THE EXECUTIVE ENDEAVOUR

HOUSE JOURNAL OF BSNL EXECUTIVES' ASSOCIATION (India), CHQ, NEW DELHI

Issue III, July, 2002
G.L. JOGI General Secretary

Central Hqs,Flat No.71,Pocket D-15,

Sector-VII, Rohini, Delhi-110085.

Ph. : 7041122
NEWS IN BRIEF

A) Revision of All India TES Gr B seniority in respect of SC/ST Government servants on promotion by virtue of rule of reservation/roster is in full swing in STG-II section of D.O.T. Process to be over within two to three weeks.

B) Sr DDG(P)/BSNL Chairman of the committee set up to finalise IDA pay scales and perks for executives in BSNL calls for data from Heads of Circles vide No : 12-14/2002 TEI dated 21st June 2002 in respect of SDEs so as to give them weightage of previous service consequent upon their absorption in BSNL. Similar data is being sought for in respect of JTOs.

C) Competent Authority sets up a committee vide No; BSNL/38/SR/2002 dated 7-5-2002 under the Chairmanship of Sr DDG(P) to decide on the issue of IDA pay scales and perks for executives consequent upon their absorption in BSNL. The Association hails this important decision of BSNL management as it fully vindicates stand of the Association on absorption issue.

D) BSNL management issues instructions to Heads of circles asking them to send the proposals for creation of S.T.S posts in March and September. Also orders to be issued very shortly delegating powers to Heads of Circles for creation of man month posts permanently. Both these decisions are the direct result of our strenuous efforts to streamline S.T.S post creation.

E) The draft proposal delegating powers to Heads of Circles for permitting Adhoc S.T.S officers to officiate in JAG, even without being regular J.T.S, is being sent to Director(Finance)/BSNL for considering approval of protection of pay. Association vigorously pursuing the issue.

F) Another inter circle request transfer of SDEs being issued very shortly.

G) First C.W.C meeting of Association at Mumbai on 12 and 13 August, 02.

H) Adhoc S.T.S promotion order for about 580 likely to be issued in another three weeks time.

I) D.P.C. by U.P.S.C. for regular J.T.S. against vacancies of 96, 97, 98,and 99 already over.

J) K.P.M.G, a global consultant, to submit its interim report on HR functions, manpower utilisation, redeployment and business strategy relating to BSNL by July end.

Editorial

CRUSADE FOR JUSTICE – GET READY FOR A DECISIVE STRUGGLE
E2 Pay scale i.e. 10750-300-16750 for JTOs & point to point fixation

The formation of a committee to finalize the IDA Pay Scales and other perks for Executives in BSNL and recommend the same to the BSNL Board for its Consideration and approval is, undoubtedly, not only a step in the right direction, but, in essence, a clear and definite vindication of our stand on the issue of absorption i.e to spell out certain basic issues like IDA pay scales, fitment principle etc. prior to initiating the process of absorption.

In fact, the only and only purpose of our present effort to struggle under a new banner was and is to make it absolutely certain that basic issues of getting appropriate IDA pay scales and point to point fitment criterion are not sealed and jeopardized and do not reach the dead of the road as other important issues have. Our concern primarily was and is that we are not left in a high and dry situation where we are left with nothing except beating our chests in utter despair and despondency as we are doing now in respect of our critical cadre issues which have been practically lost sight of. To that extent the intervening developments and eventual formation of committee to, at least, come out with certain conclusions on IDA pay scales and fitment criterion is largely in recognition of our stand and surely indicative of a positive frame of mind on the part of the management. The existing stalemate in respect of absorption could have been prevented had this kind of prudence to form a committee to decide certain basic services conditions prior to absorption come about timely.

We have all the reasons to be satisfied in so far as composition of the committee is concerned since it is headed by a person [Sr. DDG (P)] of extraordinary pragmatism and extremely modern, positive and radical outlook. But then this fact should not lead us into a complacent situation where lack of adequate and comprehensive organisational preparedness shall come in the way of our decisive and critical struggle to resolve the issues. We shall have to bear in mind that nothing is more crucial is to us, at this moment, than getting E2 pay scales for JTOS, which impliedly shall be the threshold of our pay structure demand in the new setup. Informal discussions with the committee reveal that so far their mind is open, but there is a word of caution "in the interest of the company". That is where we should maintain total preparedness. Moreover, our task and challenge is made all the more difficult because of prevailing situation in which there appears to be a clear understanding between those claiming to be the sole champion of TES Gr 'B' and the BSNL management to accept E1 pay scale for JTOs. To accomplish this, we may be required to go back to the days of 1986, when we exhibited extraordinary commitment and resolution to accomplish our much-cherished demand of pay scale of 1640-2900 for JTOs. The success of that historical and unparalleled struggle placed us in a distinctively strategic position for all times to come and paved the way for all our future career breakthroughs. And today, looking back, we draw tremendous confidence and inspiration from the success of that struggle and should get ready to achieve yet another milestone in our career. This breakthrough of getting E2 for JTOS shall undoubtedly place us in a very strategic in new setup.

Thus hectic preparations, at the grass root level should commence and should reach peak by the time the committee comes out with it's report and BSNL board finally takes a decision.

This is the time when we shall have to go in for all out organisational actions to accomplish our basic objectives of appropriate pay scales and point to point fixation. There shall be no compromise on these vital issues and there should be no let up in respect of our preparations. We call upon our base level members, activist and our office bearers at all the levels to start intensive preparations by way of holding branch level meetings etc. to thoroughly educate and motivate our base level members to maintain total and absolute organisational preparedness to respond to any challenge, even at shortest possible notice. This is something that shall spell disaster and doom for us and this conspiracy shall have to be exposed and deflated through a sustained struggle.

(A) ISSUES OF UTMOST CONCERN REQUIRING IMMEDIATE ORGANISATIONAL INTERVENTION, IF REQUIRED

(A1)
Addressed to CMD/BSNL vide no. BSNLEA/CMD/11/6-02 dated 14th June, 2002 on the following subject:

Personal intervention solicited to hold order no. 11-1/2000-TEI dated 28th Feb. in abeyance.

An unjustified and unwarranted attack on our promotional avenues, which are already very narrow, by way of reduction of more than 50% of S.T.S. posts in the maintenance region is something which requires our immediate intervention. This is something which has not only to be resisted and defeated but the BSNL management has to be told in clear cut terms that such arbitrary, unfair and unjustified attacks on our legitimate promotional path, which is already restricted, should be abandoned once for all.

We have already drawn attention of CMD/BSNL vide our no. BSNL EA/CMD/12/6-02 dated 14th June 2002 as under:

We are constrained to seek your immediate personal intervention to hold the aforesaid order in abeyance. The order which is irrational and is devoid of any scientific basis is nothing but arbitrary in all it's dimensions and is being largely viewed as an attempt to further strangulate an already existing narrow promotional path available to TES Gr B Officers. It is unfortunate that instead of improving the existing promotional avenues, an attempt is being made to further squeeze these restricted avenues.

What is very significant and relevant to mention that a committee consisting of DDG(NM), CGM, ETR, GM Mtce, STR, Chennai, GM Mtce, STR, Bangalore, Director, NTR, DGM(A), WTR and DGM (A), ETR was held on 15-01-2002 and this committee having an extensive and wide ranging experience in transmission network have suggested norms for creation of post of DE(Transmission). This committee has based it's findings on the basis of actual field requirements and practical applications. Whereas no action has been taken on the positive aspects of the recommendations of this committee, the stringent norms vide No; 11-1/2000-TE.I dated 28th February 2002 has already been enforced.

Our members working in the Mtce regions are extremely aggrieved and agitated over these unfortunate developments and our branches in these regions have unanimously passed resolutions for holding the new norms in abeyance till such time a final decision is taken on the recommendations submitted by a committee of experts. What has upset us most is that while the committee of experts submitted it's recommendations on 15-1-2002, on which decision is yet to be taken, arbitrary norms were issued on 28th February 2002. We are very confident that this matter would receive your utmost kind attention and that immediate instructions would be issued to hold the said arbitrary order in abeyance.

(A2)
Addressed to CMD/BSNL/vide No. BSNLEA/CMD/12-6-2002 dt. 19th June 2002 on the following subject: Enlarging the terms of the committee set up under SrDDG (P) so as to include finding out ways and means to absorb existing adhoc S.T.S. officers as Gr. A only.

This is yet another issue which requires serious intervention of appropriate authorities to the extent of suitably modifying the terms of reference of the above committee so as to include absorption of adhoc S.T.S. officers as Gr. A in BSNL consequent upon absorption.

The issue of absorption of adhoc S.T.S as Gr A in BSNL consequent upon their absorption is an issue of extreme significance and has been cause of severe concern to huge number of adhoc S.T.S. Very frankly speaking, the views expressed by those claiming to be the only spokesperson of TES Gr B are not truly retlecting the sentiments and the stand of about 2500 adhoc S.T.S officers who feel not only let down but greatly demoralised.

Against the background of this reality, we have had extensive and meaningful discussions with Director(HRD)/BSNL nearly two months before and it was a matter of greatest satisfaction for us to find Director (HRD) not only having highest appreciation but lot of keenness too to resolve this issue at the earliest.

To that extent, we found Director(HRD) and Sr DDG(P) totally convinced about the genuineness and justness of the issue.

In MTNL, the terms and conditions already circulated clearly envisage absorption of Adhoc S.T.S officers in Gr A and as far as absorption in MTNL and BSNL is concerned, we find practically no difference vis-a vis absorption of adhoc S.T.S officers.

In case the BSNL management is really keen and serious about absorption of Gr B and Adhoc S.T.S officers, then it shall have to create conducive and encouraging conditions for people to get absorbed. All the efforts shall have to be undertaken to remove even the minor irritants and the management shall have to act in an extremely pragmatic, professional and transparent manner. A conservative closed door attitude has never yielded positive results and in today's modern society, such an attitude is not only unthinkable but counter productive too.

Viewed against these facts, it is not only important to resolve this issue but resolution of this vital issue will undoubtedly pave the way for a very smooth transition and will infuse enormous sense of confidence among people. It is only a question of understanding the enormous positive impact that resolution of such an issue shall create and the amount of confidence that it shall generate.

Unfortunately so far issues are not perceived in this perspective and same bureaucratic approach continues to prevail. This surely is not an encouraging sign for a company which is to confront virtually a cut throat competition in the days to come and is to survive. This Organisation has to be terribly vibrant, free from bureaucratic way of working and extremely responsive and result oriented. Professionalism, transparency and modern outlook should be the basic traits of the company.

We believe that adequate actions would be initiated by the management to bring about radical transformation in the very outlook and working environment of the Organisation. In accomplishing this arduous task, we, as an organisation, assure you of our unwavering and unqualified support and absolute commitment. We are confident that whatever we have suggested shall be taken in the right spirit and actions would be initiated to resolve the issue of absorption of Adhoc S.T.S. officers as Gr A consequent upon their absorption in BSNL. This action of the management shall create wonders and act as a strong catalyst towards accelerating the process of absorption. And the committee already set up under the Chairmanship of Sr DDG(P)/BSNL can find out the ways and means of accomplishing it, provided this issue is brought under the purview of this committee. The issue is not difficult to resolve provided there is will to resolve it.

(B) Our considered opinion and submissions on the vital issue of IDA pay scales to the chairman of the committee set up to decide IDA Pay scales and other perks.

