[image: image1.emf]
No AIBSNLEA/CHQ/Dir (HRD)/2008 Dated 28-02-2008

To,
Shri Gopal Das,

Director (HRD), BSNL,
New Delhi-110001
Subject;- Request for grant of meeting

Sir,

 Kindly recall during our discussion with your good-self on 27-02-2008 on improvement in the executive Promotion Policy i.e. Service weightage for past services rendered in DoT/DTS/DTO for promotion, no recruitment of Management Trainees at STS level, grant of designations and duties/responsibilities associated with the respective grade and change in attendant condition for promotion etc. relaxation in residency period from 12 years to 5 years to SDEs (T) in granting Sr. SDE grade on 1-10-2000 , date of effect of implementation of all revised /upgraded pay scales with effect from 01-10-2000 on actual basis to the executives i.e. JTO/SDE (Civil/Electrical/Arch/TF) engineering wings ,CSSs, PAs/ PSs, JAOs etc, Regularization of Ad-hoc Group A officers in BSNL, Promotion from TES Group ‘B’ to DEs on Adhoc basis and regular promotions to SDE grades, Removal of FR-35 for officiating JTOs and one time conversion of JTO posts from outside quota to 35 % quota ,Revision of Pay scales for official language officers AD(OL), Modifications/withdrawal of already implemented ACP scheme of DoP&T for cadres whose pay scales were upgraded after 1.10.2000, Consideration of request transfers, Non-integration of HR functions in BSNL, Creation of posts of PPS with all HAG officers, Transparent Transfer Policy, Improvement in the revised policy for service GSM, RSTC & Broadband to Executives your good-self advised that a brief on the issues may be submitted for discussion. Accordingly, a brief note on the above items is submitted to take immediate action/decision is enclosed for your kind perusal.

As you know United Forum of BSNL Executives Associations launched organizational actions against non-settlement of the grievances in BSNL in the month of November, 2007.On your good-self intervention and assurances, we decided to postpone our ongoing organizational actions programme on 22-11-2007. Now the Central Working Committee meeting of AIBSNLEA is being held on 12th and 13th, March, 2008 at Bangalore (Karnataka). The CWC may like to discuss the status of the above mentioned issues and the non settlement of the issues may frustrate the CWC members.

In view of above we would, further request you to kindly intervene effectively and immediately in this matter, so that our member officers who are seriously frustrated today may consider the proposal of not resorting to the path of agitation. A formal meeting may be granted at the earliest possible opportunity.
 With kind regards,
Yours Sincerely
[image: image2.emf]
(Prahlad Rai)

General Secretary
Copy to; - (1) Shri Shakeel Ahmed DDG (SR), BSNL New Delhi-110001

ANNEXURE

PENDING GRIVENACES OF OUR MEMBERS

01. Implementation of Promotion Policy for BSNL Executives: BSNL issued order for implementation of the Executive Promotion Policy on 18.01.2007. However, this Executive Policy is totally different from what was offered in the terms and conditions of service for absorption of the Group B level officers, vide letter no. BSNL/11/SR/2003 dated the 2nd September, 2003 (enclosed Annexure-II).

(a) No parallel Post based promotion: The time bound/ post based Executives Promotion policy for group B level officers of BSNL, which has been implemented now, is not upto the assurances/ commitments given by BSNL to Group B officers before their absorption. The Group B officers were assured non-post based time bound promotion upto the level of SGJAG. Thereafter only the post based promotion would have to take place. But the post based promotions have been introduced.

(b) No recruitment of Management Trainees at STS level: In Executive Promotion policy, Management Trainees Recruitment at STS level has been introduced whereas earlier in DoT it was at JTS level only and in MTNL it is available at JTO/JAO level. There should not be any recruitment of Management Trainees at STS level. The Promotion policy of Group B officers that was offered did not provide for the same. However, the recruitment of management trainees may be done at the level of JTO/JAO as being done in MTNL.

(c) Weightage for past services rendered in DoT/DTS/DTO for promotion: In the BSNL Executive Promotion Policy no weightage for past services rendered in DoT/DTS/DTO has been given to the absorbed executives for promotion in BSNL. Now the seniors with long years of service are equated with the late entrants giving rise to serious and genuine heartburn. Full weightage for past services rendered in DoT/DTS/DTO has to be given to the absorbed Executives for promotion in BSNL.

(d) First up gradation to the next higher grade: The first up gradation to the next higher grade should be allowed on completion of 4 years of service in all cases instead of proposed 4 to 6 years of service.

(e) Grant of designation and duties/responsibilities associated with the respective grade: On each up gradation to the next higher grade, the designation and the duties/responsibilities associated with the grade should also be allowed.

