
ALL INDIA Phone : (033)2210-4136
RESERVE BANK 2230-9232

EMPLOYEES ASSOCIATION 2243-9079

13, NETAJI SUBHAS ROAD, KOLKATA-700 001 Fax No. (033)2231-0885

 E-mail: airbea@vsnl.net
BY SPEED POST / COURIER
GS.Spl./ 48 /2012 September 28, 2012

The Governor

Reserve Bank of India

Central Office

Mumbai

Sir,

Charter of Demands – Class III Staff

The tenure of current wage settlement between the Bank and AIRBEA will come to an end on 31st October 2012. Class III Staff covered by the Settlement is entitled to revised wages, benefits etc. from 1st November 2012. To facilitate discussion on and finalization of the same, AIRBEA having collated suggestions from its entire membership and taking into account factors which are germane, framed in its meeting at Patna on 27 – 28 August, 2012 the Charter of Demands, which is being forwarded to you for your kind consideration.

2. Cost of living is increasing by leaps and bounds. Expenses on account of education, health, accommodation, transport – in short all essentials of life - have skyrocketed. Price Index continues to be on an upward spree with greater momentum. Still it does not reflect the ground reality, falling far short of that. Besides, it has lagged effects. So, entitlement to dearness allowance does not prevent erosion of real wages. We expect in this context and plead for a reasonable rational increase in pay and allowances, as placed before your kindself in the enclosed Charter of Demands. Deduction of income tax on Dearness Allowance, City Compensatory Allowance etc. is a contradiction in term, you will please appreciate, as these are items to compensate erosion in wages. IT deductions on these items may be borne by the Bank. Alternatively DA be paid with 140% neutralization, which we solicit.

3. Dearness Allowance being of uniform rate now covering the entire salary structure, equity and concept of egalitarianism demands higher loading in construction of basic pay for lower wage-earners. Bank unfortunately acted in the reverse direction last time whereby with rise in DA, cadre-wise wage differentials increase and with merger of higher quantum of DA with higher basic pay for revision in subsequent basic pay(s), the differential becomes huge and clearly discriminatory. This requires to be set right fast for fair internal relativity which has been seriously distorted lately.

4. We are thankful to the Bank for having extended in the current settlement certain facilities to the Class III staff which they were debarred from so long. But certain other facilities remain excluded and should be considered sympathetically. But again, the amounts Class III staff are eligible for on the items are dismally low compared to immediate higher grade. There seems to be no rationale and amounts are decided
ALL INDIA Phone : (033)2210-4136
RESERVE BANK 2230-9232

EMPLOYEES ASSOCIATION 2243-9079

13, NETAJI SUBHAS ROAD, KOLKATA-700 001 Fax No. (033)2231-0885

 E-mail: airbea@vsnl.net
:: 2 ::

arbitrarily, which should not happen in an institution like RBI which should be logic-bound. We solicit an equitable treatment, a rational approach. We have framed our demands accordingly and sought for 80% of entitlements of immediately higher cadre. We sincerely hope that denial and cadre-wise discriminations will be eschewed by the management under your stewardship.

5. Sir, despite your best efforts updation of pension eludes us. This worries us the most. Besides, the new entrants in the Bank will come under New Pension Scheme, with defined contribution but with `undefined’ benefit. This is fraught with adverse consequences, subject to vagaries and uncertainties of stock market etc. They need to be assured and compensated for any loss. We have given some concrete implementable suggestion for Bank’s kind consideration.

6. Certain items like Halting Allowance of the current settlement, which is going to expire, still remains pending. This is clearly a violation of the mutually agreed settlement. Bank’s dereliction of duty is extremely unfortunate and disconcerting.

7. We have requested the Bank to create - like in SBI, the country’s largest Public Sector bank - a third tier of time-bound intra-cadre promotion – Senior Special Assistants – with commensurate responsibilities. The scheme runs well in SBI – it will be equally effective here too.

