
ALL INDIA
BHARAT SANCHAR NIGAM LIMITED
EXECUTIVES’ ASSOCIATION
Central Head Quarters
New Delhi

[image: image1.png]

Report of the General Secretary placed in the
Central Working Committee Meeting of
AIBSNLEA held on 5th & 6th April'2013 at
Hotel PRAG CONTINENTAL Panbazar, Guwahati
Respected President & Dear Comrades,
We are meeting here at Guwahati for the 3rd Central Working Committee meeting of AIBSNLEA, after historical 2nd CWC Meeting at FUNPOINT CLUB, Hotel Dev Comfort, Nr. Gujarat High Court, S.G. Highway, Sola, Ahmadabad-380060(Gujarat) on 23rd & 24th August'2012. It is one of the fastest developing city in India and is a major city in Eastern India. Guwahati is often referred as "gateway" of North Eastern Region of the country. In today’s meeting, we shall have the objective assessment of the efforts that we have initiated and the result that we could achieve. We may also like to decide here the future plan of actions. In this report, effort is being made to incorporate all the issues of importance to have useful discussions.
We are to discuss the status of HR issues related various cadres, which are taken up by AIBSNLEA at the appropriate level. Settlement of the issues is too judged on proper perspective, so that the unresolved issues could be planned to be got resolved expeditiously.
We are to also have detailed evaluation of our efforts to get the common issues pertaining to all the Executives/Employees of BSNL resolved. No amount of discussion on these issues can take us to a meeting point, unless we are able to appreciate the complexity of these issues. We are to be very cautious to design our approach and decide action plan.
In the Organisational front, we are to ascertain that Circles/Branches are functioning well by holding regular Branch/Circle elections. All the organisational action calls given by CHQ are implemented successfully. The membership has increased at Branches / Circles and some more efforts are required to enroll more & more executives to strengthen the Association. CHQ/Circle quota is being remitted regularly. We are to ascertain that the integration of ten associations which merged together to form the AIBSNLEA has actually taken place. There should be critical examination of our strength and weaknesses, so that proper corrective measures, wherever necessary, could be decided.
This historical CWC meeting is being held at a very crucial juncture when BSNL is facing losses and its market share is drastically reduced. BSNL's very existence and its viability is one of the important issues which need a thorough discussion. Performance of BSNL in all fronts will have to be analyzed properly. We shall have to analyze why the growth of BSNL is not upto our expectation and come out with concrete proposals to make BSNL a strong and viable Organisation. Confidence building measures in the customers shall have to be given the priority. Measures required for more revenue generation and its collection, reduction of operational cost, stoppage of unwarranted expenditure has to be suggested. Government's decision to impose VRS to 1,00,000 employees needs through discussions. The CWC cannot and will not keep its eyes closed on this development. Implementation of CDR billing and ERP also needs detailed discussions.
BSNL Management's indifferent attitude towards the Executives shall become a focused issue in the CWC. Its negative approach on HR issues is really a matter, of serious concern. In fact, the HR functions in BSNL are in a mess and CWC might like to take a view on this. The increased frustration and consequent demoralization in BSNL Executives because of in-apt handling of their career progression is another important issue to be discussed in the CWC. BSNL Management has implemented EPP contrary to the Promotion Avenue offered at the time of absorption of the Group-'B' Officers can never get the appreciation of any Executive. The time bound non-post based promotion upto JAG Selection Grade was an assurance at the time of calling of option for absorption. BSNL Management has deviated from that assurance. The CWC might take a stand on the issue.
Our historic joint struggle along with SNEA (I) and AIGETAO demanding implementation of the assured Promotional Avenue i.e. CPSU Cadre hierarchy, implementation of E-2 & E-3 Standard pay scales will take the centre stage during the discussions in the CWC. Its impact and the results achieved will have to be assessed. The present status of the issue on which the agitation was launched shall certainly be reviewed. We are aware that the Management is not ready to implement CPSU Cadre hierarchy and E-2, E-3 standard IDA Pay scales. In that background, CWC shall also be critically examining the pros and cons of the current proposals of reduction of 30% DGM/DEs posts under the grab of remuneration committee without having any work analysis, which will stagnate the carrier prospects of executives. This CWC would also like to adopt time bound an action plan to get the issue sorted out once for all. Let the Guwahati CWC be a complete success.
Confidence building measures in customers shall have to be given priority. Strategies are to be evolved for more revenue generation and its collection. CWC may suggest reducing the operational cost and stoppage of unwanted expenditures. The Govt’s move to bring 30% disinvestment of BSNL through an IPO or strategic partner, VRS to one lakh employees and unbundling of BSNL’s last mile copper conductor etc. need thorough debate. Delay in procurement of GSM equipment, CLIP Instruments, PIJF Cables, MLLN/CPE Modems etc is adversely affecting the growth of BSNL and delays in completing absorption process of ITS officers in BSNL are also matters of serious concern to all of us. CWC should decide the definite line of action to get resolve the long pending issues and burning items related to viability of BSNL.
This would certainly be an important CWC meeting before our 4th All India Conference scheduled to be held in Nov'2013 in Maharashtra Circle. During the period, after 3rd All India Conference, Kolkata to this CWC Meet at Guwahati, AIBSNLEA’s consistent and untiring efforts yielded result in getting released Grant of Child Care Leave to women employees of BSNL (absorbed/directly recruited/deputationists /deemed deputationists), Grant of 5(five) advance increments on the minimum of revised E1 IDA pay scale of Rs. 16400-40500/- to JAO (Dept.) at par with directly recruited JTOs/JAOs, Transfer and posting orders of 53 Executive's [AGM/DE] in the Telecom Operation Stream to their parent Circles i.e. TN, CHTD, KTK, UP(E) Circles from other Circles, who completed more than two years’ service up to Sept'2012. There had been numerous important developments which needs thorough and critical examination mainly issues related to Modifications in BSNL MSRRs & Executives transfer policy, CPCs to fill up vacant DGM (Engg.)/DGM(Fin), DE/CAO,SDE(T)/ AO equivalent posts, Modifications in SDE RRs, MT RRs & DGM RRs, CPSU Cadre Hierarchy, Implementation of Standard IDA pay scales E2, E3 instead of intermediate E1A, E2A IDA Pay Scales for BSNL executives, Withdrawal of the system/practice of Local Officiating Arrangement or Local Officiating Promotion in BSNL and Introduction of Look After arrangement by Executives availing higher scales of pay w.r.t. temporary shortages in the grades/posts of SDE / DE/ DGM in Circles, Anti-dating of DNI, Pay anomaly wherein seniors are drawing less pay then juniors, Pay anomaly case of Departmental JAOs, Regularization of Officiating JTOs, Restructuring of AD(O/L) Cadre, Creation of PPS posts, BSNL MRS and Implementation of DPE OM dated 02.04.2009 regarding 78.2% IDA fitment benefit etc.
2.0 In the beginning of this report, we may discuss the organizational status and activities of the association, mainly covering the period since Aug’2012 after CWC Meet Ahmadabad.
2.1 AIBSNLEA Foundation Day on 1st May: All India BSNL Executives Association was formally launched on 1st May 2004. The Foundation Day on 1st May is being celebrated by all the branches throughout the country. CWC Manali / Chennai /Jabalpur / Ahmadabad decided mandatory to organise special General Body Meetings / Get Together / Cultural Programmes / Seminars etc. on the Foundation day by all the Circles / Branches.
2.2 Membership: The paid membership of the Association is now …….. as against …… recorded at the time of 3rd AIC, Kolkata. After 3rd AIC at Kolkata in Dec’2010 and CWC Meet Ahmadabadin Aug’2012, large numbers of Branches have not remitted the CHQ quota. Efforts should be made to clear the CHQ quota regularly on monthly payment basis. The paid membership reflects the strength of the organization and good financial position gives boost to the organizational activities. The Circle/Branch Secretaries are to give special attention on regular collection of subscription and remittance of quota. Still there is sufficient scope to increase the membership.
SUBSCRIPTION ENHANCED TO Rs 50/- :- As per decision of representative council of 3rd AIC held at Kolkata, Subscription (Union fee) enhanced to Rs 50/- from Rs.30/- per member per month with effect from the month of January 2011. Out of Rs.50/-, Rs.10/- for AIC fee, Rs. 20/- for CHQ quota, Rs.10/- for Circle quota and Rs.10/- for Branch quota. Kindly collect subscription of Rs.50/-per member/month w.e.f January 2011.
2.3 Contribution towards legal fund: To protect the interest of the members, through the legal means, as and when required, we need to spend substantial amount to the legal cases. A separate fund has been created by one time collection of Rs. 100/-, special donation for court cases. But many Circles are yet to deposit the special donation to CHQ. CWC shall discuss the status of the legal fund and review for its enhancement to Rs. 200/- per member as suggested by CHQ Office Bearers Meeting held at Delhi on 01.02.2013 as litigations have increased multifold.
2.4 Membership verification of the Executives Association in BSNL:
· At Present only two Associations of the Executives enjoy the trade union facilities in BSNL. However, after verification of their membership only one Association will be recognized. The BSNL Management constituted a Committee under the chairmanship of GM(Trg.) BSNL CO to finalize the terms and conditions for verification of membership for Executives’ Associations. AGM (SR) circulated the committee report to all Executive Associations for submitting views / suggestions to finalize the terms and conditions of membership verification of the executive Associations of BSNL. AIBSNLEA submitted its views / suggestions after CWC Chennai but the decision on this issue is yet to be taken by the BSNL Management. Some JTOs directly recruited by BSNL have formed two separate Associations for themselves. Similarly, some small groups have also registered the Executive Associations under society act to create confusion and disunity.
· Recently BSNL C.O. vide letter no. BSNL/31-1/SR/2011 (1) and (2) dated 02.01.2012 has allowed informal meetings to two executives Associations against that we have written to CMD, BSNL since Executives Associations membership verification has to take place then, why further permission for informal meetings are given to unrecognized Associations? Now after the completion of ITS absorption issue BSNL may initiate the process for verification of membership for Executives Associations.
2.5 Regular Election of Branch/Circle Body of AIBSNLEA: Most of the Branches/Circles, AIBSNLEA have conducted elections to form regular body by convening Branch / Circle conferences. Some Circles, Circle Conferences are overdue; CHQ has advised them to hold the Circle Conference immediately. Concerned Organising Secretaries have been requested to take early action in this regard.
The new Circle Adhoc body has been formed in the ALTTC GZB on 10.01.2013. The following Adhoc body was nominated for the 3 months or upto the next regular elections, whichever is earlier. Circle President- Shri B.B. Raina, CAO ALTTC: Circle Secretary- Shri Satyendra Kumar, DE (NGN) , ALTTC: Finance Secretary- Shri Shiv Shankar, DE(TM), ALTTC and Organising Secretary- Shri Anil Kumar, DE (NP) ALTTC. As per the constitution of AIBSNLEA, this Adhoc body will hold the regular elections within 3 months.
2.6 Journal/Circular/Websites: Our web site of AIBSNLEA i.e. www.aibsnleachq.in provides all latest information regarding meetings with DoT administration & BSNL Managementfor the information of the members and others. All important communications made, office orders are also promptly displayed on the web sites. As a result, we are not issuing any monthly circulars since the information intended to be carried out in the circulars are already available in the website. The website is being regularly updated & maintained by Com. Bhagwan Singh, AGS (HQ) &DM, BSNL Corporate Office, New Delhi and Com. H.Y. Andeli CS, KTK, Bangalore. We appreciate their cooperation and extend our sincere thanks to them.
The consolidation of all the important events is taking place in the monthly journal of AIBSNLEA i.e. ‘TELEWAVE’. There are some complaints regarding non- receipt or short supply of TELEWAVE. These are being attended to. The problem is mainly due to non-availability of updated of the addresses. We have requested all the Circle Secretaries to send / E-mail the updated mailing list for updation of mailing list. The TELEWAVE printing and publishing work is being done by GS with the help of AGS(HQ)Com Bhagwan Singh. The continuation of TELEWAVE may be discussed and a resolution is to be given to next AIC in view of regular expenditure and its usefulness in the present scenario.
2.7 Publication of BSNL Executives’ Diary - 2014: AIBSNLEA printed BSNL Executives Diary for the year 2013 with improved quality and features. Com. B. Ravindranath, FS and Com. Bhagwan Singh, AGS(HQ) were involved in completing the work of proper distribution of the Diary- 2013 with the help of other CHQ Office bearers available at New Delhi. The publication of next issue of BSNL Executive Diary-2014 has to be decided by the CWC, as the BSNL Corporate Office vide its letter no. 4-5/2012-Admn.II dated 14.12.2012 has decided not to issue Diary to executives in future as economy of expenditure under austerity measures.
2.8 Welfare Scheme: As per the decision of 2nd AIC Jaipur, all the claims received from various Branches / Circles have been cleared from the General Funds of AIBSNLEA. The welfare funds from TESA / AFSOA have not been transferred to AIBSNLEA. The GSs TESA/AFSOA have been requested to take necessary action for transferring the welfare fund to AIBSNLEA immediately but no response in this regard has been received.
In order to study and recommend various methods to strengthen the Welfare Scheme and raising fund, a committee has been formed under the chairmanship of OS (S) with all other three O.Ss that is OS (W), OS (E) and OS(N) as members. The committee has to submit its report in the next AIC. CWC may also discuss and submit a proposal for new welfare scheme to the next AIC.
2.9 Central Office Bearers of AIBSNLEA, SNEA(I) and AIGETOA meeting on 1st Feb.,2013: The Central office bearers of AIBSNLEA, SNEA(I) and AIGETOA met on 1st Feb.,13 and held marathon and extensive discussions on how to defeat sinister, calculated and vindictive game plan of BSNL management to block legitimate and just career growth prospects of executives. Central Office bearers of all the three Executive Associations strongly resented and took very serious exception to deliberate and calculated actions of the Management to inflict irreparable and irreversible damage on career growth of executives. The meeting unanimously urged upon BSNL management to give up its indifferent & vindictive attitude towards executives and resolve the legitimate issues of just career growth of executives immediately failing which the management will force executives Associations to start harder Organisational Action Programmes. The meeting also made an earnest appeal to BSNL Management not to unduly test the patience of the executives and undermine the strength of their unity, and urged upon it to give up its confrontationist and vindictive stand by taking adequate and just actions to immediately resolve the issues. In this regard a resolution was passed and submitted to CMD, BSNL on dated 01.02.2013.
3.0 STATUS OF HR ISSUES:
3.1 Implementation of Executives Promotion Policy in BSNL: AIBSNLEA untiring & persistent effort’s yielded result in getting issued Executive Promotion Policy on 18.01.2007 for implementation of the promotion policy for the Executives in BSNL upto 31-03-2007, which was finally implemented after the clarifications were issued by BSNL Corporate Office on 30.05.2007 but still some issues remains un-resolved as under:-
· Implementation of CPSU cadre hierarchy- Change of designations on each Time Bound upgradation on functional basis: On each upgradation to the next higher grade, the designation and the duties/ responsibilities associated with the grade should also be allowed. BSNL Board decided to change the designations in BSNL C.O. i.e. JTO equivalent – Asst. Manager, SDE equivalent – Dy. Manager, Sr. SDE equivalent – Manager, DE equivalent – AGM, JAG equivalent – DGM, NFSG equivalent – Jt. GM, SAG equivalent – GM / Sr. GM and HAG equivalent – PGM. But changes of designations on each Time Bound upgradation on functional basis are yet to be decided. The views/ suggestions of the association on this have already been submitted (Annexure-‘A’).
