[image: image1.png]

 ALL INDIA BSNL OFFICERS' ASSOCIATION
CHENNAI TELEPHONES

CIRCLE PRESIDENT FIN. SECRETARY CIRCLE SECRETARY
B.GANESAN V.GURUMURTHY P.UDAYASURIYAN

AIBSNLOA/ChTD/2013-14 / CEC /01 Date:26-11-2013
Respected President, and my dear beloved comrades,
I am extremely happy to present the First CEC report of our Association for the period March 2013 to Oct’13. After our successful Second Circle Conference in Feb-2013 several important events has happened including the most expected DPC from SDE to STS, our All India CWC,etc., which needs necessary inputs from the Circle Body for this august forum to discuss in depth. Since we have conducted several COB/DS meet to discuss the latest developments with regards to July 2013 DPC {SDE to DE (Adhoc)} there is a delay in organizing this CEC
On behalf the Circle Body and on my personal behalf I wish to place on record our appreciation to one and all for the successful conduct of our Second Circle Conference that saw a huge gathering for the open session which showed the strength of our Association to the Management. Let us move on to the report on our Activities for the past Eight Months.

Release of DPC:

It was indeed a great news for the Executive Fraternity that during the month of July 2013 ,we have received three promotion orders names JTO to SDE,SDE to STS, and STS to DGM(Adhoc). Similarly we have also got the Regular STS order released in the month of 25th October 2013. In all the above orders our CHQ played vital part to ensure smooth release of the orders since legal hurdles were involved at every stage of release of the order especially SDE to STS (Adhoc).

(Adhoc) DPC-JULY- 2013 SDE to STS

While it is customary to submit reports of the activities in a chronological order due to the importance of the event, a detailed submission on the DPC JULY 2013 is finding the first place followed by all the other activities during this Eight months period.

Comrades this is a very crucial issue that affected our career growth for the past several years. We had to cross the hurdles of various Court Cases and our comrades played crucial role on this matter. Even some of the last minute hitch were successfully overcome by the leaders at CHQ of all the three Associations and we could see the promotion order on Saturday the 20th July 2013.[Order dated 19/07/13]
While as early as 7th July 2013 we have written a letter to our CGM,CHTD on the need to project as many vacancies to retain the maximum number of Executives in Chennai Telephones itself on their promotion to STS, We were very happy to convince our local Administration and obtained a letter from CGM –CHTD to our BSNL CO on the possibility of accommodating as many as 127 Executives upon their promotion to DE-Adhoc. This letter was written by our CGM after our Circle Secretary took the initiative and met the other two Association Circle Secretaries to have a combined effort and apprised our CGM on this crucial issue. After dispatch of this letter to our BSNL CO we were quite confident that only 9 out of the 136 comrades who are in the zone of consideration for promotion to STS will find it difficult to be accommodated in Chennai and we could solve this issue by getting them posted to nearby Circle like KRL, AP etc.,
However on the 19th July 2013, with the prospect of a Stay looming large on 22nd July 2013 at Chennai CAT for the DPC and in the process of releasing the order and to avoid further litigations, our CHQ and other Associations Leaders had to compromise with the Management in its last minute stand on reserving 15% of the sanctioned strength in STS post of each Circle for future MT Recruitment. This has struck a big blow in all our hope and the Chennai Telephones Comrades are the worst affected because of this unilateral decision of the Management. On the 136 persons only 44 were accommodated and even out of 44, Twenty four Executives were in the Plus 58 age group that sealed the chances for even those comrades who have declined earlier DPC in July 2010. We reacted immediately to this situation and once again we were able to force our CGM to write a reminder to the DIR-HR highlighting the need to retain at least up to the sanctioned strength in order to meet the competition CHTD is facing.
As a follow up measure we have deputed our F.S and ACS to New Delhi to impress upon our CHQ on the need for AIBSNLOA to play a proactive role and to ensure most of the comrades are accommodated in Chennai. Our GS on his part meticulously segregated the list and submitted letters to DIR-HR & Sr.GM (Pers) based on priorities like, Medical, Spouse,57+,Females,Office Bearers and dedicated members. Our Office Bearers were able to convince the Dir-HR on the fact that declined Executives were not retained in Chennai this time also. It was on the positive assurances from DIR-HR we committed to our Senior Comrades about their retention.
Comrades all through these days the other Two Associations made no initiatives but were keen on convincing the affected to accept the promotion and move out of Chennai. To support our GS in his attempt to get re allotment for our CHTD Comrades, our Circle Secretary left for Delhi with one more letter from our CGM (3rd letter in this matter) and met all the Senior Officers including our CMD and finally obtained a positive response from them with regard to retention of Senior Executives in Chennai.
As our GS was slowly inching towards achievement of desired results, the other two leaders stepped in and put all their efforts to stall the move. Under these circumstances we made one more attempt through the Union Minister for Communications’ Office and sent a signed representation of all the affected female Executives of 2010-DPC and pursued the same with the Minister’s Office. We also firmed it up with the suggestion to these female comrades to make a personal visit to BSNL CO where our GS will extend all the necessary guidance. Since it was observed that the other Two Association leaders went to the extent of spoIling the chances the Executives if they were seen or identified in the company of AIBSNLOA Office Bearers, our GS dissociated himself from accompanying our comrades to meet the Senior Officers on their visit to BSNL CO while he ensured that all the necessary spade works are completed.