At the very outset, on my personal behalf, and on behalf of thousands and thousands of members of this Association throughout the whole country, we wholeheartedly congratulate you and other members of the committee for having been assigned with a very critical and paramount task of having to decide IDA pay scales and other perks of executives. In this crucial assignment of yours, you shall never find us wanting in any manner, whatsoever, in successfully meeting the objectives for which the committee has been constituted. While assuring you our total support and cooperation, we are confident that your extraordinary pragmatism and dynamism, we shall be able to get pay scales commensurate with our entry level qualifications, mode of screening, nature of job and nature of responsibilities.

While dealing with the issues of IDA pay scales what has to be essentially borne in mind is the fact that other private operators, in the present climate of competitive environment, are not in a position to create conditions for exodus of very committed and competent people in our organisation. To that extent the committee should be conscious of the fact that, at least, minimum level of motivation is essentially required to retain people in the organisation.

We would like to recapitulate the findings of National Productivity Council on the issue relating to higher pay scale of erstwhile JEs. The premier consultancy organisation made noteworthy recommendations relating to job content, nature of responsibilities and contribution of JEs in areas of high technology. The consultants conclusively identified JEs as the base level managerial cadre extensively involved in qualitative and quantitative growth of the network. Almost identical observations were reiterated by S.M. Aggarwal committee and finally JEs were placed in the payscale of Rs. 1640-2900. This was essentially in recognition of very strategic and crucial role of JTOs in so far as balanced, qualitative and fast expansion of the Telecom. Services is concerned and this was emphatically and unambiguously acknowledged by National Productivity Council. Since then things have never really looked back and there have been substantial improvements in the career growth of JTOs.

Another critical breakthrough in regard to career upliftment of JTOs came by the way of sweeping recommendations made by the Vth C.P.C. Fully realising the potential and extremely pivotal role of JTOs in areas of high technology and consequential high growth rate of Telecom. Services, particularly in rural and far flung areas, the apex body constituted by the Govt. to decide the pay structure of the Central Govt. employees suggested appropriate amendments of the then existing recruitment rules and a very rigorous screening at the entry level. The pay commission lifted this cadre from highest Gr. C non Gazetted to Gr B Gazetted. These recruitment rules envisaged recruitment of JTOs through a competitive examination to be conducted by the U.P.S.C.. The govt. accepted these recommendations and implemented them. All these actions were basically contemplated and brought about by the apex body to bring about complete consistency between the strategic placement of this cadre and it's career growth. All these developments clearly indicate and underline that practically there is no distinction between an ADET recruited by U.P.S.C. and a J.T.O. rigorously screened by IIT. A close look at the minimum level entry qualifications and mode of screening of both the cadres clearly reveals striking similarities between the two cadres.

We believe the above solid and rational arguments lend very strong credence to the irrefutable fact that the JTO is nothing but a graduate engineering trainee, by all means comparable to graduate engineering trainees recruited by other premier PSUs. In fact it would not be an exaggeration to state that a JTO has an inevitable edge over a graduate engineering trainee in other PSU.

Recently we have aquainted you good self with all the relevant facts and figures relating to IDA pay scales existing in similarly placed PSUs and from these facts it is abundantly clear that our demand of placing JTOs in pay scale of E2 i.e. 10750-300-16750 is not only fully justified but is in essence lower than what graduate engineering trainess get in other PSUs. For instance, in BHEL, an entirely new pay scale, commencing from Rs. 11200/- has been introduced for graduate engineering trainees. Similarly, for graduate engineering trainees in Oil India, pay scale beginning from Rs. 12000/- has been introduced for graduate engineering trainees. In sharp contrast, our demand of placement of JTO in the E2 Payscale of 10750-300-16750 is not only very very genuine, justified but has strongest and irrefutable grounds. Besides, the merits on which our request is primarily based are rational and meticulous.

We are very optimistic that under your dynamic and most able leadership, the committee shall give full and due consideration to ground realities. and thus come out with findings which are just, fair and reasonable.

(C) Communications addressed to D.O.T. Establishment

(C1)
Addressed to M(S) vide BSNL EA/M(S)/4/6-02 dated 6th June, 02 on the following subject :

Request for issuing a single consolidated list for promotion from SDEs to Adhoc S.T.S. to avoid humilation and injustice to seniors --- serious consideration requested.

A very peculiar situation has arisen consequent upon implementation of one of the court judgements which resulted in promotion of 270 candidates who had appeared in Limited Departmental Competitive Examination (LDCE) in 1987 & 88. in pursuance to the said court judgement, the department promoted these 270 SDEs 13 years retrospectively i.e. these SDEs who were promoted from JTO to SDE in 1994 rank en Block senior even to those JTOs promoted to SDEs in 1987. The implementation of this judgement led to an anomalous situation by which the seniors who were superseded felt considerably humiliated and demoralised for obvious reasons.

Almost an identical situation prevailed in 1991-92 when as a result of implementation of a particular court judgement about 550 the then SDEs were faced with the prospect of reversion, but the then Telecom Establishment, recognising the implications of implementation of such a judgement, found out a very viable via media which ensured that in the course of implementation of the said judgement, these 550 SDEs were not reverted. This required creation of additional about 3500 posts of SDEs outside regular norms and these additional posts were created through upgradation. To that extent we are even today grateful and highly indebted to the Telecom Establishment for having correctly recognised and understood the psychological implications of implementation of such judgement.

Today we are faced with almost identical situation and the need of the hour is to look at the whole issue in its entirety. It would not be in proper fitness of things to view the issue exclusively from the point of view of implementation of the judgement. To salvage the prestige of seniors and to save them from possible humiliation, Telecom Establishment doesn't require an effort of the type that was required to be taken in 1992-93 when large number of posts of SDEs had to be created through upgradation. All that remains to be done now is a very simple effort i.e. instead of issuing promotion order of about 500 SDEs to adhoc STS, in which these 270 SDEs are generally covered, it would be very just, reasonable and fair to issue a single consolidated order against existing about 1400 vacancies in STS. The purpose behind such a plea is that the single consolidated list, in addition to these 270 SDEs, shall also contain SDEs who were much senior to these 270 SDEs but for the implementation of the court judgement.

We believe that you would be extremely considerate and kind enough to understand as to what would be the psychological impact by promoting SDEs who were much junior prior to implementation of the judgement on the seniors who were promoted as SDEs 7 to 8 years before these 270 SDEs. The action that the department has to take is not a difficult one in the sense that it doesn't envisage creation of any additional posts of STS or any other financial repercussion. All that is needed to be done is bit of extra effort by way of issuing a single promotion order against the available about 1400 STS vacancies. This action on the part of the management shall go a long way in motivating these huge number of SDEs to fully participate in the growth of the Network. We believe that our just request would be treated with the kind of seriousness and urgency that it deserves and that whatever support and cooperation the management shall require for calling of CRs etc would be instantaneously forthcoming from our side. Besides, we are confident that the issue would be examined and considered keeping in view the actual implications that a issuing a meagre promotion order, not covering seniors, will give rise to and that such implications, having serious and direct repercussions on the morale, motivation and commitment of the seniors, would not be brushed aside.

C(2)Addressed to M(S) vide No. BSNLEA/M(S)/5/6-02 at 11-06-02 on the following subject

Request to consider a very justified and just plea of S.T.S. officers to be placed in the STS selection grade in accordance to the orders of D.O.P&T O.M. No. 22/1/2000-CRD dated 6.6.2000 Paragraph 3(C)(II)

There are a large number of Adhoc S.T.S officers who are eligible to be placed in the selection grade in terms of orders of the Govt. contained in the O.M. cited above. Number of representations have been made from time to time by eligible S.T.S officers making fervent appeals for implementation of the said orders, but, unfortunately, due to one reason or the other, the orders are yet to be implemented. The net result of non implementation of these orders is that a number of promotee S.T.S officers, who otherwise fulfilled all the eligibility conditions for getting the said selection grade, unfortunately and sadly enough, retired without getting this meagre benefit. Your good self is fully conscious of the fact that TES Gr B officers are facing an extraordinary situation in respect of their career growth and any breakthrough in their career, howsoever meagre it may be, gives them a great psychological relief and they naturally feel part of the entire system. Denial of anything legitimate and just demoralises and isolates them further from the mainstream for understandable reasons.

Number of officials have been representing to extend them the said benefit and one such representation that is being enclosed as an illustration is from Sh. M.D Singh, S.T.S of I.T.S Gr A under GM Telecom., Kanpur. Similarly, a number of eligible officers have been representing for extension of selection grade.

Against the background of aforesaid facts, we request you to kindly direct the concerned officers to initiate immediate appropriate action to ensure that the said selection grade is made available to eligible S.T.S officers instantaneously and that the eligible officials are not deprived of it for no reason.

C(3) Addressed to Adv (HRD) / DOT vide No. BSNLEA/Advisor/6/6-02 on the following subject :

Request to review virtual demotion of 9 SDEs belonging to Kerala Telecom Circle

Enclosed kindly herewith find list of 9 SDEs of Kerala Telecom. Circle who were originally placed in seniority list No 3 and have been subsequently brought down to list No 4. We are hereunder submitting relevant facts briefly so as to enable you to take a very quick decision in the matter.

JTOs belonging to 1972 year of recruitment were promoted to regular TES Gr B vide Memo No; 232-4/89/STG-II dated 16-19/11/90. They were posted outside Kerala Telecom. Circle, but, due to their personal problems, they submitted representations requesting for re-allotment to Kerala Circle. The Telecom Establishment was kind enough to modify their orders vide Nos 3- 47/93-STG-II dated 13-5-93,2-55/93-STG-II dated 18-11-93 and 3-41/94-STG-II dated 27-7-94. Their original posting orders were modified without affecting their original position in the seniority list.

Accordingly, all the SDEs in question were assigned positions in seniority list No3 in pursuance to the said Judgement of the Apex court, These nine SDEs have been, however, placed in list No 4 vide D.O.T. No 16-1/2001-STG-II dated 29-01-2002.

It is reliably learnt that the reason ascribed for bringing down their seniority from list No 3 to 4 is that these SDEs declined their promotion in 1990 and thus lost their seniority. This argument appears to be untenable on following two reasons;

a) Their original posting orders have only been modified by subsequent orders and as such their year of D.P.C has not been altered and naturally their seniority remains unaffected, otherwise. By not joining in time, they definitely stand to lose other benefits like getting scale of Sr SDE which gets extended to the extent of joining late etc. Unless, an official is officially intimated that his request declining the promotion has been accepted and there after the official makes a specific request that he may be considered for a particular D.P.C, he continues to retain his original year of D.P.C.

b) Assuming the argument that these SDEs had declined their promotion, in that case the then CGM of Kerala Telecom. Circle would never have sponsored their names for modification of their original posting orders. This fact is evident from the DO letter No STA/1-7/93/Genl dated 24.5.1993 from the then CGM/Kerala (copy enclosed) wherein he has recommended the names of the said SDEs for their posting in Kerala Circle. This clearly establishes that their original promotion orders were not cancelled. In addition, a number of SDEs, whose orders were also modified vide above orders and were promoted vide same orders, have retained their seniority in list No 3.

Against the background of the facts stated above, we request you to kindly consider the request of these nine SDEs to the extent that their original seniority in TES Gr B is retained. We shall be grateful to you for an early favourable and positive action in the matter.

(D) Communications addressed to the BSNL management on important issues.

(D1) Addressed to the CMD/BSNL vide No. BSNLEA/CMD/9/5-2002 on the following subject :

Formation of Committee – a step in the right direction

The rank and file of this Association throughout the whole country learns with great satisfaction the decision of the BSNL management to constitute a committee to go into the issues relating to absorption of executives in BSNL. It has been our considered opinion that certain key issues like pay scales, fitment criterion, policy of time bound promotions, absorption of adhoc S.T.S as Gr A etc. need to be resolved before absorption of Gr B and Gr A officers could be started.

