225) of Civil Engineering Department to be promoted to Group ‘A’ (IRSE) w.e.f. 24.12.1992.

1993
:
O.A. No. 283 / 93 with M.P. No. 664/93 was filed. Smt. P. Viswanathan – a direct recruited officer of Traffic
Department (IRTS) before the Hon’ble CAT of Madras Bench at Chennai challenging the Notification dated
22.07.1992 of Ministry of Railways
notifying the induction of 99 Gp. ‘B’ Officers of Traffic Department in Gp. ‘A’ containing 48 additional vacancies and
the balance normal quota vacancies as per the above mentioned scheme,
saying that the Government is not
empowered to induct more number of
Gp. ‘B’ Officers in Gp. ‘A’ than the stipulated quota (40%) laid down for them in Recruitment Rules.

1993
:
O.A. bearing No. 574 of 1993 titled as Anil Kumar Sanghi & Ors. Vs. Union of India & Ors. was filed before the Central Administrative Tribunal, Principal Bench, New Delhi for Signal & Telecommunication (S&T) Department challenging .

(i)
 The Notification dt. 15.09.1992 issued by the Govt. of India, Ministry of Railways (Railway Board) appointing
127 Group ‘B’ Officers of the S&T (Signal & Telecommunication Engineers) to the Jr. Scale of the Indian Railway Service of S&T Engineers
(IRSSE) w.e.f. 23.07.1992, as being violative of Rule 4 of the Recruitment Rules to IRSSE .

Another O.A. bearing No. 865 of 1993 titled as Ranjan Yadav & Anr. Vs. Union of India & Ors. was filed before the Central Administrative Tribunal, Jabalpur Bench, Jabalpur, challenging the Notification dated 19.02.1993 issued by Govt. of India, Ministry of Railways (Railway Board) appointing 225 Group ‘B’ Officers of Civil Engineering Department to the Jr. scale of the Indian Railway Service of Engineers (IRSE) w.e.f. 24.12.1992 on the identical plea i.e. this being violative of Rule 4 of the Recruitment to the IRSE, according to which Gp. ‘B’’s quota of 40% cannot be exceeded as the Government is not empowered to exceed the stipulated quota.

14.02.1994
:
The Hon’ble CAT, Madras Bench dismissed the application filed by the direct recruits against the Government Notification for Traffic Department, and held that Government is empowered to enhance the quota, in the exigencies of government working specially this has been done in consultation with the U.P.S.C.

A true and typed copy of the order dated 14.02.1994 passed by the Ld. Tribunal, Madras Bench in O.A. No. 283 / 93 with M.P. No. 664/93 is Annexed herewith and marked as Annexure P - .

05.08.1994
:
The Hon’ble CAT, Jabalpur Bench, Jabalpur, allowed the O.A. bearing No. 865 of 1993 and held that
Government is not empowered to induct
Group ‘B’ Officers in Group ‘A’ more
than the quota laid down in Rule 4.
(40%)

A true and typed copy of the order dated 05.08.1994 passed by the Ld. Tribunal, Jabalpur Bench in O.A. No. 865/93 is Annexed herewith and marked as Annexure P - .

1994
:
A Civil Appeal bearing No. 17364 / 94 titled as Union of India & Ors. Vs. Ranjan Yadav & Ors. was filed in the Hon’ble Supreme Court challenging the Order dated 05.08.1994 of Hon’ble CAT, Jabalpur Bench, in O.A. No. 865 / 1993.

20.01.1995
:
The Hon’ble Supreme Court vides its Order dated 20.01.1995 dismissed the Civil Appeal bearing No. 17364 of 94.

A true and typed copy of the order dated 20.01.1995 passed by the Hon’ble Supreme Court in Civil Appeal No. 17364 of 1994 is annexed herewith and marked as Annexure P - .
March ‘1995
:
Letter bearing No. E(GP) /93/1/85 dated was issued by the Govt. of India,
Ministry of Railway (Railway Board) notifying the names of the Officers, implementing the Judgment / Order dated 05.08.1994 of Hon’ble CAT, Jabalpur, in O.A. No. 865 / 1993, thereby reversing the grant of Group ‘A’ to 225 officers of Civil Engg. Deptt. and thereby adjusting the additional (more than the regular quota) number of officers against the subsequent years’ vacancies.