· Date of effect of Implementation of revised IDA Pay Scales for the Executives w.e.f. 1.10.2000: BSNL management has granted benefit of residency period w.e.f. 1.10.2000 to the Executives i.e. JTO/SDE (Civil/Electrical/Arch./TF) Engineering wings, CSSs, PAs/PSs, JAOs etc. for whom the RRs were notified after 1.10.2000 and accordingly the pay scales were upgraded. After implementation of this order no Executive has been benefited. Whereas, as per Dr. Shahi’s committee recommendations the upgraded scales for the above executives’ should have been implemented w.e.f 1.10.2000 on actual basis or notional basis.
· One time placement of SDE to Sr. SDE: As per DOT agreement and commitment of BSNL at the time of absorption of Group ‘B’ officers in BSNL on 01.10.2000, the SDEs who completed 5 years of regular service would be provided one time placement in the Sr. SDE grade. A proposal to give relief to the stagnating SDEs for their placement in the Sr. SDEs grade through Cadre Review Concept, on the back drop of the demand of the Association to reduce the eligibility criteria from 12 years to 5 years (As approved by Telecom Commission in 1994) for placement in the existing scheme, was approved by DoT and discussed in the GoM. This was subsequently remitted to BSNL. It was assured by Hon’ble MOC & IT, in the meeting held on 22-10-2001 with the Association that BSNL has agreed to the proposal in principle and a board memo was under preparation. We further understand that the memo was also finalized, but was not placed in the BSNL Board meeting. The majority of TES Group ‘B’ officers has been absorbed in BSNL and the BSNL Executive Promotional Policy is implemented w.e.f. 01-10-2000, the issue needs to be settled favorably. BSNL Management is continuously replying that since this issue was not in the terms and reference of absorption of Gr. ‘B’ Officers in BSNL, now cannot be considered after implementation of the Executive promotion policy. We have requested Director (HR) to re-examine the case in view of the feedback provided by our Association. But BSNL Management did not consider the request.
· Settlement of Pay anomaly cases wherein senior Executives are drawing less pay than their juniors: Committee headed by PGM(FP) submitted its report and denied stepping up of the pay of seniors w.r.t. their juniors as per the provision of EPP and also did not consider the advice of Hon’ble CAT Ernakulam, bench O.A. NO. 109 of 2011 with O.A. No. 110/2011 and 236/2011 judgment dated 07.12.2011 in the Seniors (SDEs promoted as adhoc DEs before getting the second TBP) getting less pay than Juniors (SDEs promoted as adhoc DEs after getting the second Time Bound Promotion) case : "The respondents are directed to step up the pay of the applicants to the level of pay of their juniors with effect from the date of arising of the anomaly of seniors drawing less pay than their juniors in respect of each of the applicants within a period of 3 months from the date of receipt of a copy of this order. However, this order will not stand in the way of the Committee set up to deal with the issue under consideration in these O.As, giving a more beneficial recommendation for the applicants."
BSNL CO, Pers. Cell appeal against above judgment has been dismissed by Hon’ble High Court Kerala at Ernakulam i.e. “Hon'ble High Court of Kerala has dismissed the petitions OP CAT 1576,1560& 1592 of 2012 filed by BSNL against the order of Hon'ble CAT Ernakulam in OAs 109, 110, 236 & 241 of 2011(filed by Sethumadhavan & others) which directed BSNL to fix the pay of the seniors at par with the juniors drawing more pay. The Hon'ble Court also observed the unconstitutional part of the condition incorporated in the pay fixation criteria which prohibits complaining against anomalies. Court also commented that such condition is very primitive and against the fundamental rights. As the applicants in the OAs have already filed petition for contempt of court against BSNL, the Hon'ble Kerala High Court allowed three months' time for BSNL to implement the orders passed by CAT” but BSNL has filed SLP in the Hon’ble Supreme Court in this regard. CWC should take decision to get impleaded in the case.
· Amendment in BSNL MSRRs allowing Diploma holders to the promotion of EE: As per these BSNLMS RRs, the existing JTOs/SDEs (C/E/Arch) Engineering wings having diploma qualification were not eligible to be promoted to the grade of Assistant General Manager EE/Arch. In addition to this, in the Architecture discipline, having valid registration as Architect with the council of the Architects is made compulsory, which is gross injustice to the absorbed Executives of Civil/Electrical/Arch Engineering wings in BSNL and against the DoP&T guidelines and CPWD RRs wherein Diploma holders are also allowed to be promoted to the grade of EE (C/E/Arch). AIBSNLEA strongly protested against this discrimination and finally BSNL Management issued amendment on BSNLMS RRs allowing Diploma holder SDEs (C/E/Arch) to the post of EE as per 1994 DOT RRs. We have again pleaded to remove discrimination on the pretext of degree/diploma qualification to the promotion of EE from SDE (C/E/Arch) and parity with the JTO (T) / SDE (T).
3.2 Management Trainees Recruitment Rule-2009: AIBSNLEA consistent effort yielded results in getting proposal for revision of MTRRs -2009. AIBSNLEA against the provisions of age and qualification in the MTRR-2009 for internal candidates immediately challenged in the Hon'ble CAT Ernakuam and got the direction to allow existing executives provisionally as internal candidates in MT examination. Against this BSNL Management made an appeal in the Hon'ble Kerala High Court and the appeal was dismissed. Similarly, some more cases were filed in different courts throughout the country; hence BSNL Management filed case in the PB CAT New Delhi to get transferred all the cases in PB CAT, New Delhi. Hon'ble PB CAT, New Delhi allowed transferring the cases and AIBSNLEA further impleaded in the case at PB CAT, New Delhi.
Recently OA no. 777/2010 between BSNL V/s AIBSNLEA in Hon'ble PB CAT, New Delhi delivered final judgment wherein Hon'ble PB CAT directed that the ongoing MT recruitment process should be completed as per the interim direction given by the Hon'ble CAT Ernakulam (i.e.) without age and qualification restriction as per the prayer filed by AIBSNLEA. This is a great victory for the stand taken by this Association that the restriction of age and qualification in MT RR is discriminatory and the same is now vindicated by this judgment.
Consequent upon BSNL Management has prepared a revised draft on MTRR -2009 allowing B.Sc. Ist Class and 50 years age for internal candidates and has asked the opinion and views of the Association. Presently the issues raised by AIBSNLEA have been addressed upto some extent, but still on some points our views are to be submitted on 18.2.2013 to the BSNL Management. Now, our considered opinion is that since the CPSU Cadre hierarchy for non- post based promotions upto JAG selection grade is under discussion in Committee, the MTRRs has no relevance. However, CWC is requested to discuss the matter and give a resolution for further submission.
3.3 DGM Recruitment: BSNL Management has arbitrarily notified the Recruitment of 162 DGMs (Telecom Operations and Finance Wings) ignoring the existing experience and qualification of executives of BSNL. Earlier, also BSNL Management started the recruitment process of DGMs in Telecom Operation and Finance Wing to fill up 210 DGM posts but very few number of DGMs could be recruited. And again the same exercise has been re-initiated, ignoring the existing qualified & experienced BSNL executives. The fact remains that BSNL Management with indifferent and jealous attitude is not allowing the existing qualified and experienced executives to be promoted or recruited to the higher level posts.
The details of blatant discrimination of BSNL Executives are given below:
· An Executive in a private firm having 100 Cr turnover is eligible for DGM post whereas all Executives in BSNL having 27,000 Cr turn over, and comparable qualifications and 10 to 20 years of service and exposure within the Company, drawing more than 7 lakhs as emoluments are debarred. If anyone from amongst this lot resigns from BSNL and joins a pvt firm, he automatically becomes eligible.
· BSNL was formed on 01.10.2000 and time bound promotions have been implemented from 2004 onwards only. So, none of the Executive in BSNL having 12 years of service will reach E4 scale in 12 years. In 12 years, a BSNL executive will reach maximum E3 scale.
· Executive’s Pay scale in BSNL is one step below the standard pay scales in other PSUs including MTNL where the Executive’s pay scale starts at E2.
· Normal promotion to DGM grade in BSNL is from E4 grade with 4 years of service. Here in case of direct recruitment, the eligibility is E4 scale with 3 years, just 1 year less than that of the normal promotion on seniority.
· The eligibility age should not exceed 45 years of age on 01.08.2012. But the existing BSNL executives working in E-4 grade has crossed 50 years age. Hence, all the existing BSNL executives are systematically debarred to appear in the DGM concern.
The qualified and experienced Executives in BSNL/MTNL having 10 to 20 years of service should also get an opportunity to compete with others for the DGM posts by making appropriate, justified and rational changes in the eligibility conditions. This would mark the beginning of allowing BSNL to have a management structure of its own at DGM level which by virtue of age profile will be groomed into senior management in due course of time. This strategic move will not only meet the career growth of aspiring talented executives in BSNL but will immensely contribute towards growth and viability of BSNL.
3.4 CPCs to fill up the vacant JAG, STS Group ‘A’ & Group ‘B’ Grade posts in BSNL on adhoc/ Regular basis :
(a) JTO to SDE (T) CPC against seniority cum fitness quota: BSNL Corporate Office Pers. Cell requested all the CGMs to send screening committee report by 20.03.2013 to expedite the CPC. Still screen committee reports from various circles are awaited.
(b) JTO to SDE Roster cases (WP 16102/2011& WP 26246/2011): The case came up for hearing in Hon'ble High Court, Chennai on 27.02.2013. Final argument over and judgment reserved.
(c) Posting on promotion from JTO to SDE(T) of LDCE quota: Regarding posting on promotion from JTO to SDE(T) of LDCE quota, the Court case is pending in Hon'ble CAT Guwahati (Assam) and similar court cases have been filed in 5-6 courts to stop postings by some unsuccessful candidates. The LDCE quota promotion order of 2627 JTO to SDE will be issued only when the stay order on promotion granted by Hon'ble CAT Guwahati is vacated.
Recently BSNL Corporate Office issued clarification on 13.03.2013 regarding Limited Departmental Competitive Examination (LDCE) against 35% & 15% quota for promotion to the cadre of JTO. In the said letter BSNL has clarified that Engg. Degree in Instrumentation / Instrumentation Technology is equivalent to Bachelor of Engineering / Bachelor of Technology in any of the disciplines viz Telecommunications/ Electronics/ Electrical/ Radio/Computer.
(d) CPCs from SDE (T) to DE (Adhoc): The CPC to fill up 760 DEs posts has been initiated but there is a stay on SDE to Adhoc DE Promotion at Hon'ble CAT, Chennai on 1966 seniority revision. The said case came up for hearing on 18.03.2013 in Hon'ble CAT, Chennai and after argument the said case is now posted on 08.04.2013. Association continuing its efforts to get fill up all vacant MT Quota DEs posts also but the Competent Authority yet to take the decision in this regard.
(e) CPCs from SDE(T) to DE Regular: Recently on 19.03.2013, BSNL Corporate Office issued letter to All Telecom Circle Heads to send ACRs for the period from 2005-06 to 2009-10 in respect of the officers having seniority no. for OC -14290 to 16747 ; SC- 14049.6.1 to 17198.277; ST- Refer Annexure-'B' of said letter for future STS regular promotions.
(f) CPC form DE to DGM (Engg.): CPC to fill up 414 DGM posts was initiated one year before and completed but due to pending court case on 147 SDEs (LDCE Quota) Seniority Case. The arguments in the Hon'ble High Court Kerala has been completed on 147 SDEs (LDCE Quota) Seniority Case but judgment is still reserved. On our discussion/request to Pers. Cell of BSNL CO has written a letter to CGMT Kerala Telecom Circle for pursuing in the Hon'ble High Court Kerala through BSNL's Advocate for early delivering the judgment on 147 SDEs (LDCE Quota) Seniority Case. Thereafter only the promotion order will be issued.
(g) Restructuring of AD (O/L) Cadre: We expressed our serious concern against non-holding of Committee Meeting and submission of report on this issue for last one year. BSNL Management assured to look into the matter and for early completion of the Committee report.
(h) Regularization of offg. JTOs: We requested for regularization of offg. JTOs as one time measure. BSNL Management advised us to give proper suggestions in this regard. We have submitted following suggestions in writing to Director (HR), BSNL Board to protect the interest of the affected group of officiating JTOs, in view of the JTO-LICE declared to be conducted before a proper settlement of their genuine issues.
(1) “If personal up-gradation cannot be completed before the conclusion of contempt case, please issue an order stating that those TTAs who stand qualified as per 1996 RR or previous RRs and now officiating as JTOs for the past several years after getting phase-I training, will be exempted from appearing for the ensuing JTO LICE, in view of the proposed up-gradation. Their regularization will be decided before giving posting to the successful candidates of the ensuing LICE. (But those who are eligible for appearing LICE in this group, as per age and educational qualifications prescribed in the current RR can appear in the LICE if they are willing to contest in the LICE also).
(2) It may also be clarified that, the seniority of all those who are exempted now and regularized through up-gradation later, will be decided as per the rules regarding fixation of seniority prevalent for the cadre.”
(i) CPC from JAO to AO: CPC from JAO to AO was initiated long before and it was about to be completed to fill up about 500 AOs vacant posts but mean while some JAOs filed case in Hon’ble Chandigarh CAT and availed stay order against CPC for proper implementation of SC-ST Roster as per Hon’ble Supreme Court judgment for considering backlog vacancies. Sincere efforts are being made by SEA Cell BSNL CO for getting vacated the stay order. Recently case in the Hon'ble CAT Chandigarh came for hearing on 5th March but the applicants advocate could not appear, hence the case is posted for hearing in April’2013. BSNL's reply is already filed.
(j) CPC from AO to CAO Regular: CPC work of CAO regular promotion is in progress, all the ACRs have been received to fill up about 270 CAOs posts on regular basis and the promotion order will be issued just after the DGM (Fin.) promotion orders.
(k) CPC from CAO to DGM(F): VCRs are awaited from CVO office and as soon as the VCRs are received, the CPC will be expedited to fill up about 108 DGM(Fin.) posts. We expressed our serious concern against delay in conducting CPC from CAO to DGM(F). Director(Fin.) /GM(FP) requested Addl. CVO for sending the VCRs at the earliest and on receipt of the same CPC will be completed and promotion order will be issued shortly.
(l) CPC from CAO to DGM(F) [Left out case]: The left out CPC of DGM(F) has not been allowed by Pers. Cell of BSNL CO and has advised to consider all left out cases in the fresh CPC from CAO to DGM(F).
(m) Confirmation of Postal JAOs: SEA cell is directed to process the case for confirmation of postal JAOs. It is expected an early action in this regard.
(n) CPC from JTO (E) to SDE (E): CPC from JTO (E) to SDE (E) to fill up about 18 SDEs (E) vacant posts have been initiated.
(o) CPC from SDE(E) to EE(E): Efforts are being made to initiate CPC and accordingly the seniority list of SDEs(E) has been finalized and also the information regarding degree availed while in service by some SDEs (Diploma Holders) was asked upto 21.02.2013 thereafter the CPC has been initiated. After receiving the comments and required information the final seniority list will be prepared and immediately CPC will be initiated to fill up about 40 EEs(E) vacant posts.
(p) CPC from EE(E) to SE(E): CPC from EE(E) to SE(E) to fill up about 18 SE(E) posts is in progress & shortly CPC will be completed.
(q) CPCs from SE to CE and CE to Sr. CE: The CPCs from SE to CE and CE to Sr. CE have been initiated.
(r) CPCs to fill up vacant AEs(Arch) and SDEs(Arch) Posts: We requested for filling up of 16 vacant EEs(Arch) posts. 12 EEs(Arch) are working. To fill up vacant 16 EEs(Arch) posts, eligible SDEs(Arch) are not available.
(s) CPC from JTO(C) to SDE(C): After the approval of the Competent Authority, the provisional seniority list of JTOs(C) has been prepared and circulated for comments, if any. Seniority list has been prepared from the date of joining, which is treated date of confirmation. However, a long pending issue of seniority is being resolved. After receiving the comments on finalization of final seniority list, the CPC will be initiated to fill up vacant SDEs(C) posts. ACRs of JTO (C) have been received and V.C. has been called for promotion from JTO (C) to SDE(C).