We are confident that the committee would objectively and expeditiously come to a definite and just conclusion on these vital issues.

From our side, we shall extend unqualified and total support and co-operation to the committee members to enable them to successfully complete their task at the earliest.

At the same time we feel that the committee shall function in a totally transparent and open manner so as to take people into confidence while finalising their recommendations.

Wishing the committee all the success in their endeavour to come to a just and acceptable solution of the issues.

Copy to :

1. Sh Shabir Ahmed, Director(HRD)/BSNL. He is requested to kindly recall the discussion that we had on the issue of absorption of adhoc S.T.S in the Gr A in BSNL and the assurance given that this issue would be considered in a very positive manner . In fact, MTNL has taken a decision to absorb Adhoc S.T.S as Gr A consequent upon their absorption in MTNL. Resolution of this issue would remove a major obstacle and irritant in the way of absorption of Gr B officers in BSNL. Non holding of D.P.C and very obsolete I.T.S. recruitment rules are mainly responsible for this group of officers to continue on adhoc basis in S.T.S for last about eight years or so and it would be grave injustice to these handful of people to absorb them in their substantive Gr B grade. The plight of these people can well be understood in the context of psychological impact that would be inflicted on them by asking them to join in Gr B in BSNL after having worked in S.T.S for about eight years or so in D.O.T. It has to be recognised as a human problem and has to be resolved in the most humane manner.

2. Sh J.K.Chhabra, SrDDG(P), Chairman of the committee for information. He is assured of total support of this Association in finalising the issues assigned to the committee.

3. Sh. S. D. Saxena, SrDDG(Finance), member of the committee for information please.

4. Sh. A.K. Pathak, DDG(SR), member of the committee for information please.

D(2) Addressed to CMD/BSNL vide No. BSNLEA/CMD/10/5-02 on the following subject :

Local officiating from Adhoc S.T.S. to JAG

You are probably aware of the fact that TES Gr B and officers therefrom are, due to multiple reasons, facing worst ever stagnation in their career. In the absence of recruitment rules that could have given some substantial relief, wherever and whenever opportunities and possibilities exist, we feel the management shall try to exploit these opportunities so as to provide some meagre relief to the promotee officers.

One such outlet is officiating promotion from adhoc S.T.S to JAG. This issue has following two aspects.

a) Adhoc S.T.S officers on promotion (officiating) to JAG face a reduction in the pay which they are drawing as adhoc S.T.S officers. This is because of non application of normal fixation rules from one adhoc to another adhoc. An identical situation was faced by promotees in the accounts side. However, the situation was overcome by them by way of evolving an internal mechanism which ensured their existing pay protection. It is requested that a similar method be introduced in case of TES Gr B officers officiating in S.T.S on adhoc basis.

b) The second aspect of the problem relates to the I.T.S. recruitment rules, the requirement of which is that it is mandatory to be regular J.T.S as to be eligible to officiate in JAG. Unfortunately, due to non holding of regular D.P.C to J.T.S for last about five years, the situation is that, as on date, we do not have even a single TES Gr B officer who is in regular J.T.S.

c) Considering the fact that there are a very good number of JAG posts which are vacant, and, of course, very just issue that promotee officers, facing worst ever stagnation in their career, see a ray of hope in that they get some satisfaction of working in JAG for a brief period prior to their retirement, we believe that, as Head of the Organisation, your goodself shall give due and required consideration to the just and genuine aspirations of TES Gr B officers.

Our considered opinion in this regard is that BSNL board can take a decision to the extent that these adhoc S.T.S officers can officiate in JAG in relaxation of their existing I.T.S recruitment rules. This decision of BSNL management shall positively contribute towards motivation of these handful of demoralised and demotivatedpeople.

D(3) Addressed to Sr. DDG(P)/BSNL vide No. BSNLEA/SrDDG(P)/4/5-02 dated 20th May 2002 on the following subject :

Interim arrangement for local officiating promotion from adhoc S.T.S. to JAG – An issue of extreme priority

You are fully apprised about the background of this case i.e. there are hundreds and hundreds of vacancies in JAG but unfortunately no promotee regular J.T.S available to fill up these vacancies in JAG. Regular J.T.S officers are not available not because vacancies are not available in J.T.S but because D.P.Cs from TES Gr B to regular J.T.S. have not been conducted for the last about four to five years for one reason or the other.

You were kind enough to appreciate this peculiar situation and suggested that some kind of internal mechanism could be worked out after obtaining some kind of approval from the BSNL board. By doing so, both the operational needs of the organisation shall be met as well as the promotee TES Gr B officers shall get a great psychological boost, even though the relief is meagre.

You are also aware of the fact that TES Gr B officers is a thoroughly demoralised lot and this effort on your part shall give much needed and useful fillip to their existing lowest ebb morale and undoubtedly shall go a long way in motivating this important middle level managerial rung to participate fully in making the new organisation a very viable and sound. We sincerely look forward towards you as a "messiah" of promotee officers and this assessment of ours is based on the objective concern demostrated by you umpteen times in the past and the sincere efforts made by you to successfully clinch the issues. It is only with this high degree of confidence and optimism that we seek your just and benign intervention in this very important matter and believe that it shall receive priority attention that it deserves.

D(4) Addressed to Sr. DDG(P)/BSNL vide No. BSNLEA/SrDDG(P)/6/5-02 dated 22nd May 2002 on the following subject:

Request to issue pending inter circle request transfers.

Inter circle request transfer of a good number of SDEs could not be issued last time due to some strange reasons. The net result is that all those SDEs whose orders ought to have been issued nearly eight months before could not be issued due to one reason or the other and are suffering just for nothing.

Against the background of these facts, we have been persistently requesting you to consider issuing the transfer orders of these remaining SDEs because their case is quite genuine and is inordinately delayed.

Once again we request you to kindly consider issuing these pending request transfer orders at the earliest so as to give the much needed relief to the SDEs at an early date.

D(5) Addressed to Sr. DDG(P)/BSNL vide BSNLEA/SrDDG(P)/6/5-02 dated 31st May, 02 on the following subject:

Immediate personal intervention solicited to radically streamline the outdated working of TE section of BSNL.

With the restructuring of erstwhile D.O.T and consequent formation of BSNL, one thought that there would be drastic transformation in the work culture and that the bureaucratic and inordinate delays in the name of so called procedures, which were inherent in the erstwhile system, would be bid goodbye and that an entirely new work culture, based on the operational needs of the Organisation and meeting the just aspirations of the people working in the Organisation, would usher in. In fact, one of the primary objectives of the transition is to make the system responsive to the requirements of the Organisation as well as to the aspirations of the people belonging to the Organisation in order to maintain their optimum level of motivation.

Unfortunately nothing of the sort has occurred so far and no signs of any kind of reform in the near future appear to be visible. Whatever may be the reasons, the same kind of attitudes prevail and the proposals relating to creation of posts are delayed merely on the so called technical grounds.

We are citing some of the following instances that would personally convince you about an imminent need to do something drastic with a view to refurbish the outlook of this important wing of the Organisation, in tune with the competitive environment that we are all set to step into.

1.Creation of additional posts of DEs under STR Chennai; This issue has been shuttling between TE section and the STR administration for the last about two years now. The latest clarification was issued by the STR administration vide No STR No CGM/EST/11/1/2001-02 dated at Chennai the 16-01-2002. These clarifications were sent in response to BSNL ND letter No 2-2/2000 TE-1 dated 28-12-2001and such an exercise has been going on for the last two years. We understand that again TE section has raised some fresh queries on some flimsy grounds. Whatever may be the reasons, such an abnormal and catastrophic delay cannot be accepted and rationalised. Naturally, SDEs working in STR are greatly agitated and upset because of denial of even meagre promotional avenues available to them. This undoubtedly is nothing but gross and unbelievable injustice merely because of sheer apathy and indifference.

2. Creation of S.T.S posts for Tamil Nadu Circle on the basis of norms as per ROE as on 31.3.2001; In this case Tamil Nadu Circle has sent the proposal for creation of 42 S.T.S posts as on 31.3.2001 vide No. EST/10-126/2001 Dated at Chennai the 11.2.2002. It is relevant to mention that this proposal is accompanied by a letter from Smt. Radha A. Nanjanath, General Manager Finance, certifying that the justification of these posts is based on norms notified vide DOTs notification no; 12-24/94-TE I dated 13.10 94 and BSNL New Delhi letter no 11-3/2000-TE I dt. 25.6.2001. You shall be astonished to know that the only reason that action has not been taken so far by the TE section is that the date of the justification letter is 11.2.2002. It is not understandable as to how a proposal relating to creation of S.T.S posts for the assets 2000-2001 is affected if the justification is dated Feb, 2002 and not March 2002. This is nothing but a glaring instance of delaying the sanction by taking shelter under technical grounds.

3. Creation of S.T.S posts for assets added during 2000-2001 in respect of Kerala Telecom Circle. It is unfortunate that the proposal sent by Kerala circle administration has been sent back by the TE section on the ground that the date of justification is not March, 2002.

From all these facts you can very safely conclude that something imminent requires to be done in order to ensure that the proposals are not inordinately delayed on trifle grounds and that the action is taken as quickly as possible so as to respond to both the operational needs of the Organisation as well as to the aspirations of the people. This is something of paramount importance and we are confident that whatever has been mentioned shall be taken in the correct perspective and interpreted in positive manner.

D(6) Addressed to Director (HRD) BSNL vide No. BSNLEA/Dir(HRD)/BSNL/5/6-02 dated 3rd June, 2002 on the following subject :

Request for granting a meeting to discuss following important points.

A number of issues relating to SDEs/DEs remain unresolved and have to be addressed to on priority basis. The issues fundamentally are not very complex in nature but require a bit of that extra effort generally needed to sort out issues . We are hereunder submitting a few issues which require your personal intervention. Even though, in BSNL today we have one of the rarest of rare Sr DDG(P), who is not only extremely dynamic and positive but is genuinely and sincerely involved in sorting out the issues, yet some issues require your personal decision. The issues are:

1. Officiating promotion to JAG from Adhoc S.T.S Even though a lot of headway has been made in this issue entirely because of very sincere efforts of Sr DDG(P), yet protection of their existing pay in S.T.S is something requiring further consideration. We are extremely grateful to SrDDG(P) that he has already found a via media for allowing officiating from one adhoc to another adhoc, the second aspect of the issue which relates to the protection of the pay that they were drawing as adhoc S.T.S is something that remains
to be sorted out. In this connection, our submission is that they could be fixed at the minimum of the basic in JAG and their excess emoluments could be treated as their personal pay. This is a sustainable solution of this anomalous situation.

2. Decentralisation of the powers to Heads of circles for creation of norm based S.T.S posts: Because of the growth of the network, the number of S.T.S posts to be created on the basis of norms is very high and takes considerable time for final sanction. Besides, every Telecom. Circle, Mtce organisation, project circle etc is headed by an officer of the rank of GM or Director as IFA and ,thus, it should not be difficult to sanction the posts given the fact that it shall have concurrence of competent authority from finance in every circle.

3. Pay anomaly cases There are a large number of pay anomaly cases which are stuck up merely because of very obsolete and redundant instructions from ministry of finance. These anomalies are the direct result of the implementation of the orders of the Govt. issued in pursuance to implementation of the recommendations of Vth C.P.C. Vth C. P.C while making its recommendations was fully conscious of the fact that implementation of its recommendations inevitably would lead to anomalies of various kinds and because of these facts the pay commission has suggested appropriate prescriptions. These remedies suggested by pay commission and on these basis orders issued by the Govt. are not recognised by almighty Telecom. Finance because the character of these remedies is unfortunately positive whereas it ought to have been negative according to the experts of Telecom. Finance. The orders issued by the Govt. on the basis of the recommendations of pay commission to overcome the anomalies are crystal clear and need only positive interpretation. It is unfortunate that today thousands and thousands of SDEs are drawing pay far less than their juniors and Telecom. Finance remains just unmoved. We are confident that the rules of Ministry of finance shall be interpreted positively and in the spirit in which they were issued to give much needed relief to such people.

