
HIGHLIGHTS OF ACP ORDERS ISSUED BY

RAILWAY BOARD AFTER THE IMPLEMENTATION OF

FIFTH PAY COMMISSION RECOMMENDATIONS
Complied by Er. K.V. Ramesh, ACT/IRTSA

1. 'Regular Service' for the purpose of the ACP Scheme shall be interpreted to mean the eligibility service counted for regular promotion in terms of relevant Recruitment/ Promotion Rules.

2. Departmental Screening Committees at appropriate levels shall be constituted for the purpose of processing the cases for grant of benefits under the ACP Scheme.

3. The composition of the Screening Committees shall be the same as that of the Departmental Promotional Committee (DPC) prescribed under the relevant Recruitment/ Promotion Rules for regular promotion to the higher grade to which financial upgradation is to be granted.

4. The financial benefits under the ACP Scheme shall be granted from the date of completion of the eligibility period prescribed under the ACP Scheme or from the date of issue of these instructions whichever is later.

5. Financial upgradations under the ACP Scheme in the entire Railway service career of an employee shall be counted against regular promotions (including in-situ promotion and/or any other promotion including fast-track promotion availed through limited departmental competitive examination) availed from the grade in which an employee was appointed as a direct-recruit.

6. Fulfillment of normal promotion norms prescribed, such as benchmark, trade test, departmental examination, seniority-cum-fitness (in case of Group 'D' employees) etc. for grant of financial upgradation;

7. Performance of such duties as are entrusted to the employees together with retention of old designations;

8. Financial upgradations as personal to the incumbents for the stated purposes and restriction of the ACP Scheme for financial and certain other benefits such as sanction of advances including House Building Advance, allotment of Government accommodation, issue of privilege and other passes etc. only, without conferring any privileges related to higher status (e.g. invitation to ceremonial functions, deputation to higher posts, etc.)

9. The financial benefit allowed under the ACP Scheme shall be final and no pay-fixation benefit shall accrue at the time of regular promotion i.e. posting against a functional post in the higher grade.

10. In cases where disciplinary/penalty proceedings etc. are pending against the concerned employees, grant of benefits under the ACP Scheme shall be subject to rules governing normal promotion.

11. Reservation orders/roster shall not apply to the ACP Scheme

12. In respect of employees who have already rendered more than 12 years(10 years in SCPC) but less than 24 years (20years in SCPC) of regular service, while the first financial upgradation shall be granted immediately, the surplus regular service beyond the first 12 years (10 years in SCPC) shall also be counted towards the next 12 years (10 years in SCPC) of regular service required for grant of the second financial upgradation.

13. An employee who got promoted from lower pay-scale to higher pay-scale as a result of promotion before merger of pay-scales shall be entitled for upgradation under ACPS ignoring the said promotion as otherwise he would be placed in a disadvantageous position vis-à-vis the fresh entrant in the merged grade.

14. If an employee gets first regular promotion on completion of 20 years of service, he will be entitled to second financial upgradation under ACPS on completion of 4 years of service after such first regular promotion, though the Recruitment/ Service Rules prescribe higher length of regular service in grade for next promotion.

15. The retirement/terminal benefits would be on the basis of upgraded pay-scale, if any, granted under ACPS.

16. Group 'C' employees do not become gazetted Railway employees on the basis of financial upgradation given in Group 'B'/ Group 'A'scale under the ACP Scheme, and hence shall continue to get 3 sets of privilege passes per year and corresponding scale of post- retirement passes. However, a Group 'C' employee on financial upgradation may become eligible for 1st class pass on the basis of his revised basic pay after financial upgradation.

17. Induction training imparted to those recruited through the Railway Recruitment Boards and later absorbed as JE-II should not be reckoned for the purpose of 12/24 years (10/20/30 years in SCPC)of regular service for grant of financial upgradation.

18. An employee, who has passed the normal selection but could not be finally empanelled only because of paucity of vacancies, may be exempted from reappearing in the selection for ACP.

19. An employee, who has passed selection for financial upgradation under the scheme of ACP, may not be required to appear in the selection for normal promotion provided that selection for normal promotion is initiated within a period of two years from the date of notification of the results for financial upgradation under the ACP Scheme. In case a person has been given financial upgradation under the ACP Scheme to posts classified as 'non-selection', he may not be required to be subjected to suitability test again for normal promotion.

20. An employee, who has passed selection for promotion in the normal course but has not been empanelled or has been empanelled but has not been promoted within the currency of the panel for want of a vacancy, may be exempted from appearing in the selection for financial upgradation under the ACP Scheme. This condition will also apply to cases where a person has been found suitable for promotion to post classified as 'non-selection' but has not been promoted for want of a vacancy.

GOVERNMENT OF INDIA (BHARAT SARKAR)
MINISTRY OF RAILWAYS/RAIL MANTRALAYA
(RAILWAY BOARD)

RBE No. 233/1999

No. PC-V/99/I/1/1 dated 01/10/1999

Subject :- Assured Career Progression Scheme for the Railway Servants.

The Fifth Central Pay Commission in its Report has made certain recommendations relating to the Assured Career Progression (ACP) Scheme for the Central Government civilian employees in all Ministries/Departments. The ACP Scheme needs to the viewed as a 'Safety Net' to deal with the problem of genuine stagnation and hardship faced by the employees due to lack of adequate promotional avenues. Accordingly, after careful consideration it has been decided by the Ministry of Railways to introduce the ACP Scheme recommended by the Fifth Central Pay Commission with certain modifications as indicated hereunder:

2. Group 'A' Railway Services

2.1 In respect of Group 'A' Officers belonging to various Organised Services (Technical/ Non-Technical) in the Railways, no financial upgradation under the Scheme will be available and promotions in their case must be earned. The Ministry of Railways would, however, continue efforts in the usual manner to improve the promotion prospects in such cadres on functional grounds by way of organisational studies, cadre reviews, etc. as per prescribed norms.

3. Group 'B', 'C' and 'D' Services/Posts and isolated posts in Group 'A', 'B', 'C' and 'D' Categories

3.1 While in respect of these categories also promotion shall continue to be duly earned, it is proposed to adopt also the ACP Scheme in a modified form to mitigate hardship in cases of acute stagnation either in a cadre or in an isolated post. Keeping in view all relevant factors, it has, therefore, been decided to grant two financial upgradations [as recommended by the Fifth Central Pay Commission and also in accordance with the Agreed Settlement dated September 11, 1997 (in relation to Group 'C' and 'D' employees) entered into with the Staff Side of the National Council (JCM)] under the ACP Scheme to Group 'B', 'C' and D' employees on completion of 12 years and 24 of regular service respectively (subject to condition No. 4 in Annexure-I). Isolated posts in Group 'A', 'B', 'C' and 'D' categories which have no promotional avenues shall also qualify for similar benefits on the pattern indicated above. Certain categories of employees such as casual employees (including those with temporary status), substitutes, ad-hoc and contract employees shall not qualify for benefits under the aforesaid Scheme. Grant of financial upgradations under the ACP Scheme shall, however, be subject to the conditions mentioned in Annexure-I.

3.2 'Regular Service' for the purpose of the ACP Scheme shall be interpreted to mean the eligibility service counted for regular promotion in terms of relevant Recruitment/ Promotion Rules.

4. Introduction of the ACP Scheme shall, however, in no case affect the normal (regular) promotional avenues available on the basis of vacancies. Attempt needed to improve promotion prospects in organisations/cadres on functional grounds by way of organisational study, cadre reviews, etc. as per prescribed norms will not be given up on the ground that the ACP Scheme has been introduced.

5. Vacancy based regular promotions, as distinct from financial upgradation under the ACP Scheme, shall continue to be granted after following the procedure prescribed in such cases, as per relevant rules/guidelines.

6. Screening Committee

6.1 Departmental Screening Committees at appropriate levels shall be constituted for the purpose of processing the cases for grant of benefits under the ACP Scheme.

6.2 The composition of the Screening Committees shall be the same as that of the Departmental Promotional Committee (DPC) prescribed under the relevant Recruitment/ Promotion Rules for regular promotion to the higher grade to which financial upgradation is to be granted. However, in cases where DPC as per the prescribed rules is headed by the Chairman/Member of the UPSC, the Screening Committee under the ACP Scheme shall, instead, be headed by the concerned Member of Railway Board. In respect of isolated posts, the composition of the Screening Committee (with modifications as noted above, if required) shall be the same as that of the DPC for promotion to analogous grade in that Department.

6.3 In order to prevent operation of ACP Scheme from resulting into undue strain on the administrative machinery, the Screening Committees shall follow time-schedule and meet twice in a financial year - preferably in the first week of January and July for advance processing of the cases. Accordingly, cases maturing during the first-half (April- September) of a particular financial year for grant of benefits under the ACP Scheme shall be taken up for consideration by the Screening Committees meeting in the first week of January of the previous financial year. Similarly, the Screening Committees meeting in the first week of July of any financial year shall process the cases that would be maturing during the second half (October-March) of the same financial year. For example, the Screening Committees in the first week of January, 1999 would process the cases that would attain maturity during the period April 1, 1999 to September 30, 1999 and the Screening Committees meeting in the first week of July, 1999 would process the cases that would mature during the period October 1, 1999 to March 31, 2000.

6.4 To make the Scheme operational, the Cadre Controlling Authorities shall constitute the initial lot of Screening Committees of the current financial year within a month from the date of issue of these instructions to consider the cases that have already matured or would be maturing upto March 31, 2000 for grant of benefits under the ACP Scheme. The next Screening Committees shall be constituted as per the time-schedule suggested above.

7. General Managers etc. are advised to explore the possibility of effecting savings so as to minimise the additional financial commitment that introduction of the ACP Scheme may entail.

8. The ACP Scheme shall become operational from the date of issue of this letter.

9. The Fifth Central Pay Commission in paragraph 52.15 of its Report has also separately recommended a "Dynamic Assured Career Progression Mechanism" for different streams of doctors. The said recommendations are being considered separately by the Government and necessary orders will be issued after Government decision in the matter. Accordingly, the instructions contained in this letter shall not apply to officers belonging to Indian Railway Medical Service.

10. All Zonal Railways etc. may give wide circulation to these instructions for guidance of all concerned and also take immediate steps to implement the Scheme keeping in view the ground situation obtaining in services/cadres/posts within their administrative jurisdiction.

ANNEXURE-I

CONDITIONS FOR GRANT OF BENEFITS UNDER THE ACP SCHEME

1. The ACP Scheme envisages merely placement in the higher pay-scale/grant of financial benefits (through financial upgradation) only to the Railway servant concerned on personal basis and shall, therefore, neither amount to functional/regular promotion nor would require creation of new posts for the purpose.

2. The highest pay-scale upto which the financial upgradation under the Scheme shall be available to those falling in the entitled categories will be Rs. 14,300-18,300. Beyond this level, there shall be no financial upgradation and higher posts shall be filled strictly on vacancy based promotions.

3. The financial benefits under the ACP Scheme shall be granted from the date of completion of the eligibility period prescribed under the ACP Scheme or from the date of issue of these instructions whichever is later.

4. The first financial upgradation under the ACP Scheme shall be followed after 12 years of regular service and the second upgradation after 12 years of regular service from the date of the first financial upgradation subject to fulfillment of prescribed conditions. In other words, if the first upgradation gets postponed on account of employee not found fit or due to departmental proceedings, etc. this would have consequential effect on the second upgradation which would also get deferred accordingly.