04.08.1995
:
The Hon’ble CAT, Principal Bench, New Delhi dismissed the O.A. No. 574
of 1993 in the case of S &T Deptt. and held that, Government is not empowered to induct persons more than the quota laid down 40%.

1997
:
A Civil Appeal bearing No. 92 of 1997 titled as Indian Railway Class II Officers Federation & Union of India Versus Anil Kumar Sanghi & Ors., was filed challenging the Order dt. 04.08.1995 of Central Administrative Tribunal (CAT), Principal Bench, New Delhi in O.A. No. 574 of 1993.

23.09.2002
:
The Hon’ble Supreme Court set aside the Order dt. 04.08.1995 of the Ld. CAT, in O.A. No. 574 of 1993 and held that no illegality has been committed by the Union of India in appointing 127 Group ‘B’ officers of S&T Department of Railways to the Jr. Scale Group ‘A’ by the Order dt. 15.09.1992. The Ld. CAT has committed an error of law in interpreting the relevant Rule. The provision in Rule 4 of Recruitment to IRSSE (Group ‘A’) for variation of percentage from time to time in case of a necessity, is for all purposes equivalent to the power of relaxation. The Hon’ble Supreme Court has further held that the S&T Department cannot be treated differently than Traffic Department and Personnel Department who have already been granted the benefit of additional vacancies.

2003
:
Applications are made by various offices of Civil Engineering Departments and also of Electrical Department; after the Judgment of the Hon’ble Supreme Court of India on 23.09.2002 holding that the Government is empowered to enhance the quota of Gp. ‘B’ Officers for induction to Gp. ‘A’ in the exigencies of government services and also that the government cannot treat department different than other department and the essence of the Judgments be implemented in the case of officers of Civil Engineering department .

28.04.2003
:
Letter bearing No. E(GP) 2002/1/27 dt. 28.04.2003 issued by the Railway Board while replying to the Indian Railway Promote Officers’ Federation (IRPOF), mentioned that promotions in respect of IRSE will be regulated in terms of
Orders of Hon’ble CAT, Jabalpur Bench, Jabalpur and the promotions in respect of IRSEE will be regulated in terms of
Orders of Hon’ble CAT, Mumbai Bench, Mumbai.

30.08.2004
:
Letter bearing No. ROF/Meeting/04/41 was issued by IRPOF to the Chairman, Railway Board requesting the Board for conducting DPC in respect of 79 vacancies in Civil Engineering Department from Group ‘B’ to Group ‘A’
for the year 1992 to 1995 and the shortfall of 90 vacancies from 1989 to
2000 be also filled in view of the Hon’ble Supreme Court Judgment dated 23.09.2002, since the Hon’ble Supreme Court of India had already quashed the Judgments in the case of S&T Deptt. holding that the Government is not empowered to give more vacancies than 40% quota.

30.08.2004
:
The issue of implementing the Judgment of Hon’ble Supreme Court of India, in the case of S&T Department, Civil Engineering Department and Electrical Department too, which similarly diluted is taken up by the Indian Railway Promotee Officers Federation, in the formal meeting with the Railway Board on 27.04.2004 (Item No. 5 para 14) and again on 10.01.2005 (Item No. 5 Para 43). Railway Board agrees to reconsider this issue.

10.01.2005
:
During the meeting of the IRPOF with the Railway Board, the Respondent made the assurance to reconsider the issue of implementation of Judgment dt. 23.09.2002 of the Hon’ble Supreme Court in case of Civil Engg. Department also, as per Rule 4 of I.R.S.E. against the 238 vacancies sanctioned by the U.P.S.C. but no response came further.

15.03.2006
:
Applicant No. 1, 4 & 5 submitted an application to the Secretary, Railway Board for the implementation of the ratio of the Judgment dated 23.09.2002 passed by the Hon’ble Supreme Court in case of S&T Department for Civil Engg. Deptt. and for the promotion of 238 Group ‘B’ Officers to Group ‘A’ against these vacancies as sanctioned by the U.P.S.C. as per their assurance given in the meeting dt. 27.04.2004 and 10.01.2005 between IRPOF and the Railway Board.