(t) CPC from to SDE(C) to EE(C): ACRs of 83 SDEs (C) have been called on 07.03.2013. for regularisation as well as promotion of the post of EE (C).

(u) Promotion orders from Assistants to Section officers and personal Assistant to Private Secretaries in the erstwhile CSS and CSSS: These Executives are posted mainly in the BSNL Corporate Office. The promotion order for them has been issued on regular basis and some SOs have been promoted as AGMs and three AGMs(CSS) have been promoted as DGM in BSNL CO, New Delhi.
(v) Issue of promotion order from JTOs (TF) to SDEs (TF) on regular basis, SDE (TF) to DE/AGM (TF) and DE to DGM(TF): The CPC process from JTOs (TF) to SDEs (TF) on regular basis, SDE (TF) to DE/AGM (TF) and DE to DGM(TF) are under process. The CPC from SDE(TF) to DE/AGM(TF) has been conducted but the promotion order could not be issued due to stay order granted by Hon’ble Chandigarh High Court for not implementing SC/ST Roster properly.
3.5 Withdrawal of the system/practice of Local Officiating Arrangement or Local Officiating Promotion in BSNL and Introduction of Look After arrangement by Executives: BSNL Corporate Office issued letter regarding Withdrawal of the system/practice of Local Officiating Arrangement or Local Officiating Promotion in BSNL and Introduction of Look After arrangement by Executives availing higher scales of pay w.r.t. temporary shortages in the grades/posts of SDE / DE/ DGM in Circles on 22.03.2013. CWC may discuss the pros and cons of the order and decide our stand on this issue.
3.6 Arbitrarily reduce JAG and STS posts by 30% under the garb of Remuneration Committee even without conducting elementary work study – unwarranted and motivated attack on bare minimum promotional avenues available to 35,000 Executives: The Remuneration Committee of BSNL Board has been conducting meetings to discuss HR functions in BSNL and under the grab of this committee BSNL Management and DOT administration is trying to arbitrarily reduce the JAG and STS level posts even without conducting the elementary work study. It is unwarranted and calculated attack on the dwindling promotional avenues of existing 35000 executives. The Executives in the Cadres of JTO/SDE are facing acute stagnation in their career prospects i.e. one JTO, the basic cadre is awaiting his first functional promotion for the Post of SDE for the last 17-18 years and one SDE promoted in the year 1994 DPC and have completed 18 years service is waiting for his second promotion of DE. Hence, one directly recruited JTO cannot inspire even two regular promotions in his whole service career of 35-37 years. Hence, in this situation DOT/BSNL move to reduce the DGMs/DEs posts will further stagnate these executives and will simply de-motivate them. We are to strongly oppose such unwarranted arbitrary move of DOT/BSNL to safeguard the interest of BSNL and its executives.
3.7 Serious anomalies in the TES Gr. ‘B’ officers’ seniority lists: The seniority of TES Gr. 'B' officers in DoT were revised based on the Hon’ble Supreme Court Judgments wherein prior to 1993 the seniority of TES Gr. 'B' officers was based on according to the year of recruitment (Rule- 1966) but in 1993 as per Hon'ble Allahabad High Court judgment upheld by Hon'ble Supreme Court, the seniority of TES Gr. 'B' officers was re-casted that those who qualify in the Deptt. Exam earlier were entitled to be promoted prior to those who qualified later irrespective of the year of initial recruitment. It was held that para rule 206 of the P&T manual was not in conflict with either the rules of 1966 or 1981 but was supplemental to those rules. Relief was accordingly granted to petitioners based on para 206 of P&T manual.
Later on Hon'ble Supreme Court CA No. 4339 of 1995 dated 13.02.1997 and CA No. 4339 of 1995 dated 26.04.2000 judgment stated that once statutory RRs have come into force the earlier administrative instructions contained in para 206 cannot be adhered to. The view of the Allahabad High Court has reached its finality, because of the dismissal of SLP No. 338486 of 1986 on 08.04.1986 on merit. It was made clear that the persons who have already got the benefit like P.N. Lal and Brij Mohan by virtue of the judgment in their favour, they will not suffer and their promotion already made will not be affected by this judgment.
Again Hon'ble Supreme Court CA No. 4339 of 1995 dated 28.09.2006 and CP civil No. 248 of 2007 in CA No. 4339 of 1995 dated 25.03.2008 in the judgment directed the respondent that they shall rearrange the seniority in terms of the principals laid down in P.N. Lal's case restoring their earlier position and shall not put any employee over and above the present petitioners on the basis of the seniority in the service in the entry year. While implementing the above judgment DoT/BSNL has re-casted the seniority of45+20+9+4=78 (about) TES Gr. 'B' officers only whereas, thousands of TES Gr. 'B' officers are to be provided similar benefit. Now TES Gr. 'B' officers promotions to DE is being issued on the basis of two seniority lists i.e. one on rule-1966 and another on para rule-206 basis. It has caused serious anomaly and heart burn to the TES Gr. 'B' officers in BSNL. Regarding implementation of Rule-206 or Rule-1966, BSNL Management has filed SLP in the Hon’ble Supreme Court for clarification.
Similarly BSNL CO P-II section has circulated revised seniority list of competitive quota officers in the court case O.P. No. 21656/2001 and 37134/2001 titled UOI v/s George Paul and K.C.Jose, wherein the final seniority list of 147 competitive quota officers who have passed the competitive exam held in the year 2000/2003. The list is subject to final outcome of writ petition No. 21578/2007, writ petition No. 9256/2007, writ petition No. 17448/2008 and writ petition No. 17449/2007 and other writ petitions in the matter in different high courts. Hon’ble High Court Kerala had reserved the judgment after completion of arguments from both the sides.
AIBSNLEA got impleaded in the Hon’ble Supreme Court against the case of 270 SDEs delivered by Hon’ble Madras High Court. Similarly filed SLP in Principal Bench CAT, New Delhi / CAT Ernakulam against 147 SDEs seniority case given on retrospective date.
Hon'ble Supreme Court of India passed order in the CONTEMPT PETITION (C) NO. 253 OF 2011 IN CIVIL APPEAL NO. 3149/2009 ARISING OUT OF SLP (C) No-11330 OF 2008 M. SUBRAMANIAN & ANR Petitioners(s) VERSUS R. CHANDRASHEKHAR & ORS. Respondent(s) date 16.06.2011 - "Liberty to mention when Contempt Petition becomes mature". But Hon’ble Supreme Court in the contempt petition no. IA No. 9 in Civil Appeal No. 3149 of 2009 & contempt petition in 270 case on dated 2nd Jan’2012 filed by original applicants dismissed mentioning that “Having perused our order dated 24th April, 2009 passed in the applications preferred by the petitioners herein for impleadment, we are of the view that the contempt petition preferred by the same very applicants is not maintainable. It is dismissed accordingly”. Now again these original applicants has filed contempt application against the promotion order of 270 DEs to DGMs but the same is dismissed and a review application is being filed by the original applicants against dismissal.
3.8 Generalization of court judgment dated 26.04.2010 of Hon'ble CAT Bangalore Bench in OA No. 181/2009 filed by Sh. K.S. Premkumar & 123 ors, in view of Hon'ble Supreme Court order dated 25.08.2011 in SLP(C) no. 22720/2011 titled Managing Director-Cum-Chairman BSNL & Ors Vs. Shri K.S. Premakumar & 123 Ors. BSNL CO has not generalized the court order, which has caused several court cases.
3.9 Implementation of E-2, E-3 standard IDA Pay scales to JTO and SDE equivalent executives in BSNL: No intermediary scales have been permitted under DPE O.Ms. dated 26.11.2008 and 02.04.2009. Generally, promotion has to be from one ‘Grade’ to next higher ‘Grade’ with it corresponding scale as per the promotion policy of respective CPSEs. A CPSE cannot have more than one pay scale in a grade (say DGM & GM in E8 pay scale) to promote its executives within the same grade”. Ignoring the DPE O.Ms. on implementation of 2nd PRC recommendation for standard pay scales E-2 & E-3 for JTO/SDE equivalent executives, BSNL Management is continuing efforts to implement E1A & E2A intermediate IDA pay scales in BSNL for JTO/SDE equivalent executives, which is not at all justified.

In view of the above, standard IDA pay scales E-2 & E-3 as recommended by 2nd PRC are to be implemented in BSNL for JTO and SDE equivalent executives to provide justice.

3.10 Restructuring of AD (O/L) cadre: The Committee headed by Addl. GM (Estt.) has not submitted its recommendations for restructuring of the AD (O/L) Cadre and sincere efforts are being made to resolve the issue at the earliest.
3.11 Regularization of Postal JAOs: Due to pending court case the regularization process is delayed. However, efforts are being made to get early hearing of court case.
3.12 Allowing to exercise option to Deptt. JAOs on their promotion: The pay anomaly case of departmental JAOs was processed by PAT Cell. A committee formed headed by PGM(SR), Sr. GM(Pers.), GM(Estt.), GM(EF) and GM(FP) and the said committee finalized the report and submitted to competent authority for approval. The said Committee recommended five additional increment benefits to Deptt. JTOs/JAOs at par with direct recruit JTOs/JAOs and accordingly implemented. But allowing option to Departmental JAOs in the executives cadre is yet to be considered. We further requested Director (Fin.) for his kind intervention to allow Deptt. JAOs to exercise option in pay fixation on their promotion. Director (Fin.) assured to look into the matter.
3.13 Antedating of pay - anomaly due to accrual of increment of Junior earlier than the senior after fixation of pay in revised pay scale implementation of 2nd PRC: We further requested to restore the original order dated 23.09.2009 wherein provision for ante-dating the increment of the senior to that of the junior was envisaged. Alternatively, management can think of any other solution that will address the issue of anomaly wherein the junior does not draw more pay than the senior and also the senior does not face any drop in his basic pay which he/she will be drawing by virtue of the 3% annual increment provided in the rule. The Committee constituted to examine the case has completed its discussions and expected to submit its report shortly. It seems that Committee may give opinion not to change the present order. CWC may decide the further course of action.
3.14 Pay fixation case of JTOs 2007 & 2008 batches: On our consistent efforts and timely submission of our views /suggestions to the Committee members headed by PGM (FP), the Chairman Committee constituted to examine the pay fixation case of JTOs 2007 & 2008 batches for early settlement of the case. As per our suggestions, Committee also recommended to compensate the pay of JTOs 2007 & 2008 batches by providing additional five additional increments on the basic revised pay Rs 16400/- i.e. Rs 18860/-. That was the only solution available at that time since DoT has rejected intermediate IDA pay scales E1A & E2A. Accordingly, BSNL management issued order to give five additional increments in the revised Basic pay to JTOs 2007 & 2008 batches.
3.15 Removal of FR-35 for officiating JTOs: As per the Recruitment Rules, officiating JTOs have fulfilled all the eligible conditions for JTO posts i.e. service condition, educational qualification, qualifying in the examination and JTO Phase-I Training. Invoking of FR-35 for them is not correct. We requested BSNL Management to remove FR-35 and upgrade about 1800 TTA posts to JTO posts as one time measure so that officiating JTOs are given regular promotion. Kerala Telecom Circle has given fixation under FR 22 (I) (a) (i) to officiating JTOs as per Hon’ble Ernakulam High Court judgment but BSNL has filed appeal in the Hon’ble Supreme Court. The FR 21(1)(a)(i) pay fixation case of JTOs(Offg.) Court Case was heard on 20.02.2013 in the Hon'ble Supreme Court of India, wherein the BSNL's SLP filed against PB CAT, New Delhi judgment was dismissed.
Regularization of Officiating JTOs: Against creation of super-numeric 3500 posts of JTOs to avoid reversion, a contempt notice has been issued by Hon'ble Chandigarh High Court to CMD BSNL and the next hearing date is now posted in April’2013. BSNL Management has taken a stand that till the finalization of contempt case in Hon’ble Chandigarh High Court and Kerala High Court wherein judgment is reserved, no further action to regularize remaining officiating JTOs can be taken. We demanded for an inquiry in to suspected collusion with in BSNL, for defeating the Board decision on regularization of Officiating JTOs and also demanded for early implementation of BSNL Board Decision to give regular posting as JTOs to all qualified & trained TTAs.
More than 8000 JTOs vacancies are available. BSNL Corporate office issued order regarding revised Scheme and Syllabus for LICE for filling up JTO (Telecom) posts under both 35% & 15% quota. BSNL has circulated revised Scheme and Syllabus for Limited Internal Competitive Examination for filling up JTO (Telecom) posts under 35% & 15% quota for exams to be held in June’2013.
3.16 Implementation of DPE order for payment of 78.2% IDA fitment benefit w.e.from 01.01.2007 in BSNL: DPE issued order vide OM No. 2(70)/08-DPE(WC) GL-VII/09 dated 02nd April’2009 for implementation a uniform fitment benefit @30% on basic pay plus @78.2% as on 01.01.2007 to be provided to all executives. The BSNL Management and the Forum of BSNL Unions and Associations reached an agreement on 12.06.2012 to implement above referred DPE letter on the issue of 78.2% IDA Fixation w.r.t. BSNL Employees. Accordingly, BSNL Board has taken decision with regard to enhancement of DA from existing 68.8% to 78.2% and sent the proposal to DoT for approval and issuance of Presidential directive in the month of Feb’2012. Meanwhile, DoT asked some queries from BSNL on this issue and BSNL has replied all the queries to DOT on 15.11.2012. More than one and half month has passed but the Presidential Directive has not been issued till date. The delay in issuance of Presidential Directive is causing serious concern and unrest amongst the BSNL serving as well as retired employees as the pension of the retired employees are to be modified. DPE in continuation to its OMs of even no. dated 26.11.2008 and 09.02.2009 regarding pay revision of executives and non-unionized Supervisors of CPSEs w.e.f. 01.01.2007 issued order No. 2 (70)/08-DPE(WC)-GL-VII/09 dated 02.04.2009. Subsequently to issue of OM dated 26.11.2008, the Government constituted a Committee of Ministers to look into the demands raised by CPSE executives and after due consideration of 50% DA with Basic Pay w.e.f. 01.01.2007, effectively amounting to 78.2%, would be allowed for the purpose of fitment and pay fixation in the revised pay scales (Para 2 (i) of DPE OM dated 26.11.2008).Government has also decided that benefits under this OM read with the earlier decision as conveyed vide OM dated 26.11.2008 and 09.02.2009 has to be viewed as a total package. It has also been decided that the pay revision package as communicated by earlier OMs along with the above modifications would be applicable to all the CPSEs. Moreover, the BSNL’s net profit for the year 2008-09 is Rs. 575 Crores after tax and Rs. 1272 Crores before tax. Hence there is no justification to stop the payment as stated above. Similarly, the BSNL pensioner’s pension is also required to be re-fixed on the basis of 78.2% IDA fixation w.r.t. BSNL employees. We requested Secy(T), DoT that the DPE OM dated 02.04.2009 as recommended by BSNL Board for BSNL Employees (serving as well as retired) is implemented by issuing Presidential Directives from DOT at the earliest.
DOT addressed to CMD, BSNL to further clarify regarding Revision of scales of pay and allowances w.e.f. 01.01.2007 as per DPE O.M. dated 02.04.2009 as under:-

(i) During the 106th Meeting of the Board of Reconstruction of Public Sector Enterprises (BRPSE) held on 29.1L2012, the Board discussed the present status of operation/services, performance, financial position, revival status of BSNL and its future outlook. After deliberations, the BRPSE observed that "BSNL has become an incipient sick CPSE".