8. Class III staff of the Bank is a very important component of Bank’s work force. They discharge highly sensitive responsibilities. They are the `public face’ of RBI. They are highly qualified, tech-savvy and motivated. We are thankful that fresh talents are entering in this cadre. Class III can be utilized for further important areas of Bank’s work. While we seek dialogue(s) with the Bank on better utilization of Bank’s Class III staff, we crave for a satisfactory and early settlement for them. A contented cadre of Class III will be an asset for the Bank in terms of performance, efficiency, customer service and image building. We submit this Charter on their behalf.

9. We may please be permitted to submit supplementary demands, if necessary and urge that some items may be immediately taken up to avoid loss to the staff.

10. We reiterate our assurance of best service and best co-operation.

Kindly acknowledge receipt.

Thanking you and conveying you our happy wishes for the festive season.

Yours faithfully,

 Sd/-
(Samir Ghosh)

General Secretary

ALL INDIA RESERVE BANK EMPLOYEES ASSOCIATION

13 & 15, Netaji Subhas Road, Kolkata-700001

CHARTER OF DEMANDS
 [Price Index referred to in this Charter- All India Working Class Consumer Price Index 1960 Series]

1. Basic Pay

a) i) Existing Pay Scale (all groups) to be restructured with merger of average price index of July – September 2012 with 100% neutralisation all throughout. The amount so arrived at after the merger to be raised by 50%.
 ii) All Special Pays and Allowances to be revised in the above manner.

 iii) Additional Increment/s equivalent to the last increment to be given to all Class III
 employees one year after completion of the scale as are and might further be
 available to officers cadre.
b) i) Method of adjustment: stage to stage.

ii) Personal Allowance and Fixed Personal Allowance of Rs.550/- and Rs.1065/- to be converted into Personal Pay and be raised appropriately whereafter they will draw all allowances and be eligible for all concomitant superannuation benefits.
iii) Benefit of FPA & PA as per agreements dated 20th July 1994 and 23rd June 1995 to be extended to all recruits joining the Bank after 1st November 1993 and 22nd June 1995 respectively.
 iv) Special Compensatory Allowance in terms of Settlement dated 31st May
 2004 should be upgraded and be made available to all.
 v) For ex-servicemen, while fixing their pay in RBI scales of pay, proper
 consideration of their service in Defence Establishment to be given so as to
 protect their emoluments last drawn.
 vi) Notional increments or appropriate special pays be given at the time of intra-

 cadre promotion for fixation of pay.
Page (2)

2. Dearness Allowance:
Payable for every slab of 4 points (Consumer Price Index for Working Class; base year 1960=100) above the merger point with 100% neutralisation. D. A. shall be paid net of tax to make the concept of 100% neutralisation meaningful as D.A. is compensation for rise in prices. In case, however, tax is to be paid by the employees, D.A should be paid by the Bank @140% to take care of the tax component and lagged effect.
3. Stagnation:
(a) With effect from 5.10.2005 employees in Group ‘A’ are being entitled to post scale Special Pay for qualification etc. concurrently with stagnation increments. Stagnation increments will be equivalent to the last increment drawn at the rate of one increment for every two years of service without any ceiling.
(b) For employees in Group D stagnation increments should be for every two years and without any ceiling.
(c) .Employees will be designated Senior Assistants and Special Assistants after 5 years and 15 years of service respectively with enhanced/appropriate Special Pays. A cadre of Senior Special Assistants (like in SBI) be created after 25 years of service with a Special Pay of Rs.5,000/- per month along with higher responsibilities to be decided mutually.
 Alternatively

i)for employees in Group A, one year after reaching the maximum of the pay scale, 5% increase in the basic pay every year concurrently with the PSSP for educational qualification till the end of service, and
 ii) for employees in Group D, after PSSP received in full, 5% increase in basic pay every
 year till the end of the service.