4. Request transfer of SDEs: We are thankful to Sr DDG(P) that he has in principle agreed to issue the request transfer of SDEs, but the issue is hamstrung in so far request transfers to Chennai Telephones are concerned. The officials seeking request transfers to Chennai Telephones are very genuine and justified cases and should be considered simultaneously. In this connection, fresh posts of SDEs are being created by CGM/Chennai Telephones. He may kindly be asked to expedite action for creation of these SDEs posts so as to accommodate SDEs seeking request transfers to Chennai.

5. Reduction of residency period of SDE to Sr SDE promotion: You are probably aware of the fact that 12 years is too large a period for such a promotion and that there is an absolute need to reduce this residency period. Our considered opinion in this matter is that 5 years would be a very reasonable period for such promotion. In case of such reduction of residency period the financial implications are not very large and in any case this reduction in period can be matched by appropriate matching savings.

BSNL engages KPMG, a Global Management Consulting Ltd. for strengthening its HR functions-etc.

(1)
Objectives and scope of the assignment

(1.1) How to meet the objectives of BSNL for the future i.e.

(a) Entry into cellular and VOIP Telephony

(b) Roll out of Cell Phones by Nov. 2001 and provision of 4 million Cell phones covering approx. 1,000 towns by Dec. 2002.

(c) Proposed tie up with content providers for Wireless Application Protocol (WAP) services on the cellular network.

(d) Massive Rollout Plans for wireless in local loop services in urban and rural areas, and

(e) Plans to provide 68 Lakh new connections in 2001-2002.

(1.2) To accomplish these ambitious plans, BSNL needs to streamline and strengthen its human resource function, because a human resource function aligned to the business strategy of the organisation would ensure the following:

(a) Development and recognition of leadership and business acumen.

(b) Change in mindset to give due importance to customer care. A well defined transparent personal policy framework that strives to motivate and encourage performance and promote transparency and balance in employee related policy deployment.

(c) Building up of Institutional loyalty and minimize churn of staff.

(d) Building up of communication flow between top management and field units for greater involvement of the latter in BSNL's goals.

(e) Availability of quality manpower in the right numbers and appropriate fitment of personnel within the structure

(f) Robust HR Systems in the area of incentives at par with industry standards and performance appraisal.

These objectives have to achieved without placing any section of staff and officers at a disadvantageous position vis-a-vis the existing systems and causing demoralization. Boosting of morale at this critical juncture is an important touchstone for any organisation.

(2) Terms of Reference

The consultants shall address to the following problem areas because these problems have considerable bearing on the morale and performance of the employees and success of BSNL.

(a) Lack of commercial orientation and customer focus.

(b) Demoralisation and churn of trained staff.

(c) Lack of independent, integrated, job oriented and professionalized HRM/HRP systems and administration.

(d) Absence of equality of opportunities of work and growth for different disciplines.

(e) Slow / sluggish response of personnel policies to emerging needs.

(f) Low productivity, high staff/telephone ratio and staff norms out of tune with changed needs of business environment and technology.

(g) Absence of motivation to meet organisational goals and customer needs.

(h) A work culture of divorced of discipline corroding the company.

(i) Need for more professionalised training for skill building necessary in today's market conditions.

(3) Deliverables of the consultants

3.1 Personnel Policy

(a) To promote employee motivation.

(b) To move from centralised authority and responsibility to a certain degree of decentralization and clear delegation of powers and administrative and commercial responsibility.

(c) To transform the company to a vibrant and growth and customer oriented telecom company.

(d) To make the organisation more customer focussed with the need to cascade down stronger operational and financial controls to the individual employee.

(e) Integration of HR functions so that the HR policy developed is applied uniformally to all disciplines i.e. Technical, finance and building works services through the relevant personnel system.

Expectations

(a) Review: Review the existing documents on rules and procedures including relevant act and legislations. Understand the existing terms under recruitment, confirmation, probation, transfer, deputation, promotion, seniority, pay administration, discipline, code of conduct.

(b) Integration and simplification : Make recoomendations on the integration of the HR functions of the personnel of finance, building works services and Telecom cadres so that a common set of policies govern the service conditions of the various cadres.

(c) Review work systems: Review the exisiting decision making procedures, operational procedures and working systems at various level and modify them to suit the latest management practices and business goals of BSNL.

3.2 Manpower Planning

Expectations

Staff to Telephone Ratio : To identify the options for BSNL which will help it achieve staff to telephone ratio of 6/1000 lines, in comparison to existing 13/1000, by 2005. Also to recommend the best method to achieve optimum staff profile of next 5 years, which would involve initiatives such as outsourcing, redeployment, voluntary retirement scheme, training and reorganization of functions.

Optimal allocation of Manpower The consultant should provide recommendations on the number and level of employees that need to be staffed/allocated across various services and functions. It shall also recommend on cadre rationalization, redeployment, outsourcing, specialised limited recruitment.

3.3 Norms for Staffing

Modification of the present staffing norms, taking into the account the changes in technology over the past decade, the future technology scenario, the increased competition, future business plans, as well as growth of BSNL.

Expectations

(a) Review: Review the existing staffing norms of all the Group 'A' and 'B' officers in all the disciplines. Assess the existing availability and profile of employees and gain an indepth understanding of principles used for determining the staffing and workload norms.

(b) Prepare norms for new services: To prepare the staffing norms for Internet and Mobile services.

(c) Career Progression: At present there are inequities in deployment and career progression of various disciplines/cadres, while a need is felt to bring about transparency and fairness in the matter of manning posts and bring uniformity and equality of opportunity in the interest of better cohesion of all cadres.

3.4 Incentive / Performance Appraisal

To create strong systems that help in assessing and improving efficiency, profitability and performance.

Expectations

(a) Gain an understanding of the existing performance appraisal systems.

(b) Incentive scheme : To reward employees based on overall growth of the company and the study should contain the details of alternative schemes like ex gratia, profit sharing and performance incentive that maybe used for the executives, workmen and all employees. The consultant would also be required to determine the total amount of payout that is feasible, detemine the structure of the scheme and provide support in implementation of the scheme.

(c) Performance appraisal : Make recommendations on performance parameters, both physical and financial that may be used to assess individual performance across levels and functions. Suggest guidelines required to conduct target setting, to ensure alignment of individual targets to company target.

(d) Make recommendations on improvement in the current appraisal system, including the appraisal form and provide guidelines for linkage to rewards.

3.5
Conduct and disciplinary rules: Study and review the existing framework and recommend modified framework to ensure compliance of BSNL's goals.

4 Timeframe for the project

4.1
The timeframe for the interim report submission is three months and shall cover the following issues :

(a) Integration of the HR functions of the personnel of all disciplines.

(b) HR policies to stop or minimize churn.

(c) Norms for Internet, WLL and mobile services.

5 Proposal to be submitted

5.1 The consultants proposal should be in two parts – Technical Proposal and Financial Proposal, and should be
submitted together.

5.2 The technical proposal would include the following components :

· Proposed detail scope of work and timetable.

· Proposed detailed methodology/approach to the tasks outlined in the scope of work, including an interactive framework in the areas mentioned.

· A Detailed summary of credentials for advisory experience in large scale restructuring and institutional strengthening in public sector environment in India and abroad.

· Any other experience of integrated human resource strengthening in India and abroad, considered relevant. Implementation experience of the proposed systems will be given due weightage.

· Experience and proposed location of experts who will be assigned to the project and whether resources will be committed part time or full time.

· Experience and proposed locations of international experts, with experience in large scale restructuring and public sector assignments, to play an advisory role on the project.

· Two references from clients who have previously engaged your organisation in a similar project.

· Documentary evidence in support of the eligibility condition viz. being an Indian corporate consultant or Indian based corporate consultant (i.e. having office in India established with RBI Approval)

5.3 The financial proposal would include the following components :

· Pricing for services and fee structure.

· Terms of payment.

5.4 After studying the techno-commercial bids, presentations would be organised from the various consultants for
short listing them before opening their financial bids. The work would be awarded to the eligible consultant with
the lowest bid.

TRADE UNION ACTIONS ON 22ND & 29TH JULY,02

Addressed to Shri Prithipal Singh vid BSNLEA/CMD/13/6-02 on the following subject :

Sub: Lunch hour demonstrations and one day Dharna at all the major Transmission installations and all SSA HQs on 22nd and 29th July, 02 respectively to protest against unjustified attack on our promotional posts of S.T.S in the mtce. regions and delay in creation of norm based S.T.S posts due to irrational and high handed approach of almighty Telecom Finance.
Reference : Our letter no BSNLEA/CMD/12/6-02 dated 14thJune,02

In the letter under reference, we have elaborately mentioned that there is an unjustified and uncalled for attack on our promotional avenues which are already very narrow and basically require a review in the context of widening the existing restricted paths.

What is surprising is that while a consultancy organisation is currently engaged in the job of evaluating HR functions afresh, including the task of working out norms for creation of posts, where is the need of enforcing new norms in the mtce. regions vide no; 11-1/2000-TEI dated 28'" Feb,02. Moreover, a committee under DDG(NM), with members from NTR, ETR, STR and WTR submitted new norms on 15'" Jan,02, but no consideration, whatsoever, has been given to these norms as on date. Herewith, we are enclosing for your reference a work out done by our STR comrades in respect of creation of S.T.S posts based on the new norms. It is clearly revealed that there
is a reduction of about 50 posts by applying new norms i.e the application of the new norms results in reduction of 50% of existing posts in S.T.S. If Telecom. Finance or for that matter anyone has a feeling that that our promotion posts can be attacked, they are grossly mistaken and in that case we are quite organised and strong to defend ourselves and defeat the ulterior designs of those who even remotely think of depriving us of our legitimate rights.

Another issue of utmost concern is the highly irrational and highhanded approach of Telecom. Finance. They are yet to correct themselves in so far as delaying or denying the legitimate benefits are concerned. Old habits die very hard and they continue to linger on the genuine and justified proposals for creation of S.T.S. posts on flimsy and trifle grounds. They feel that their job is justified only when they create hindrances and deny something that is not only justified but has strongest merits. They are to understand that they shall not be permitted to play with the career of the people or the operational requirements of the organisation and if they continue do that, they are going to get a befitting reply. Your good self shall be astonished to know that proposals for creation of norm based S.T.S posts in respect of TN, Kerala, AP circle etc., duly certified and endorsed by their respective GM (Finance), have been sent back to the respective circles on flimsy grounds. The grounds on which these proposals have been returned to their circles are that these proposals, though relating to the assets added during 2000-2001, are dated Feb/April, 2002 and not March 2002. What a wastage of manpower and time and what an outdated way of working. How does a proposal relating to creation of posts for the assets added during 2000-2001 get affected if the date on which the proposal is sent by the circle is either Feb or April, 2002 and that too when the proposal has been very carefully and minutely examined and endorsed personally by the GM finance of the concerned circle. This is nothing but sheer callousness and indifference and would be met with stiff and organised resistance and would but be defeated.