(ii) DPE's O.M. dated 26.11.2008 as well as 02.04.2009 on revision of pay for Board level and below board' level executives/non-executives stipulates that lower limits against the maximum prescribed limit can be provided in the Presidential Directives depending upon affordability, capacity to pay and sustainability of the concerned CPSE.

(iii) Proposed IDA fixation from @ 68.8% to 782% in respect of pensioners will have huge financial implication of government exchequer besides creating financial liability on BSNL's account on account of accumulated arrear of pay & allowances up to the date of retirement.

2. Further, DPE guidelines dated 09.11.2006 stipulates certain restrictions with regard to wage negotiation for unionised workers in CPSEs. Para 2 (V), (VI) & (VII) of aforesaid guidelines is reproduced as under:

(a) Para 2 (v): As regards sick CPSEs registered with BIFR, until BIFR approves the revival plan for such enterprise in which provision has been made for additional expenditure on account of wage revision, no revision of wage would be allowed to the employees of such CPSEs.

(b) Para 2 (vi): In case of sick/incipient sick CPSEs referred to BRPSE, the wage revision should be considered on the basis of final decision on the recommendations of BRPSE.

(c) Para 2 (vii): CPSEs which incurred net loss during any of three financial years preceding the proposed wage negotiation, but not referred to BIFR/BRPSE may also be allowed to enter into wage negotiation, provided they give an estimate to their administrative Ministry/Department as to how resources would be generated by them to meet the extra expenditure arising out of implementation of wage revision.

3. In view of specific observations of BRPSE, provisions in DPE guidelines and the facts that implementation of aforesaid proposal will huge financial repercussions on Government as well as BSNL, the proposal may be re-examined and considered view of BSNL with methodology to be adopted, may be apprised to this office. BSNL may also clearly indicate as to how this additional expenditure would be met with.