 [The concept is in tune with 6th Central Pay Commission

 recommendation for Central Government employees.]
Page (3)

4. House Rent Allowance:
i) 30% of basic pay. For Staff Quarter resident 10% to be deducted as charge for accommodation and rest amount to be paid back to the residents for various incidental expenses.
ii) Employees staying in their own accommodation be eligible for HRA to the extent of 200% of the normal rate of HRA (reimbursement of capital cost).
5. City Compensatory Allowance:

10% of basic pay to be fully exempted from Income Tax since this is an allowance to cover higher cost of living in a city, or Bank should bear the IT component.

6. Family Allowance: 10% of basic pay.

7. Transport Allowance:

i) Cost of reimbursement of petrol for those having cars to the extent of 80% of entitlement of Assistant Manager.
ii) Those who have no car should be granted adequate and commensurate conveyance allowance, variable with petrol prices

8. Groupings:

(a) Hindi Translator be re-designated as Rajbhasha (Hindi) Assistant and be placed in Group ‘D’

(b) Console Room Operators
(i) be allowed to get assured promotion to Group `D’ after completion of 15 years of
 service.

(ii) 5 day week or financial benefit or compensatory offs should be given to them.
(iii) Washing Allowance as well as amount for liveries and shoes should be increased.
(iv) Scheme of Risk Insurance for them to be introduced.
Page (4)
9. Special Pay:

(a) Quantum of all kinds of Special and Personal Pay be revised on the norms decided for basic pay.

(b) Special Functional Allowances granted to various categories of staff be converted into Special Pay and be revised on the basis of norms followed in case of Basic Pay.
10. Advance Increment/Special Pay for Educational Qualifications:

(a) Post Scale Special Pay and Allowances for Educational Qualifications be revised on the norms for basic pay and be uniform for all the groups.
(b) One additional increment in the pay scale for Post Graduation and such other qualifications.
(c) Two additional increments for Ph.D. In case of non-availability of in-scale increments, Special Allowance equivalent to last two increments with all other allowances.
11. Grade Allowance : Uniform for all groups @ 80% of entitlement of Assistant Managers.
12. Special allowance payable to Senior Assistant deployed to attend the work of the Special Assistant be revised to Rs 3000/- p.m.
Similarly, Special Assistant deployed to attend to the work of the Senior Special Assistant Special Allowance should be Rs 5000/- p.m.

Page (5)
 Part II
All fringe benefits available to the Officer Cadres presently and to be available in future should be extended appropriately to Class III cadre.
1. Household Cleaning Allowance to be introduced for Class III staff amounting to 80% of entitlement of Assistant Managers.

2. Telephone Bill reimbursement on similar lines.
3. Electricity Charges

Electricity charges incurred by an employee for domestic purpose should be borne by the Bank on a mutually accepted basis.
 4. Halting Allowance:

 a) A twin system be introduced on the following lines:

 (i) Stayal at one’s own arranged accommodation.

 (ii) Stayal at hotels.
For (i) Rs.2000/- per diem for metro centres and hilly / project areas, Rs.1,500/- per diem at all

 other places.
For (ii) reimbursement be made in two parts viz. (a) food items and (b) stayal against receipted
 bills with a reasonable ceiling of 80% of entitlement of Assistant Managers.
 b) For Special & Senior Special Assistants rates should be at par with Asst. Managers.

 c) The rates to be reviewed yearly and enhanced by 10% for every 20 points rise in Price Index
 base year (1960=100) for both the system.

 d) Population figures for any place as and when published be taken into account for applying
 enhanced rate.

 e) Eligible distance for out-of-pocket expenses should be reduced to 5 Kms. from existing
 8 Kms.
Page (6)
 f) Local Conveyance Allowances per day while on outstation duty be increased commensurate
 with rise in Transport cost. The rate to be revised from time to time with the revision in Taxi
 Fare by competent authority.

 g) Local Conveyance at actual Taxi Fare within the Headquarters be reimbursed on
 remittance /other outdoor duties even if the place of work is below 5 Kms. from the
 headquarters irrespective of time-schedule. They also be entitled to “Tea & Snacks”
 allowances.
 h) Mazdoor hire charges be paid on the basis of actual expenses.
5. Fuel Subsidy for Cooking Purpose:

 Higher fuel charge on account of LPG Cylinders upto 12 cylinders per year per family be borne

 by the Bank.
 6. Split Duty Allowance
 To be enhanced commensurate with the rise in cost of transport and be paid to all employees
 doing such duty proportionate to the number of days in the month.