5.1 Two financial upgradations under the ACP Scheme in the entire Railway service career of an employee shall be counted against regular promotions (including in-situ promotion and/or any other promotion including fast-track promotion availed through limited departmental competitive examination) availed from the grade in which an employee was appointed as a direct-recruit. This shall mean that two financial upgradations under the ACP Scheme shall be available only if no regular promotions during the prescribed periods (12 and 24 years) have been availed by an employee. If an employee has already got one regular promotion, he shall qualify for the second financial upgradation only on completion of 24 years of regular service under the ACP Scheme. In case two prior promotions on regular basis have already been received by an employee, no benefit under the ACP Scheme shall accrue to him.

5.2 Residency periods (regular service) for grant of benefits under the ACP Scheme shall be counted from the grade in which an employee was appointed as a direct recruit.

6. The following shall be ensured while granting benefits under the ACP Scheme: -

a. Fulfillment of normal promotion norms prescribed, such as benchmark, trade test, departmental examination, seniority-cum-fitness (in case of Group 'D' employees) etc. for grant of financial upgradation;

b. Performance of such duties as are entrusted to the employees together with retention of old designations;

c. Financial upgradations as personal to the incumbents for the stated purposes and restriction of the ACP Scheme for financial and certain other benefits such as sanction of advances including House Building Advance, allotment of Government accommodation, issue of privilege and other passes etc. only, without conferring any privileges related to higher status (e.g. invitation to ceremonial functions, deputation to higher posts, etc.)

7. Financial upgradation under the Scheme shall be given to the next higher grade in accordance with the existing hierarchy in a cadre/category of posts without creating new posts for the purpose. However, in case of isolated posts, in the absence of defined hierarchical grades, financial upgradation shall be given in the immediately next higher (standard/common) pay scales as indicated in Annexure-II which is in keeping with Part-A of the First Schedule annexed to the Ministry of Railway's Notification No. PC-V/ 97/I/RSRP/1 dated 08.10.1997 (RBE No. 133/97, PC-V/1). For instance, incumbents of isolated posts in the pay scale S-4, as indicated in Annexure-II, will be eligible for the proposed two financial upgradations only to the pay-scales S-5 and S-6.

8. The financial upgradation under the ACP Scheme shall be purely personal to the employee and shall have no relevance to his/her seniority position. As such, there shall be no additional financial upgradation for the senior employee on the ground that the junior employee in the grade has got higher pay scale under the ACP Scheme.

9. On upgradation under the ACP Scheme, pay of an employee shall be fixed under the provisions of amended Rule 1313(I)(a)(i) of Indian Railway Establishment Code Volume II (1987 Edition) (FR22)(I) a (i) subject to a minimum financial benefits of Rs. 100 as per Board's letter No. F(E)II/99/FR/1/1 dated 27.09.1999 (S.No. PC-V/223, RBE No. 244/99). The financial benefit allowed under the ACP Scheme shall be final and no pay-fixation benefit shall accrue at the time of regular promotion i.e. posting against a functional post in the higher grade.

10. Grant of higher pay-scale under the ACP Scheme shall be conditional to the fact that an employee while accepting the said benefit, shall be deemed to have given his unqualified acceptance for regular promotion on occurrence of vacancy subsequently. In case he refuses to accept the higher post on regular promotion subsequently, he shall be subject to normal debarment for regular promotion as prescribed in the general instructions in this regard. However, as and when he accepts regular promotion thereafter, he shall become eligible for the second upgradation under the ACP Scheme only after he complete the required eligibility service/period under the ACP Scheme in that higher grade subject to the condition that the period for which he was debarred for regular promotion shall not count for the purpose. For example: - if a person has got one financial upgradation after rendering 12 years of regular service and after 2 years therefrom if he refuses regular promotion and is consequently debarred for one year and subsequently he is promoted to the higher grade on regular basis after completion of 15 years (12+2+1) of regular service, he shall be eligible for consideration for the second upgradation under the ACP Scheme only after rendering ten more years in addition to two years of service already rendered by him after the first financial upgradation (2+10) in that higher grade i.e. after 25 years (12+2+1+10) of regular service because the debarment period of one year cannot be taken into account towards the required 12 years of regular service in that higher grade.

11. In cases where disciplinary/penalty proceedings etc. are pending against the concerned employees, grant of benefits under the ACP Scheme shall be subject to rules governing normal promotion. Such cases shall, therefore, be regulated under the provisions of relevant Railway Servants (D&A) Rules, 1968 and instructions thereunder.

12. The proposed ACP Scheme contemplates merely placement on personal basis in the higher pay-scale/grant of financial benefits only and shall not amount to actual/ functional promotions of the employees concerned. Since orders regarding reservation in promotion are applicable only in the case of regular promotion, reservation orders/roster shall not apply to the ACP Scheme, which shall extend its benefits uniformly to all eligible SC/ST employees also. However, at the time of regular/functional (actual) promotion, the Cadre Controlling Authorities shall ensure that all reservation orders are applied strictly.

13. The existing time-bound promotion scheme, i.e. the in-situ promotion scheme, notified through Railway Board letter No. E(NG)I/91/PM1/24 dated 5.2.92 shall cease to exist and shall not run concurrently with the ACP Scheme.

14. In case of an employee declared surplus in his/her cadre and in case of transfers including transfer on request, the regular service rendered by him/her in the previous organisation shall be counted along with his/her regular service in his/her new organisation for the purpose of giving financial upgradation under the Scheme; and

15. Subject to the Condition No. 4 above, in cases where the employees have already completed 24 years of regular service, with or without a promotion, the second financial upgradation under the scheme shall be granted directly. Further, in order to rationalise unequal level of stagnation benefit of surplus regular service (not taken into account for the first upgradation under the scheme) shall be given at the subsequent stage (second) of financial upgradation under the ACP Scheme as a one time measure. In other words, in respect of employees who have already rendered more than 12 years but less than 24 years of regular service, while the first financial upgradation shall be granted immediately, the surplus regular service beyond the first 12 years shall also be counted towards the next 12 years of regular service required for grant of the second financial upgradation and, consequently, they shall be considered for the second financial upgradation also as and when they complete 24 years of regular service without waiting for completion of 12 more years of regular service after the first financial upgradation already granted under the Scheme.

	S. No.
	Scale No.
	Revised Scale (Rs.)

	1
	2
	4

	1.
	S-1
	2550-55-2660-60-3200

	2.
	S-2
	2610-60-3150-65-3540

	3.
	S-3
	2650-65-3300-70-4000

	4.
	S-4
	2750-70-3800-75-4400

	5.
	S-5
	3050-75-3950-80-4590

	6
	S-6
	3200-85-4900

	7
	S-7
	4000-100-6000

	8
	S-8
	4500-125-7000

	9
	S-9
	5000-150-8000

	10
	S-10
	500-175-9000

	11
	S-12
	6500-200-10500

	12
	S-13
	7450-225-11500

	13.
	S-14
	7500-250-12000

	14.
	S-15
	8000-275-13500

	15.
	S-19
	10000-325-15200

	16.
	S-21
	12000-375-16500

	17.
	S-23
	12000-375-18000

	18.
	S-24
	14300-400-18300

Clarification on the doubts vide Railway Board's letter No. PC-V/99/I/1/1 dated 11.05.2000 (RBE 87/2000).

ACP Scheme not applicable to Railway School teachers as clarified vide Railway Board's letter No. E(P&A)I-2000/PS-5/PE-15 dated 9.11.2000 (RBE 192/2000).

Clarification regarding Physiotherapists. PC-V/98/I/11/6 dated 14.03.2001 (RBE 55/2001).

Clarifications on the Assured Career Progression Scheme Issued Vide Board's Letter No. PC-V/99/I/1/1 dated 19.2.2002 (RBE 24/2002)

Entitlement of pass facilities under ACPS -Clarification regarding vide letter No. PC-V/99/I/1/1 dated 1.11.2002 (RBE 200/2002)

Special Provisions for retired/ died/ resigned staff before first trade test/ departmental test being held vide Railway Board's letter No. PC-V/99/I/1/1 dated 9.10.2003 (RBE 178/2003).

50% of temporary status casual labour service on absorption in regular employment may be taken into account towards the minimum service of 12/24 years vide Railway Board's letter No. PC-V/2004/ACP/1 dated 31.3.2004 (RBE 69/2004).

Clarification vide Railway Board's letter No. PC-V/2004/ACP/1, dated 14.12.2004.(RBE 257/2004)

An employee, who has passed the normal selection but could not be finally empanelled only because of paucity of vacancies, may be exempted from reappearing in the selection for ACP vide Railway Board's letter No. PC-V/2004/ACP/1 dated 22.2.2005 (RBE 32/2005).

Clarification vide Railway Board's letter No. PC-V/2004/ACP/1 dated 23.3.2005 (RBE 50/2005).

Clarification vide Railway Board's letter No. PC-V/2004/ACP/1 dated 9.5.2005 (RBE 78/2005).

Revised Clarification vide Railway Board's letter No. PC-V/2004/ACP/1 dated 20.12.2005 (RBE 217/2005

GOVERNMENT OF INDIA (BHARAT SARKAR)
MINISTRY OF RAILWAYS/RAIL MANTRALAYA
(RAILWAY BOARD)

RBE No. 87/2000

No. PC-V/99/I/1/1 dated 11/05/2000

Subject :- Assured Career Progression Scheme for the Railway employees- Clarifications regarding

The undersigned is directed to draw attention to Railway Board's letter of even number dated 1st October 1999 (RBE 233/1999), regarding Assured Career Progression Scheme (ACPS). Consequent upon introduction of the Scheme, clarifications have been sought by various Railways/PUs about certain issues in connection with implementation of the ACPS. The doubts raised by various quarters have been duly examined and point-wise clarifications are accordingly indicated in the Annexure to this letter.

2. The ACP scheme should strictly be implemented in keeping with the Board's letter of even number dated 1st October, 1999, read with the aforesaid clarifications (Annexure). Cases where the ACP Scheme has already been implemented shall be reviewed/ rectified if the same are not found to be in accordance with the scheme/clarifications.
3. All the Railways/Production Units may give wide circulation to these clarificatory instructions for general guidance and appropriate action in the matter.

ANNEXURE

Reference :— Railway Board's letter No. PC-V/99/I/1/1 dated 1st October 1999 (RBE 233/1999)]

	S. No.
	Points of doubt
	Clarification

	1.
	Two posts carrying different pay scales constituting two rungs in a hierarchy have now been placed in the same pay- scale as a result of rationalisation of pay scales. This has resulted into change in the hierarchy in as much as two posts, which constituted feeder and promotion grades in the pre-merged scenario have become one grade. The position may be clarified further by way of the following illustration :
Prior to the implementation of the Fifth Central Pay Commission recommendation, two categories of posts were in the pay-scales of Rs. 1,200-1,800 and Rs. 1,320-2,040 respectively, the latter being promotion post for the former. Both the posts have now been placed in the pay-scale of Rs. 4,000-6,000. How the benefits of the ACP Scheme are to be allowed in such cases ?
	Since the benefits of upgradation under ACP Scheme (ACPS) are to be allowed in the existing hierarchy, the mobility under ACPS shall be in the hierarchy existing after merger of pay-scales by ignoring the promotion. An employee who got promoted from lower pay-scale to higher pay-scale as a result of promotion before merger of pay-scales shall be entitled for upgradation under ACPS ignoring the said promotion as otherwise he would be placed in a disadvantageous position vis-à-vis the fresh entrant in the merged grade

	2.
	Some employees have been allowed selection grade/in-situ promotions though these grades are not a part of the defined hierarchy. Whether this is to be considered as promotion for the purpose of ACPS ? Also, what will be the situation if selection grade has been allowed in lieu of higher pay-scale ?
	Mobility under ACPS is to be allowed in the 'existing hierarchy'. As such, if any selection grade /in-situ promotion has been allowed to employees which is not a part of the hierarchy, it shall not be counted as promotion for the purpose of ACPS. For illustration sake, we consider a hypothetical cadre in which staff appointed in the grade Rs. 5000-8000 is allowed the scale of Rs. 5500-9000 on completion of five years of regular service. The scale of Rs. 5500-9000 is not a part of the defined hierarchy for them. In such cases, the pay-scale which is not a part of the hierarchy may be treated to have been withdrawn. However, fall in pay resulting out of this shall be protected by granting personal pay in the aforesaid direct entry grade to be adjusted against future increments. Moreover, as per Condition No. 13 of ACPS, such existing (previous) schemes would be discontinued with the adoption of ACPS. However, in the case of common category of posts, the existing hierarchy in relation to a cadre would mean the restructured grades recommended by the Fifth Central Pay Commission.