BSNL Corporate Office replied above clarifications immeidately and returned to DoT in the month of March’2013 itself. Presently case is pending in DoT for consideration and issuance of presidential directives. It seems that Forum of BSNL Unions/ Associations have to decide stratigies to impress upon DoT for early settlement.
3.17 Special drive for recruitment of JTO’s/JAO’s as Circle cadre to meet the requirement of Tenure Circles: Amendments in the recruitment procedure is needed to fulfill the requirement of JTO’s/ JAO’s for the tenure circles by recruiting JTO’s/JAO’s on Circle basis as per earlier DoT process.CWC may discuss and finalize the proposal.
3.18 Withdrawal of DoT Order for Inter Circle transfers of BSNL Executives' based on ODI/agreed lists - Implementation of Hon'ble CAT, Jodhpur Bench, Jodhpur judgment in OA No-273/2010: We apprised Secy(T), DoT and also CMD, BSNL regarding Hon'ble CAT, Jodhpur Bench, Jodhpur judgment in OA No-273/2010, wherein the inter- Circle transfer order issued on the basis of ODI list has been quashed and requested him for its implementation in all the cases. But DoT has not yet withdrawal the order.
3.19 Amendment in Para II(d) from Revised Guidelines of BSNL Employees' Transfer Policy. Circulated wide 412-10/2009-Pers-I dt. 09-05-2012- which is discouraging the executives to serve Soft Tenure Areas of the Circle: Revised Guidelines of BSNL Employees' Transfer Policy. Circulated wide 412-10/2009-Pers-I dt. 09-05-2012 has discouraged executives due to its Para II(d) to serve on Soft Tenure stations. The condition that “the Executives being posted in Soft Tenure from within the Circle may not be allowed to revert to the same SSA from where they were transferred, at least for one post tenure” this condition indicates that no one can return in the origin SSA before 5-6 years. CWC may discuss on this issue and give appropriate suggestion.
3.20 Two weeks of training to executives whose pay is upgraded and on every promotion under EPP: AIBSNLEA's consistent efforts yielded result in getting released the letter no. 32-27/2004-Trg[Vol. VII] Dated: 18/02/2013 for relaxation in mandatory Training under Executive Promotion Policy for officers, who are of 55 years and above age on the date of their respective upgradation order, these officers will have the option of undergoing one week Refresher Course as a part of the mandatory training under EPP followed by appearing in online exam at the respective Training Centre but our efforts will continue to withdraw the Mandatory Training.
3.21 Grievances of PA/ Stenographers’ cadre :
· PENDING ISSUES :
· Post based promotions for P.A/P.S: With restructuring and declaring the cadre of stenographers as ‘dying cadre’, the entry cadre is now Personal Assistants (Executive) with only one promotional avenue available as P.S., as against executives of other streams viz. JTO / JAO having promotional avenue upto the level of G.M. and above. In order to reach at least at the level of SG JAG (E-6) before retirement, we suggested the following post based promotion for the Personal Assistants:-
· All the posts of Stenographers, Personal Assistants and Personal Secretaries may be pooled together and placed in the ratio of 40% (E-1) PA, 40%(E2) P.S. and 20 %(E3) PPS.
· As per the recommendations of the H.K. Gupta Committee, all the HAG level officers may be provided with secretarial assistance at the level of E-4.
· All Officers (PA/PS/PPS) who are in E-4 scale for a period of 5 years or have completed 23 years of service from the date of entry in the cadre may be promoted to E-5.
· All officers who have been promoted to E-5 and have completed a minimum period of 3 years may be placed in E-6.
· Common Recruitment Rules & Nomenclature: Different Recruitment Rules for PA and PS have been issued by Corporate Office for field units andCorporate Office. This method does not exist in any of the PSUs. Common RRs for field units’ stenographers and corporate office stenographers should be there.
· Introduction of Promotion Policy for Stenos (Dying cadre):There are about 251 Stenographers working throughout the country in the field units of BSNL. Out of these 251, majority of the stenographers have completed more than 12 years and is placed in the pre-revised executive pay scale of 9850 & 11875 as the case may be at par with PA/PS. The Stenographers who have been granted ACP in the executive pay scale ceased to be non-executives as per BSNL HQ order No. 1-22/2009-PAT (BSNL) dated 30.04.2009, yet the status attached to the pay scale has not been accorded to them. Promotion policy for non-executives has also been notified now. The only cadre which has been kept outside the purview of both the promotion policies is the Stenographers (dying cadre). Neither Executive Promotion Policy nor Non-Executive Promotion policy has been made applicable to this small group of Stenos drawing executive pay scale. If no promotion policy is implemented, there is no scope of any Time Bound Promotion in future and have to retire from the present position when others may enjoy the benefits. This discrimination is against natural justice.
3.22 Declaration of hard tenure stations in HP Circle: CGMT, HP Telecom Circle vide DO no. Staff/S-3200/XXVII/186 dated 11.01.2013 mentioned that in HP Telecom Circle, topography and other conditions are comparable to those of J&K and North East, which are hard tenure Circles. Telecom Services in HP Telecom Circle are scattered over far flung areas and restoration of services takes much time than any other areas. As telecom network is growing very fast but acute shortage of executives is adversely affecting the development and maintenance activities in the Circle.
In this regard, CGM HP Telecom Circle vide above mentioned reference strongly recommended to declare following districts/stations as Hard Tenure and also recommended that officers who have served in these remote/tribal areas of HP Circle may be exempted from hard tenure posting to overcome the shortage of officers.
· Entire Kinnour District, Entire Lahaul & Spiti District, Pangi & Bharmour Tehsils of Chamba District and Dodra-Kawar Tehsil of Shimla District.
3.23 Declaration of Nagaur SSA, Churu SSA and Chittorgarh SSA as soft tenure stations in RAJ Circle:- Nagaur SSA, Churu SSA and Chittorgarh SSA in Rajasthan Telecom Circle are having a very difficult geographical condition and Telecom Services in these SSAs are scattered over far flung areas and restoration of services takes much time than any other areas. These SSAs are very unpopular and always facing the shortage of executives as executives donot prefer to serve there due to difficult living conditions there. As telecom network is growing very fast but acute shortage of executives is adversely affecting the development and maintenance activities in these SSAs of Rajasthan Telecom Circle.
3.24 Request transfer cases of DEs from AP, MH, GUJ, Kerala Telecom Circle to KTK, TN, Chennai TD, STR/STP Circles: We requested for early consideration of request transfer cases of DEs from AP, MH, Kerala and Gujarat Telecom Circles to KTK, TN, Chennai TD, STR/STP Circles, who have completed more than two years service in these Circles. Sr. GM(Pers.) assured that some DEs (about 60 DEs) who have completed two years services upto 31.10.2012 may be considered for request transfer to avoid mass transfers.
3.25 EPF Statement of BSNL recruited Employees: Yearly EPF statement is being supplied to BSNL recruited Executives in response to our detailed letter and we are continuously monitoring the same. We requested Director (HR/EB) to resolve EPF issue for BSNL recruited JTOs. Director (HR/EB) informed that the said issue will be discussed in the Committee Meeting on 15th March'2013 and assured for early settlement of the issue.
3.26 Superannuation benefits to directly recruited employees as per DPE guidelines: We requested Director (HR/EB) to resolve superannuation benefits to directly recruited employees as per DPE guidelines. We requested that BSNL has to deposit only 2% share and rest 10% share will be deposited by BSNL employees and this will help the directly recruited employees on superannuation. Director (HR/EB) assured to look into the matter.
3.27 Meetings of Staff welfare Board / Sports & Cultural Board BSNL: The Meeting of BSNL Staff welfare Board & Sports & Cultural Board BSNL is being regularly attended by GS as special invitee. The CWC may suggest the items, if any, for taking up in the next meetings.
3.28 Payment of pension contribution of the IDA pay scales: We requested to BSNL Management to take up the matter with DoP&T/DoT for modification in payment of pension contribution from highest of IDA pay scale to the actual basic pay from BSNL. As the case was referred to DPP&W and DOP&T by DoT and now DoT vide letter no. 7-45/2008/TA-I/409-433 dated 01.03.2012 submitted that Ministry of Finance (Deptt. of Expenditure) has not concurred the above proposal. Hence the Pension contribution in respect of absorbed BSNL employees are to be recovered as per the previous methodology as stipulated vide DoT letter no. 7-45/2008/TA-I/409-433 dated 25.02.2010.
3.29 Payment of Income TAX on leave encashment amount of BSNL pensioners: We requested BSNL Management to stop recovery of Income Tax amount on leave encashment amount of BSNL pensioners as in the case of Govt. pensioners but Income Tax Deptt. is insisting for payment of Income TAX on leave encashment amount of BSNL pensioners as BSNL is a PSU. However, we are continuing our efforts against IT payment.
3.30 Repatriation of ITS Group ‘A’ Officers from BSNL : (i) Hon'ble Principal bench, CAT New Delhi vide OA no. 3124/2009 dated 01.07.2011 delivered judgment on 11.07.2011 "In the light of the above discussion the impugned order dated 24.09.2009 is quashed and set aside with directions to the Respondents not to give any further opportunity to the officers of the Department of Telecommunications , who continue to be on deemed deputation to BSNL and to repatriate them to their parent Department"
(ii) In response to the above judgment DoT reinitiated the process of absorption of Group –‘A’ officers in BSNL /MTNL in Sept’2011 but ITSA opposition continued and majority ITS Officers did not exercise option in BSNL/MTNL and opted DOT. On 3rd Nov’2011 DoT issued order vide letter no. A-11013/33/2011-Absorption Cell dated 03.11.2011 regarding repatriation of Group "A" officers of various services working on deemed deputation in BSNL/MTNL back to their parent department of Telecommunications (DOT). The deemed deputation also ended on 08.11.2011. DOT observing the situation and on the request of CMDs BSNL/MTNL and issued order vide letter no. A-11013/33/2011-Absorption Cell dated 08.11.2011 allowing deputationist ITS officers in BSNL/MTNL till their formal relieving. During the period at the instance of DOT, BSNL/MTNL management relieved about 360 ITS officers and about 40 Group-‘A’ Electrical wing officers in the month of Nov’2011. Hereafter BSNL/MTNL Managements took a stand not to relive the remaining about 950 in BSNL and 83 in MTNL ITS Officers till the time of alternative arrangements. Immediately BSNL/MTNL notified SLD RRs-2011 for the recruitment of ITS officers on technical resignation under Rule -37 Pension and assured protection of pay and seniority in BSNL. We under the banner of United Forum BSNL / MTNL Executives Associations strongly protested the back door entry of ITS Officers in violation of BSNL MSRRs-2009 and upgradation of 600 JAG posts to Sr. DGM Posts. These SLD RRs-2011 could not be implemented due to clarifications/ comments / opinion issued vide letter no. 4/13/2012-P&PW(D) dated 19.03.2012 by Deptt. of Pension and Pensioners Welfare on the queries raised by ITS Officers regarding recruitment in BSNL/MTNL.
