No. 11013/7/99-Estt. (A)
Government of India
Ministry of Personnel, Public Grievances & Pensions
(Department of Personnel & Training)

New Delhi, dated the 1st Normal 1999.

OFFICE MEMORANDUM

Subject: Representation from Government servants on service matters.

The undersigned is directed to refer to the Ministry of Home Affairs O.M. No.118/52-Ests. dated 30th April, 1952 on the subject mentioned above (copy enclosed for ready reference).

- It has been envisaged in these instructions that whenever, in any matter connected with his service rights or conditions, a Government servant wishes to press a claim or to seek redress of a grievance, the proper course for him is to address his immediate official superior, or the Head of his office, or such other authority at the lowest level as he is competent to deal with the matter. Of late, it is observed that there has been a tendency on the part of officers at different levels to by-pass the prescribed channels of representation and write directly to the high functionaries totally ignoring the prescribed channels. The problem is more acute in large Departments where often very junior employees at clerical level address multiple representations to the Minister. Prime Minister and other functionaries. Apart individual representations, the service unions have also developed a tendency to write to the Ministers and Prime Minister on individual grievances. Some of these representations are often forwarded through Members of Parliament, in violation of Rule 20 of the CCS (Conduct) Rules, 1964.
- 3. Existing instructions clearly provide that representations on service matters should be forwarded through proper channel. The stage at which an advance copy of the representation may be sent to higher authorities has also been indicated. In MHA O.M. No.25/34/68-Estt.(A) dated 20.12.68 (copy enclosed) time limits for disposal of various types of representations have been prescribed. If it is anticipated that an appeal or petition cannot be disposed of within a month of its submission, an acknowledgement or interim reply should be sent to the individual within a month.
- 4. Thus adequate instructions are available in the matter of submission of representations by the Government servants and treatment of the representations by the authorities concerned. As such submission of representations directly to higher authorities by-passing the prescribed channel of communication, has to be viewed seriously and appropriate disciplinary action should be taken against those who violate these instructions as it can rightly

1850 0

be treated as an unbecoming conduct attracting the provisions of Rule 3 (1) (iii) of the CCS (Conduct) Rules, 1964.

5. It is requested that these instructions may be brought to the notice of all Govt. servants and appropriate disciplinary action may be taken against those who violate these instructions.

(T.O. Thomas)

Deputy Secretary to the Government of India

Íο

All Ministries/Departments of the Govt. of India.

Copy to:

- 1. Comptroller & Audtior General of India, New Delhi.
- 2. Union Public Service Commission, New Delhi.
- 3. Central Vigilance Commission, New Delhi.
- 4. Central Bureau of Investigation, New Delhi.
- 5. All Union Territory Administrations.
- 6. Lok Sabha/Rajya Sabha Secretariat.
- All Officers and Sections in the Ministry of Personnel, Public Grievances & Pensions & MHA.
- 8. All Attached and Subordinate Offices of Ministry of Personnel, P.G. & Pensions & MHA.

(T.O. Thomas)

Deputy Secretary to the Government of India