	3.
	An isolated post in the pay-scale of Rs. 3,050-4,590 has been allowed in- situ promotion in the grade of Rs. 4,000- 6,000 whereas as per Annexure-II of Board's letter dated 1.10.1999 next scale is Rs. 3,200-4,900. What should be the grade allowed under ACPS ?
	In such isolated cases, we may grant benefits to the incumbents of such isolated posts on a dynamic basis as per Condition No. 7 of ACPS as circulated vide Board's letter dated 1.10.1999.

	4.
	In a case where a person is appointed to a post on transfer (absorption) basis from another post, whether 12 years and 24 years of service for the purpose of ACPS will count from the initial appointment or otherwise?
	The benefits under ACPS are limited to higher pay scale and do not confer designation, duties and responsibilities of the higher post. Hence, the basic criterion to allow the higher pay scale under ACPS should be whether a person is working in the same pay scale for the prescribed period of 12/ 24 years. Consequently, so long as a person is in the same pay scale during the period in question, it is immaterial whether he has been holding different posts in the same pay scale. As such, if a Government servant has been appointed to another post in the same pay scale either as a direct recruit or on absorption (transfer) basis or first on deputation basis and later on absorbed (on transfer basis), it should not make any difference for the purpose of ACPS so long as he is in the same pay scale. In other words, past promotion as well as past regular service in the same pay scale even if it was on different posts for which appointment was made by different methods like direct recruitment, absorption (transfer)/ deputation, or at different places should be taken into account for computing the prescribed period of service for the purpose of ACPS. Also, in case of absorption (transfer/deputation) in the aforesaid situation, promotions earned in the previous/ present organisation, together with the past regular service shall also count for the purpose of ACPS. However, if the appointment is made to higher pay-scale either as on direct recruitment or on absorption (transfer) basis or first on deputation basis and later on absorbed (on transfer basis), such appointment shall be treated as direct recruitment and past service/ promotion shall not count for benefits under ACPS.
Needless to say, in cases of transfer on administrative ground, involving only change of station within the same department, the service rendered in the same grade at two stations may count for ACPS, as such transfers are within the same Organisation, ordered generally for administrative considerations and the service rendered in the earlier station counts as eligibility service for promotion.

	5.
	Whether a Government servant, who is direct recruit in one grade and subsequently joins another post again as direct recruit, is eligible for first financial upgradation under ACPS after completion of 12 years of service counted from the first appointment or from the subsequent second appointment as direct recruit ?
	

	6.
	An employee appointed initially on deputation to a post absorbed subsequently, whether absorption may be termed as promotion or direct recruitment. What will be the case if an employee on deputation holds a post in the same pay-scale as that of the post held by him in the present cadre? Also what will be the situation if he was holding a post in the parent cadre, carrying a lower pay-scale
	

	7.
	Whether the instruction on ACPS are applicable to the employees working in the instrumentalities like autonomous/ judicial/ statutory bodies ? Similarly whether the orders are applicable to the employees working in industries governed by certified standing orders, Factories Act and Industrial Disputes Act. etc.?
	ACPS is applicable only to Central Government civilian employees including Railway employees and, as such, does not get automatically extended to autonomous/ statutory bodies. A conscious decision in this regard shall have to be taken by the governing body/ competent authority/ Organisation concerned. In relation to others, specific cases shall be examined in consultation with the Ministry of Railways.

	8.
	Appointment on the basis of limited departmental examination by which an employee joined a new service should be treated as promotion or not. For example, whether Group 'D' employees appointed as Junior Clerks or Grade 'D' stenographers appointed from amongst Junior Clerks should be treated as direct recruits or not in the respective higher grades.
	If the relevant Recruitment Rules provide for filling up of vacancies of Stenographers Grade 'D'/ Junior Stenographers by direct recruitment, induction of Junior Clerks to the aforesaid grade through Limited Departmental Competitive Examination may be treated as direct recruitment for the purpose of benefit under ACPS. However in such cases, service rendered in a lower pay-scale shall not be counted for the purpose of benefit under ACPS. The case of Group 'D' employees who become Junior Clerks on the basis of departmental examination, stand on different footing. In their case, relevant Recruitment Rules prescribe a promotion quota to be filled up on the basis of departmental examination. Therefore, such appointments shall be counted as promotion for the purpose of ACPS. In such situations, past regular service shall also be counted for further benefits, if any, under the Scheme.

	9.
	A merged pre-revised pay scale of Rs. 775-1150 was allowed to Group 'D' employees as a result of an agreement with the Staff Side in the National Council of JCM. Those Group 'D' employees drawing Rs. 1030/- (pre- revised) or above as basic pay have been allowed S-3 (revised) (Rs. 2650-4000) and those drawing less have been allowed S-2 (revised) (Rs. 2610-3540). The replacement scales of Rs. 2610-3540 and Rs. 2650-4000 should be treated as one. Since S-4 (revised) (Rs. 2750-4400) does not operate in the Railway Board office, Group 'D' employees in Railway Board should be given second upgradation in S-5 i.e. Rs. 3050-4590
	The issue of demerger of the integrated pay scale of Rs. 775-1150 is already under consideration of the National Anomaly Committee. It has not been agreed either to treat the promotion to S-2 and S-3 as one or for merging the pay-scales. As the merger of the pay scales earlier was as a result of an agreement only with a view to providing certain relief to the stagnating employees, it cannot, in itself, be the ground for allowing additional benefits. As such, an employee of Railway Board inducted in S-1 and now placed in S-2 shall be allowed one more upgradation i.e. in S-3 under ACPS. An employee inducted in S-1 and now placed in S-3 shall not be allowed any further upgradation as he has already availed of two financial upgradation.

	10.
	When an employee in Group 'C' scale is given financial upgradation in Group 'B' scale, whether it shall have the approval of the authority competent to appoint persons in the upgraded scale.
	While the Scheme provides for only financial up gradations to an individual and not the upgradation of the post held by him, the classification of the post held by the officer should be with reference to the scale of pay of the post held by Government servant on regular basis and not with reference to the higher scale of pay granted to the Government servant on upgradation under ACPS. However, upgradation under ACPS may be allowed with the approval of the authority competent to make an appointment in the upgraded scales/ grades.

	11.
	Whether ex-servicemen who have been re-employed after giving relaxation in age and educational qualifications prescribed in relevant Recruitment/ Service Rules for particular post as direct recruit are to be allowed ACP benefits on completion of 12/24 years of service after re-employment in civilian post.
	Yes, The ACPS is meant for the Central Government civilian employees including Railway employees. As such, ex- servicemen, re-employed as Railway employees, shall be entitled for upgradation under the Scheme on completion of 12/24 years of service after direct recruitment in the Railway employment. Also, such category of persons would already be drawing pension on the basis of their service in the armed forces.

	12.
	An employee gets first promotion after 20 years of regular service. In terms of relevant Recruitment/ Service Rules, required eligibility service is 8 years for the next promotion, whether upgradation under ACPS is to be allowed on completion of 24 years of service from direct recruitment i.e. four years after the first promotion or on completion of 8 years of regular service after first promotion as per the Recruitment Rules.
	Up gradations under the Scheme are to be allowed on completion of 12/24 years of service counted from direct entry in the Government employment including Railway employment. If an employee gets first regular promotion on completion of 20 years of service, he will be entitled to second financial upgradation under ACPS on completion of 4 years of service after such first regular promotion, though the Recruitment/ Service Rules prescribe higher length of regular service in grade for next promotion.

	13.
	An employee who may have completed 29 years of service shall be entitled for two upgradations directly along with other employees who may have completed 24 years of service. This would create an anomaly in as much as 5 years of service of the former would get neutralized. Therefore, the upgradation could be allowed notionally from the date of completion 12/24 years of regular service and actual financial benefit could be given from the date of meeting of the Screening Committee
	No.

	14.
	The relevant Recruitment/ Service Rules prescribed departmental examination/ trade test for vacancy based promotion However, this need not be insisted for upgradation under ACPS
	As per the Scheme (Condition No. 6), all promotion norms have to be fulfilled for upgradation under the Scheme. As such, no upgradation shall be allowed if an employee fails to qualify departmental/ trade test etc. prescribed for the purpose of regular promotion.

	15.
	An employee who has completed 24 years of service is to be allowed two upgradation directly. What will be the mode of fixation of pay of the employee?
	The following illustration shall clarify the doubt. An incumbent in the pay-scale of Rs. 4000-6000 (S-7) has put in 24 years of regular service without a regular promotion The incumbent shall be allowed two up gradations i.e. to S-8 and S-9. His pay shall first be fixed in S-8 and then in S-9.

	16.
	If special pay has been allowed in lieu of separate pay-scale, whether this should be treated as promotion for the purpose of ACPS and also whether the special pay is to be taken into account while fixing the pay under ACPS ?
	Special pay allowed shall not be counted as promotion for the purpose of ACPS. Also the special pay drawn in the lower post in lieu of a higher pay-scale shall be taken into account for fixation of pay under ACPS subject to the fulfilment of the following conditions :-

i. The special pay in the lower post should have been granted in lieu of separate higher scale,

ii. If the special pay has been drawn in the lower post continuously for a minimum period of three years on the date of promotion, the pay in the higher post will be fixed under the normal rules, treating the special pay as part of the basic pay. In other cases, the pay in the time-scale of the higher post will be fixed under the normal rules, with reference to the basic pay drawn in the lower post (excluding the special pay), where this results in drop in emoluments the difference between the pay so fixed and the pay plus special pay drawn in the lower post will be allowed in the form of personal pay to be absorbed in future increases of pay.

iii. In both kinds of cases referred to in clause (ii) above, it should be certified that, but for the promotion, the Government servant would have continued to draw the special pay in the lower post.

17 Points of doubt:

Based on the categorisation of Libraries, the following pay-scales for posts in libraries have been prescribed in terms of Board's letter No. PC-IV/90/IMP/3 dated 12.10.1992 (RBE 170/1992).

	Post
	Pay-scales
(pre-revised)
	Pay-scales
(revised)

	Library and Information Assistant
	1,400-2,600
	5,000-8,000

	Sr. Library and Information Assistant
	1,640-2,900
	5,500-9,000

	Assistant Library and Information Officer
	2,000-3,500
	6,500-10,500

	Library and Information Officer
	3,000-4,500
	10,000-15,200

	Director (Library and Information)
	4,500-5,700
	14,300-18,300

In a number of cases, depending on the work etc., there are only first two categories of posts in a library. What should be the channel for upward mobility under ACPS of the library staff in such cases?

Clarification :

In order to secure uniformity in the upward mobility of the library staff under the ACPS, it has been decided to adopt the aforesaid pay-scales subject to the prescribed terms and conditions.

However, grant of higher pay-scale under ACPS will, as per Condition No. 6, not result in change in the designation etc. of the beneficiary.

	S. No.
	Points of doubt
	Clarification

	18.
	On upgradation under ACPS, pay of an employee shall be fixed under the provision of FR22(I)a (1). Whether an option for fixation of pay in the higher grade based on the date of increment may also be allowed?
	Yes. The financial benefit allowed under ACPS shall be final and no pay fixation benefit shall accrue at the time of regular promotion. In other words, upgradation under ACPS shall be treated on par with regular promotion in so far as pay-fixation is concerned. Therefore, the option of pay-fixation in the next higher grade based on the date of increment may be allowed.