We are basically peace loving people, firmly committed to providing best possible services to our esteemed users of Telecom, and only under very compelling circumstances and gravest provocation do we react organisationally. We are also fully conscious of the enormous responsibilities resting on our shoulders, particularly at a time when we are in a state of transition and would like to reiterate that we shall never be found wanting in meeting the challenges of the days to come. Our commitment in this respect is total and unqualified. Our only request is that management should not try to test our patience and gauge our muscle power. That would be most unfortunate.

In view of the above two critical issues remaining unresolved and Telecom. Finance bent upon creating hurdles, our members throughout the whole country are greatly agitated rather furious over these continuing unfortunate developments. To register our strong protest and to ensure that grave injustice done to us is done away with, we have decided to observe following programmes of organisational actions;

1. Lunch hour demonstrations at all Major Transmission centres on 22nd,July,02.

2. Day long Dharna at all the SSA headquarters on 29th, July, 02. In Delhi, these programmes shall be observed at the BSNL HQs.

We do believe that your personal intervention to the extent of holding the new norms for creation of S.T.S posts in the mtce. regions in abeyance till such time a final decision is taken by the Consultants and the proposals for creation of norm based S.T.S posts pending for a long time are immediately settled.

S.T.S. POST CREATION - ISSUE OF EXTREME PRIORITY
The issue relating to creation of S.T.S. posts has been identified as a priority issue. The creation of S.T.S. posts are delayed inordinately and in many cases the arbitrary cut is imposed by Telecom Finance. Unfortunately, this critical issue never received any priority attention that it deserves, neither from the so called representatives of Group ‘B’ nor the management. This vital issue was largely neglected and no efforts were initiated to streamline the sanctioning of S.T.S. Posts and our comrades were practically crying in the field units to get these justified posts so that they could officiate in S.T.S. before their retirement.

However, unfortunately and painfully enough, their persistent cries fell on deaf ears and they had to sadly retire as TES Group ‘B’ even though proposals for creation of a very huge number of justified S.T.S. posts were gathering dust in the TE section for want of sanction.

Because of our consistent efforts to streamline the entire process of post creation of S.T.S., We have had following two important decisions taken by the BSNL Management.
(a) The Heads of circles shall be now required to submit the proposals for creation of S.T.S. posts (Norm based) twice a year, in September and March. This move shall enable creation of S.T.S. posts twice in a year and thus timely benefit of officiating in S.T.S. would be available to large number of TES Group ‘B’ officers.

(b) The Heads of circles shall be delegated powers to create man month posts without referring the proposals to BSNL Hqs. for sanction on a year to year basis. This would also enable avoiding of considerable delay experienced on account of sending the proposals to BSNL Hqs. for their approval.

However, we are extremely grateful to the BSNL management, particularly Sr. DDG(P), who has been very positive and concerned about our issues, for taking these decisions with a view to speed up creation of S.T.S. posts.

The real solution of this vital issue however is total delegation of powers to Heads of Circles for creation of norm based S.T.S. posts on the pattern of creation of SDE posts. Our plea for decentralisation of powers to CGM’s for creation of S.T.S. posts is based on ground realities i.e. with the growth of the network, the number of S.T.S. posts to be created has increased manifold and every Telecom circle mtce organisation has an I.F.A. of the rank of GM/Director to oversee that the posts are created according to the stipulated norms. Based on these existing ground realities, we shall have to very shortly accomplish our just demand of total decentralisation of powers of S.T.S. norm based posts to the field units. This alone would ensure timely creation of norm based S.T.S. posts and thus provide much needed relief. This is an priority issue and has already been taken up on extreme priority basis. We shall have to very shortly ensure that this issue reaches its logical settlement.

National Confederations of Officers Associations of Central Public Sector Undertakings (NCOA) organises a National seminar on “Managerial Trade Unionism and the Changed Economic Paradigm” on 15th July, 2002, at Indian Social Institute, 10, Lodhi Institutional Area, New Delhi.
The Seminar shall focus on :-
a) Managerial Unions and economic crisis today.

b) Pension, Post retirement medical benefits, grievance redressal and privatisation.

The participants in the seminar shall be representing financial sector, power sector, LIC, Public Sector and Telecom Sector.

Mr. Mike Waghorne, Assistant General Secretary Public Services International shall give the inaugural address, Ms Daisy George Koola, President NCOA, the welcome address and Mr. K. Ashoka Rao shall give the key note address.

The seminar shall devote a substantial part to critical issues like pension, post retirement, medical benefits, grievance redressal and privatisation. About 50 delegates representing BSNL EA(I) and MTNL EA/ Delhi have been invited to participate in the seminar and express their views on the prevailing situation in Telecom Sector.
VETERAN AND BELOVED COMRADE
P.L. SINGH passes away

With greatest sorrow and grief, we inform our members about passing away of our veteran and beloved Com. P.L.Singh, Circle Secy. of our Eastern Telecom Circle of BSNL EA(I), in most tragic and unfortunate circumstances. Com. Singh met with a fatal road accident while he was on his official duty on 20th April and had an instantaneous death.

Com P.L.Singh, who laid the foundation of erstwhile JETA(I) in the then undivided UP Telecom Circle was a champion of Trade Union Movement in UP Telecom and always fought against vested interests and corrupt forces. Com. Singh was instrumental in giving shape to the movement launched by erstwhile JEs Telecom and led the movement admirably, with great acumen. His concern and commitment towards upliftment of the cadre of JTOs and onwards was unparalleled and towards this end he was always up in his arms against vested interests within and outside the organisation of which he was a basic member till a couple of months before when he decided to bid good-bye to the organisation because he too, like thousands and thousands of comrades in the country, felt suffocated and very strongly felt the need of struggling under a new banner in a truly democratic manner and free from vested interests and corrupt forces.

Thus he demonstrated extraordinary determination, courage and deep rooted conviction in giving and laying the foundation of BSNL EA(I) in Eastern U.P. The valour and spirit which he exhibited by widely travelling almost every corner of Eastern U.P. to dislodge corrupt forces and vested interests was really remarkable. Within a span of just 2 months, Com. Singh galvanised entire Eastern U.P. and the vested interests in U.P. Eastern Telecom practically had sleepless nights and were shaken.

The loss of Com. P.L. Singh is irreparable and untimely. We are deeply distressed and panied and pray to the Almighty to give sufficient courage to the family members of Late. Com. Singh to meet this hour of Tragedy

.

D.O.T. Order No. 7-43/94-PAT dated 03-05-2002 on following subject

Sub. : Renewal grant of House Rent Allowance to the Telecom. Staff posted at Mulanthuruthy near Cochin in Kerala Circle.
I am directed to refer to CGMT’s Kerala letter no. ES/43 dated 27-07-1999 on the above subject and to say that Mulanthuruthy situated near Cochin fulfills conditions prescribed in Para 3(b)(iii) of the Ministry of Finance (Department of Expenditure) O.M. No. F.2(37)/E.II(B)/64 dated 27-11-1965. The President is accordingly pleased to decide that regular telecom, employees having their place of duty in Mulanthuruthy may be granted House Rent Allowance at the same rates as appropriate to those Central Government employees posted within the classified city of Cochin/Kochi - B-2 Class city subject to the fulfillment of conditions laid down in Ministry of Finance (Department of Expenditure) O.M. No. F.2(37)E.II(B)/64 dated 27-11-1965 referred to above, as amended from time to time.

2.
The orders are effective from 01-04-1997 to 31-03-2000 and 01-04-2000 upto 31-03-2003 or till the date the place continues

to fulfil the requirements as prescribed under para 3(b)(iii) of O.M. cited in para I above, whichever is earlier.

3.
The expenditure is debitable to the relevant heads and should be met from the sanctioned grant.

4.
This issues with the concurrence of the Telecom, Finance vide their U.O./Diary No. 596/Dir, (B&F)/2002 dated 09-04-2002.

1.
BSNL Order No. BSNL/38/SR/2002dated 07-05-2002 on the following subject
Sub. : Nomination of members of the committee for recommending IDA pay scales and perks for Executives in BSNL
The Competent authority has decided to consitute a committee to take up the issue of the IDA pay scales and perks for executives in BSNL. Accordingly the following three have been nominated in the committee.

Members

1.
Sr. DDG (Pers), BSNL
Chairman

2.
Sr. DDG (EFC, BSNL)
Member

3.
DDG (SR), BSNL

Convenor

The committee would meet as often as necessary and submit its recommendations on pay and perks for Executives in BSNL to the BSNL Board.

 (O.P. Mogha)

Jt. DDG (SR), BSNL HQs

2. BSNL Order No. 14-3/2002-TE-I, dated 20th June, 2002

Addressed to All Heads of Telecom Circles/Units, Metro Districts in BSNL

on following subject
Sub. : Schedule for submission of proposals relating to creation of Group ‘A’ post in field units of BSNL.
According to the existing instructions, the field units are required to submit their proposals for creation of the posts of D.E. in STS of ITS Group ‘A’ once a year based on the workload as on 31st March of the year and JAG & SAG cadre posts including up-gradation of Telecom Districts twice a year, based on the workload as on 31st March and 30th September of the year (a copy of Department of Telecom Services letter No. 11-6/99-TE.I dt. 29th January, 2000 is enclosed for ready reference). This matter has been reconsidered and it has now been decided that henceforth :

(i)the proposals for creation of all the Group ‘A’ posts in field units shall be considered twice a year based on the workload as on 31st March and 30th September of that year.

(ii)the field units should ensure that the proposals based on workloads as on 31st March and 30th September should reach the BSNL Headquarters by 30th June and 31st December of the year respectively.

2.
It will be our endeavour in BSNL Headquarter to ensure that the decisions on the proposals received by 30th June and 31st December are taken by 30th September and 31st March respectively.

3.
BSNL Order No. 12-14/2002-TE.I Dated 24th June, 2002 on following subject
Sub. : Collection of data-upgradation of the posts of SDEs in BSNL - reg.
As per the present scheme of lateral advancement, the SDEs with 12 years of regular service are placed in the pay scale of Sr. SDEs (Rs. 8,000 - 13,500). There have been requests from the SDEs and their associations for reducing the period of 12 years to lesser period for quite some time. The proposal for upgradation of certain posts of SDEs to the scale of Rs. 8,000 - 13,500 on matching savings basis has been considered by the Management Committee of the BSNL Board. It has been decided by the Management Committee of the BSNL Board that the proposal in question would be taken up when the salary and perks of Gr. ‘B’ officers are fixed in the IDA pays scales after their absorption in BSNL. The Board has also decided that the feasibility of creation of more scales in the IDA pattern would also be examined to avoid stagnation in the cadre.

In view of the above you are requested to furnish information as per the proforma enclosed herewith at an early date.

STATEMENT SHOWING THE NUMBER OF OFFICERS WORKING IN THE GRADE OF SDE ON REGULAR BASIS AS ON 31.05.2002

NAME OF THE CIRCLE........................

As on
	S. No.
	No. of posts of SDE
	No. of Officers as shown in coloum 4 who have rendered regular service as SDE
	Remarks If any

	
	Sanctioned
	Filled on
	
	Less than 5 years
	5 and Less than 6 years
	6 and Less than 7 years
	7 and Less than 8 years
	8 and Less than 9 years
	9 and Less than 10 years
	10 and Less than 11 years
	11 and Less than 12 years
	

	
	
	Adhoc basis
	Regular basis
	Vacant
	
	
	
	
	
	
	
	
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	13
	14
	15

	
	
	
	
	
	
	
	
	
	
	
	
	
	

Formation of New Circles Bodies

1.TN Circle Conference /Body

The representative council, which met at vellore on 14th and 15th April, 02, created History of all sorts when nearly 180 delegates form all the erstwhile TESA (I) branches of TN Circle Unanimously, in one voice, resolved to merge with BSNL EA(I). This decision of the Supreme decision making body was taken after a marathon discussion and debate in which every branch of the circle participated. Intense deliberations and rational analysis preceded the Historic decision. In fact, all the branches attending the representative council meeting had fully come prepared, after obtaining a mandate from their grass roof level members in their respective branch meeting, to exercise the decision of their base level members. To that extent, the decision taken by way of adoption of single voice resolution is truly democratic, democratic in the real sense of the word.

