United Forum of BSNL Executives’ Associations

New Delhi
	No UF/CHQ/Circular/2007-08
	 Dated at Delhi the 20th Oct’2007

Dear Friends,

The United Forum of BSNL Executive Associations has strongly protested the arbitrary notification of Management Trainees Recruitment Rules and has demanded its immediate withdrawal. BSNL Management asked views / suggestions of the Executives Associations regarding framing of Group ‘A’ RRS (though categorization of Executives in Group A and B just to suit the illogical aspirations of ITS Officers is itself absurd and hence there should be no Group A RR in a CPSU like BSNL) only after notification of MT RRs which is a mere formality and an eye wash. Induction of Management Trainees at STS level will completely jeopardize the career prospects of BSNL Recruited and BSNL Absorbed Executives. United Forum of BSNL Executive Associations is deadly against this calculated and callous move of BSNL Management and we sent a joint representation demanding immediate withdrawal of the MT RRs before 15th Oct., 2007, otherwise we will be forced to resort to the direct organizational action programmes. But till date BSNL Management has not taken any initiative in this regard. Under the prevailing circumstances United Forum of BSNL Executive Associations has been forced to decide organizational action programmes to fight jointly for defeating the ulterior motive of ITS dominated BSNL Management. Joint struggle is the need of hour. The following organizational programme has been decided:

ORGANISATIONAL ACTION PROGRAMME
MASSIVE DEMONSTRASTION
 -ON 2ND NOVEMBER, 2007 AT CGM /GM/Branch Level

 (DURING LUCH/CLOSING HOURS)

MASSIVE DHARNA
-ON 14TH NOV’ 2007 AT CGM/GM/Branch Level

 (FULL DAY DHARNA)

(FURTHER Organisational Actions PROGRAMME WILL BE COMMUNICATED IN DUE COURSE OF TIME)
CHARTER OF DEMANDS:-
(A) Recruitment of Management Trainees at the level of STS in BSNL & Gr. ‘A’ RRs :-
(a) The United Forum is deadly against the decision of the BSNL management to recruit management trainees at the level of STS. MT at the level of STS is irrelevant, illogical, and unnecessary and hence MT RR should be taken back without further delay. We have already conveyed our firm resolve to the management to take recourse to every available means viz. protest actions, work according to rule, complete withdrawal of co-operation being extended to management if the BSNL management fails to take back the MT RR.
(b) The decision is also a blatant violation of the virtual contract between the DoT/BSNL and the optees, when, after the intervention of the court, the Promotion Policy was offered as a part of the terms and conditions of the service for absorption. The promotion policy which was offered while calling of option for absorption envisaged time bound promotions up to SG JAG level, and, thereafter, further promotions to the posts of SAG and above alone to be post based. Recruitment of MT is virtually amounts to altering the service conditions which were offered to Group ‘B’ officers of erstwhile DoT to give them an ‘informed choice” either to opt for BSNL or remain in DoT. Now when the group ‘B’ officers have opted for absorption in BSNL, based on the service conditions offered to them, BSNL cannot unilaterally and arbitrarily change these conditions to our great disadvantage.
(c) BSNL Management never disclosed to BSNL recruited Graduate Engineer JTO and JAO from 2001 onwards and during the recruitment process or at later stage that they will create one more Entry level in Executive Cadre (MT) at the STS level. The Graduate Engineers from very reputed Institutions joined BSNL (a CPSU) knowing well that in a CPSU ITS cannot enter in BSNL at any level and it was also understood to them that they will get all the privileges (PROMOTIONS / PAY PACKAGES / AMENITIES / STATUS) of a Schedule A CPSU in BSNL. But ITS controlled management never treated BSNL as a CPSU which is resulting in slide in the market share of BSNL as well as discomfort among the majority of the employees. MT RR is a calculated move of this biased management to reinstate ‘ITS Raj’. The executives of BSNL will not let it happen.
(d) .Like all other CPSUs, the recruitment of Management Trainees should be restricted only at the entry level of executives in the cadre of JTO/JAO. The new entrants in this cadre are already having higher qualification like B.Tech, M.Tech, and ICWA/CA/MBA etc. Thus there is no need to have direct recruitment at the fourth level of hierarchy of the BSNL executives in the name of management trainees with similar qualifications as in the first level of executives. This philosophy of BSNL Management is of completely illogical. Their one and only agenda is reinstating the supremacy of ITS in BSNL. They will not be successful in their malicious agenda.
(e) We are not at all surprised that BSNL management has issued unilaterally the Recruitment Rules of Management Trainees in BSNL, just one day before asking the views/suggestions from Executives’ Associations on framing of Recruitment Rule of Group “A” officers in BSNL. As per the above RRs the Management Trainees will be appointed in IDA pay scale of Rs. 13,000-350-18,250 and will be recruited against 50% of equivalent STS level posts as decided for filling up by BSNL Management for each year, whereas, earlier in DoT, it was at JTS level. In CPSUs, such recruitment is at the base level of executives i.e. JTO/JAO level. Since the management Trainees Recruitment Rules in BSNL have been notified, there is no relevance and meaning in asking the views/suggestions for framing the RRs of Group ‘A’ officers. In view of this the Management Trainee Recruitment Rule notified should immediately be withdrawn and thereafter, discussion on introduction of CPSU Cadre Hierarchy in BSNL with effect from 01.10.2000 should be held.
(f) Our considered opinion in this respect is that when we have management trainees virtually being recruited in BSNL at the level at JTO/JAO with BE/ICWA degrees and screened by IIT through competitive means, there is no need to induct MTs at any other level. Every PSU is following the practice of recruitment of MT at the first level executive only, and, in case of BSNL, it is at the level of JTO/JAO. Assuming that the argument of BSNL management that it wants some more talented people at higher levels in specialized fields like marketing, HR, vigilance, legal, establishment etc is justified, the same can be inducted at SAG level onwards, as is done in other CPSUs.