Comrades all through these days we have been exerting constant pressure on our CHQ especially our GS so that our CHTD comrades are benefitted to the maximum extent. While we could get some positive results, we ourselves are not convinced with the complete outcome. We are pained to observe that still a host of senior comrades and dedicated Office Bearers and members are not retained in Chennai. We had to accept the limitations involved in this big exercise where in both the management and the other two Associations and firmly against accommodating our own Colleagues in Chennai or in nearby circles.

Hope this CEC will understand and appreciate our committed responses and actions in this regard. We have made our sincere efforts and our conscience is clear.
Organizational Matters: As an Association responsible for betterment of Service to our Esteemed customers and also with a view on our Cadre interest, we have submitted several letters to the Administration with a point to develop our Services and also to ensure our cadre interest are not diluted. All these letters are mentioned below in order along with a small brief on the subject and the important letters are presented in full.
AIBSNLOA/ChTD/2012-13 / CGM/ N-2 Date:27-02-2013

Bias of Administration towards SNEA and disturbances to Com.P.Velu & Com.S.Shritharan is highlighted in this lettrer. Also the delay in bill processing especially for Security payment is brought to the notice of the Management
T.N.Circle Conference at Coimbatore:

Circle Secretary along with Circle President, Finance Secretary and Com.J.Badrinarayanan ACS attended the Open Session held at Coimbatore on 3rd April 2013 in connection with the Second Circle Conference of AIBSNLOA Tamil Nadu Circle. The speech of our Circle Secretary in the open session highlighting the need for regularizing the TTAs officiating as JTOs for the past several years and the efforts taken by our CHQ in this regard was well appreciated by one and all.

AIBSNLOA/ChTD / 2013-14 / CGM/ N5 Date: 05-04-2013

Citing our letter dated 27-2-2013 & 03-03-2013 we have submitted our objection to the unilateral CPT-SSA transfer proposal of Executives’ without consulting the Associations.
Meeting with the Administration:

Circle Secretary along Finance Secretary attended the meeting convened by our CGM to discuss various issues of concern to our Executives. The meeting was attended by all the five Executive Association Office Bearers. The deliberations on the points raised by our Administration were in line with our reply to CGM dated 17/03/13 and there was complete unanimity of understanding amongst all the five Associations. The decisions in a nutshell are as follows.

1. The CPT SSA is made a one year Tenure place with a rider that the Executives posted can avail leave only up to the permissible limit in that year.

2. The Executives working at CPT SSA need not be stationed at CPT SSA but it was assured that the punctuality in attendance will be maintained. The Office of the DGMs of CPT SSA will be shifted to the respective area.
3. The rotational transfer of Executives will be strictly in accordance with the BSNL guidelines.

4.The administrative power extended to the Area GMs to deploy JTOs with in the Area is extended on an experimental basis till September 2013.

5.The SDE deployment will continue to be handled by the Administration only.

6.The Officiating arrangement will be extended to the Executives as per seniority and efforts will be made to ensure seniors are not denied of this benefit at any cost.