 7. Shift Allowance:

 The rate for night and morning shift allowances be adequately enhanced and be paid to all
 categories of staff having shift duty in NCC and any other departments of the Bank.
8. Special Area Allowance For Guwahati:

 Special Area Allowance for Guwahati staff will be at par with the SDA (Special Duty Allowance) of
 the Central Government Employees without ceiling.

9. Superannuation Benefits:

 a) Basic pension to be raised to 67.5% of the terminal basic pay with commutation at 40% of basic

 pension. Commutational amount be restored after 10 years.
 b) Pension to be based on last full pay drawn or last 10 months’ average pay which is beneficial to

 the employee.
Page (7)
 c) Remaining few CPF optees be covered under Bank’s Pension Scheme.
 d) P.F. interest to be mutually discussed; this should be more than Bank rate plus average

 rate of inflation.
 e) For employees dying in harness nominees to be entitled to commutational amount. The

 RBI Pension Scheme to be changed accordingly.

 f) Quantum of gratuity entitlement be one full month’s Pay plus D.A for every completed year of

 service or a fraction thereof without any ceiling. For those under NPS, the entitlement will be two
 months’ Pay plus D.A. for every completed year of service.
 g) Quantum of minimum compassionate gratuity be raised to Rs.2 lakhs.

 h) The present scheme of family pension be radically improved.

 i) Full pension (Notional pension of the deceased employee) be given to the family of an

 employee dying in harness for 10 years after his/her death or 67 years of age whichever is
 earlier. Similarly, full pension be given to the family of a retired employee dying before 67 years of

 age.
 j) For Employees dying in harness outstanding loans and advances should be written off in
 full. Pending medical bills, if any, be paid in full.

 k) Retired employees occupying staff quarters should be allowed to stay at the staff quarters
 for one year at the existing rent.
 l) Superannuation for Promotees / Pharmacists: Equivalent of part-time service for full time service

 be reckoned with as pensionable service.
10. Leave:

 a) Ordinary Leave:

 i) Accumulation up to 360 days.

 ii) The period of notice for availing of Ordinary Leave may be reduced.

 iii) Advance credit of Ordinary Leave in January and July be given.

Page (8)

 b) Sick Leave: Accrual on continuous basis. Encashment of un-availed sick leave at the time

 of retirement be allowed.

 c) In case of protracted illness of an employee without leave at credit, he/she be sanctioned

 advance Ordinary Leave to be earned in ensuing years.

 d) On return from outstation duty/remittance duty, an employee be allowed one day’s rest

 before reporting to duty.
 e) Any listed Holiday under N.I. Act falling on Saturday/Sunday to be credited as Additional

 Casual Leave (As in LICI)
 f) Special Casual Leave for trade union meetings be raised to 40 days.
 g) Special Casual Leave for Sportsmen be raised to 75 days (excluding Saturdays, Sundays &

 Holidays) or more if necessary for Training/Coaching Camps, etc.
 h) Sportsman/Players sustaining injuries during games should be given additional special

 leave and cost of treatment be reimbursed in full.

 i) Absence due to natural calamities, dislocation of transport services, imposition of curfew

 and other prohibitory orders etc. be treated as on Special Casual Leave.
 j) An employee may be entitled during service period extra-ordinary leave without pay and

 allowances for five years in total for any purpose(s).

 k) Study leave should be granted to class III staff to undertake higher studies in India or abroad.
 l) Special leave should be granted for the physically handicapped employees for

 undertaking treatment of his/her disabilities.