(B) Induction of Professional managers, Experts in Marketing, Business Development and human resource development etc by lateral entry at the level of General Managers and above.

(a) At present the above key positions in the rank of general managers and above in BSNL are occupied by officers from DoT on deemed deputation basis. These officers, before working in BSNL, have worked in a particular environment in Govt. set up and have no exposure to modern corporate functioning. They are neither professionals nor experts in marketing, business development and human resource development. Thus they are not able to lead and carry forward BSNL in above areas. They are completely engaged in implementing only such agenda which promotes their career progression while continuing to remain in DOT. Therefore, they are fast losing the confidence of the employees in general and the executives of the BSNL in particular. And this is also resulting in market share slide of BSNL.

(b) The specific future need of BSNL to groom future managers to meet its emerging and specific requirements can be met by utilizing the talent and experience of its executives –specially the new entrants and the experienced ones. More importantly, like other CPSUs, BSNL will have to necessarily and immediately go in for some lateral induction at SAG and higher levels so as to induct professional managers, experts in marketing, business development, Human Resource Development etc. And in parallel, it has to devise a full proof mechanism to groom its executives (as other CPSUs are doing) to enable them to take care of higher responsibilities.
(C)
Absorption of the group ‘A’ Officers of DoT in BSNL

(a) After completion of process of absorption of the group B.C, and D officers/staff of the DoT in BSNL, majority of the Group ‘A’ officers belonging to various disciplines in BSNL i.e Telecom Finance & Accounts, Telecom, Civil/Electrical/Arch Engineering wings have taken absorption in BSNL, but hardly a few ITS Group ‘A’ officers have taken absorption in BSNL and this has adversely affected the viability of BSNL. These ITS officers continue to be governed by the service conditions of the Government and are working in BSNL on deemed deputation basis, holding all the key positions in the policy making in all spheres at all the levels in BSNL . No one belonging to BSNL is holding any crucial position in any of these spheres. These officers being in Govt. have nothing at stake as far as interests of BSNL are concerned. Therefore, no sense of responsibility, accountability and commitment is found in them. Being in policy making levels, they manipulate almost everything that helps to promote their career growth while denying virtually everything to BSNL recruited and BSNL absorbed Executives.
(b) ITS officers are successful in defeating the process of absorption primarily because of complicity of BSNL management and total inaction of DOT. BSNL management is not only a silent spectator but is contributing towards defeat of absorption process and DOT is not acting at all. Thus, it is the responsibility of each one of us to create serious and total compulsion on BSNL management as well as DOT through our sustained and untiring efforts to see to it that ITS is either "IN" or "OUT" at the earliest and we all have to get fully involved in creating such a situation. Let us not forget that this is an issue of utmost importance and highest priority for each one of us as well as for continued viability of BSNL.
(c) Secretary DOT has directed BSNL Management to take appropriate action in settlement of the absorption issue and motivate the officers to opt for absorption in BSNL. But the fact remains that for last two years no action has been initiated by BSNL management for the settlement of absorption issue. Though the case is sub-judice, DoT administration should decide the cut of date of absorption of Group ‘A’ officers in BSNL and the same should be informed to Hon’ble Court. The Group ‘A’ officers whosoever opted for absorption in accordance with the DoT letter No. A-11013/1/2005-Admin-II/Absorption Cell dated 4th Oct.2005 may be absorbed in BSNL on that cut of date, non-optee officers should immediately be repatriated to DoT, otherwise all the Group ‘B’ ’officers absorbed in BSNL should also be allowed on deemed deputation to BSNL.