With the adoption of this Historical resolution, nearly 40 branches representing about 1400 SDEs/DEs have become base level members of this Association. We whole heartedly welcome them and assure them of ushering in a new culture in this Association where democracy, freedom of expression and decision making, implementation of decisions taken democratically at appropriate forums and fullest organizational efforts to fulfil their just and reasonable aspirations shall prevail.
 The following body has been elected unanimously

Circle President

Com.R.Govindarajan

DE Survey Chennai
Circle Vice Presidents
(1)
Com.S.D Devanathan

SDE MVT Chennai

(2) Com.S.Kanniappan

 DE Madurai

Circle Secretary

Com.A.Sugumaran

DE Computer STR

Chennai
Asst.Circle Secretaries (1)Com.L.Jayapal

SDE LTP Salem

(2)Com.D.Victor Raju

SDE Wireless Chennai

Circle Treasurer
Com. V.Venkataraman

SDE HF STR Chennai

Organising Secretaries

(1) Madras Zone
Com.K.Radhakrishnan

SDOT,Villupuram

(2) Trichy Zone
Com. H. Baldev Singh

SDE OFC, Trichy

 (3) Salem Zone
Com.R.Danaraj

 SDE, HF CXL, Coimbatue

(4) Madurai Zone Com.A. Manthira Moorthy

SDE CXL,Thirunalveli

Central Executive Committee Members

(1) Com. S.Eswaran

 SDE ,OFC ,Erode

(2) Com. K.Ramani

 DE ,Salem

(3) Com. V.S.Muthukumaran

DE Intl, Vellore

(4) Com. K.Mahendran

 SDE A/T, Kumbakonam
2.Chennai Circle Conference / Body
Representative council meeting of branches of erstwhile TESA(I), representing comrades of Chennai Telephones, was held at Chennai on 17th and 18th of April, 02. Nearly 60% of the delegates attending the conference held a separate representative council meeting and held very meaningful and extensive deliberations on some important issues. After very prolonged and objective debate, these delegates representing nearly more than 60% SDEs/DEs of Chennai Telephones unanimously adopted a resolution to join BSNL EA (I). We warmly welcome them and fully assure them of building up a very healthy, meaningful and objective organization throughout the whole country.

Following office bearers were elected unanimously.

SI. No.
Post Held
Name
Tel No.

 (O)/(R)Fax No.
1. Circle President
B.SRINIVASAN
 8292447 O/ 8295055

29,GopalStreet,T.Nagar,
 4341156 - R

 Chennai - 600 017

2.
Circle Vice President
C.Ganesan

7,NethajiNagar,

Villiwakkam,
3745000-O/ 3745577

Chennai-600 049
6503366 - R

3.
Circle Secretary
M.Munuswamy
8259110-O/82582507

 6B,IIMainRoad,South

JaganathaNagar,

Villiwakkam,
6171819 - R

Chennai - 600 049

4.
Asst. Circle Secy. I
S.Sundar Rajan

15,RajaStreet,Perumbur,
8551010-O/8415500

Chennai - 600 011
5585585 - R

5.
Asst. Circle Secy. II
C.Kuppuswamy

4/13,EBlock,SIDCONagar,
6205700-O/6281600

Villiwakkam,

Chennai - 600 049
6171818 - R

6.
Treasurer
A. Gunasekaran

1-G,KrishnaApartments,
5269000-O/5239001

35,CircularRoad,

UnitedIndia Colony
4724343 - R

Kodambakkam

Chennai - 600 024

7.
Asst. Treasurer
L. NAGALINGAM

15/6,VijayAvenue,

Naganallur5360123 - O
5367999

Chennai - 600 061
2241225 - R

8.
Org. Secretary (N)
V.SUDARSANAM

7,NagappaNagar,

Chrompet
5350123-O/5350027

Chennai - 600 044
2365432 - R

9.
Org. Secretary (C)
A.R.DEVARAJAN

SindhuApartments,17/13,
8213888-O/8223017

Cenotaph Road, I Street,
4336511-R

Teynampet,

Chennai - 600 018

10.
Org. Secretary (W)
N.V.SUBRAMANIAN

NewNo.11,19thStreet,

 Nangallur
4710123-O/4710471

Chennai - 600 061
2248866 - R

11.
Org. Secretary (S)
K.GANESAN

Plot No. 58, 23rd Cross St.,
2290800 - O

Padmavathy Nagar Extn.,
2292222 - R

Selaiyur (PO),

Chennai - 600 073

12.
CHQ CEC I
E. GOPAL

AP1144,75thStreet,

 12th Sector,
4741234-O/4712920

KKNagar,

Chennai - 600 078
4746270 - R

13
CHQ CEC II
S.GUNASEKARAN

15,BalajiNagar,

IICrossStreet,
5562345-O/5562000

Kolathur,

Chennai - 600 099
5569400 - R

14.
CEC I
T.R.KUMAR

274,Royapettah High Road,
5350000-O/5350022

Royapettah,

 Chennai - 600 014
8133839 - R

15.
CEC II
N.SEKARAN

“Sankara Apartments”, 5,
8258655-O/8258250

Athreyapuram, II Street,
4849656 - R

Choolaimedu,

Chennai - 600 094

16.
CEC IV
NARAYANAMURTHY

VasanthApartments,23/6,

Akbarabad
6425700-O/6420001

1Street,Kodambakkam,

 Chennai-24
4802999 - R

17.
CEC V
N.SRIDHARAN

P3,TelephoneStaffQuarters,5365811-O/5350022

TaylorsRoad,Kilpauk,

 Chennai - 10
6473799 - R

18.
CEC VI
K.ARUMUGAM

B4,TelecomOfficers’Quarters, 5243512 – O/

G.S.T.Road,St.ThomasMount, 2323565 - R

Chennai - 600 016

19.
CEV VII
V.SRIKUMAR

8, Kapaliswarar Cross St.,
4620115–O/

Ganapathipuram,

RadhaNagar,
2363000 - R

Chrompet,

Chennai - 600 044

3.
PUNJAB CIRCLE BODY
1.
President
Sh. R.C. Khurana

DET E10B

Sector-34, CHANDIGARH

2.
Vice President
Sh. Munish Kapur

SDE Telecom Project,

JALANDHAR

3.
Vice President
Sh. Sushil Sharma

SED OFC Route

(GMM) AMRITSAR

4.
Circle Secy.
Sh. Yash Bir Walia

SDE, Circle Office

CHANDIGARH

5.
Asst. Circle Secy.
Sh. Pritam Singh

SDE, Telecom Project

JALANDHAR

6.
Asst. Circle Secy.
Sh. Jeet Singh

SDE, Sahnewal Ludhiana

118, Sanchar Colony

Block-D, LUDHIANA

7.
Asst. Circle Secy.
Sh. R.K. Sharma

SDE, Tax Exchange, AMRITSAR

8.
Treasurer
Sh. Pritipal Singh

SDE (FRS), MOHALI (PUNJAB)

9.
Asst. Treasurer
Sh. Jaswinder Singh

J.T.O. (O/D)

Telephone Exchange, MOSA

10.
Org. Secy.
Sh. Rajan Bhola

SDE OFC Station

Forezepur (PUNJAB)

11.
Org. Secy.
Sh. Anoop Parsad

(Assistant Dir.)

O/o. C.G.M. Office,

CHANDIGARH

4.
U.P. (West) Circle Body
S.No.
Post
Name & Address
1.
President
Sh. Roop Singh

DE Phone

B-165, Kedar Nagar, Shahganj,

Agra

Phone : 0562-212121 (R)

2.
Circle Secy.
Sh. C.B. Singh

Sector-5/89, Chiranjeev Vihar

GHAZIABAD

Phone : 0120-4767633 (R)

Phone : 0120-4625599 (O)
3.
Asst. Circle Secy.
Sh. D.K. Jain

SDE, MEERUT

4.
Org. Secy.
Sh. P.K. Sharma

SDE, Circle Office

103, Doon Vihar

JAKHAN, DEHRADUN

Phone : 0135-735600 (R)

Phone : 0135-656435 (O)
5.
Treasurer
Sh. Bimal Prasad

85, Abupura East

Opp. Agarwal Dharamshala

MUZZAFFAR NAGAR

Phone : 0131-433222 (R)

Phone : 0131-646030 (O)

5.
GUJARAT CIRCLE BODY
1.
President
Sh. P.V. Rao

D/6, P&T Complex,

Setelit Road,

AHMEDABAD-380015

2.
Circle Secretary
Sh. S.F. Jadeja

Plot No. 92, Kailash Society

Gaushla Gaogha Rd.

BHAVANAGAR-364001

3.
Org. Secretary I
Sh. S.V. Bagul

139, Jalram Nagar,

3 New Model Town

P.K. Road, SURAT-10

4.
Org. Secretary II
Sh. S.I. Patel

B-43, Arunanchal Society

Samata Road, Subham Pura

VADODARA-390007

5.
Convenor
Sh. R.K. Madalla

“MAA” 6, Shardanagar Society,

Nr. Sidhanath Madhav Temple,

University Road,

RAJKOT-360005

6.
DELHI CIRCLE BODY

1.
Circle President
Sh. Anupam Kaul

SDE, Building, N.D.

2.
Circle Secy.
Sh. S.K. Aggarwal

SDE CXL, N.D.

3.
Asst. Circle Secy.
Sh. H. L. Bhatt

SDE, Route, N.D.

4.
Circle Org. Secy.
Sh. V.P. Garg

D.E. CXL, N.D.

5.
Circle Fin. Secy.
Sh. Sandeep Mathur

SDE, VFT, N.D.

7.MAHARASHTRA TELECOM CIRCLE BODY
1.
President
K.P. Kulkarni

SDE/VAS, 2nd Floor,

Telephone Bhawan, Kranti

Chowk,

Aurangabad - 431 001

Maharashtra

T. No.
0240-332100 (O)

0240-332200 (R)
2.
Circle Secy.
S.K. Ghuge

SDE Group, MIDC, Savedi

Telephone Exchange, 2nd

Floor,Ahmed Nagar -

Maharashtra

T. No.
0241-421021/22 (O)

0241-429300 (R)
3.
Asst. Circle Secy.
D.V. More, SDE Group

Telephone Exchange, Jalkot

Taluka Jalkot, Distt. Latur,

Mah.

T. No.
02385-75600 (O)

02385-54300 (R)
4.
Treasurer
D.N. Joshi, SDE PCM, 3rd

Floor,Telephone Bhawan,

Kranti Chowk

Aurangabad, Maharashtra

T. No.
0240-338000 (O)

0240-353635 (R)

8.
H.P. CIRCLE BODY
Near History was created when five out of six District Secretaries of TESA(I) H.P. Circle from Hamirpur, Dharmshala, Mandi, Manali and Solan along with there activists met at Kasauli on 30th June, 02, and after marathon debate and deliberations decided to join enmass BSNL EA(I). With nearly 80% of District Secretaries of TESA(I) in H.P. Circle switching over to BSNLEA(I), we become a majority force in H.P. Circle and assure our H.P. Comrades of our total, unqualified and unwavering support. The meeting was attended by Com. V.K. Tomar, Genl. Secy. MTNL EA/Delhi, Com. Jagbir Singh, Jt. Secy. (N)/BSNLEA(I) and Genl. Secy. BSNLEA(I). Genl. Scey. gave comprehensive and elaborate account of the issue relating to the Cadre as well as absorption in BSNL. Many queries from the members were responded to by the General Secretary.