m) Employees leaving headquarters for outstation duty on Saturdays/Sundays/Holidays and working
 on Saturdays/Sundays/Holidays while at outstation be granted compensatory leave.
n) Absence on account of strike should be regularized by grant of EOL only and date of
 increment should not be postponed.
o) Compensatory Offs not exhausted during the prescribed period should be added to O.L.
Page (9)

p) No. of spells to be increased, excluding Sick Leave / LFC Leave.
q) At least 5 days’ Sick Leave should be sanctioned without Medical Certificate.
r) Leave encashment should be delinked from LFC Set.
s) Introduction of Sabbatical Leave upto 5 years for employees.
11. Leave Fare Concession:

(i) Entitlement: A.C 1st Class, 4000 Kms each way with break-journey & conversion facilities.
(ii) At least five Air fare during total service period of a Class III employee. Special Assistants and
 Senior Special Assistants be entitled to Air Fare for L.F.C.

(iii)Unutilised set be allowed to be carried over on a continuous basis and be utilized for visit
 to foreign countries.

(iv) Actual fare for travel by taxi/bus or other mode of conveyance be reimbursed within the

 overall limit.
(v) Travelling for Jammu & Kashmir, North-Eastern States & Andaman Islands, etc. by Air should be

 introduced (as prevailing in Central Government).

(vi) LFC for foreign travels may be considered as Monetary Perk.

(vii) Entitlement of the last LFC should be made available within the span of two years from the last
 LFC Set availed of (for marginal cases).
(viii)The employees should be allowed to avail of each set in spells within the overall limit of
 one set.

(ix) Lodging, boarding and Sight Seeing charges at suitable rate per day per person should be

 introduced additionally in LFC package.

 (x) LFC coverage should be extended to divorced, widow, and unemployed daughter/
 daughter-in-law as part of the family of the staff.
 (xi) LFC Incidental Expenses be increased to one month’s gross salary recoverable in

 20 monthly instalments and be made interest free.
Page (10)
12. Retirement Fare Concession: RFC entitlement for class III staff should be at par with Officers,
 in respect of Luggage loading, Packaging, Insurance Charge , Transportation of Car, Transfer
 Allowance and Incidental Charges etc.
13. Medical Facilities:

 (i) Various proposals of AIRBEA on BMFS and MAF be discussed on an on-going basis, so

 that the actual expenses for all types and cases of treatment, test etc. incurred by the
 employees, serving as well as retired, be reimbursed. Eligible dependents are to be

 entitled to all benefits like employees, serving or retired. Dependents include dependent

 brothers and sisters. Disparity between workmen and non-workmen staff in the matter of

 medical benefits extended by the Bank be abolished.
 (ii) Medical facilities for Class III employees serving & retirees should be improved suitably in
 consultation with AIRBEA and the cost for outdoor treatment at Nursing Home/Private

 Hospitals should be reimbursed.
 (iii)Divorcee, widow and unemployed spinster living with the parents should be treated as
 dependent and be entitled to medical benefit. This should cover both serving employees

 and retirees.
 (iv)Medical facilities should be extended to the field of Homoeopathy, Aurvedic, Naturopathy and Unani
 treatment and the cost of the medicines/drugs and consultation fees should be reimbursed.
 (v) Reimbursement of to and fro expenses of journey of an employee with an attendant for travelling from

 non-metro city to metro city for treatment of critical diseases.

 (vi) Cost of Calcium and Vitamins should be reimbursed where Dispensary facility is not available.

(vii) Due to busy life style, Annual Health Check Up should be extended to all employees, irrespective of
 age including dependent children.

(viii) P.T.S to be raised to Rs.10,000/- p.a.

(ix) Cost of Spectacles to be increased @ 80% of officers(A.M.) and provided to the children also.

Page (11)

(x) In accidental or emergency case reimbursement of the cost of journey of an employee with an
 attendant for travelling from accident place/home to hospital.