(D) Regularization of all existing STS Officers and filling up all the available STS posts.
(a) Secretary, DoT in the formal meeting on 10.01.2007 directed BSNL management to regularize all STS Group A officers (we are using non existent CPSU words like STS / JAG / GROUP A / GROUP B, because even after 7 years BSNL has not introduced the CPSU Hierarchy in BSNL which is greatest setback for the fast development of BSNL and its employees) 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.
(b) BSNL Management has now started the process to fill up vacant posts of DEs from giving promotion to eligible TES Group ‘B’ officers but to a very less number whereas more than 3500 DEs posts are lying vacant. All the vacant DEs posts are not being filled up on the pretext of pending court cases. In fact, there is no such Court judgment or interim order which prevents filling up of all vacant DEs posts. In this connection Secretary, DoT has already ordered that any letter which creates confusion may be treated as withdrawn and action may be taken immediately for promoting erstwhile Group ‘B’ officers absorbed in BSNL. Since the productivity of BSNL is badly suffering due to unfilled posts of DEs and the SDEs (T) are stagnating & de motivated, we want that all the vacant SDE / DEs posts should be filled up on regular basis immediately . BSNL recruited executives should also be eligible for promotions.
(E) Some other important issues related to Executive Promotion Policy needs immediate settlement.
(a) Service weightage:

All the executives who got absorbed must get due service weightage for the service rendered by them in DOT prior to their absorption.
(b) Functional promotions up to SG/JAG on time bound basis.

Time Bound functional promotions are to be ensured after a defined period of service in the grade without any discrimination at least up to SG/JAG in accordance to the terms and conditions of absorption on promotion policy.
(c) One time placement of JTOs & SDEs:

As per the decision of the Telecom Commission at the time of absorption of Group B officers in BSNL on 01.10.2000, it was in principle agreed that JTOs & SDEs having completed 5 years of regular service would be provided one time placement in the Lateral/JTO & Sr. SDE grade. A proposal to give relief to the stagnating JTOs & SDEs for their placement in the Lateral JTO/Sr. SDEs grade to reduce the eligibility criteria from 12 years to 5 years was approved by the Telecom Commission before absorption in BSNL and it was decided that BSNL will implement this proposal. This proposal was subsequently sent to BSNL for further action in the direction of its implementation. 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 that JTOs and TES Group B officers have been absorbed in BSNL and the BSNL Executives' Promotion (UPGRADATION) Policy is implemented with effect from 01.10.2000, the issue needs to be settled favorably.
 (d) Fixation of AAOs pay scale: - IDA pay scale against upgraded CDA pay scale of Rs. 7500-11500 should be implemented and Point to Point fixation should be given to AAOs and the benefit of FR 22(1)(a)(i) should also be given on promotion from AAO to AO.
(e) All upgrades pay scales shall have to be implemented w.e.f 1.10.2000 on actual basis : -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.

(F) BSNL Employees Transfer Policy:

 BSNL management vide letter 6-01/2007-Restg dated 6-09-2007 has issued BSNL employees transfer policy unilaterally. The views/suggestions given by the Association have not been considered. The BSNL employees transfer policy has been issued ignoring the instructions of DOP&T as well as DOT in this regard. Govt. of India instructions on transfer policy are logical and based on humanitarian approach. Executives who have completed 55 years of age in new transfer policy are liable to be transferred Inter Circle. Another thoughtless provision contained in the policy is that 23000 TES Gr B officers have to necessarily work at hard tenure station like A&N, NE and J&K where the combined number of unfilled TES Gr B vacancies is hardly 150 to be eligible for Gr A promotion. Prejudice of ITS is clearly evident in new transfer policy by way of increasing the circle tenure of ADEsT and above from 12 to 15 years and reducing for Gr B from 24 to 12 years. ITS does not leave any scope to exploit us and secure themselves, be it promotion policy or transfer or any damn thing.
The worst part contained in the transfer policy is that a JTO on transfer from one circle to another, before completion of five years, stands to lose almost everything financial upgradation, perks, incentives and what not. These draconian measures are for executives of BSNL, whereas for aliens, plum foreign trainings are earmarked. We strongly condemn the draconian and arbitrary measures incorporated in new transfer policy and are determined to defeat it.

(G) Tentative meet of Circle Secy's/CHQ office bearers:

A meeting of CSs/CHQ office bearers of all the four Associations is proposed to be held in the 3rd week of November,07 to decide future strategy and plan of action. Exact date and venue of the meeting shall be communicated very shortly.

Friends, this is most challenging situation for all of us and we have to untidily not only defeat the recent decisions of the BSNL management to inflict irreparable and irreversible damage on us but also demonstrate through extraordinary solidarity and commitment that we shall not allow ourselves to be mortgaged and deprived by privileged ITS lobby in a manner they ruthlessly exploited us in DOT. We have to make widespread and complete organizational preparation, undertake intensive organizational tours and educate our grass root membership about the serious challenge thrust on us by BSNL management fully controlled by ITS, full of vested interests. Let us all recognize and understand the great strategic significance of this struggle and disseminate how much crucial it is for our survival to succeed in this decisive struggle. Our activists and office bearers at all the levels of their respective organizations must immediately get down to the task of making serious and full fledged preparation to successfully face what is surely going to be a fight for our survival, our dignity, the survival of our beloved company, the BSNL. This is the message that we have to carry forward and has to percolate down to the lowest level.
With best wishes,

Yours comradely,

--sd--

 --sd-- --sd-- --sd--

 (PRAHLAD RAI)
 (G.L.JOGI)
 (S.K.SAINI)
 (THIPPESH Y.B.)

G.S., AIBSNLEA

 G.S., SNEA (I)
 G.S., AIGETOA

 G.S., NTEA

 9868278222
9868217799 09416900203

 09448080235

Page 1 of 6