Following office bearers were elected unanimously.

1.
President
Com. B.K. Kashyap

AGM (Planning), Circle Office,

Shimla

2.
Vice President
Com. J.C. Kaundal

D.E.T. (MTCE), Hamirpur

3.
Vice President
Com. Panju Ram

SDE New Services,

Dharamshala

4.
Circle Secy.
Com. Naresh Thakur

SDOT, Kullu

5.
Asst. Circle Secy./
Com. Sushil Kumar

C.W.C. Member
SDOT, Kasauli, Solan

6.
Treasurer
Com. N.K. Mudgil

SDE-Transmission, Dharampur

Solan

7.
Org. Secy.
Com. C.M. Pant

SDOT, Sunder Nagar, Mandi

9.
T.E.C. CIRCLE BODY
1.
President
Com. M.L. Khanna

ADG(IC), TEC, N.D.

2.
Vice President
Com. R.N. Sone

ADG(SW), TEC, N.D.

3.
Circle Secy.
Com. D.C. Sharma

AD(NW), TEC, N.D.

4.
Asst. Circle. Secy.
Com. Shanker Pal

AD(TAU), TEC, N.D.

5.
Org. Secy.
Com. A.K. Vohra

ADG(TAU), TEC, N.D.

6.
Treasurer
Com. S.C. Malviya

ADG(NT), TEC, N.D.

DISTRICT BODIES

1.
A.P. CIRCLE
Hyderabad Telecom District

1.
President
Com. G.V.V. Prasad, DE(Intl),

Vanasthalipuram

2.
District Secretary
Com. K. Dakshinamurthy,

SDE (RTTC), Hyd.

3.
Treasurer
Com. V.R. Ganesh,

DEC (OP), South

4.
CEC Member 1
Com. K. Veera Reddy,

SDE (OF Instln.)

5.
CEC Member 2
Com. D. Ashok,

SDE (CC), Erragadda

Vijayawada Telecom District
1.
President
Com. C.S.R. Murthy,

DET, Mtce, Machilipatnam

2.
District Secretary
Com. V.K. Prasad Reddy,

2n Line Mice, Vijayawada

3.
Treasurer
Com. K.V. Guravaiah, SDE,

AT, Vijayawada

4.
CEC Member
Com. V. Subha Rao,

SDE (CC-I), Vijayawada

East Godavari Telecom District
1.
President
Com. C. Rama Rao,

DE, Peddapuram

2.
District Secretary
Com. K. Jonson,

SDE, Co-axial, Kakinada

3.
Treasurer
Com. Ch. Bheeashankaram,

SDE/(Cxl.) OD, Rajamundry

.

Ongole Telecom District

1.
President
Com. G. Narayan Rao, DE

(A&P), % of GMTD, Ongole

2.
District Secretary
Com. K. Krishna Prasad,

SDE (Vig),% GMTD, Ongole

3.
Treasurer
Com. K. Ramanajah,

SDE (Admin),

% the GMTD, Ongole

Guntur Telecom District
1.
President
Com. V. Laxmana Rao,

DE (TI), Guntur

2.
District Secretary
Com. M. Laxminarayana,

SDE(MDF), Guntur

3.
Treasurer
Com. Y. Chinnaiah,

SDE (Genl),

% the GMTD, Guntur

Circle Office Branch
1.
President
Com. G. Harikrishna,

AGM(MM-III)

2.
Secretary
Com. P.S.P. Gandhi, AD

(Compalints)

3.
Treasurer
Com. K.V. Basawaiah,

AD (Co-ordination)

TEC Branch, Cherlapally, Hyd.
1.
President
Com. T. Ramalingam, ADG,

TEC Complex, Cherlapally,

Hyderabad

2.
Secretary
Com. K. Sasidhar, AD,

TEC Complex, Cherlapally,

Hyderabad

3.
Treasurer
Com. G. Venkat Rao, AE,

TEC Complex, Cherlapally,

Hyderabad

AT Branch, T & D Circle, Hyd.
1.
President
Com. P.P. Prakash Rao,

SDE(AT), Trans, Hyderabad

2.
Secretary
Com.VasanathaRao, SDE(AT),

Swg, Hyderabad

3.
Treasurer
Com. Rajasekhar, SDE(AT),

Trans,Hyderabad

2.
Kerala Circle
Ernakulam SSA Branch
1.
President
Com. T.K. Vijayan, DE, CTSD

EKM

2.
Vice President
Com. P.C. Joseph, DE,

Wellington Island

3.
Secretary
Com. George Varghese, SDE,

Mulanthuruthy

4.
Treasurer
Com. C.M. Purushothaman,

SDE, Ayyappankavu

5.
CEC Member
Com. P.K. Jose, SDE,

Koothattukulam.

6.
Asst. Secretary
Com. Susan Roy, SDE,

Coaxial, Ernakulam

Trivandrum SSA Branch

1.
President
Com. R. Renga, DE (Extl.),

West

2.
Vice President
Com. T.B. Viswanathan Nair,

DE (Extl). South

3.
Secretary
Com. S.N. Babu, SDE, Instln

4.
Asst. Secretary
Com. Rajendran Nair T.,

Lecturer, RTTC

5.
Treasurer
Com. Sivaprasad P. Pillai,

SDE Cables, East

6.
CEC Member
Com. K.P. Ramesh, SDE

Cables, South

Kottayam SSA Branch

1.
President
Com. S.R. Jayakumar,

DE (Extl.) ETR

2.
Vice President
Com. K.G. Raveendran,

AGM (Admn.)

3.
Secretary
Com. R.M. Ravindranathan,

SDE, Instln

4.
Asst. Secretary
Com. C.J. Yohannachan, SDE,

KRB

5.
Treasurer
Com. Raju Joseph, SDE,

E10B, CHC

Palakkad SSA Branch

1.
President
Com. K.V. Abraham, SDE,

E 10 B, PGT.

2.
Vice President
Com. B. Girisan, SDE,

Co-axial, PGT.

3.
Secretary
Com. P. Ramakrishnan, SDE,

OCB, TAX.

4.
Asst. Secretary
Com. K. Balakrishnan,

SDE,Extl 1.

5.
Treasurer
Com. R.P. Sivakumar, SDE,

OCB, TAX.

Kozhikode SSA Branch

1.
President
Com. K.C.S. Kidavu, DEP

Badagara

2.
Vice President
Com. E. Gopinath, DEP,

Farook.

3.
Secretary
Com. P. Mohanan,

SDE, Panniyankara.

4.
Asst. Secretary
Com. Vijaya Venugopal M.P.,

SDE, Tech.

5.
Treasurer
Com. K.V. Sasidharan,

SDE, Computer.

6.
CEC Member
Com. K. Rajasekharan, SDE,

OFC

.Kannur SSA Branch
1.
President
Com. V.K. Padmanabhan,

DEP, Thalassery.

2.
Vice President
Com. Kunjiraman,

SDE, Micro Wave.

3.
Secretary
Com. P. Viswanathan, SDEP,

Kannure

4.
Asst. Secretary
Com. P.C. Sreenivasan, SDE,

Micro Wave.

5.
Treasurer
Com. C. Jayendran, SDE, MM.

TRISSUR SSA BRANCH
1.
President
Com. M.I. Thomas

DESESS

2.
Vice President
Com. K.D. Joseph, DE Phones

Ollur

3.
Secretary
Com. K.A. Rajaram,

SDE (E-10B),Trisshur

4.
Treasurer
Com. C.S. Kunjukuttan,

SDE OF MTCE, Trisshur

5.
C.E.C. Member
T.G. Gopalakrishnan, DE

Vaadakkancherry

3.
U.P. WEST CIRCLE

GHAZIABAD DISTRICT
1.
President
Shri R.N. Sharma

AGM (SP)

2.
Vice President
Shri Veer Singh

CAO (TR)

3.
Distt. Secretary
Shri B.P. Singh

SDE(I/D) RJN.

4.
Asst. Distt. Secy.
Shri Manoj Mishra

SDE (EWSD), SHE.

5.
Org. Secretary
Shri Brijesh Tyagi, SDE(E/P)

Raj Nagar

6.
Treasurer
Shri Vivek Agrawal

JTO (5-ESS) Patel Marg

7.
Auditor
Shri Onkar Singh

AO (Cash) Raj Nagar

4.
KARNATAKA CIRCLE

KOLLAR BRANCH
1.
President
Sri.P.S.N.Murthy,

DGM (Admn.)

O/oGMBSNL,Sugana Complex

Kolar - 563 101

2.
Secretary
Sri. G. Sivadasan, SDOT KGF,

Lakshmi Bldg. Geetha Road,

Robertsonpet, KGF-563122

3.
Treasurer
Smt.M.G.Nirmala,

 SDE (Computer)

O/oGM,BSNL,SuganaComplex

Kolar - 563 101

MANGALORE/STR
1.
President
Sri. K.K. Hebar, DE (UHF)

Installation, Nallapad Bldg.

Mallikatte, Kadri Temple Road

Mangalore - 575 003

2.
Secretary
Sri. Radhakrishna, SDE (Mtce),

OFC/Microwave Station, Near

GandhiMaidan,Kandapur-

Udupi Dist. 576201

3.
Treasurer
Sri.K.Ramanchandra,

 SDE (Mtce)

MUX, Telephone Exhange

Pandeshwar,Mangalore-

575011

KARWAR
1.
President
Sri. Basavalingappa,

DGM (A&P)O/o GMT BSNL,

G. K. Ram Bldg.

Hadquwada, Karwar

2.
Secretary
Sri. K.V. Nayak, SDE (Groups)

Telephone Exhange,

Siddapr-581 355

3.
Treasurer
Sri. S.J. Revnker,

 Commercial Officer

Telecom Qtrs. Block C1/4, 1st

FloorSonarwada,Karwar-581304

STR BANGALORE
1.
President
Sri. M. Venkata Subramanyan

DE(Engg),O/oGM,STR,Infantry

Road, No. 25, Grace Mansion

Bangalore-560 011

2.
Secretary
Sri. K.S. Vasan,

SDE,O/oGM,STR,

Infantry Road, No. 25

Grace Mansion, Bangalore

560 001

3.
Treasurer
Sri. Ganesh Shetty, SDE

(HF COAXIL), 6th Floor, New

Telecom Bldg. Near

BasaveshvaraCircle,

Bangalore-560 001

T & D CIRCLE
1.
President
Sri. A. Venugopala Murthy,

DESwitchingA/T,119/1,

2nd Floor

Srinidhi Complex, 11th Cross,

Malleswaram

2.
Secretary
Sri. S. Hariprasad

118/1,2ndFloor,Srinidhi

Complex,11thCross,

Malleswaram

3.
Treasurer
Sri. R. Palaniappan

119/1,2ndFloor,Srinidhi

Complex,11thCross,

Malleswaram

MANGALORE
1.
President
Sri. B. Rama Naik, DE (Vigilance)

O/o GM BSNL, Mangalore-575001

2.
Secretary
Sri. C.D. Naik, SDE (Groups)

Telephones Mangalore, Kadri

Telephone Exchange Compound

Kadri Hills, Mangalore-575004

3.
Treasurer
Sri. P. Subramanya Bhat, SDE (MM)

O/o GMT, BSNL, Mangalore-575001

5.
Haryana Circle

FARIDABAD DISTRICT
1.
President
Jagdish Saran,

D.E. Commercial, Faridabad

2.
Secretary
G.S. Rana,

SDE Ext., Faridabad

3.
Treasurer
R.K. Piplani

SDE (FRS), Faridabad

4.
Org. Secy.
A.K. Khanna

SDE (Planning), Faridabad

6.
PUNJAB CIRCLE

CIRCLE OFFICE BRANCH PUNJAB, cHANDIGARH
1.
President
Com. Y.S. Walia

AD, Circle Office, Chandigarh

2.
Secretary
Com. R.P. Gupta

AD (Traffic), Circle Office

Chandigarh

3.
Treasurer
Com. A.K. Aggarwal

AD (Marketing), Circle Office

Chandigarh
ORGANIZATIONAL TOUR OF GENERAL SECRETARY.
PUNJAB CIRCLE
LUDHIANA AND JALANDHAR

Largely attended general body meetings were held at Ludhiana and Jalandhar on 8th April during lunch & evening hours respectively. Huge gathering of SDEs/DES at Ludhiana were addressed by Com. Inderjit Singh, Com. Sidhu, Com. Walia, Com. Tomar during lunch hours and by com. Manish Kapoor, Com. K.L. Sharma, Com. Pritam Singh, Com. Walia and Com. Tomar at evening hours at Jalandhar. General Secy. elaborately explained the reasons leading to the need for struggle under the new banner and also stated the stand of the association on various issues relating to absorption. The gathering at both the places was massive and, by and large, queries of the members were, responded to by the Genl. Secy. to their satisfaction.

