Indian Railway Promotee Officers Federation
on the eve of ECM – 23 & 24th Feb. 2004 at New Delhi.

My dear friends,

I rise to speak knowing fully well that best feelings are those that have no words to describe them, yet the critical phase through which our Federation is passing now a days is not helping me to seal my lips. I may be excused for this as I am taking this a constitutional and elderly privilege available to me to speak my heart before you. Dear brothers! our Federation perhaps has not experienced such a situation in the past at any time and I feel that the existence of this Federation is now at stake in view of challenges posed by the administration and the events/happenings, taking shape in the past few months. There is no doubt that we were a strong organisation to lead and deliver, but sadly during last few months we have been showing cracking and people around are having different feeling about us. Under the prevailing circumstances in our Federation, even an optimistic person like me, has started to have doubt about our ability to withstand this type of atmosphere when rocklike unity and total dedication should have been our synonym.

It would be unfair on my part, being the head of he organisation, not to inform and warn everybody that if we are not vigilant, and if we dont show total interest, the doomsday is not far-away. Shortsightedness and frivolity have become our symbol. If we do not rise to the occasion by shedding our false egos and false status consciousness, we will not be able to build a well knit organisation. Brothers! we are identifiable only with the organisation that delivers for which we have to use all our wisdom, dedicatin resourcefulness, knowledge, labour, and what not, failing which, I am afraid, that there may not be organisation anywhere, and if organisation is not there, where shall we be?. It is high time to have introspection. It is easy to put blame on others. But one has to hear his inner self. Let us start questioning ourselves – what I have contributed towards the well being of the organisation, what I have done for achieving the goals of the organisation, and also where I failed, where I made mistakes which harmed my organisation immensely? Let honesty in our thinking should occupy the front seat, which is the requirement of time, to set the things right where they have gone wrong and it should be done without any further loss of time, lest it may too late.

I am often blamed to criticise others, even though that may be for the betterment of them. Still It is also said that charity begins at home. Therefore, I start it now with myself. Looking back, since when I have been elected as the president of this organisation (for the last one year) I hereby put the failures of the team, presided by me straight, rather our failures before the house to assess for honest evaluation. Rest assured, it does not deprive you from your right to criticise, and reprimand us and will have all the opportunity in this regard. I seek your combined wisdom, and guidance for improving the overall working, so that we may face the challenge thrown on us, unitedly, with all the dedication and sincerity at our command.

Dear friends, We miserably failed to :-

· Evolve strategy for taking up the issues in proper perspectives.

· Chalk out the issues/not able to make issues.

· Utilise the resources/sources we have, for furtherance of our cause. Not used the relationship. No political and other relations used during this period.

· Use the forum of Parliament at all. No letter was get written by any MP, no Parliament question raised. No MP took up our any issue. No MP called in our meetings or with whom our relationship is there, ever raised any matter of our interest.

· Use the atmosphere, created by the get together on 25th March where MR attended and many announcements were made by Hon’ble MR.

· Meet with MR after 25th March despite his assurances, and nothing could be gained despite such relations.

· Use the so-called personnel relationship with administrative heads for the benefit of cadre of Gp.`B’ officers.

As Organisation – we failed to

· Organise the Federation/Associations all over specially in new railways. The organisation which were to be made active by 15th April, are not yet active. No monitoring could be done. No final organisation exists in WCR & NCR. Active organisation does not exist in most of the new organisations. Improvement in older organisation also is minimal.

· Organise any meeting of new executive after the elections in Gorakhpur, thereby failed to formulate policies, strategies and systems of functioning. No decision regarding distribution of responsibility, therefore even today no body knows what to do, how to do.

· No action plan has been chalked out. Even if a action plan was made – both for issues and also for organisation by some one that has not been discussed even, today what to say of implementing/achieving it.

· Use the forum of Safety Samvad for our use any where despite of the fact that these have been used by all other Federation, for furthering their cause. Image of IRPOF not brightened after these.

· Publicise our grievances through press, Media, and other such forums, despite big meetings/AGMs/Conference, and despite offer for exposures to Media by many persons and despite PR sections all over the Indian Railways being manned by promotee officers.

· Use the forum of courts during this period in any way. No issue raised there in. Electrical and Engineering deptt. cases still hanging in balance. Not taken up even administratively S&T case not yet solved despite Supreme Court judgment in our favour. No letters written for implementation. No meetings took place on the subject (except informal meeting).

· Make use of the important forum of PREM for furthering the cause of the Gp.`B’ even if issues raised, have not been persued very less has been written for the issues in PREM matters. No chasing of facilities provision under PREM scheme. Nothing yet given in new Railways.

· Take up the issue of education of members regarding our issues/grievances. Not even executive members/office bearers our well informed.

· Failed woefully communicating with office bearers even and with zones/division. No letters to zones. No letters from zones. Monthly PCDO system to & fro not used.
· Attach members with the Federation/Associations. The weekly meetings are not arranged regularly. Attended by only 4-5 persons every time out of about more than 60 office bearers of all organisation at Delhi, including 9 office bearers of Federation.
· Call executive meetings/timely, and also failed to arrange the AGM within 2003. (thus lost complete one year/one AGM).

· Make use of AGMs/ECMs etc. for organizational purpose. As not a single minutes could be issued till today of AGM (GKP Feb. 2003), ECM (NDLS March 2003), ECM (TVC Nov. 2003). No intimations of the decisions arrived at could be given to any one.

· Co-opt. anyone as adviser formally, though decisions for modifying the constitution to include adviser’s post in the organisation was taken. Thus made the name Sh. Hasan objectionable, as the issue was raised as such, during the ECM at TVC.