Meanwhile the Court case filed some ITS Officers and ITSA in the Hon’ble High Court Delhi demanding Prospective Date of absorption came for hearing on 17.04.2012 and decided cut of date of absorption as 08.12.2005 instead of 01.10.2200 and directed applicants to exercise their option in BSNL/MTNL upto 30th Apriil’2012(Two Weeks time) and if they donot opt BSNL/MTNL then they are to be relieved before 16th May’2012.
The operative portion of judgment of Hon'ble High Court Delhi judgment dated 17.04.2012 in the case filed by some ITS Officers is as under:-
· The deemed date of absorption of the petitioners fixed as 1.10.2000, is held to be illegal, being contrary to Rule 37-A (4) of CCS (Pension) Rules;
· The deemed date of permanent absorption of such of the petitioners who seek permanent absorption in BSNL/MTNL shall be 8.12.2005;
· The petitioners before this Court are given an option, to be exercised within two weeks from the date of this order, to revert to the Government or to seek permanent absorption in BSNL/MTNL as the case may be;
· Those Government servants who have already accepted permanent absorption w.e.f. 1.10.2000 will not be entitled to exercise a fresh option in terms of this order;
· BSNL/MTNL shall relieve such of the petitioners, who opt to revert to Government service within 2 weeks of receipt of options from them;
· Such of the petitioners who opt to revert to the Government shall be appropriately redeployed by the Government in Government service through surplus cell of the Government. We have no doubt in our mind that the Government would not like to keep such of the petitioners who opt to revert to the Government idle and, subject to availability of the positions with it, give them such work as is deemed appropriate to be performed by them.
Against the above judgment BSNL /MTNL filed review application seeking twenty five months time to make alternative arrangement and in their relieving but Hon’ble High Court Delhi did not accept the same and allowed retention of ITS officers in BSNL/MTNL up to 30.09.2012. Wherein AIBSNLEA, SNEA(I) and BSNLEU also filed SLP for impledment but the same along with BSNL/MTNL review application was dismissed.
Following is the Judgment given by Hon’ble High Court Delhi on dated 15.02.2013. CM Nos.16682/2012, 16683/2012, 16685/2012 and 18147/2012 (CM No: 16683/2012 is filed by AIBSNLEA, SNEA(I) and BSNLEU) .
1. The grievance of the applicants in CM No.16683/2012 and CM No.18147/2012 would be met if CM No.16682/2012 and CM No.16685/2012 are disposed of with a direction that within six weeks from today the mandamus issued by this Court as per the decision dated April 17, 2012 would be positively complied with.
2. Issuing a direction that the mandamus issued by this Court as per the decision dated April 17, 2012 shall be positively complied with within six weeks from today, all above captioned applications stands disposed of.
Hon'ble High Court Delhi on 04.03.2013 dismissed DoT review application on ITS repatriation case. DOT filed review application to Hon'ble High Court Delhi praying that DoT is implementing Hon'ble High Court judgment dated 15.02.2013 for repatriation of ITS officers from BSNL/MTNL immediately & as per the decision of Union Cabinet ITS officers will further be sent on deemed deputation to BSNL/MTNL for the next 10 years and during these 10 years period, BSNL/MTNL will create their Management at higher level.
Hon'ble High Court Delhi at first instance itself dismissed the DOT review application & directed to implement Court order in its true spirit.
DOT prayer before Hon'ble High Court Delhi on ITS Case:
12. That in compliance with this Hon'ble Court order dated 15.02.2013 and also with a view to implement the Cabinet decision dated 13.02.2013,the respondent Department of Telecommunications wishes to issue the following orders:-
i. Repatriation of all Group-'A' officers including ITS officers currently on deemed deputation to BSNL/MTNL to DOT with immediate effect and consequent relieving of officers by BSNL/MTNL thereby completing the process of absorption of Group A officers of the DoT in BSNL/MTNL under Rule 37-A of CCS Pension rule 1972.
ii. Deployment of ITS officers in BSNL/MTNL for a period of 10 years on year to year diminishing basis as per the requirement plan on the terms and conditions as approved by the Cabinet w.e.f the date the BSNL/MTNL leave officers in pursuance of (i) above. This deployment has been approved by the Cabinet as a special dispensation to ensure that the services in these organizations are not disrupted and their operation do not suffer due to the lack of manpower and has no relation whatsoever with the absorption process initiated and completed under Rule-37A CCS pension Rules 1972.
iii. Direction to all the cadre Units of group A Services of the DoT to complete the process of cadre review which is already underway and declare the officers as are in excess of the revised sanction strength consequent on cadre review as surplus as per Cabinet approval.
PRAYER:
a) The Hon'ble Court may take cognizance of the course of action proposed in para 12 above pursuant to the decision of the Cabinet and this Hon'ble Court's orders dated 17.04.2012, 01.10.2012 and 18.12.2012 and pass orders clarifying, if necessary, the order dated 15.02.2013.
b) Pass any order or further orders it deems necessary ----.
DoT issued order regarding redeployment of surplus Staff w.r.t. constitution of Surplus Staff Establishment (SSE) for Indian Telecom Services (ITS) on 11.03.2013.
The Contempt petition filed by AIBSNLEA, SNEA (I) and BSNLEU in the Hon'ble High Court Delhi against DOT orders dated 11.03.2013 to deployment of non-optee ITS Officers in BSNL came for hearing on 18.03.2013 in Hon'ble High Court of Delhi and after arguments, the contempt petition is admitted and posted for hearing on 25th July 2013.
AIBSNLEA, SNEA(I) and BSNLEU Writ petition 1803/2013 filed jointly praying for quashing the order of DoT dated 11.3.2013 to deploy unabsorbed ITS to BSNL came up for hearing 19.03.2013 in the Hon'ble Delhi HC. Hon'ble Delhi High Court judgment dated 19.03.2013 in Writ Petition 1803/2013 filed jointly by AIBSNLEA, SNEA(I) and BSNLEU praying for quashing the order of DoT dated 11.03.2013 to deploy unabsorbed ITS in BSNL. Hon’ble bench clearly states that the impugned orders dated 11.03.2013, which both in letter and spirit violate the orders which are passed in W.P.(C) 22515/2005 and especially the order passed in CM No. 16683/2012 (our impleadment application).
Judgment:
"Learned senior counsel for the petitioners, on instructions rightly states that the petitioners are really aggrieved by the impugned orders dated 11.3.2013 which both in letter and spirit violate the orders which are passed in W.P.(C) 22515/2005 and especially the order passed in CM No. 16683/2012".
"--- Petitioners are also at liberty to initiate, if so required, appropriate independent proceedings in accordance with law".
The order of Hon'ble High Court is the outcome of DoT and BSNL order dated 11.03.2013 and a clear endorsement of the prayer contained in our WP. On the basis of this order, we are filing original application in Pr. CAT, New Delhi. We engaged Senior Advocate Shri Neeraj Kaul for this case. The detail Synopsis of ITS issue is as per Annexure-‘B’. As per the direction given by Hon’ble High Court Delhi, our OA has been prepared and the same is filed in Pr. CAT, New Delhi.
The CWC may discuss and decide the further course of actions in this regard.
4.0 Other Organizational Activities :
· Establishment of Association office and permanent assets: At present the Association Office is being run from BSNL’s accommodation. However, decision on some accommodation may be taken on permanent basis /rented basis for stay purpose of our members at CHQ New Delhi.
· As per the decision of CWC Meet Ahmadabad, the Vehicle at CHQ has been purchased i.e Swift DeZire VXI with the financial help extended by the Circles. The payment detail will be submitted in FS report. It has smoothened the day to day work at CHQ.
· Winding-up of all constituent Associations: All the General Secretaries of constituent Associations have been requested again and again to take necessary steps to wind-up the constituent Associations and transferring their movable/ immovable properties/ assets to AIBSNLEA. But no constituent Association has taken necessary steps in this regard. As per the decision of 3rd AIC Kolkata a Committee has been constituted headed by Sh. P. Venugopal, President, Sh. Amit Gupta, OS(East), Sh. Jogi Ram, CWC Member Haryana, Sh. C. M. Saste, OS(W) and Sh. Sai Baba CS AP Circle to suggest the mean and manner to resolve the issue.
The Committee members will appraise the progress in this regard to the CWC. As per the decision of CWC meet Ahmadabad.
Committee Members were required to contact further the General Secretaries of constituent Associations for immediate transferring the movable/immovable assets to AIBSNLEA and in case they donot transfer, CHQ may go for legal course of actions.
Accordingly, the Committee members met GS, TESA(I) and GS, AFSOA during their visit to CHQ on dated 31.01.2013 but they did not shown any inclination to transfer the movable/immovable assets to AIBSNLEA on one pretext or the other. In view of this, CHQ consulted advocate for legal actions and a legal notice was sent by our advocate to GS TESA(I) in the month of May’2012 and further reminder is being given in April’2013. CWC should discuss and decide the future course of actions.
· Venue for next AIC: The Maharashtra Circle has to inform this CWC Meet regarding next AIC venue and tentative dates. Strategies are to be planned for successful holding of AIC.
· Organizational tours: The details of the Organizational tours of CHQ Office bearers are being placed regularly on the website for information.
5.0 Executives are being harassed and terrorized by Contract labors in Kolakata Telephone Circle and WB Telecom Circle: In Kolkata Telephone Circle & WB Telecom Circle, there are about 8000 Contract labors, who are harassing and terrorizing to executives by ghrrao etc. It is mainly happening because of abnormal delay in their salary payment due to non-grant of sufficient funds to Circles in Mtce. & Operation side expenditure. The principal employer status has been delegated to DEs/SDEs, hence they are responsible for their salary payment.