	19.
	a. Annexure-I of ACPS stipulates that if the first upgradation gets postponed on account of the employee not found fit or due to departmental proceedings etc., this would have consequential effect on the second upgradation which would also get deferred accordingly. In other words, the employee who has been denied the first financial upgradation (meaning withholding of this benefit) would again be penalised even after having completed 24 years of regular service. This certainly is a case of double jeopardy and should not be inflicted,

b. Annexure-I of ACPS unnecessarily provides for deferment of second financial upgradation by the period for which an employee is debarred from regular promotion in the higher grade. In other words, it connects the second upgradation under ACPS with regular promotion to the 1st ACP grade. This is quite unwarranted as the schemes of ACP and regular promotions are to run concurrently and parallel to each other and should, therefore, not be connected in the manner it has been done. This condition may, therefore, be withdrawn
	In regard to deferment of grant of ACP benefits on account of disciplinary proceedings or refusal of promotion, it is mentioned that the ACPS in the matter has to follow the same pattern as that obtains in the case of regular promotion. The basic idea behind making this provision is that there shall be uniformity of treatment both in the case of ACPS and regular promotions. Moreover, the Government has already modified/ moderated the Fifth Central Pay Commission recommendation that in case of refusal to accept regular promotion subsequently, the employee concerned should be reverted from the higher grade granted under ACPS. The Scheme adopted by the Government, as such, guards against this adverse effect and thereby has already brought about an improvement upon the Pay Commission recommendation in this regard

	20.
	a. Appointment in Junior Clerk grade from Group 'D' should not be treated as promotion because Junior Clerk is not in the direct line of promotion for Group 'D' employees. Two services are altogether different. No Group 'D' employee can be appointed/ promoted to a Group 'C' post like Junior Clerk etc., who does not possess the educational qualification prescribed in the Recruitment Rules. The Group 'D' employees have to satisfy certain minimum standards of selection and only then they are eligible for appointment to Group 'C' posts like Junior Clerk.
	As already clarified in relation to item at S. No. 8, in the existing arrangement specified quota of Junior Clerk vacancies are filled by Group D staff on the basis of Limited Departmental Competitive Examination. As such, post of Junior Clerk may be treated as promotion post under ACPS for Group D staff.

	
	b. A number of Group 'D' employees are appointed as Despatch Riders/ Staff Car Drivers, Gestener Operators etc. Since these posts are not in the direct line of promotion for Group 'D' employees and are in the normal course meant to be filled by direct recruitment, such appointments should not be treated as promotion for ACPS
	The appointment of Group 'D' employees as Despatch Rider/Staff Car Driver is on transfer basis in a higher pay-scale. This point has already been clarified in relation to items at S. Nos. 4, 5 and 6 above

	21.
	An employee may be given second upgradation under ACPS as soon as he completes 12 years of regular service from the date of his earlier promotion or as soon as he completes 24 years of regular service, whichever is earlier.
	The periodicity of 12/24 years of regular service for grant of upgradations under ACPS cannot be relaxed. Grant of the first regular promotion prior to completion of 12 years of regular service from the direct entry grade shall have no bearing on the periodicity of the second upgradation under ACPS, which shall be granted only after completion of 24 years of regular service and only if the second regular promotions has not been earned in between.

	22.
	Junior/Senior Clerks in administrative offices of the Railways are having over-lapping duties as well as over-lapping scales of pay. Both are inter-changeable. In fact, division in the duties is more artificial than real. Therefore, promotion of Junior Clerks to the post of Senior Clerks should not be treated as promotion for the purpose of ACPS.
	Both the posts constitute two rungs in a hierarchy and, as such, promotion of Junior Clerks as Senior Clerks shall be treated as promotion for the purpose of ACPS. Moreover, ACPS is not designed to interfere with the existing cadre structure

	23.
	The condition 8 of the Annexure-1 of Board's letter dated 1.10.1999 operates very harshly against senior employees it will give rise to serious anomalies in a situation where junior employee in a grade being direct recruit are given ACP upgradation on completing period of residency, claims of senior employees in the same grade and in the same department is ignored merely on the ground that they have already been promoted twice earlier. It would, as such, be very unfair to ignore the claim of seniors as that would lead to heart burning and demoralization.
	The ACPS is to act as a 'safety net' to provide relief in cases of acute stagnation The concept of "senior-junior" is quite alien to the idea behind the ACPS recommended by the Fifth Central Pay Commission which had also quite specifically recommended against it. Benefits granted under the Scheme are "personal" in nature and in recognition of long hardships faced by stagnating employees. Moreover, it does not grant any status related benefits nor does it change the seniority position. Senior will continue to be senior even if his junior has earned upgradations under ACPS. Relief granted to Railway servants facing stagnation/ hardships, as visualised by ACPS, cannot provide a ground for claiming identical relief by others who are not similarly circumstanced.

	24.
	All retirement and other terminal benefits would be granted on the basis of actual pay drawn in the upgraded ACP scale and condition No. 6 of Annexure-1 to the effect that it would not confer any privileges related to higher status would not be invoked to deny the retirement/terminal benefits based on the actual pay drawn in 1st/ 2nd ACP grades at the time of retirement.
	Yes. The retirement/terminal benefits would be on the basis of upgraded pay-scale, if any, granted under ACPS.

	25.
	Whether the up gradations under ACPS are to be allowed to the employees who are on deputation in other organisation/ on training/on study leave.
	Point No. 25 amended vide Railway Board's letter No. PC-V/99/I/1/1 dated 3. 12.2001 (RBE 233/2001).

It has been clarified vide Condition No. 6 of ACPS that such upgradation shall not entitle for deputation to higher posts. Therefore, as a corollary, upgradation under ACPS shall be allowed, in respect of employees who are on deputation, only on notional basis, as otherwise such upgradation in the cadre may have bearing on the deputation pay of the official. However, an employee will get the actual benefit on the basis of such notional pay-fixation under ACPS with prospective effect only on repatriation. Similarly, since an employee draws leave salary while on leave, he will get similar treatment as allowed to a person on deputation. However, upgradation under ACPS may be allowed to an employee who is on training as he is on duty for all practical purposes.

	26.
	Whether the benefit of past service will be extended to temporary status employees after their regularisation ?
	No, the benefit of past service shall not be extended to temporary status employees after their regularisation for the purpose of ACPS.

	27.
	What is an isolated post for the purpose of the ACP Scheme.
	Isolated post is a stand alone post, having neither feeder grade nor promotional grade. As such, a post having no promotional grade but having a feeder grade and vice-versa shall not be treated as isolated post for the purpose of ACPS.

	28.
	Where the cadres/ hierarchy is limited to two grades only, what should be the pay-scale for grant of second upgradation under ACPS ?
	Such a cadre/ hierarchy shall not fall in the isolated category as defined at S. No. 29 above. Hence, the standard/common, pay-scales mentioned in Annexure-II Board's letter dated 1.10.1999 shall not be applicable in such cases. Action in such cases may, therefore, be taken as per following clarifications :-

i. If such cadre/ hierarchy exists in the Ministry/ Department concerned, the second upgradation may be allowed in keeping with the pay-scale of an analogous grade of a cadre/ post in the same Ministry/ Department. However, if no such grade exists in the Ministry/ Department concerned, comparison may be made with an analogous grade available in other Ministries Departments.

ii. In the case of attached/ subordinate offices, the second upgradation under ACPS may be given in keeping with the pay-scale of an analogous grade of a cadre/post of the concerned office. However, if no such cadre/post exists in the concerned office, comparison may be made with an analogous grade available in other attached subordinate offices of the Ministry/ Department concerned.

Further clarifications on the Assured Career Progression Scheme Issued Vide Board's Letter No. PC-V/99/I/1/1 Dated 19.2.2002 (RBE 24/2002)

Financial upgradation for Railway Board's Group 'D' employees - No. PC-V/99/I/1/1 dated 10/04/2002 (RBE 41/2002).

Clarification vide Railway Board's letter No. PC-V/2004/ACP/1 dated 23.3.2005 (RBE 50/2005).

GOVERNMENT OF INDIA (BHARAT SARKAR)
MINISTRY OF RAILWAYS/RAIL MANTRALAYA
(RAILWAY BOARD)

RBE No. 55/2001

No. PC-V/98/I/11/6 dated 14/03/2001

Subject :- ACP scheme for Railway servants - clarification regarding Physiotherapists.

Pursuant to the V CPC's recommendations, the entry grade of Physiotherapists recruited with qualification of 10+2 or Higher Secondary and diploma in Physiotherapy (3 years) on the Railways - was revised to Rs. 5,500-9,000 vide Board's letter No. PC-V/97/ I/RSRP/1, dated 16.10.1997 (RBE 138/97). Further, an additional grade of Rs. 7,500-12,000 for this category was introduced vide Board's letter No. PC-V/97/1/11/12, dated 8.4.1999 (RBE 71/99). With the result, the existing hierarchy of the category of Physiotherapists now comprises of the following grades:

	Physiotherapist Gr. II
	Rs. 5,500-9,000

	Physiotherapist Gr. I
	Rs. 6,500-10,500

	Assistant Physiotherapy Officer
	Rs. 7,500-12,000

In the background of Assured Career Progression Scheme also having been adopted on the Railways, financial upgradation under the ACP scheme shall be to the next higher grade in accordance with the existing hierarchy in a category. As such the Physiotherapists in the grade Rs. 5,500-9,000 and in the grade Rs. 6,500-10,500 are eligible for career progression to the grades of Rs. 6,500-10,500 and 7,500-12,000 respectively under ACPS subject to all other terms and conditions prescribed in Railway Board's letter No. PC-V/ 99/1/ 1 / 1, dated 1. 10. 1999 (RBE 233/99)

GOVERNMENT OF INDIA (BHARAT SARKAR)
MINISTRY OF RAILWAYS/RAIL MANTRALAYA
(RAILWAY BOARD)

RBE No. 200/2002

No. PC-V/99/I/1/1 dated 01/11/2002

Subject :- Entitlement of pass facilities under ACPS - Clarification regarding

Ref. - Board's letter of even number dated 1.10.99 (RBE 233/1999).

References are being received from the zonal Railways /PUs regarding the appropriate entitlement of Privilege and other Passes in case of the employees benefited under ACPS.

2. In terms of para 6 of Annexure 1 of Board's letter referred to above, financial upgradations are personal to the incumbents but shall entitle the employee to certain benefits including privilege and other passes. Railway servant who has been given financial upgradation shall continue to hold the old designation and the financial upgradation does not confer any status of the higher scale. Hence the benefit of passes corresponding to the higher scale of pay granted under ACP Scheme will be available to the employee. However, the benefits related to higher status inherent in the higher pay scales is not available to the employee.

3. In other words, status of Group 'C' and Group 'D' employees shall remain the same irrespective of financial upgradation and hence Group 'D' employees shall continue to get second class pass irrespective of financial upgradation given in Group 'C' scale. Similarly, Group 'C' employees do not become gazetted Railway employees on the basis of financial upgradation given in Group 'B'/ Group 'A'scale under the ACP Scheme, and hence shall continue to get 3 sets of privilege passes per year and corresponding scale of post- retirement passes. However, a Group 'C' employee on financial upgradation may become eligible for 1st class pass on the basis of his revised basic pay after financial upgradation.

GOVERNMENT OF INDIA (BHARAT SARKAR)
MINISTRY OF RAILWAYS/RAIL MANTRALAYA
(RAILWAY BOARD)

RBE No. 178/2003

No. PC-V/99/I/1/1 dated 09/10/2003

Subject :- Financial Up-gradation under the ACP Scheme - Clarification regarding.