(f) Attendant condition for promotion: The attendant conditions decided in the promotion policy based on the grading is harsher than the marks based system. Now, Executives having out standing CRs will have no weightage. First Promotion from JTO to SDE is allowed on four average entries and one good entry, but for SDE to Sr. SDE, Sr. SDE to DE, DE to DGM and DGM to SG-JAG grades, the requirement is three good and two average entries which are harsher than the earlier marks based assessment. The grading / marks in CRs should be decided so that droppings are below 4%.
02. Date of effect of implementation of all revised /upgraded pay scales with effect from 01-10-2000 on actual basis to the executives i.e. JTO/SDE (Civil/Electrical/Arch/TF) engineering wings ,CSSs, PAs/ PSs, JAOs etc : -
BSNL management has granted benefit of residency period w.e.f. 1.10.2000 to the Executives i.e JTO/SDE (Civil/Electrical/Arch./TF) Engineering wings , CSSs, PAs/PSs, JAOs etc. for whom the RRs were notified after 1.10.2000 and accordingly the pay scales were upgraded. Whereas, as per Dr. Shahi’s committee recommendations the upgraded scales for the above executives’ should have been implemented w.e.f 1.10.2000 on actual basis or notional basis
03. Relaxation in residency period from 12 years to 5 years to SDEs(Telecom) for granting the Sr. SDE grade on 01.10.2000:
(a) As per DoT agreement and commitment of BSNL at the time of absorption of Group B officers in BSNL on 01.10.2000, the SDEs who completed 5 years of regular service would be provided one time placement in the Sr. SDE grade. A proposal to give relief to the stagnating SDEs for their placement in the Sr. SDEs grade through Cadre Review Concept, on the backdrop of the demand of the Association to reduce the eligibility criteria from 12 years to 5 years (As approved by Telecom Commission in 1994) for placement in the existing scheme, was approved by DoT and discussed in the GoM. This was subsequently remitted to BSNL. It was assured by Hon'ble MoC&IT in the meeting held on 22.10.2001 with the Association that BSNL has agreed to the proposal in principle and a board memo was under preparation. We further understand that the memo was also finalized, but was not placed in the BSNL board meeting. Now the majority of TES Group B officers have been absorbed in BSNL and the BSNL Executives' Promotion Policy is implemented with effect from 01.10.2000, the issue needs to be settled favorably.

(b) In the BSNL Executive Promotion Policy, the first financial up gradation in IDA scale of individual executives would be due on completion of 4 to 6 years of service in the current IDA scale. Accordingly, the SDEs promoted in the years 1990, 1993 & 1994 DPCs and having more than 6 to 10 years service in DoT/DTSIDTO are equated with the late entrants in BSNL. To remove the disparity these SDEs should be given relaxation in residency period from 12 years to 5 years for placement in the Sr. SDE grade on 01.10.2000.
 (c) Approximately, 6100 SDE(Telecom) are to be given one time relaxation from 12 years to 5 years for placements in the grade of Sr. SDE in BSNL (i.e. 300 against 1990 DPC, 640 from 1993 DPC an about 5160 from 1994 DPC). Since the above SDEs have already completed 6 to 10 years of service in DoT as on 01.10.2000 and they have crossed the initial pay scale of Sr. SDE i.e. Rs. 13,000/- on that day. Keeping this in view, the benefit of one time placement in the Sr. SDEs grade is to be provided. Negligible financial implication will cause to BSNL at the time of implementation of the above said policy.
04. Regularization of STS Group A officers promoted on ad-hoc basis and absorbed in BSNL: Secretary, DoT in the formal meeting with AIBSNLEA on 10.01.2007 directed BSNL management to regularize all STS Group A officers promoted on ad-hoc basis & absorbed in BSNL in all disciplines except in Telecom Engineering Wing where the Group A officers absorption process is yet to be completed. He also advised BSNL management that in Telecom Engineering wing, to regularize absorbed Group A officers case may be processed separately to DoT for approval. Till date BSNL management has not taken any action in the matter. This has caused serious frustration.

05. Promotion from TES Group ‘B’ to DEs on ad-hoc basis: BSNL Management has started the process to fill up about 1500 posts of DEs from giving promotion to eligible TES Group ‘B’ officers whereas; more than 3000 DEs vacancies are available. It should be completed on top priority basis as there is already much delay in this matter.

06. Regular Promotion to SDE Grades: About 1600 SDE (Telecom) posts are lying vacant. The DPC process to fill up the vacant SDEs posts should immediately started. Similarly, the posts of executives in the equivalent grades of SDE (T) viz. Section Officer of CSS should also be filled up by regularizing the Ad-hoc SOs manning these posts. It is understood that the BSNL authorities are delaying the regularization process on the plea that the sanction particulars of individual posts are not given by DoT. As a matter of fact, the posts of SOs are sanctioned by DoT as a result of cadre restructuring of the CSS in the ministries. The process should immediately be started to reach a conclusive decision.
07. Consideration of request transfers : A large number of SDEs/DEs request transfer applications are lying pending un-considered for a long time. Request for early consideration of the pending transfer application in view of the new academic session..
08. Non-integration of HR functions in BSNL: BSNL is still continuing with the HR activities as in DoT and is not bringing the entire HR activities under a common umbrella. Though the KPMG, the HR consultants engaged by BSNL had also recommended for integration, BSNL is yet to accept and implement this recommendation.