The situation is alarming as the payment of salary of job contract labor and security guards are made by diverting funds from other Heads. As a result, Mtce. and operation work is suffering. BSNL Corporate Office while granting funds to Circles for wage/salary payment to BSNL employees, the payment amount of Contract labor and security guard is not included. To meet out the problem BSNL Board has to sanction extra fund otherwise it is very difficult to pay the salary to job contract labors and security guards in time since the funds allotted to Circles in Mtce. & Operation head are insufficient.

Due to non-availability of funds the salary payment of job contract labor is being delayed every month for the last three years and these contract labors are doing ghero to executives, harassing and terrorizing them by not allowing them to leave their office till late nights. They are also getting local political parties support.

In view of the above, we have requested to CMD, BSNL for his kind intervention in the matter so that BSNL Board sanction extra fund for timely payment of salary to Job Contract labor and Security guards to ensure their timely salary payment. Also, requested that principal employer status should not be delegated below the rank of DGM.

6.0 Organisational Action programmes: The details of the Organizational Action programmes /meeting under the banner of United Forum of BSNL Executives' Associations and Forum of BSNL Unions/Associations at CHQ Office are being placed regularly on the website for information and brief is as under :
A. Functioning of United Forum of BSNL Executives Associations :- AIBSNLEA, SNEA(I) and AIGETOA under the banner of United Forum of BSNL Executives Associations are taking up the common issues mainly holding of DPCs to fill up vacant JAG / STS grade posts on regular and adhoc basis, CPSU Cadre hierarchy, Implementation of E-2, E-3 standard IDA Pay scales, protest against reduction of 30% DGM/DEs posts under the grab of remuneration committee without having any work analysis, transfer policy, amendment in EPP, MTRR, BSNL MSRRs, DGM RR etc similarly on the issues related to viability of BSNL.
· United Forum writes to CMD BSNL on 20.09.2012 regarding arbitrary notification of DGMs Recruitment in Telecom Operation and Telecom Finance Wing.
· United Forum served Notice on 28.09.2012 for organisational actions to CMD BSNL regarding protest actions demanding immediate relieving of unabsorbed Group-'A' officers working in BSNL i.e.

(a) The week from 01st Oct to 07th Oct'2012 observed as "PROTEST WEEK" wearing Black Badges and holding Lunch/Closing hour demonstrations at all main offices on 01st, 03rd and 05th October'12.

(b) Protest actions continued till the non-optee ITS officers are relieved from BSNL.
· United Forum submitted its joint proposal on 12.10.2012 to Committee Members on Switchover from Two Tier promotion to Time Bound functional promotion or CPSU cadre Hierarchy. The joint committee meeting was held on 17.10.2012.
· United Forum served a notice to CMD, BSNL on 25.01.2013 regarding Trade Union Action Programmes to protest against undue delay in the implementation of 12th June, 2012 strike agreement on 78.2% IDA pay fixation i.e.
(a) Savingram campaign from 28th to 30th Jan’2013 to Secy(T), DoT with copy to Hon’ble MOC&IT & CMD, BSNL

(b) Lunch hour Demonstration on 11th Feb’2013 at BSNL CO, Circle /SSA level.

(c) Massive Dharna at BSNL CO, Circle/SSA level on 15th Feb’2013.
· United Forum writes to CMD, BSNL on 01.02.2013 regarding request to abandon the proposed move to reduce the DE/AGM and DGM posts by 30%- the minimum promotional avenues available for 35,000 executives.
· United Forum writes to Secretary, DOT on 28.02.2013 regarding request to abandon the proposed preposterous move to arbitrarily reduce JAG and STS posts by 30% under the garb of Remuneration Committee even without conducting elementary work study - unwarranted and motivated attack on bare minimum promotional avenues available to 35,000 Executives.
· United Forum writes to Sr. GM (Pers.) & Chairman Committee on 21.02.2013 regarding proposed amendments to MTRRs-2009.
· AIBSNLEA, SNEA(I) and BSNLEU contempt petition on 13.03.2013 in the Hon'ble Delhi High Court. Contempt is admitted for hearing on 25.07.2013 and contempt notices have been issued to the respondents 1 & 2.

· AIBSNLEA, SNEA(I) and BSNLEU filed writ petition on 18.03.2013 in the Hon'ble Delhi High Court praying for quashing the DOT order dated 11.03.2013 deploying the unabsorbed ITS officers in BSNL on BSNL posts. Hon’ble High Court after arguments directed to take up the case at appropriate forum.
· AIBSNLEA, SNEA(I) and BSNLEU filed OA in Pr. CAT, New Delhi on 01.04.2013 praying for staying the DOT order dated 11.03.2013 for deploying the unabsorbed ITS officers in BSNL on BSNL posts.

B. Viability of BSNL/MTNL & Joint/Forum of BSNL/MTNL Unions/Associations Activities: AIBSNLEA along with all BSNL/MTNL Unions / Associations on the common issues concerning BSNL/MTNL Viability is actively participating in the several meetings and Trade Union Action Programmes under the banner of Joint/Forum of BSNL Unions/Associations. On various occasions to fight against the wrong policies of the Government. We are more concerned for the settlement of HR issues of Executives in BSNL but equally concerned for the viability of BSNL also. We have submitted valuable suggestions to the BSNL Management for the growth of Telecom Services viz.
· United Forum of BSNL/MTNL Executives' Associations comprising AIBSNLEA, SNEA(I), AIGETOA, MTNLEA, TEAM representatives met on 31.08.2012 and discussed the ongoing developments regarding absorption issues of ITS officers in BSNL/MTNL. They expressed their serious concern against DoT/BSNL/MTNL move to allow continuation of deputation of ITS Officers in BSNL/MTNL. As per Hon'ble High Court Delhi the non-optee ITS Officers should be released by Sept'2012 but BSNL/MTNL Managements have not finalized any contingency plan rather making efforts continuation of ITS Officers on deputation to BSNL/MTNL. The following decision are taken:-

(i) Letter was given to given to Hon'ble Prime Minister India with a copy to all concern departments.

(ii) To start protest actions against DoT/BSNL/MTNL move to allow continuation of deputation in BSNL/MTNL in coordination with non-executives Unions shortly.

· Forum of BSNL Unions / Associations writes to CMD, BSNL on 05.09.2013 regarding implementation of 12th June’2012 agreement.
· Forum of BSNL Unions / Associations writes to CMD, BSNL on 05.09.2012 regarding ITS repatriation issue-Lunch Hour demonstration on 18-09-2012.
· Forum of BSNL Unions and Associations leaders met on 04.10.2012 to discuss & review the status of pending issues and the burning issue of ITS absorption in BSNL. After detail discussions and analyzing the ongoing situation in BSNL on ITS absorption issue, the Forum representatives expressed their serious resentment against the efforts of DoT Administration & BSNL Management allowing continuous ITS deputation in BSNL violating Govt. orders and decided to strongly oppose this legally and organisationally. The following organisational action programmes unanimously decided :

Demand
End deputation and relieve all the non-optee ITS or Revert back all the BSNL employees (Absorbed & BSNL recruited) to DoT as Govt. servants like ITS.

Organisational Action Programmes:
11-10-2012: Lunch/Closing hour demonstration at BSNL CO, Circle/SSA HQs & Savingram campaign to Hon'ble Prime Minister, Cabinet Secretary, Hon'ble MOC& IT, Secretary(T), DoT and CMD, BSNL on 11th , 12th and 13th Oct’2012.

15-10-2012: One Day MASS DHARANA at BSNL CO, Circle/SSA HQs.

26-10-2012: Parliament March at New Delhi, Raj Bhavan March at State Capitals and Collectorate March at District HQs.

29-10-2012 to 03-11-2012: Day long Hunger strike for 6 days (10.00 Hrs. to 18.00 Hrs.) at BSNL CO, Circle/SSA HQs involving 100% employees and Indefinite Non-Cooperation movement will start w.e.f. 29-10-2012 morning itself.

· Postponement of Parliament March Programme from 26th October to 30th October, 2012 due to Eid Festival during Day long Hunger Strike: An emergent meeting of the Forum of BSNL Unions/Associations was held on 18th October 2012 at the BSNLMS office. The report from the circles indicates that the Savingram Campaign, demonstration, dharna etc. have been much responded to. After detailed discussion the following decisions were taken:
1. It was decided to postpone the Parliament / Raj Bhawan/ Collectorate March to 30th October 2012 since 26th October happens to be a holiday in some Circles and for better mobilisation. The Memorandum to be submitted to the Prime Minister with copy to the Governor, Collector etc. will be prepared and put in the unions' websites. A copy of the memorandum submitted should be sent to the concerned General Secretary. The Hunger Strike and Non-cooperation will start on 29th October as decided earlier.
2. Forum leaders will approach MTNL Unions/Associations for a joint programme. Convener and other General Secretaries will consult with MTNL leaders for the same. Accordingly Convener Forum of BSNL Unions/Associations spoke with Convener of United Forum of MTNL Unions/Associations for joint struggle. Now it is decided that BSNL and MTNL Unions/Associations representatives will meet on 25.10.2012 at 15.00 Hrs to discuss and decide the common agitation programmes on ITS absorption issue.
3. The Forum called upon the Branch / District / Circle Unions/Associations to hold joint meetings of all Unions/Associations at their respective levels and plan for effective implantation the Forum agitational programme.
· Decisions of the Joint Forum of BSNL & MTNL Unions / Associations held at New Delhi on 26.10.2012: A meeting of the BSNL&MTNL Unions/Associations was held at 1700 hours on 26th October 2012 at Room No. 756, Kidwai Bhawan, New Delhi. Com. M. K. Bagchi, Convener of the United Forum of MTNL Unions/Associations presided. Com. M.K. Bagchi reported about the discussion held in the meeting of the MTNL Unions/Associations with regard to proposal of having joint agitation with BSNL Unions/Associations on the ITS repatriation issue. While some of the non-executive unions explained their difficulties, the Executive Associations and some unions in MTNL have agreed to join the programmes.
After detailed discussion, the following decisions were taken by the meeting:
1.
In order to organise the joint movement, a joint committee by the name "Joint Forum of BSNL & MTNL Unions/Associations" is formed with Com. M. K. Bagchi as Chairman and Com. V.A.N. Namboodiri as Convener. All the General Secretaries of the participant unions along with the Chairman and Convener will form the core committee for negotiation etc.
2.
Joint Demonstrations will be held on 8th November 2012 at Delhi and Mumbai and all centres in the country.
3.
The Parliament March decided by the Forum of BSNL Unions/Associations on 30th October 2012 at New Delhi will be postponed to enable the MTNL Unions/Associations to participate and the same will be organised by the Joint Forum of BSNL- MTNL Unions/Associations on 22nd November 2012, the day on which the Winter Session of the Parliament starts.
4.
A joint notice to Secretary DOT, CMD BSNL and CMD MTNL will be issued on the above programmes with the signatures of the Unions/Associations in BSNL and MTNL.
5.
The Hunger Strike for one week from 29th October and Non-cooperation from the same date as decided by the Forum of BSNL Unions/Associations will be organised by them.
6.
In the same way, the Raj Bhawan March and Collectorate March on 30th September 2012 will be organised as decided earlier.
7. All efforts will be made to contact with the remaining Non-Executive unions in MTNL for a common programme.
8. Mode of Non co-operation agitation during the initial stage:
· Non-cooperation with BSNL management in all respect.
· Complete non-cooperation with the unabsorbed ITS continuing in BSNL on deputation.
· Human chain to protect BSNL from the deputationists.
9. Agitation programmes and non-cooperation will be further intensified after more MTNL unions join the agitation.
· Joint Forum of BSNL & MTNL Unions/Associations served Notice to Secretary, DoT, CMD, BSNL and CMD, MTNL on 20.10.2012 regarding complete the absorption by repatriating those ITS Officers who have not opted to join BSNL/MTNL, stop the practice of posting outsiders in BSNL/MTNL on socalled deemed/perpetual/permanent deputation basis or, else, the employees and officers absorbed in & recruited by BSNL/MTNL should also be taken back on the rolls of Government (DOT) and permitted to work in BSNL/MTNL on the same line of the unabsorbed ITS Officers .
· Meeting of Joint Forum of BSNL & MTNL Unions/Associations at New Delhi on 09.11.2012: Representatives of Joint Forum of BSNL & MTNL Unions & Associations meeting held on 08.11.2012 and discussed about successful implementation of Parliament March at New Delhi and Rally at Mumbai on 22.11.2012. Joint Forum decided to hold MASSIVE DEMONSTRATION at all Circles/SSAs level on 22.11.2012 on the day of Parliament March.
· Parliament March will start at 11.30 Hrs from BSNL Corporate Office, Janpath New Delhi on 22.11.2012 and a Memorandum will be submitted to the Hon'ble Prime Minister of India.