S. No. PC-V/380

Please refere to Board's letter of even number dated 1.10.1999 (RBE 233/1999) regarding the Assured Career Scheme (ACPS) and subsequent amendments/ clarifications that have been issued from time to time.

2. The issue regarding grant of financial up-gradation under the ACP Scheme to the retired/ died/ resigned railway employees by waiving the condition of passing trade test/suitability test/ selection for them was under consideration for some time. The item has also been taken up by AIRF in the forum of PNM.

3. The matter has been examined in consultation with the DOP&T. It has been decided that as a very special case, the requirement of passing the trade test/ skill test for the purpose of grant of ACP Scheme may be waived in respect of those employees who were in service as on the date of introduction of the ACP Scheme but had retired/ died/ resigned prior to holding of first trade test/ skill test for the purpose of grant of benefit under ACPS after introduction of the Scheme.

4. The above relaxation is, however, subject to the condition, that an assessment of suitability for promotion of such employees including, skill competence at the relevant time is made in other manner such as on the basis of assessment report etc. The requirement of clearing the trade test/ skill test/departmental examination etc. even for grant of ACPS, where prescribed for regular promotion, will continue to be applicable in other cases.

GOVERNMENT OF INDIA (BHARAT SARKAR)
MINISTRY OF RAILWAYS/RAIL MANTRALAYA
(RAILWAY BOARD)

RBE No. 69/2004

No. PC-V/2004/ACP/1 dated 31/03/2004

Subject :- Financial Upgradation under the ACP Scheme - clarifications regarding.

Please refer to Board's letter of even number dated 1.10.1999 (RBE 233/1999) regarding the Assured Career Progression Scheme (ACPS) and subsequent amendments/ clarifications that have been issued from time to time.

2. The issue regarding extension of the scope of the ACP Scheme so as to count 50% of temporary status casual labour service on absorption in regular employment for the purpose of grant of benefit under the ACPS was raised by staff side in the forum of DC/JCM.

3. The matter has been examined and it has been decided that 50% of temporary status casual labour service on absorption in regular employment may be taken into account towards the minimum service of 12/24 years for the grant of benefit under the ACP Scheme on the analogy that the same is also reckoned as qualifying service for pension.

Service of substitutes vide Railway Board's letter No. PC-V/2004/ACP/1 dated 17.8.2004 (RBE 181/2004)

GOVERNMENT OF INDIA (BHARAT SARKAR)
MINISTRY OF RAILWAYS/RAIL MANTRALAYA
(RAILWAY BOARD)

RBE No. 257/2004

No. PC-V/2004/ACP/1 dated 14/12/2004

Subject :- Financial Upgradation under the ACP Scheme - Clarification regarding.

Please refer to Board's letter of even number, dated 1.10.1999 regarding the Assured Career Progression Scheme (ACPS) and subsequent amendments/ clarifications that have been issued from time to time.

2. The issue as to whether the period of induction training imparted to those recruited through the Railway Recruitment Boards and later absorbed as JE-II should be reckoned for the purpose of 12/24 years of regular service for grant of financial upgradation under the ACPS, has been raised by some of the Zonal Railways.

3. The matter has been examined in consultation with the Department of Personnel & Training and it has been decided that the aforesaid training period, which is preappointment in nature shall NOT count towards the 12/24 years of regular service for the purpose of ACPS. However, such period shall continue to be reckoned for pensionary benefits, issue of passes and drawl of increments as per the extant procedure/instructions.

4. Past cases need not be reopened/reviewed.

GOVERNMENT OF INDIA (BHARAT SARKAR)
MINISTRY OF RAILWAYS/RAIL MANTRALAYA
(RAILWAY BOARD)

RBE No. 32/2005

No. PC-V/2004/ACP/1 dated 22/02/2005

Subject :- Assured Career Progression (ACP) Scheme for the Railway servants - Clarification regarding non-empanelment of an employee after passing normal selection.

PC-V/445

Please refer to Board's letter of even number dated 1.10.1999 regarding the Assured Career Progression Scheme (ACPS) and subsequent amendments/clarifications that have been issued from time to time.

2. The NFIR had raised the issue relating to cases where an employee who passed the normal selection but could not be empanelled/ promoted due to shortage of vacancy and was asked to appear again for selection for ACP. The matter has since been examined and, it has been decided that an employee, who has passed the normal selection but could not be finally empanelled only because of paucity of vacancies, may be exempted from reappearing in the selection for ACP. However, an employee who has passed selection for ACP, would again be required to go through the process of selection at the time of his normal promotion as per extant instructions.

3. This issues with the concurrence of Associate Finance.

Revised Clarification vide Railway Board's letter No. PC-V/2004/ACP/1 dated 20.12.2005 (RBE 217/2005).
GOVERNMENT OF INDIA (BHARAT SARKAR)
MINISTRY OF RAILWAYS/RAIL MANTRALAYA
(RAILWAY BOARD)

RBE No. 50/2005

No. PC-V/2004/ACP/1 dated 23/05/2005

Subject :- Assured Career Progression (ACP) Scheme for the Railway servants - Clarification regarding.

PC-V/450

In terms of the provisions of the Assured Career Progression (ACP) Scheme issued vide Railway Board's letter No. PC-V/99/I/1/1 dated 1.10.1999 (RBE 233/1999), the extension of the benefit of higher pay scales under the ACP Scheme, in accordance with the existing hierarchy, is subject to fulfilment of certain conditions enumerated in Annexure-I of the said letter. Condition number 6 of the Annexure provides for fulfilment of the normal promotion norms (bench-mark, departmental examination, seniority-cum-fitness in case of Gr. 'D' employees etc.) prescribed in the Recruitment Rules. It has further been clarified in reply to point of doubt number 46 of Annexure to Board's letter No. PC-V/99/I/1/1 dated 19.2.2002 (RBE 24/2002) that various conditions specified in the Recruitment Rules for promotion to the next higher grade, including the higher/additional educational qualification, if prescribed, would need to be met even for consideration under the ACP Scheme.

2. A doubt has been expressed as to whether the requirement of fulfilment of all promotional norms even for ACP Scheme will include the requirement of fulfilment of minimum eligibility service prescribed in the Recruitment Rules for promotion to next higher grade in the hierarchy.

3. In this regard, it is pointed out that, in terms of condition number 4 of the Annexure-I to the letter dated 1.10.1999 (RBE 233/1999), the first financial upgradation shall be allowed after 12 years of regular service and the second financial upgradation after 12 years of regular service from the date of the first financial upgradation, subject to fulfilment of the prescribed conditions. Condition number 5.1 of the Annexure-I to the letter dated 1.10.1999 (RBE 233/1999) further provides that two financial upgradations under the ACP Scheme shall be available only if no regular promotions during the prescribed periods (12 and 24 years) have been availed by an employee. If an employee has already received one regular promotion, he shall qualify for the second financial upgradation only on completion of 24 years of regular service under the Scheme. Condition number 15 of the Annexure-I to the letter dated 1.10.1999 (RBE 233/1999) provides that, subject to condition number 4, where the employees have already completed 24 years of regular service, with or without a promotion, the second financial upgradation under the Scheme shall be granted directly.

4. It is, therefore, clear from harmonious reading of condition number 6 of the Annexure-I to the letter dated 1.10.1999 (RBE 233/1999) with the other conditions and stipulations of the ACP Scheme that, while a person has to be eligible in all other aspects (educational qualification, departmental examination, skill/trade test, bench mark, etc.) to hold the higher post, in terms of the Recruitment Rules, the scale of which is being considered under the ACP Scheme, insofar as the requirement of "eligibility service" is concerned, the only requirement is that he should have completed the prescribed 12 or 24 years' regular service, as the case may be, counted from the direct entry grade without insistence on further completion of residency period in any particular grade.

5. In fact, this condition has been further relaxed in respect of cases where an employee has moved from one post to another post on direct recruitment /absorption basis or on deputation basis, followed by absorption. In such cases, as clarified in reply to point of doubt number 4-6 of Annexure to Board's letter No. PC-V/99/I/1/1 dated 11.5.2000, past service in the same grade can also be counted towards the regular service.

GOVERNMENT OF INDIA (BHARAT SARKAR)
MINISTRY OF RAILWAYS/RAIL MANTRALAYA
(RAILWAY BOARD)

RBE No. 78/2005

No. PC-V/2004/ACP/1 dated 09/05/2005

Subject :- Financial Upgradation under the ACP Scheme - Clarification regarding.

PC-V/455

Please refer to Board's letter of even number dated 1.10.1999 regarding the Assured Career Progression Scheme (ACPS) and subsequent amendments/clarifications that have been issued from time to time.

2. The issue of reckoning the past service and promotions before/after medical decategorization for the purpose of grant of financial upgradation under the ACPS has been raised by some of the Zonal Railways.

3. The matter has been examined in consultation with the Department of Personnel & Training and it has been decided that cases where the persons are medically de-categorized and were appointed to some other posts for which they are suitable in terms of medical conditions could be decided on the basis as that of the persons declared surplus and re-deployed viz., by counting the past service. However, while in the case of surplus employees, if the re-deployment is to a lower post, the last pay scale is protected as personal to the employee and, therefore, in terms of clarification number 36 of Board's letter No. PC-V/99/I/1/1 dated 19.2.2002, the two financial upgradations are allowed in the hierarchy of a new organization with reference to the protected pay scale subject to the fulfillment of the promotional norms, in the case of decategorized employees, there appears to be no provision for protection of pay scale in the event of transfer to a lower post. If so, in such cases, past service may also be counted towards ACP Scheme and the benefit of financial upgradation allowed as per the hierarchy of the re-deployed posts. Even where a person had earned one financial upgradation prior to medical decategorization and appointment to a lower post, since the transfer is not on own volition, there is no objection to counting of the past service including for the period he held a higher service on promotion, for deciding the two financial upgradations as per the hierarchy of the new post.

(This disposes of SE Rly's letter No. P/5th PC/21/Pt.1I dated 20-9-2004)

GOVERNMENT OF INDIA (BHARAT SARKAR)
MINISTRY OF RAILWAYS/RAIL MANTRALAYA
(RAILWAY BOARD)

RBE No. 217/2005

No. PC-V/2004/ACP/1 dated 20/12/2005

Subject :- Assured Career Progression (ACP) Scheme for the Railway servants - Clarification regarding procedure in respect of Selection Posts.

PC-V/464

Please refer to Board's letter of even number dated 1.10.1999 regarding the Assured Career Progression Scheme (ACPS) and subsequent amendments/clarifications that have been issued nom time to time.

2. The issue whether an employee who has passed the selection test for financial upgradation under the ACPS should continue to appear in the selection at the time of normal promotion has been considered by Railway Board in consultation with the Department of Personnel & Training. Now, in supersession of the clarification contained in this Ministry's letter of even number dated 22.2.2005, it has been decided as follows:

i. An employee, who has passed selection for financial upgradation under the scheme of ACP, may not be required to appear in the selection for normal promotion provided that selection for normal promotion is initiated within a period of two years from the date of notification of the results for financial upgradation under the ACP Scheme. In case a person has been given financial upgradation under the ACP Scheme to posts classified as 'non-selection', he may not be required to be subjected to suitability test again for normal promotion.

ii. An employee, who has passed selection for promotion in the normal course but has not been empanelled or has been empanelled but has not been promoted within the currency of the panel for want of a vacancy, may be exempted from appearing in the selection for financial upgradation under the ACP Scheme. This condition will also apply to cases where a person has been found suitable for promotion to post classified as 'non-selection' but has not been promoted for want of a vacancy.