09. Removal of FR35 for officiating JTOs and one time conversion of JTO post from Outside quota to 35% quota :- As per the Recruitment Rules, officiating JTOs have fulfilled all the eligible conditions for JTO posts i.e. service condition, educational qualification, qualifying in the examination and JTO Phase-I Training. Invoking of FR35 for them is not correct. If completion of Phase-Il Training is essential to get the JTO Pay scale, the candidates are ready to undergo the same. We would, therefore, request BSNL authorities to kindly remove FR35 and divert 3000 outside JTO posts to 35% quota on ONE TIME MEASURE so that officiating JTOs are given regular promotion.

10. Revision of pay scale for Official Language Officers, AD (OL):- The case of the revision of pay scale of the Assistant Director (OL) in BSNL is pending. We have been pursuing the revision of the pay scale as some departments of Government of India have revised their pay scales to Rs. 7500-250-12000/- with effect from 1.1.96 notionally and with actual benefit with effect from 11.2.2003 after a decision to this effect was taken by the Government in respect of Official Language Officers (Hindi Translators and Assistant Directors).

11. Lateral advancement of JTOs (TFs) after 12 years of service/ ACP scheme after completion of 12 years to JTOs in telecom factories: - BSNL has not granted ACP/ Lateral Advancement to the JTOs of Telecom Factories after 12 years of service. They should also be granted the benefits as available to other Engineering cadres.

12. Sanction/Creation of new posts of PPS in the field offices: - In the recent creation of Manpower Plan for the period 2005-07 only six posts of PPS are sanctioned in BSNL Corporate office. Most of the PAs and Sr PSs working in Circle offices (Field Units) are stagnating in the present grade with longer duration of service due to absence further career advancement .The number of PPS sanctioned posts are very minimal to remove the existing stagnation in the cadre. The creation of Posts of PPS was also considered long back by the then Director (HRD) Shri S.K Jain to remove stagnation by way of sanction/creation of PPS posts along with the CGMs/ PGMs / HAGs level officers in the field offices.
13. Transparent Transfer Policy:-

DDG (SR) BSNL has asked the views /suggestions of the executives associations to review the executives transfer policy. We have already given our Views / suggestions to the DDG (SR) on the issue i.e.

(a) We request that a comprehensive tenure transfer policy must be framed for tenure circle like Assam, NE, Andaman etc. so that the officers coming from out side should not suffer beyond scheduled stay.

(b) The transfer should be made for neighboring Circle only before start of academic session with the option of the officer so that their children’s education will not be effected and their family life is not disturbed. Those who are transferred to tenure places should be transferred back to their choice strictly after the completion of the fixed period.

(c) No transfer should be done after completion of 55 years of age. Option should be asked before transfer to any place.

(d) Those having less than 2 years of service in superannuation their request transfer should be considered.

(e) The stay period should be counted from all India Service Cadre only excluding the service rendered in Circle / Division cadres. The Committee is yet to submit its recommendations to BSNL Management for approval.

14. Improvement in the revised policy for service GSM, RSTC & Broadband to Executives:-

(a) Enhancement of 200 free calls limit per month on RSTC, & enhancement of free call limit on GSM Telephone connection to STS level officer from 500 calls to 800 calls.

(b) Rent free Broadband service connection to all Executives .Request for an early decision.

(c) All the executives should be provided Handsets who have been sanctioned GSM service Telephone connection, as the JAG and above officers has been provided. At least the hand set of the cost of Rs.3000/- Rs. 4000/- & Rs 5000/- to the JTO/SDE/DE level executives respectively may be allowed.

(15) Modifications/withdrawal of already implemented ACP scheme of DoP&T for cadres whose pay scales were upgraded after 1.10.2000

In view of the BSNL CO letter No ADG(Pers-II) No 25-4/2006-Pers-II dated 20-08-2007 some of the Telecom Circles has started recoveries from the executives, wherein IDA pay scales have been granted under ACP Scheme corresponding to BSNL upgraded pay scales,. Whereas, against modifications/withdrawal of already implemented ACP scheme of DOP&T for cadres whose pay scales were upgraded after 1.10.2000 this Association has represented that ACP Scheme stipulated by Department of Personnel and Training, BSNL Can not modify the scheme of DOP&T on its own any alteration in ACP scheme can be made only by DOP&T. It was also requested that the benefit of ACP should be extended to the executives, who are to be benefited from Executives Promotion Policy after 01-10-2004 and up to 30-09-2006. Simultaneously, orders modifying /withdrawing the ACP benefit already granted by BSNL shall be repealed and benefit granted in ACP scheme should be protected.
(16) Stoppage of Account Papers examination: In Civil/Electrical engineering wings JTO/SDE (C/E) are being asked to clear the exam of accounts paper thereafter only increments will be granted. The Accounts paper examination for Civil/Electrical engineering wings officers has got no relevance. Since the Accounts Officers are already working in these wings.
(17) Removal of discrimination based on qualification in the case of JTP (Arch)
PAGE
3