16.03.2006
:
Applicant No. 2 submitted an application to the Secretary, Railway Board for the implementation of the Judgment dt. 23.09.2002 passed by the Hon’ble Supreme Court wherein the Hon’ble Supreme Court has empowered the Govt. to enhance the quota as provided in Rule 4 of Recruitment Rules

17.03.06 & 18.03.06:
Applicant No. 6 & 7 submitted an application to the Secretary, Railway Board for the implementation of the Judgment dt. 23.09.2002 passed by the Hon’ble Supreme Court wherein the Hon’ble Supreme Court has empowered the Govt. to enhance the quota as provided in Rule 4 of Recruitment Rules

10.08.2006
:
 Applicant No. 1, 2 & 4 again submitted an application to the Secretary, Railway Board for the implementation of the Judgment dt. 23.09.2002 passed by the Hon’ble Supreme Court wherein the Hon’ble Supreme Court has empowered the Govt. to enhance the quota as provided in Rule 4 of Recruitment Rules and for the induction of 238 Group ‘B’ Officers to Group ‘A’ of Civil Engg. Department.

17.02.2007
:
Applicant No. 4 and 5 again submitted an application to the Secretary, Railway Board for the implementation of the Judgment dt. 23.09.2002 passed by the Hon’ble Supreme Court wherein the Hon’ble Supreme Court has empowered the Govt. to enhance the quota as provided in Rule 4 of Recruitment Rules.

28.03.2007
:
Hon’ble Member of Parliament Dr. Arvind Sharma wrote a letter to Hon’ble Minister for Railways, Govt. of India for the implementation of the Judgment dated 23.09.2002 of the Hon’ble Supreme Court in the case of Civil Engg. Department at the earliest so that the Officers of these department are given their due seniority as per Rule 4 of I.R.S.E. on the same terms as given to the Officers of S&T Department.

26.07.2007
:
Applicant No. 3 and 11 again submitted an application to the Secretary, Railway Board for the implementation of the Judgment dt. 23.09.2002 passed by the Hon’ble Supreme Court in case of Civil Engg. Department.

27.07.2007
:
Applicant No. 8 and 9 again submitted an application to the Secretary, Railway Board for the implementation of the Judgment dt. 23.09.2002 passed by the Hon’ble Supreme Court in case of Civil Engg. Department but the Respondents did not bother to reply even, to the request of the Applicant and failed to take any appropriate action.

14.08.2007
:
Applicant No. 10 again submitted an application to the Secretary, Railway Board for the implementation of the Judgment dated 23.09.2002 passed by the Hon’ble Supreme Court in case of Civil Engg. Department and for the promotion of 238 Group ‘B’ Officers to Group ‘A’.

28.05.2007
:
The Petitioners filed Writ Petition No. 4110 of 2007 before the Hon’ble High Court of Delhi at New Delhi seeking relief regarding the relaxation as per Rule 4 of the Recruitment Rules for the purpose of the promotion from Gr. B to Gr. A. The Hon’ble High Court was pleased to issue notice vide its Order dated 28.05.2007.
05.10.2007
:
The aforesaid Writ Petition was withdrawn as lack of the jurisdiction of the Hon’ble High Court and Hon’ble High Court directed to file appropriate petition / application before the appropriate forum.
2007
:
The Petitioners filed an Original Application bearing No. 28 of 2008 before the Central Administrative Tribunal Principal Bench, New Delhi seeking direction to the Respondent/Ministry of Railways to allot the additional vacancies of 238 granted to the Civil Engineering Department and approved by UPSC.

21.01.2010
:
The Ld. Tribunal vides its order dated 21.02.2010 passed in Original Application No.28 of 2008 dismissed the application as withdrawn with the liberty to the Petitioners to approach the Hon’ble Supreme Court with appropriate remedy provided in law.

03.2010
:
Hence, this Writ Petition is filed.