GOVERNMENT OF INDIA (BHARAT SARKAR)
MINISTRY OF RAILWAYS/RAIL MANTRALAYA
(RAILWAY BOARD)

RBE No. 233/2001

No. PC-V/99/I/1/1 dated 03/12/2001

Subject :- Assured Career Progression Scheme (ACPS) for the Railway employees - Clarification regarding.

Please refer to Board's letter of even number dated 11.5.2000 (RBE 87/2000) furnishing clarifications to various points of doubts about certain issues in connection with the implementation of the ACP Scheme. In reply to point of doubt No. 25 whether the upgradations under ACPS are to be allowed to the employees who are on deputation in other organizations/on training/on study leave, following clarification was furnished.

"It has been clarified vide Condition No.6 of ACPS that such upgradation shall not entitle for deputation to higher posts. Therefore, as a corollary, upgradation under ACPS shall be allowed, in respect of employees who are on deputation, only on notional basis, as otherwise such upgradation in the cadre may have a bearing on the deputation pay of the official. However, an employee will get the actual benefit on the basis of such notional pay fixation under ACPS with prospective effect only on repatriation. Similarly, since an employee draws leave salary while on leave, he will get similar treatment as allowed to a person on deputation. However, upgradation under ACPS may be allowed to an employee who is on training as he is on duty for all practical purposes."

2. It has been reported that due to the provision for admissibility of financial upgradation under ACPS only on notional basis during the period of deputation, officers who have availed the higher scale under ACPS in their cadre, or are expecting the same shortly, are reluctant to opt for appointment on deputation to ex-cadre posts and many persons who are already on deputation have also opted to revert to the parent cadre on availing the ACP benefit without completing the period of deputation. This has created problems in securing the services of suitable persons for appointment against ex-cadre posts.

3. The matter has been examined and keeping in view the problems faced by various Railways/Production Units in filling up the ex-cadre posts, it has been decided that while eligibility of an employee for appointment against an ex-cadre post in terms of the provisions of the Recruitment Rules of the ex-cadre post will continue to be determined with reference to the post/pay scale of the post held in the parent cadre on regular basis (and not with reference to the higher scale granted under ACPS), such an officer, in the event of his selection, may be allowed to opt to draw pay in the higher scale under ACP Scheme without deputation allowance during the period of deputation, if it is more beneficial than the normal entitlements under the existing general orders regulating pay on appointment on deputation basis. Clarification to point of doubt No. 25 in this Ministry's letter No. PC-V/99/I/1/1 dated 11.5.2000 (RBE 87/2000) ibid stands amended to the above extent. There is no change in the clarification relating to admissibility of ACPS to persons on leave/on training.

4. Past cases, decided otherwise on the basis of the earlier clarification, may also be reviewed in the light of the above decision.

GOVERNMENT OF INDIA (BHARAT SARKAR)
MINISTRY OF RAILWAYS/RAIL MANTRALAYA
(RAILWAY BOARD)

RBE No. 24/2002

No. PC-V/99/I/1/1 dated 19/02/2002

Subject :- Assured Career Progression Scheme for the Railway employees - clarifications regarding.

The undersigned is directed to invite reference to the Railway Board's letter of even number dated October 1,1999 (RBE 233/1999) regarding the Assured Career Progression Scheme (ACPS) and subsequent letter dated 10.5.2000 clarifying the various points of doubt received from various Railways.

Some more situations in which doubt persists in various Railway Organizations is regard to applicability/implementation of ACP Scheme have been brought to the notice of the Board. It has been considered appropriate to issue a second net of clarificatory orders containing point-wise clarification to the additional points of doubt.

Cases where the ACP Scheme has already been implemented shall be reviewed/rectified, if the same are not found to be in accordance with the scheme/Clarifications.

Reference:- Board's Letter No. PC-V/99/I/1/1 dated ...2002

	S. No.
	Point of Doubt
	Clarification

	29.
	An employee was promoted from Grade 'A' to Grade 'C', Grade 'B' was introduced in the hierarchy in between Grade 'A' and Grade 'C' subsequent to such promotion. Will he be entitled to any more financial upgradation under the ACP Scheme (ACPS) considering that he is already placed in the third level of the hierarchy?
	The reply is in the affirmative. The employee has got only one promotion in his career as per the hierarchy existing at the time of his promotion. The subsequent creation of the post in Grade 'B' will not, therefore, make any material differences in the situation in relation to the case of this employee for the purpose of grant of second financial upgradation under ACPS The newly created Grade 'B' would , as such, need to be ignored in his case. However, persons in Grade 'A', who become entitled to financial upgradation only after introduction of Grade 'B' in the hierarchy, will be entitled for grant of financial upgradation only in Grade 'B' subject to fulfillment of the other stipulations and conditions specified in the ACP Scheme introduced on 1.10.99.

	30.
	An employee has superannuated after 1.10.99, i.e. the date from which ACPS was introduced . He had completed the required eligibility service as on 1.10.99 for grant of financial upgradation but he retired on superannuation before the screening Committee could meet to assess his suitability for grant of benefits under ACPS Will he be entitled for financial upgradation under ACPS?
	In terms of condition No.3 of the ACP Scheme introduced vide letter dated 1.10.99, the financial benefit under the ACPS shall be granted from the date of completion of the eligibility period prescribed under the ACPS or from the date of issue of the instructions whichever is later. Therefore, in respect of employees who had completed eligibility service as on 1.10.99 but retired prior to meeting of the first screening Committee meeting, if the assessment to decide grant of financial upgradation is based on ACRs and other service records , the employees who retired after 1.10.99 may also be considered by the Screening Committee and , if recommended for grant of financial upgradation, such employees may be allowed the benefit of ACPS from the due date. If, however, the assessment also includes passing of a trade test/skill test/written examination (as prescribed for regular promotion) under ACPS and the employee had not qualified in such tests already, then it may not be possible to consider the retired persons, as assessment based on such tests is not possible after the date of superannuation.

	31.
	Whether placement/appointment in higher scales of pay based on the recommendations of the Pay Commissions or Committees set up to rationalize the cadres is to be reckoned as promotion/financial upgradation and offset against the two financial upgradations applicable under the ACP Scheme?
	Where all the posts are placed in a higher scale of pay, with or without a change in the designation; without requirement of any new qualification for holding the post in the higher grade, not specified in the Recruitment Rules for the existing post, and without involving any change in responsibilities and duties, then placement of all the incumbents against such upgraded posts is not be treated as promotion/upgradation. Where, however rationalization/restructuring involves creation of a number of new hierarchical grades in the rationalized set up and some of the incumbents in the pre-rationalized set up are placed in the hierarchy of the restructured set up in a grade higher than the normal corresponding level taking into consideration their length of service in existing pre-structured /pre-rationalized grade, then this will be taken as promotion/upgradation.

If the rationalized/restructured grades required possession of a specific nature of qualification and experience, not specified for the existing posts in pre-rationalized set up and existing incumbents in pre-rationalized scales/pre-structured grades, who are in possession of the required qualification/experience are placed directly in the rationalized upgraded post, such placement will also not be viewed as promotion/upgradation. However, if existing incumbents in the pre-rationalized grades who do not possess the said qualification/experience are considered for placement in the corresponding rationalized grades only after completion of specified length of service in the existing grade, then such a placement will be taken as promotion/upgradation.

Where placement in a higher grade involves assumption of higher responsibilities and duties, then such upgradation will be viewed as promotion/upgradation.

When only a part of the posts are placed in a higher scale and rest are retained in existing grade, thereby involving redistribution of posts, then it involves creation of another grade in the hierarchy requiring framing of separate recruitment rules for the upgraded posts. Placement of existing incumbents to the extent of upgradations involved, in the upgraded post will also be treated as promotion/ upgradation and offset against entitlements under the ACPS

For any doubts in this regard, matter should be referred to the Ministry of Railways giving all relevant details.

	32.
	An employee was initially appointed on deputation in a grade higher than the grade of the post held on regular basis and was subsequently absorbed against the ex-cadre post .Will such initial period of deputation in the higher grade prior to the date of absorption be covered towards residency period/'regular service' for purposes of ACPS?
	In reply to points of doubt No.4 to 1 in Ministry of Railway's letter dated 11.5.2000, it has been stated that where a person is appointed on direct recruitment/transfer basis from another post in the same grade, then past regular service as well as past promotions, in the earlier post, will be counted for computing regular service for the purpose of ACPS in the new hierarchy. The reason being that so long as service is in the same scale during the period in question, it is immaterial whether he has been holding different posts in the same scale. However, if the appointment is made to a post in a higher grade, then such appointment, whether by direct recruitment or by transfer or initially on deputation followed by absorption, will be treated as direct recruitment and past service/promotion (which was in a different scale) will not be counted.

In the case where a person is appointed to an ex-cadre post in higher scale initially on deputation followed absorption, while the service rendered in the earlier post, which was in a lower scale cannot be counted there is no objection to the period spent initially on deputation in the ex-cadre post prior to absorption being counted towards regular service for the purposes of grant of financial upgradation under ACPS as it is in the same scale of pay and same post.

	33.
	Whether it is necessary to have SC/ST members in the Screening Committees set up for grant of ACPS?
	As clarified vide condition No.12 of ACPS Scheme (Vide Ministry of Railway's letter dated 1.10.1999), reservation orders/roster shall not apply to the ACP Scheme. Consequently, it is not necessary to have an officer from SC/ST communities on the screening Committee constituted for deciding the suitability of the employee for upgradation under ACPS

	34.
	A person has refused a vacancy based promotion offered to him prior to his becoming eligible for financial upgradation under ACPS, on personal grounds. Will he be eligible for financial upgradation under ACPS?

A person had refused a regular promotion for personal reasons. He has since completed 24 years of service. Will he be entitled for 2nd financial upgradation?
	The ACP scheme has been introduced to provide relief in cases of acute stagnation where the employees, despite being eligible for promotion in all respects, are deprived of regular promotion for long periods due to non-availability of vacancies in the higher grade. Cases of holders of isolated posts have also been covered under ACPS, as they do not have any promotional avenues. However, where a promotion has been offered before the employee could be considered for grant of benefit under ACPS but he refuses to accept such promotion then he cannot be said to be stagnating as he has opted to remain in the existing grade on his own volition. As such, there is no case for grant of ACPS in such cases. The official can be considered for regular promotion again after the necessary debarment period.

In the second case also. since in terms of condition No.10 of the ACPS, on grant of ACPS, the employee shall be deemed to have given his unqualified acceptance for regular promotion on occurrence of vacancy, the officer will have to give in writing his acceptance of the regular promotion when offered again after the debarment period before he can be considered for grant of second financial upgradation under ACPS

	35.
	An employee is appointed to a lower grade as a result of unilateral transfer on personal request in terms of FR 15(2).Will the period of service rendered in the higher post count for the purposes of ACPS?
	Condition No.14 of the ACPS (Ministry of Railways's letter dated 1.10.1999), interalia, states that in case of transfer including unilateral transfer on request, regular service rendered in previous organization shall be counted alongwith regular service in the new Organization for the purposes of getting financial upgradation under the Scheme. This condition covers cases where a unilateral transfer is to lower post. However, financial upgradations under the ACPS shall be allowed in hierarchy of the new post.

	36.
	An employee drawing pay in the scale of Rs.800-1150 (pre-revised) was declared surplus and re-deployed in the scale of Rs.750-940 (pre-revised). However, he was allowed to draw pay in the scale of Rs.800-1150 as personal to him even after redeployment in the lower grade. What shall be his entitlements under ACPS?
	As the employee has remained in the scale of Rs.800-1150 all along and has not availed any promotion, he is entitled to financial upgradations in a scale higher than Rs.800-1150 (pre-revised) in the hierarchy provided he is otherwise eligible irrespective of the post actually held after redeployment.