· No PROP published after Jan 2003 except in Nov. 2003, without any participation from any one and without including the new issues/new items. No one could be given responsibility for publications, editing, distribution etc. No committee entrusted with the responsibility of bringing out PROP. No body knows to whom it is to be distributed and how. No cost has been realized, no advertisements collected. No action for adequate funds for the PROP – requires a properly constituted editorial Board for deciding/regulating the publication, and a committee to manage all matters regarding its publication. Thus, the institution of PROP has been failed miserably.

· Monitor the progress regarding collection of struggle fund, and other funds including affiliation fees etc. are not monitored properly resulting in inadequate funds and resulting in breaking of Fixed Deposits.

· Make the effort for the progress regarding benevolent funds etc. is also very tardy and enrollment of new members is not satisfactory.

We have further failed to take up the issues such as:

1. Reductions in the number of Sr. scale posts. The issue though, was being referred here and there, but we failed to take up the issue in right earnest.

2. Similarly, the other issues such as cadre fixations DPCs, DPC delays, vacancy calculations, etc. could not be taken up in right earnest.

3. Misc Cadres – provision of 80:20 schemes, with effects from 01.01.96, DPCs and merger with major categories, have not yet been taken up.

4. Implementation of 80:20 on Railways, and also from 01.01.96 has not been discussed with the administration.
5. RDSO issues – zonal status, R&P rules. DPCs and other grievances, (except on 11.02.04 for the first time) were never discussed.

6. No action on DPC delay – except verbally. And that also after Sept./Oct.

7. Only one unfinished formal meting in 2003 as we failed to submit agenda items before July and even for the next meeting. Also no agenda for the formal meeting for 2004 has yet been sent.

8. Satisfactory/ Adequate career planning for Gp.`B’ officers.
9. Issues regarding reports of RDSO restructuring committee, and law officers restructuring, were not taken up properly for implementation.

10. No letters have been written for PLB & Equal Pay for Equal Work.

11. S&T case implementation and Elect./Enggs. Deptt. etc. It was not properly taken up and perused.

12. We did not raise our issues through writing letters to the administration, for the redressed of our grievances. In fact we failed to write to administration on any issue of our concern.
And lastly working environment in Federation/Association:

It is said by some wise man that it is better to declare the truth and be rejected than to withhold it just to be accepted. I will unfold the truth even at the cost of extensive criticism for me. As somebody also said that one of the test of the leadership is the ability recognize a problem before it becomes emergency, therefore, taking clue from this, we should admit that we failed miserably to improve the working environment in the Federation/Association, lest it may become cancer in our body organisation. Communication with members and office bearers is the founding stone of our organisation, but it has totally snapped. We don’t know for whom are we working and what we are gaining out of it, if we are not sharing information. It gives two massages very loudly and clearly – that either we are not working at all and pretending or the information is not worth sharing. People rely on earlier one. It need not to be told that every office bearer should keep cordial relations with each other, yet we are not in regular talking/communication with each others. We did not care for sentiments/emotions of each other and taking many individual decisions without keeping he other informed, because of our ego/status consciousness and false prestige. We are more interested in individualism and one man centric, instead of working in team sprit. We ignore each others, lest the other may become important. We should not forget that we all are Office Bearers and no one is sub-ordinate to any one so far as the organisation is concerned. We don’t have the courage to inform about our short comings, failures, successes and discussions/happenings about the Federation activities. Perhaps we are afraid of becoming unpopular. We work for the general masses who are our real strength, but we failed miserably to take cooperation of general masses regarding our activities by not sharing the information with any one. A family runs only when we take care of everyone and give their due. Alas! we did not have respect for our seniors and due affection for juniors. We did not have good relationship with each other with total lack of the team spriti. We failed to take work from other according to one’s capacity as we did not share responsibilities, or even powers. We did not give due importance of one’s sincerity, dedication, capacity, capability, participation, contribution, knowledge, skill labour and therefore, failed to utilise all these for the betterment of the organisation. We failed to attach more persons with ourselves, instead we made people to create distances from the organisation. We did not work according to our capacity, capability, knowledge and resources available with us. We did not discuss our failures, shortcomings and even strength of each other due to which we failed to make proper use of each other for furthering the cause of he Gp.`B’. Individual’s ego’s have become more important than the organisation.

Friends, I am sure that the every one of us wishes to make this organisation, stronger and stronger, so that the demands/wishes of Gp.`B’ cadre as a whole are met with successfully, which is not very difficult to achieve, if we work for the organisation whole heartedly, without any prejudice ness, and ill feeling for others, rather treat each other with affection, love, with every consideration at heart, and with all the respect and with due care for each other’s sentiments.

Friends, constitutionally the President has limited prescribed role to play in the organisation, for which I am trying my best to guide, support and advise whenever so sought. But you being the super body. I have submitted before you, all our failures/shortcomings before you all with all sincerity, honestly and with every humility. It is also a fact that, no choice was left to me except putting the truth before you all before it is too late, for this, I beg to be pardened, as I feel it is the need of the time.

With this, I leave it to the house, keeping in view of our failures/shortcomings/negligence etc., to decide guide us in strengthen the organisation, and that so in what way. House should also discuss and decide about the systems to be adopted for making the organisations stronger and strength. As for as I am concerned, I am ready to make any amends, sacrifice – which may be deemed fit for the will being of this organisation. You just need to indicate.

With all the best wishes for the well being of the Federation.

Your sincerely,

 (S.K.Bansal)