(xi) Reimbursement of consultation fees and medicines for eye, skin and dental treatment
 recommended by BMO.

(xii)Difference in reimbursement towards cost of implants between metro and non-metro cities should
 be dispensed with.

(xiii)Hospitalisation cost of curative treatment of mental depression should be reimbursed at least for
 two months and the necessary drugs should be supplied after release from hospital if need be.
14. Housing Loan:

 (i) Housing Loan entitlement to be suitably raised in view of huge escalation in cost of house/

 flat etc.
 (ii) The rate of Accrued Interest on full entitlement of Housing Loan should be half of the

 Bank Rate.

 (iii) Insurance premium on Housing Loan should be borne by the Bank (as in case of GSLI).
 (iv) Provision of repayment of H.B.L. from Pension upto 75 years of age of the retired employee
 may be introduced in RBI Scheme in line with the prevailing practice in SBI.

15. Festival Advance:

 To be adequately increased equivalent to one month’s gross salary of the employee.

16. Other Advances:

 (i) Vehicle advance should be provided for two-wheelers as well as four wheelers simultaneously
 And the amount should be adequately enhanced with lower rate of interest. Fresh advance after
 repayment of loan be given.

 (ii) Consumer advance be raised to Rs.1,50,000/- and the employees be eligible for such loan
 on confirmation.

 (iii) Education loan be extended to cover all courses and quantum should be adequately revised.

Page (12)

(iv) Provision for depreciation be made applicable for repayment of computer/consumer
 article and vehicle advances .
 (v) Rate of interest of the above loans should not exceed half of the Bank Rate.
 (vi) Loan & advances to the Promotees to be granted immediately after promotion to higher grade.
17. Furnishing of Residence of Employee (FRE)
. Furnishing of Residence of Employee(FRE) to be increased to the extent of 80% of

 entitlement of Assistant Managers and to be provided periodically as available to officers.
18. Amendment/Deletion of Staff Regulations:
(i) Amendment of 26(1) vide Administration Circular No.1 dated 06.08.91, 2nd and 3rd proviso to 26(1) be deleted.
 (ii) Regulation 35,36,37 and proviso to 47(2) be deleted.

 (iii) Employees under suspension be paid subsistence allowance as under:

 a) Full pay plus 75% of other allowances for the first six months.

 b) Thereafter full pay with other allowance in full.

 (iv) Suspended employees be granted medical facilities/LFC.

 (v) a) For proceedings under 47(i) a uniform code in conformity with the Rules and

 principles of natural justice be formed through discussions with AIRBEA.

 b) Provision to be made for ‘stay’ of operation of an Order of the Competent
Authority for penalty under 47(i) during the pendency of an appeal to the appellate authority under 48 & 49 of SR 1948.

 c) Defence representative from outstation to be treated as on duty and paid

 travelling and halting allowances.

 d) Provision 47(1) which does not differentiate between minor and major

 misconduct requires to be suitably amended.

 e) Provision of ELWPA not counting for increment be abolished.
Page (13)
19. SC/ST/OBC Employees:

 Constitutional guarantees and implementation of Govt. directives be strictly ensured in the matter
 of recruitment/promotion and any back-log to be filled up on a priority basis by holding special
 tests, if necessary. There should be a half-yearly review jointly with AIRBEA.
20. Ex-servicemen employees:

 Implementation of Govt. directives in respect of recruitment/promotion be ensured.

21. Handicapped and disabled persons: Govt. directives should be implemented for promotion

 and other facilities.
22. Women Employees:

 i) Lady BMO should be appointed in all the offices.
 ii) Child Care leave for women employees having minor children may be allowed total leave

 upto two years (i.e, 730 days). (as available to Central Government Employees)
 iii) Quantum of maternity leave should be adequately raised.
 iv) Ladies undergoing D & C operation at pre-menopausal/menopausal stages be sanctioned

 maternity leave/special leave. 12 weeks’ leave should be granted to female employees

 undergoing Hysterectomy Operation over and above the maternity leave.
 v) Special leave for attending All India Women Convention organized by AIRBEA should

 be granted and the cost for which be borne by the Bank.
23. Other Demands:

 (i) Reimbursement of cost of Newspaper should be raised to the extent of the entitlement for Asst.
 Manager.