· All the nearby Circles to NCR and willing Circles employees have be requested to reach New Delhi on 22.11.2012 to participate in Parliament March. They should inform their arrival & departure schedule to their concern Unions/Associations. Joint Forum is preparing for a big Parliament March having about 10,000 employees. Live streaming of the Parliament March will also be available on Union/Association website.

· To further intensify the agitation programme, Joint Forum leaders will hold meeting on 22.11.2012 itself.
· Comrades, it is a Do or Die situation for BSNL employees wherein they have been betrayed by Govt. of India by getting absorbed them in BSNL/MTNL and now allowing deputation of the ITS who disobeyed the Govt. of India's absorption instructions and enjoying the status of Govt. servants on deputation to BSNL/MTNL without owning the responsibilities of both the PSUs. DoT has now taken U-turn and sent a Cabinet Note for allowing ITS deputation in BSNL/MTNL for the next 10-years ignoring the Govt. instructions and Viability of BSNL/MTNL.
· Against this blatant discrimination, all BSNL/MTNL employees are on the path of agitation and they will continue to fight till the time justice is given to them. All the members of AIBSNLEA are requested to ensure their fullest active participation in the ongoing agitation.

· Meeting of Forum of BSNL Unions/Associations on 20.11.2012: Forum of BSNL Unions/ Associations representatives met on 19.11.2012 and discussed the actions are to be taken for successful implementation of Parliament March on 22-11-2012 and Massive Demonstration at all Circles /SSAs level on 22.11.2012. Forum decided to have maximum gathering in Parliament March by active participation of BSNL/MTNL employees. The Comrades of BSNL/MTNL stationed at Delhi and nearby Circles i.e. Haryana, UP(West), Rajasthan and Punjab circles will assemble at BSNL Corporate Office at 11:00 hrs and will start for Parliament march from BSNL Corporate Office, Janpath by 12:00 hrs.

· Joint Forum of BSNL & MTNL Unions & Associations meeting held on 23.11.2012 and expressed full satisfaction towards successful implementation of Parliament March at New Delhi and Massive Demonstration throughout the Country. Joint Forum congratulated & thanked to all BSNL/MTNL employees for making Parliament March a grand success. Joint Forum after detail discussions expressed serious resentment against the negligent & indifferent attitude of DOT Administration and BSNL / MTNL Managements even after a series of agitation programmes organized demanding immediate relieving of non-optee ITS Officers or to revert back all BSNL/MTNL Employees to DOT. Joint Forum unanimously decided to intensify the agitation Programme shortly.
· Joint Forum of BSNL and MTNL Unions / Associations served notices on 07.12.2013 to (i) Secy(T), DoT (ii) CMD, BSNL and (iii) CMD MTNL regarding holding of two days Dharna on 17th & 18th December, 2012 at Corporate Office, Circle/SSA levels .

· Meeting of Forum of BSNL Unions/Associations held on 24.01.2013: GS, AGS(F) attended the meeting of Forum of BSNL Unions/Associations today and discussed the issues related to Viability of BSNL i.e. Repatriation of non-optee ITS Officers, Procurement of Stores/material in Field Units viz Telephone instruments, B/B Modems, Dropwire, Cables, MLLN Modems, GSM Equipment etc. Also resented against non-implementation of agreement signed between BSNL Management and BSNL Unions/Associations on 12th Jun'2012 even after a laps of six months period mainly 78.2 % IDA pay fixation, Child Care leave, Supernumerary benefits to BSNL recruited employees etc. Forum finally decided that they will immediately serve a notice of agitation programmes demanding immediate implementation of 78.2% IDA Pay fixation as per the agreement signed between BSNL Management & BSNL Unions/Associations as under:-
(i) Savingram Campaign on 28th, 29th and 30th Jan-2013 to Secy(T) with copy to Hon'ble MOC&IT & CMD, BSNL.
(ii) MASSIVE DEMONSTRATION during lunch hour on 11.02.2013 at BSNL Corporate office, Circle/SSA HQs level.
(iii) One Day DHARNA on 15.02.2013 at BSNL Corporate Office, Circle/SSA levels.
C. Suggestions submitted for the improvement of BSNL’s financial position vide letter no. AIBSNLEA/CHQ/CMD/2012-13 Dated: 10.09.201:-

· To issue a moratorium on all foreign tours till BSNL starts to make profit.

· To withdraw company conveyance to all category and grant a fixed monthly allowance. Misuse of official vehicle for personal purposes is a usual practice among top executives in management.

· To fix responsibility wherever the projects and plans such as Wi-Max, GPONE, FTTH etc fail to fetch the revenue project.

· To fix responsibility for the losses arising out mismanagement / wrong implementation of the activities such as BCG, ERP, CDR etc.

· To create a feeling of serious action on accountability among both who takes decisions but severally fails to review the performance and also those who do not take the decisions but simply throws the case.

· Merging of Mtce. Region, Telecom Project Circles with Territorial Circles, Inspection Circle with QA Circle and NCES with Data N/W Circle.

· Recording individual performance through some module again through Circle intranets to be monitored by respective controlling officers. Different type of formats (templates) can be developed for each type of job. To start with the jobs of operation areas may be taken followed by planning, Administration etc. Formats for DGMs, GMs & CGMs also can be developed where overall picture of their respective areas will be there along with the attempts made by them to pull up the under performers by extending the supports required by them. The module can be developed by IT cell of Corporate Office or by any other circle which will be implemented nationally. Grading of APAR will naturally be based on the assessment of whole year, which will be a meaningful exercise. This has not been implemented in all Circles as the same has been implemented in BSNL Corporate Office. It needs immediate implementation in all Circles.

· Revision of financial powers of executives

· Empower CGMs to procure the equipments required at least for one month,

· Transferring of assets to BSNL and vacant land from DoT.

· Scrapping of line materials lying idle, and dispose of the un-usable materials for which BSNL HQ should issued proper guidelines.
· Implementation of Single Window concept in its true spirit and provide connections immediately.

· Rent out the vacant accommodation.

· Strengthen the sales and marketing cell.

· Stop ‘0’ rental schemes, disconnection to be done as per guidelines, strengthen the co-ordination between the GPEON cable laying team and OFC laying team so that both cables are laid together in one trench to avoid double expenditure and also to dispose of the obsolete and unused stores.

· Reduce the expenditure towards the electricity.

· Fix minimum price for all products, to provide USO broadband connections.

· Agenda of viability of BSNL should be replaced as Salary Assurance by which profit will be earned by BSNL.

· Illogical interest and taxes being paid by BSNL: Various illogical interests are being paid by BSNL to Govt. of India, which is directly affecting the viability of BSNL. BSNL should be exempted from paying building tax, paying excise duty on SIM cards, paying exorbitant electricity bills by applying the logic of low usage of power instead of electricity being charged on the basis of power plant capacity, VT0.Ms revised penalty charges and heavy charges being paid to municipality and panchayat for erecting towers whereas they are not charging anything from electricity companies.

· Instructions to all Govt. Departments/Autonomous Bodies where the Govt. of India bears the cost of telephone expenditure for taking the telecom services from BSNL only to support BSNL: BSNL is operating in a very stiff competitive environment with sharp reduction in tariffs in order to serve the people of the Country as a responsible PSU. BSNL is maintaining the rural network with very low tariff for serving the rural India. In addition to this reimbursement of ADC charges is also withdrawn which has adversely effected the financial position of BSNL. The fixed expenses of the company are also increasing year after year. It is observed that some of the Government Departments/Autonomous Bodies are inclined to switch over to private network for various reasons.

As we are aware that the Ministry of Finance has issued instructions to all the Government Departments/Autonomous Bodies for undertaking the air travel by Air India only for both domestic and international travel where the Government of India bears the costs of air passage to support the Air India. (F.No.19024/1/2009-E.IV, GOI, MOF [Department of Expenditure].

BSNL Management should strongly take up the matter with Govt. for providing telephone connections/ broadband/ Value Added Services etc., to all Government Departments/ Autonomous Bodies from BSNL only in order to support BSNL and to provide better and reliable communication facilities to the country at large.

· Strengthening of Marketing and Sales units of BSNL: Private Service Providers are approaching to BSNL customers door to door and offering various attractive plans and taking away its creamy layer customers. BSNL is not allowing to offer matching tariff to those creamy layer customers to stop churning. Proper monitoring of franchisees / retailers who should have all available brands of BSNL, is required. More and more retailers / outlets of BSNL are also required in the market. BSNL should create teams to bring enterprise business by way of door to door marketing and should concentrate to provide quality service.
· Effective deployment of all assets & proper utilization of manpower: Land, building, A&P, Cable, experienced workforce are our assets. All these assets are to be gainfully deployed to fetch additional revenue. There are vacant lands and large vacant space in buildings. These spaces are to be commercially exploited to get hundreds of crores additional revenue every year. Formation of special task force for this purpose will speed up to achieve the objective. Commercial hoardings in CSCs and other BSNL buildings, commercial advertisement in the telephone bills will also fetch additional revenue.

· Shortage of stores material: About 70% of the revenue of BSNL comes from landline services for which special care should be taken to increase the subscriber base an d retain the existing subscribers by providing continues flows of store materials without any shortage and adopting regular maintenance for better service.

This CWC should discuss and decide strategies for the growth of BSNL & its viability.
Conclusion: This is a report having reported the important developments & activities of the Association after the Second CWC Meeting held at Ahmadabad on 23rd [Thursday] & 24th [Friday] August'2012 and 3rd All India Conference held at Kolkata from 30th Dec’2010 to 31st Dec’2010 and 1st Jan’2011 mainly to have quick catch-up of the major developments that took place during the period, so that the deliberations, on the various items, on agenda of CWC meeting become easier. Most of the issues related to the members of AIBSNLEA are available in the report. We are extremely thankful to the comrades of Assam Circle for holding this CWC meeting at Guwahati.
Thanking you,
AIBSNLEA – UNITY – ZINDABAD ! AIBSNLEA ZINDABAD ! BSNL ZINDABAD !
Comradely yours,

[image: image2.png]

(Prahlad Rai)
General Secretary
Page | 1

_1427017793.wmf

_1427017794.wmf