	37.
	A cadre consists of 4 Grades 'A', 'B', 'C' and 'D' (in ascending order). upon restructuring of a cadre, Grade 'B' is abolished from a date subsequent to 1.10.1999. Employees recruited in Grade 'A' who are eligible for financial upgradation on or after 1.10.1999 but before the date of effect of restructuring, get first/second financial upgradation in Grade 'B' and Grade 'C' respectively but those who become eligible for financial upgradation after the restructuring has been effected are entitled to first financial upgradation in Grade 'C' and second financial upgradation in Grade 'D'. This is anomalous. The cases of earlier set of employees should be reviewed and they may be allowed financial upgradations as applicable to the latter category of employees.
	The benefits of ACP Scheme is to be allowed as per the hierarchy existing , as on the date the employees become eligible for financial upgradation under ACPS. Cadres/ hierarchical structures are never static and are always subject to review based on recommendation of pay Commissions/Expert Committees or otherwise and it is not possible to review the entitlements under ACPS already earned every time a cadre is reviewed. ACPS is only a temporary solution to provide relief to stagnating employees and the lasting solution for stagnation lies in review of cadre structures as regular promotions will be earned in such restructured grades. All the employees will benefit from such cadres restructuring.

	38.
	An employee in Grade 'A' is eligible for promotion simultaneously to Grade 'B', 'C' and 'D' (in ascending order) with varying requirements of length of service in the present grade. In other words , he has multiple channels of promotion . What shall be his eligibility under the ACP?
	Provision in the existing Recruitment Rules in various organization providing for multiple channels for promotion are not consistent with the guidelines on framing of the Recruitment Rules. All such Rules should be reviewed immediately so as to provide only a single channel of promotion. However, till such a review is undertaken , the first financial upgradation in such cases shall be allowed with reference to the lowest promotional Grades which is Grade 'B'. If he does not earn any promotion in24 years, his second financial upgradation will be as per the hierarchy of Grade 'B'. However, if he has already earned one regular promotion then his second financial upgradation shall be as per the hierarchy of the Grade to which he has been promoted.

	39.
	Whether service rendered in an autonomous body/statutory body/State Government prior to appointment in Railway as a direct recruit will be counted while computing regular service for the purpose of grant of financial upgradations under the ACP Scheme ?
	ACP Scheme is applicable to Central Government Civilian employees and for the purpose of financial upgradations under the ACP Scheme, only the regular service rendered after regular appointment in a Central Government civilian post is to be counted for the purpose. Correspondingly, promotions earned in these bodies prior to appointment in the Central Government are also to be ignored. The clarification in reply to doubt No.4 to 6 in Ministry of Railway's letter dated 10.5.2001, providing for counting of past service in another organization in the same grade is only in relation to past service in a civilian post held in the Central Government.

	40.
	In certain categories , an employee after his selection on direct recruitment basis or even on promotion is required to undergo an induction training before he is given a functional post. Whether such induction training shall count towards the eligibility service for ACPS?
	If under the relevant Recruitment/Service Rules, the induction training counts towards eligibility service for regular promotion, the same will also be counted towards the 12-years/24 years residency period/regular service required for financial upgradations under ACP Scheme.

	41.
	A person is working in the immediate promotional grade on ad-hoc basis. Is he eligible for financial upgradation under the ACP Scheme ? Will his pay be refixed?
	An ad-hoc promotion is made only in an exigency of work where the post cannot be kept vacant and such appointment is to be discontinued as soon as a regular incumbent is appointed. In terms of existing guidelines, continuation of such arrangement beyond one year is also subject to prior concurrence of DOP&T. Thus such an employee can be reverted to the original regular post at any moment. Therefore, case of an employee holding the higher promotional grade/any other post on ad-hoc basis, for grant of financial upgradation under ACPS cannot be ignored. Upon being recommended for grant of financial upgradation in the higher grade, his pay may be refixed with reference to the pay drawn in the post held on regular basis under Rule 1313(I)(a)(i) of Indian Railway Establishment Code, Vol. II FR 22(I)(a)(i) subject to a minimum benefit of Rs.100 as per provision of the ACPS. If, on pay fixation under ACPS, the pay get refixed at a stage higher than the pay already drawn on ad-hoc basis, he may be allowed such higher pay.

	42.
	Whether scaled cover procedure as laid down under the provision of relevant Railway servants (D&A) Rules,1968 and instructions there under is to be followed in cases relating to ACP also?
	Yes, condition No.11 of the ACP Scheme issued vide Board's letter dated 1.10.1999 clearly states that in the matter of disciplinary/penalty proceedings, grant of benefits under the ACP Scheme shall be subject to rules governing normal promotion. Therefore, when the employee is exonerated, the recommendations of the Screening Committee placed in a sealed cover will be opened and its recommendations acted upon. If he has been recommended for grant of financial upgradations, the benefits of the same will be allowed from 1.10.1999 or from the date of completion of 12/24 years regular service, whichever is later. If, however, the employee is not exonerated and a formal penalty is imposed, sealed cover will not be opened and the case of the employee will be concerned only in the next meeting of the Screening Committee. If such screening Committee, having regard to all relevant facts, recommends grant of financial upgradation then such upgradation shall be allowed only on expiry of the period of penalty and not during the currency of the penalty. If penalty imposed is Census or recovery of loss to the Government, then such upgradation shall be allowed from the date of meeting of the Screening Committee which met to consider his case subsequent to imposition of penalty. The next financial upgradation shall be allowed only on completion of 12 years regular service from the date from which the first upgradation under the ACP is allowed and not necessarily on completion of 24 years of service.

	43.
	Whether any period(s) of break-in-service under FR 17A declared during the career of an employee will have any adverse effect on his getting financial upgradation under the ACP Scheme?
	Break in service under FR 17 A incurs only 3 specific disabilities as specified in the relevant FR. It does not affect the normal regular promotions Consequently, it will have no affect on financial upgradation under the ACP Scheme?

	44.
	Whether work charged staff is eligible to be covered under ACPS?
	If, in the matter of service conditions, work charge staff is comparable with the staff of regular establishment, there is not objection in extending the ACP Scheme to the work charged staff.

	45.
	Following the recommendation of the Pay Commission, feeder and promotional posts have been placed in the same scale. Consequently, hierarchy of a post comprises of Grades 'A', 'B' and 'C' i.e. the entry level and the first promotional grade are in the same scale. What shall be his entitlements under ACPS ?
	Normally , it is incorrect to have a feeder grade and a promotional grade in the same scale of pay. In such cases, appropriate course of action is to review the cadre structure. If as a restructuring, feeder and promotional posts are merged to constitute one single level in the hierarchy, then in such a case , next financial upgradation will be in the next hierarchical grade above the merged levels and if any promotion has been allowed in the past in grades which stand merged, it will have to be ignored as already clarified in reply in point of doubt No.1 of letter dated 11.5.2000. However, if for certain reasons, it is inescapable, to retain both feeder and promotional grades as two distinct levels in the hierarchy though in the same scale of pay, thereby making a provision for allowing promotion to a higher post in the same grade, it is inevitable that benefits of financial upgradation under ACPS has also to be allowed in the same scale. This is for the reason that under the ACPS , financial upgradation has to be allowed as per the 'existing hierarchy'. Financial upgradation cannot be allowed in a scale higher than the next promotional grade. However, as specified in Condition No.9 of the ACP Scheme (vide Board's letter dated 1.10.1999, pay in such cases shall be fixed under the provisions of FR 22(I)(a)(I) subject to a minimum benefit of Rs.100.

	46.
	If for the promotion on regular basis and employee has to possess a higher/additional qualification, will it be necessary to insist on possession of these qualification even while considering grant of financial upgradation under ACPS?
	In terms of condition No.6 of, Annexure-I to Board's letter dated 1.10.1999, only those employees who fulfill all promotional norms are eligible to be considered for benefit under ACPS Therefore, various stipulations and conditions specified in the recruitment rules for promotion to the next higher grade, including the higher/additional educational qualification, if prescribed, would need to be met even for consideration under ACPS

	47.
	Whether EOL, without medical certificate will count for computing regular service under ACPS?
	Unless the counting of such leave or any other kind of leave is specifically excluded under relevant rules governing promotions for being counted towards regular service for promotion (e.g. in some cases of promotions under Flexible Complementing Scheme), all kinds of leave including EOL without medical grounds normally counts towards regular service for purposes of grant of financial upgradation under ACPS

	48.
	A cadre has been restructured with proper sanction but the recruitment rules for the restructured grades are still to be framed. Whether the individuals be granted financial upgradation in the existing hierarchical order or in the revised hierarchical order introduced subsequently?
	Financial upgradation under ACP Scheme is to be allowed under the hierarchy existing as on 1.10.1999 or at the time one becomes eligible, whichever is later. Since a new hierarchy has come into being, financial upgradations may be allowed only in the restructured hierarchy. If model Recruitment Rules exist for such restructured grades, then screening Committee may review cases on the basis of such model Rules? Otherwise, ACPS may be allowed after finalisation of Recruitment Rules but the benefit may be allowed from the due date.

	49.
	Whether an employee who had not been recommended for grant of financial upgradation under ACPS by a Screening Committee can be considered by the next Screening Committee to be held in the other half of the year or one held only on expiry of one year?
	In para 6 of Board's letter dated 1.10.99, it has been provided that the Screening Committee shall meet twice in a financial year preferably in the first week of January and July for advance processing of the cases maturing in the respective half of the financial year concerned. Normally, a case, once considered, should be reviewed only the Screening Committee to be held after one year. However, if an additional ACR report has become available in respect of such an employee before cases are processed for placing the other cases before the screening Committee to be held in the second half, or if there is any other development which makes a material change in the matter of assessment from the position obtaining when the case was considered earlier by the screening Committee, there is no objection to this case of such employees being considered to the subsequent Screening Committee to be held in the other half of the year. As regards date of effect for grant of ACPS in such cases, it is clarified that ACPS is applicable on 1.10.99 or from the date of completion of 12/24 years of regular service only in those cases where the employee is found fit for grant of ACPS at the first opportunity. If however, he is found suitable only by a subsequent Screening Committee, the benefit of ACPS will be allowed to him only from the date of meeting of the Screening Committee in which he is recommended for grant of ACP. If the first financial upgradation is deferred in this manner, the second financial upgradation shall be allowed only after completion of 12 years of regular service from the date of first financial upgradation subject to fulfillment of the prescribed conditions. In this regard condition No.4 of the Scheme is relevant.

	50.
	(i) An Inspector RPF/RPSF in the pay scale of Rs.6500-10500 is entitled to benefits like Ration Allowance, Washing Allowance, Leave encashment for working in holidays, bonus etc. Some of these benefits are not admissible to incumbents of posts in the grade of Assistant Commandant (Rs.8000-13,500/-).Will the Inspector continue to get these benefits upon grant of financial upgradation in the grade Assistant Commandant.

(ii) Officers in the higher promotional grade are entitled to facilities like telephone at residence, reimbursement of cost of newspaper/magazines, which are not admissible to feeder grade post holder. Which such facilities are available when feeder grade holder is allowed financial upgradation under ACPS in the grade of higher promotional post.
	ACPS only allows financial upgradation and cannot be equated with the regular promotion though normal promotion norms are insisted for grant of this financial upgradation. Even after grant of financial upgradation which is allowed as personal to the employee, he continues to hold the original post on regular basis, with same designation, classification, duties and responsibilities etc. In other words, except being allowed to draw pay in a higher grade the employee continues to be regular incumbent of the post to which he has been selected on regular basis as per the Recruitment Rules.