 (ii) Reimbursement of Expenditure incurred on the purchase of Briefcase / Leather Bags

 should be enhanced to Rs: 5000/-
(iii) Book Grant should be enhanced equal to that granted to Asst. Manager.
Page (14)

(iv) Education Expenses should be enhanced to Rs.2,500/- per month per child basis maximum
 two children. Expenses should be made available also to the professional courses like ICWA,

 CA, etc. for which regular college attendance is not required. The same should also cover up

 Distance education scheme approved by Government recognized Universities. Subsidy for

 staying in hostels should be appropriately hiked.
 Education expenses should be allowed to self and spouse.

 Incentive Scheme for meritorious children of staff pursuing professional course in reputed
 institutions should be introduced.
 (v) Insurance Premium for vehicles purchased by Bank’s vehicle loan to be borne by the Bank.

(vi) Ceiling of dependent parents’ income to be raised adequately and to be index-linked.
(vii)Education expenses of the employees (for subjects related to banking or of relevance to

 the Bank) and his/her children to be reimbursed at a prescribed rate.

(viii)Hill & Fuel Allowance for Srinagar be raised to 15% of the pay.

(ix) Amount of Scholarship to employees’ ward under Golden Jubilee Year Scholarship
 Scheme and Dr. B.R. Ambedkar scholarship Scheme be substantially increased.
 Eligibility marks be reduced. The Scheme of Golden Jubilee year scholarship be
 extended to cover post-graduate courses also.
(x) Suitable scheme for encouraging employees and their children having aptitude in

 various cultural streams, sports etc. be introduced.
(xi) Welfare fund be augmented on continuous basis and extended to cover areas of
 activities with proper representation of the recognized Association in its Board of
 Administration.
(xii)Conveyance allowance for physically handicapped employees be increased suitably.
(xiii)Two office-bearers of Co-operative Societies be relieved from office duty.

Page (15)

(xiv) Well-furnished Tiffin room and rest room in Bank be provided for lady employees at all

 centers.

(xv) Ex-servicemen employees called by the Govt. of India for rehearsal and participation in
 the National Day parades be granted Special Casual Leave along with to and fro journey
 expenses.

(xvi) School in Staff colonies be granted reasonable subsidy per month towards running and

 maintenance. Crèche be set up along with school.

(xvii) Amenities in staff quarters be improved on the basis of suggestions as per AIRBEA’s
 demand. The minimum carpet area of a flat should be around 1000 sq. ft. for which

 proper constructional modification be undertaken on an emergency basis. Modular

 Kitchen, Air-cooler or A.C machines be provided in each flat.

(xviii)Transferability of Junior Engineers be abolished with centre-wise prospective
 recruitment.

 (xix) Advance computer training be given to Class III staff.

 (xx) Employees attending unit level classes under the aegis of Workers’ Education Centre
 and proceeding on study tour should be reimbursed Air Fare in addition to halting allowance
 as per entitlement in the Bank.

 (xxi) Sports person facilities for promotion be given as per banking industry.
(xxii) For journey to and fro for superannuation training, employee may be permitted to have spouse

 as the companion, expenses for whom to be borne by the Bank.
(xxiii) Junior Engineers staying at Office premises should be entitled to some residential amenities

 in line with Security Officer.

(xxiv) Programme of training for class III employees to be increased and Air Travel for Class III
 Trainee for going to other centres should be provided for saving time.
Page (16)

 (xxv) Compensation for Accident Death & Disability while on duty: (On Tour/Training/

 Remittance duty / Inspection): The Scheme should be looked into for necessary modification

 and consequent increase in the amount of compensation package should be made
 accordingly.
(xxvi)Compassionate Package: Dependent parents/nominee of unmarried employee be paid family
 pension/compassionate package and all other superannuation benefits.