Chandigarh

During Lunch hours of 9th April, a thickly attended general body meeting comprising JTOs/SDEs and DEs was held at Chandigarh. Veteran Com. R.C. Khurana addressed the gathering giving an account of the very dismal & disgusting performance of Central leadership of TESA(I) on critical issues which could not be resolved for decades together. Com. Sidhu, Com. Walia and Com. Tomar also addressed the gathering. Genl. Secy dealt at length the issues pertaining to absorption and spell out the stand of the Association on important cadre issues also.

Haryana Circle
Ambala

On the evening of 9th April, an extremely impressive gathering of SDEs and DEs having come from various SSA’s of Haryana Circle was held at Ambala Under the Chairmanship of Com. Gupta, our circle president of Haryana. Com Chamola, Senior Comrade from Haryana and Circle Secretary of Our Association, gave a detailed account of the developments leading to the formation of BSNLEA(I). Com. Walia and Com. Tomar also addressed the gathering. Genl. Secy. Spelt out the priority issues identified by the Association for struggle, if required, and also extensively covered the entire gamut of the issues primarily relating to absorption. A very lively interaction also took place and Genl. Secy. responded to the entire Satisfaction of members.

A.P. CIRCLE
Rajamundry

A Well attended meeting of SDEs and DEs of Rajamundry was held on the morning of 14th and the meeting was addressed by Com. Johnson, our District Secy. Rajamundry, Com. S.L. Reddy, our All India President and Genl. Secy. Com. D.S.R. Murthy also addressed the meeting. An animated and objective question - answer interaction took place and Genl. Secy. gave an elaborate and objective assessment of the prevailing situation emphasing the importance of spelling out certain basic terms and conditions prior to absorption.

Vijayawada

On the evening of the 14th April, a very huge gathering of SDEs and DEs of Vijayawada (Approximately 175) was held at Vijayawada. This meeting was truly a lively affair and clearly indicated and demonstrated the resolve of our Comrades to go in for legitimate struggle for Settlement of our age old issues. The meeting also reflected the disgust and dejection of the base level members in so far as direction, leadership and policies of TESA (I) is concerned. Com. S.L. Reddy, Com. Prasada Reddy, Com. C.H. Vijay Kumar, Org. Secy. A.P. addressed the gathering. Genl. Secy. mentioned in detail all the important developments, including the issues relating to absorption. Elections for the District body of Vijayawada were held democratically towards the end of the meeting.

Tirupati

On the morning of 15th April, a general body meeting of SDEs and DES of Tirupati was held and the meeting was addressed by Com. S.L. Reddy and Genl. Secy. replied the question of the members and gave a detailed description of the prevailing situations.

Karnataka Circle
Bangalore

A very huge gathering of nearly 200 JTOs, SDEs and DES of Bangalore Telecom District and STR gathered in the evening of 15th April and participated in what could be called as a very meaningful, relevant and useful interaction. Very critical issues relating to absorption were discussed in a thread bare and frank manner. Com. Gangadhar Rao, our circle secy. of Karnataka also spoke on issues relating to circle. Genl. Secy gave a detailed account of the developments leading to the formation of BSNLEA(I) and its objectives.

Mangalore

A Combined meeting of SDEs and DEs of Managlore Telecom district and Mangalore STR branch was held in the evening of 16th April. The meeting was quite impressive and was presided over by Com. Radha Krishnan of STR Mangalore branch of BSNL EA(I). Extremely searching and significant question on the issue of absorption were raised in the meeting and were replied to satisfactorily by the Genl. Secy. A Chronological account of the issues relating to SDEs and DES, which have remained largely unsettled, was given by the Genl. Secy. and also of the developments leading to formation of BSNL EA(I). Com. Gangadhar Rao explained at length the prevailing situations in Karnatak in the context of local issues.

Hubli

A massive meeting of SDEs and DEs of Hubli Telecom district was held on the evening of 17th April, in which nearly 90 SDEs and DEs participated. This meeting was also a very lively affair and Genl. Secy. elaborately mentioned all the major developments relating to cadre issues as well as important issue of absorption. Com. Gangadhar Rao, also addressed the gathering.

Belgaum

A well attended meeting, mostly Comprising of JTOs, was held at Belgaum on the evening of 17th April and was addressed by our Belgaum JTO Comrades, Com. Gangadhar Rao and Genl. Secy. An excellent interaction took place with the members on very important issues.

Hyderabad

A very huge and massive gathering of nearly 300 SDEs and DEs of Hyderabad District was held at Hyderabad on the evening of 19th April, in Parvana Hall of S.B.I. Officers Association. The function was colourful and full of enthusiasm and life.

The meeting was presided over by Com. Surya Chandra Rao, President A.P. BSNL EA(I) and was addressed by Com. Y. Padma Reddy, our Circle Secy of A.P, Com.K.Dakshna Moorthy,our District Secy Hyderabad, Com. Veera Reddy, Com. Padmambhan Rao, Our ACS A.P., Com. Pandari CS TEOA(I)/AP and Com. S.L. Reddy our All India President. The meeting was truly a serious and heart to heart interaction session in which extremely critical and basic questions were raised by numerous participants and there was an intense discussion on Cadre issues. Genl. Secy. gave an elaborate and realistic account of the prevailing situation, including the stand of the Association on the issues relating to absorption.

Maharashtra Circle
Pune
A meeting of about 80 JTOs, SDEs and DEs of Pune was held on the evening of 22nd April and the meeting was addressed by Com. A.B. Jadav, AGS/TEOA(I), Com. S.C. Patil our Org. Secy. (West), Com. Deshpande etc. Genl. Secy. in addition to giving a detailed account of prevailing situation and other major cadre issues, also responded to the queries of members.

Aurangabad
A well attended meeting of nearly 70 SDEs and DEs of Aurangabad was held during lunch Hours of 23rd April in the main exchange premises. Com. K.P. Kulkarni organized the meeting. Senior Comrades of TESA(I) also participated in the meeting in which numerous questions relating to the pending cadre issues and the issue of absorption were raised and critically discussed. Gen. Secy. gave a general overview of the existing developments and also stated the reasons for opposing blind folded absorption.

Ahmednagar
An extremely thickly attended meeting of nearly 100 JTOs, SDEs and DEs of Ahmednagar district was held in the conference Hall of Telecom Building during the evening Hours of 23rd April. Com G. Ghuge Organized this meeting and was addressed by Genl. Secy. in an elaborate and comprehensive manner, touching all the vital and relevant cadre issues and well as issues relating to absorption. The meeting witnessed a serious discussion on important issues also.

U.P. West Circle
Ghazibad District
A colourful open session was held on the occasion of first District conference of Ghaziabad BSNLEA(I) at 1800 Hrs. of 20th June, 02. The session at Ghaziabad was attended by about 200 JTOs, SDEs/DEs and our friends from Telecom finance and accounts. The principal GM (Ghaziabad), Shri. Gokul Singh who was the chief guest of the function, spoke about the neeed of change of work culture to make the organization customer oriented and called upon Telecom personnel of Ghaziabad to give in their best in the days to come to face the competitive edge. The function was attended by DGM (A), DGM (O) and IFA Ghaziabad and was addressed by Com. V.K. Tomar, Com. Jagbir Singh, Com. A.K. Jain, Com. Sukhvir Singh, Com. C.B. Singh. General Secy. BSNL EA(I) also stressed the need of bringing about drastic transformation in the organization to make it vibrant and responsive to the needs of users of Telecom. Genl. Secy. also gave a brief description on the issue related to absorption and the stand of the Association

.
Bharat Sanchar Nigam Limited Executive’s Association (India), REGD.
Central Head Quarters.
Ref. No. BSNLEA/CWC/1/6-02
Dated : 26th June, 2002

Notification for ensuing C.W.C. at Mumbai
It is hereby notified that the first Central Working committee meeting of this Association shall be held on the 12th & 13th of August, 02 at Mumbai. The venue of the meeting is as under :

“Saha ji Raje Bhosale Kreeda Sankul (Andheri Sports Complex)

Veera Desai Road, Andheri West, Mumbai-53”

Telephone No : 022-6366973
The venue is about 15 minutes from Andheri Railway Station. Boarding/loading for the participants shall be available from the evening of 11th to the morning of 14th.

All the Circle Secy’s and C.W.C. members are requested to come thoroughly prepared with appropriate mandate from their respective Circles/Branches on the following issues.

1.
Adoption of draft constitution finalised and submitted by the committee constituted for the purpose.

2.
Resolutions to be adopted on the following issues;

a.
On the report of committee constituted under the Chairmanship of Sr. DDG(P)/BSNL on the issue of IDA pay scales and perks and finalise our strategy accordingly.

b.
Career advancement scheme in the new set up.

c.
Giving adequate weightage to the service already rendered in DOT for the purpose of getting Sr. SDE scale in the context of feed back called from Heads of Circle vide no; 12-14/2002 TE I dated 21st, June, 2002.

d.
On the issue of periodicity of time bound promotions in the new set up.

3.
Matters related to membership i.e. monthly subscription, welfare scheme etc.

4.
Future policies and agenda of the Association on major issues.

5.
Making BSNL Financially viable and bring about drastic and fundamental changes to generate a work culture

conducive to meet formidable challenges.

6.
Any other issue with the permission of the chair.

Since this is going to be the first C.W.C. of the Association, all the participants are requested to come thoroughly prepared to give their opinion on major issues.

In case of any assistance about the venue of the meeting, please contact;

Com. P.H. Naikar,

Com. S.N. Yadav
Genl. Scey/MTNLEA, Mumbai,

President MTNLEA, Mumbai

T. No.
022-4441100 (O)

T.No.
022-5021100 (O)

0251-690947 (R)

0251-543515 (R)

-sd-

(G.L. Jogi)

Copy to;

All Circle Secy’s/C.W.C. members
Defend against unjustified and unwarranted attack on our promotional posts. Unite, mobilise and organise in massive numbers to make the protest demonstration and day long Dharna on 22nd and 29th July 2002 , complete success. Remain in a state of total organisational preparedness to respond to any eventuality and thus defeat the policies meant to weaken our career growth.

PAGE
29