Therefore, if there are certain perks and benefits , which are applicable to an employees as a result of his holding a particular post, the same will continue to be available to him, notwithstanding the fact that he may be placed in a higher grade on personal basis under ACPS. On the same analogy in the second case except the entitlements like higher advance, HBA etc. which are linked to pay scale rather that status of the higher post no privileges relates to status of the higher post, will be applicable in the event of grant of financial upgradation in the grade of the higher post. This has been clarified in condition No. 6 of the ACP Scheme introduced vide letter dated 1.10.1999 also.

Clarification vide Railway Board's letter No. PC-V/2004/ACP/1 dated 13.12.2004 (RBE 256/2004)

Clarification vide Railway Board's letter No. PC-V/2004/ACP/1 dated 23.3.2005 (RBE 50/2005).
GOVERNMENT OF INDIA (BHARAT SARKAR)
MINISTRY OF RAILWAYS/RAIL MANTRALAYA
(RAILWAY BOARD)

RBE No. 41/2002

No. PC-V/99/I/1/1 dated 10/04/2002

Subject :- Grant of financial upgradations under the Assured Career Progression Scheme to Group 'D 'civilian employees of the Railway Board - clarification regarding

The clarification given against Point of Doubt No. 9 vide Board's letter No. PC-V/99/I/1/1 dated 11.5.2000 (RBE 87/2000) regarding financial upgradations admissible under the Assured Career Progression (ACP) Scheme to the Group 'D' employees of Railway Board has been reviewed in the light of the Board's letter No. PC-V/97/I/RSRP/1 dated 11.6.2001 (RBE 109/2001) whereby an elongated pay-scale of Rs. 2610-60-2910-65-3300-70​4000 (S-2A) has been introduced with effect from 1.1.1996 in replacement of the pre​revised elongated pay-scale of Rs. 775-12-871-14-955-15-1030-20-1150, which was applicable to Group 'D' employees of Railway Board Secretariat. It has accordingly been decided that financial upgradations under the ACP Scheme introduced vide PC​V/99/I/1/1 dated 1.10.99 (RBE 233/1999) shall be allowed to Group 'D' employees of the Railway Board Secretariat in the revised hierarchical grades/pay-scales after taking into account the revised elongated scale S-2A wherever applicable provided that all the conditions specified in the ACP Scheme, including fulfillment of all promotional norms are met. This is, however, subject to the following

i. First financial upgradation on completion of 12 years of regular service shall be at least to the pay-scale of Rs. 2610-60-2910-65-3300-70-4000 (S​2A).

ii. The second financial upgradation on completion of 24 years of regular service shall be allowed at least to the pay scale of Rs. 2750-70-3800-75-4400 (S-4), However, where Group 'D' civilian employees of the Railway Board are Matriculates and are eligible for promotion to the post of Lower Division Clerk (LDC), the second financial upgradation in their case shall be allowed at least to the pay-scale of Ps. 3050-75-3950-80-4590 (S-5).

2. The above decisions shall be effective from October 1, 1999 which is the date of introduction of the ACP Scheme.

3. The financial upgradations under the ACP Scheme already granted to Group 'D' employees should, as such, be reviewed and revised in the light of the above decisions.

4. Certain Group 'D' employees initially recruited at S-2/S-3 level may have been allowed financial upgradation under the ACP Scheme in the LDC grade (S-5) even without possession of prescribed educational qualification viz. matriculation. Such upgradation is erroneous as in terms of the Condition No. 6 of the ACP Scheme notified on October 1, 1999, fulfillment of all promotional norms (including educational qualification, if any, specified in the relevant Recruitment Rules/Service Rules), prescribed for grant of regular promotion, is an essential requirement for grant of financial. upgradations in the hierarchical grades. Such cases should, therefore, be reviewed and excess payments already made be recovered forthwith

GOVERNMENT OF INDIA (BHARAT SARKAR)
MINISTRY OF RAILWAYS/RAIL MANTRALAYA
(RAILWAY BOARD)

RBE No. 9/2004

No. PC-V/2003/I/11/1 dated 08/01/2004

Subject :- Provision of scale Rs.7500-12000 and Rs. 6500-10500 to Dieticians on functional basis.

PC-V/385

The matter of operating the post of Dietician in scale Rs 6500-10500 and Rs. 7500-12000 on functional basis has been under consideration. In this regard, in supersession of Board's letter No. PC-V/99/I/11/2 dated 2.2.2000 (RBE 19/2000) regarding the grant of higher pay scales to Dieticians through Assured Career Progression Scheme (ACPS), the Ministry of Railways with the approval of the President have decided to operate the higher grade posts of Dieticians in the scale of Rs. 6500-10500 and Rs. 7500-12000 on functional basis. The Structure of the cadre of Dieticians in the Railways will be as given below

	Category
	Pay Scale
	No. of Posts

	Dietician
	Rs. 5500-9000
	12 Posts

	Sr. Dietician
	Rs. 6500-10500
	5 Posts

	Assistant Dietetics Officer
	Rs. 7500-12000
	2 Posts

2. The above dispensation will be effective prospectively from the date of issue of this letter.

3. For the purpose, the seniority of the Dieticians would be maintained and administered centrally at Railway Board level. The posts of Sr. Dietician and Assistant Dietetics Officer with the pay scale of Rs.6500- 10500 and Rs. 7500-12000 will be kept floating.

4. The Recruitment and Promotion Rules for Sr. Dieticians and Assistant Dietetics Officer will be issued separately.

Recruitment rules for filling up the post of Dietician in scale Rs. 5,500-9,000 and Sr. Dietician in scale Rs. 6,500-10,500 vide Railway Board's letter No. E(NG)-II/2004/RR-1/22 dated 17.6.2004 (RBE No. 129/2004).

Instructions for filling up the post of Assistant Dietetics Officer vide Railway Board's letter No. E(GP)2004/2/73 dated 2.2.2005 (RBE 2/2005).

GOVERNMENT OF INDIA (BHARAT SARKAR)
MINISTRY OF RAILWAYS/RAIL MANTRALAYA
(RAILWAY BOARD)

RBE No. 181/2004

No. PC-V/2004/ACP/1 dated 17/08/2004

Subject :- Financial Upgradation under the ACP Scheme - Clarification reg.

S. No. PC-V/424

Please refer to Board's letter of even number dated 31.3.2004 (RBE 69/2004) allowing 50% of temporary status casual labour service on absorption in regular employment being taken into account for the purpose of reckoning 12/24 years of service for grant of financial benefit under the Assured Career Progression Scheme (ACPS).

2. The AIRF have demanded that similar benefit may be extended to Substitutes on their absorption in regular service.

3. The matter has been carefully considered by the Board. It is found that unlike casual labours whose 50% of temporary status service counts for pensionary benefits, temporary status service in full of the Substitutes counts for pensionary benefits. It has, therefore, been decided that the entire temporary status service of Substitutes followed by regularisation without break may be taken into account towards the minimum service of 12/24 years for the purpose of grant of benefit under the ACP Scheme.

GOVERNMENT OF INDIA
MINSTRY OF RAILWAYS/(RAILWAY BOARD)
S.No. PC-V/495 RBE No. 17/2008

No.PC-V/2007/PNM/DC-JCM/1 New Delhi, dated 31-1-2008

The General Mangers

All Indian Railway & PUs

(As per mailing list)

Sub: Assured Career Progression Scheme for Railway Servants - clarification

Pursuant to the issue of Board’s letter dated 5-4-2007 regarding earmarking of 5% posts

of Section Officer (Accounts), opening up a separate channel of promotion as Sr. Accounts

Assistants for non-Appendix 3 IREM exam qualified Accounts Assistants, references were

received from Railways seeking clarification on grant of financial upgradation under the ACPS

in the scale of Rs.6500-10500 to the Accounts Assistants who have not qualified the Appendix 3

exam.

2. In this connection, the matter has been reconsidered and it has been decided that the non-

Appendix 3 IREM exam qualified Accounts Assistants may be granted the benefit of financial

upgradation under the rules of the ACP Scheme in the scale of Rs.6500-10500.

3. The orders will take effect from 5-4-2007.

4. This issues with the approval of the Finance Directorate of the Ministry of Railways.

5. Hindi version will follow.

(N. P. Singh)

Dy. Director, Pay Commission-V

Railway Board

No.PC-V/2007/PNM/DC-JCM/1 New Delhi, dated 31-1-2008

Copy (with 40 spares) forwarded to Deputy Comptroller and Auditor General of India

(Railways), New Delhi.

For Financial Commissioner, Railways

FILENAME \p \\10.1.10.52\shared-jy\circulars\495-Accounts_ACP.doc

No.PC-V/2007/PNM/DC-JCM/1 New Delhi, dated 31-1-2008

Copy forwarded to :-

1) The General Secretary, NFIR (with 35 spares)

2) The General Secretary, AIRF (with 35 spares)

3) The Members of the National Council, Departmental Council and Secretary, Staff Side,

National Council, 13-C, Ferozeshah Road, New Delhi (with 90 spares)

4) The Secretary General FROA

5) The Secretary, RBSS, Group 'A' Officers Association

6) The President, Railway Board Group ‘B’ Officers' Association

7) The Secretary General, IRPOF

8) The Secretary General, All India RPF Association

9) The Secretary, Railway Board Ministerial Staff Association

10) The Secretary, Railway Board Class IV Staff Association

11) Railway Board Promottee Officers Association, Room No, 341-C, Rail Bhawan.

for Secretary, Railway Board

Copy to:-

1. The GMs, N.F. Railway (Const.),CAO, SR (Const.) and CR (Const.)

2. FA & CAOs, All Indian Railways, PUs, NFR (Const.), SR (Const.) & CR (Const.)

3. The General Manager, RDSO, Lucknow

4. The General Manager and FA & CAO, Metro Railway/Calcutta

5. The CAO and FA & CAO, COFMOW/New Delhi

6. The General Manager and FA & CAO, CORE/Allahabad

7. The Director General, Railway Staff College/Vadodara

8. The CAO (Const.), MTP(R)/Mumbai

9. The CAO (Const.), MTP(R)/Chennai

10. The Director, CAMTECH/Gwalior-474020

11. The Director, IRICEN/Pune, IRIEEN/Nasik Road, IRIMEE/Jamalpur, IRISET/Secunderabad

12. The Managing Director, RITES, IRCON, IRFC, CONCOR, Executive Director, CRIS

13. The Chairman and Managing Director, KRC Limited/New Delhi

14. O/o Chief Project Administrator (Telecom), IRCOT Consultancy, Shivaji Bridge/New Delhi.

15. The Director (Movement), Railways/Calcutta

16. The Joint Director (Finance), RDSO, Lucknow

17. The Joint Director, Mil Rail, Ministry of Defence

18. The Joint Director, Iron & Steel, 3, Koila Ghat Street/Calcutta

19. Chief Mining Advisor, Ministry of Railways, Dhanbad, Bihar

20. The Chairman, RCC, Lok Sabha Secretariat/New Delhi

21. The Chairman, RCT/Delhi

22. The Chairman, RRT/Chennai

23. The Chairman, RRB/Ajmer, Ahmedabad, Allahabad, Bangalore, Bhopal, Bhubaneshwar,

Chandigarh, Chennai, Calcutta, Jammu, Gorakhpur, Guwahati, Malda, Mumbai, Muzaffarpur, Patna,

Ranchi, Secunderabad and Trivandrum

24. The Editor, 'Bhartiya Rail', Room No.469, Rail Bhawan.

25. The Editor 'Indian Railways', Room No.411, Rail Bhawan.

26. The Pay & Accounts Officer, Ministry of Railways (Railway Board)

27. The General Secretary, IRCA, DRM Office Complex, State Entry Road, New Delhi

28. The Commissioner, Railway Safety/Lucknow

29. M/s Bahri Brothers, Lajpat Rai Market/Delhi

FILENAME \p \\10.1.10.52\shared-jy\circulars\495-Accounts_ACP.doc

1