 At present an employee dying in harness leaving behind children aged about 25 years are not
 eligible for the package/pension, even though they do not have any income/suffer from
 disabilities. They should be eligible for the package or the family pension.
(xxvii)Compassionate appointment in extremely deserving cases.

(xxviii)Centre where single Pharmacist is deployed some additional benefits after 20 years of service.
(xxix) For Remittance purpose AC First Class Fare be given.
(xxx) Change of designation of Telephone Operators, Caretakers and Word Processor Assistants in
 Group ’D’ etc.

24. Sports Club:

i) Recruitment of sportsmen be made on regular basis.

ii) Grants to Sports Clubs should be reviewed regularly and be subsequently increased.
iii) Enhancement of allowances i.e. Halting, Conveyance, Hotel, Porter charges etc.

iv) Cash Awards given to the outstanding players to be increased

v) Kit allowance to be increased adequately and be extended to the participants in the Cultural
 Meet.
vi) Inclusion of more events in the All India Sports Meet .
vii) Issuance of Circular on 100% reimbursement of Medical Expenses in respect of injury of
 players while representing the Institution.

viii) Extension of the duration of practice camp from 5 to 7 days (outdoor).

Page (17)

ix) Grant of Scholarship/Financial assistance to the wards of RBI employees excelling in Sports at State/National/International level (Sub-Junior/ Junior).

 x) Allotment of space to sports clubs where it is not given.

25. Bank’s Holiday Homes:

 Holiday Home Facilities should be extended to Class III employees wherever and whenever

 applicable to the officers and category-wise distribution of accommodation in Bank’s Holiday Homes
 be dispensed with.
 No. of Transit Holiday Homes at Staff Quarters of various centres be increased with improved

 amenities. One flat for one family should be allotted in the Transit Holiday Home.

 More Holiday homes to be opened at tourist spots/health resorts. List of places already submitted by
 AIRBEA.

26. For retired Class III staff:
 (i) Pension should be updated with every wage settlement of the Class III staff. Family

 pension should be revised rationally and suitably.
 (ii) Ex-gratia amount to pre-86 retirees be suitably updated with provision for annual review.

 (iii) Medical benefits of the retiree Class III staff should be periodically reviewed and

 improved in consultation with AIRBEA.
(iv) Retired employees’ dependent parents should be included in Bank’s Medical Scheme /
 Hospitalisation.

(v) Travel Fare Concession every two years to be introduced for the retirees and their spouses in

 line with serving employees.
(vi) Dearness relief should be paid net of tax. Dearness relief should be paid on quarterly

 basis and at the same rate as in the case of serving employees.
(vii) In case of retired employees, their wards and spouse should be allowed to avail the facility of

 THH even though the retired employee is not accompanying them.
(viii) Annual Health Check up amount for retiree and spouse be raised to Rs.10,000/-.
Page (18)

(ix) After retirement ,even on hospitalization no dental treatment facility is available. This should be
 provided.
27. Income Tax:

(i) Income-tax, if any, on all concessional loans/advances, all welfare measures like medical
 reimbursements, LFC, staff quarters accommodation, etc. should be borne by the Bank.
(ii) Income Tax on encashment of O.L. on Retirement to be borne by the Bank.

PART III

Promotion policy & Promotional Avenues/Career Progression

1. Service in the Class IV category including the service as Ticca Mazdoor, if any,
 should be appropriately taken into account for assured promotion from Group A

 to Group D and other intra-cadre promotion in Class III.

2. (i) At least one Supervisor (AM) Pharmacist in all dispensaries.
 (ii) Pharmacist officiating as Supervisor Pharmacist (AM) should be paid Special

 Pay & Allowances as admissible on pro rata basis.
Date of effect of the Settlement should be from 1st November 2012