7.Those Executives who are declining the Officiating/Look on arrangement of DGM/DE/SDE will be shifted to another place as DE/SDE/JTO as the case maybe. However we have got an exemption in this case for those Executives who are above 58 years of age.

8.The Management agreed to consider our request for deploying AOs in CPT SSA as well as in CSC.
9. It has also been agreed in principle to consider transfer of JTOs / DGMs also to CPT SSA on long stay basis. On the whole it was a smooth discussion throughout since the view points of all the Executive Associations were given due consideration and consensus arrived at. This once again proved that united we stand, anything is possible to achieve.
AIBSNLOA/ChTD / 2013-14 / CGM/ N6 Date:16-04-2013
We requested our Management to take up with BSNL CO and declare CPT-SSA as one Year Tenure in line with the BSNL CO guidelines of adding more stations under one year Tenure Category
**The Combined Annual General Body Meeting of Anna Road and Greams Road Branches of our Association was held on 20.04.2013 at Anna Road Complex at Lunch Hour. The Meeting was attended by Circle President Com.B.Ganesan, DGM (HR&Admn), Circle Secretary Com. P.Udaya Suriyan and other Circle Office Bearers. During the course of the meeting the following office bearers as detailed below are elected unanimously.

	Posts
	ANNA ROAD DIVISION

	GREAMS ROAD DIVISION

	Divl President
	Com. M.Devaraju, DGM (C)

	Com.M.Kamsundhar, AGM [E]

	Divisional Secretary
	Com.B.Krishnamurthy,SDE (DLC-C)

	Com.G.Elango ,SDE (VML)

	Finance Secretary
	Com. C.Vallikannu, SDE (Admn-Cent)
	Com.C.Malarselvi, SDE [GRD]

The Annual General Body Meeting of Anna Nagar Division of our Association was held on 29/04/13 at Anna Nagar Exchange Complex at 13.15hrs. The Meeting was attended by Circle Vice President Com.P.Velu DGM (VP),Circle Secretary Com. P.Udaya Suriyan and other Circle Office Bearers. During the course of the meeting the following office bearers as detailed below are elected unanimously.
	D/PRESIDENT
	D/SECRETARY
	D/FINANCE SECRETARY

	com. J.RAJENDRABABU,DE- Intl
	Com.V.RAJENDRAN, JTO-ANR (West)
	Com. P.RAMANI, E-ANR (Extl)

AIBSNLOA/ChTD / 2013-14 / CGM/ N7 Date: 02-05-2013 Suggestion for improvement in services with more emphasis on External and Transmission wings.
AIBSNLOA/ChTD / 2013-14 / CGM/ N10 Date: 27-05-2013
We submitted our points on management ethics and strongly condemned the attitude of GM (HR&ADMN) that is aimed against AIBSNLOA.
FAREWELL: Circle Secretary along with, Finance Secretary and Com.J.Badrinarayanan ACS attended the Felicitation party organized by the T.N.Circle of AIBSNLOA on the eve of retirement from Service of Com.K.Balasubramanian our All India President and Com.R.R.Balasubramanian our AGS at TANSITA Hall Guindy, at 15.00 Hrs on 1st June 2013. Amidst huge gathering of comrades from across TamilNadu the function was a grand show with all the Speakers pouring in their compliments for our beloved leaders. The highlight of the function was the speech from NFTE Veteran R.K who still exhibited the spirit of enthusiasm and command over the audience. We on behalf of AIBSNLOA-CHTD congratulate the organizers for the spectacular Event.
An emergency COB meet was held at MBM Telephone Exchange premises on 3-6-2013 at 17.00 Hrs to discuss various issues including the proposed Dharna & Strike. The meeting was presided over by our Vice President Sri.M.Ramadoss, DGM (CP&MM) and attended by almost all the Circle office bearers except our President who is out of City. After detailed discussions it was decided not to participate in the Dharna on 05-06-13 and our position about the strike on 12-06-2013 will be reviewed later. All the participants insisted on early completion of Divisional General Body meetings after our Circle Conference since the next CEC is becoming due and we need to send the new Divisional Office Bearers for the CEC. The C.S informed that a schedule for the Divisional Meetings will be published soon and insisted the strict adherence of the same. The meeting concluded with vote of thanks from Com.J.Badrinarayana our ACS.

**AIBSNLOA/ChTD / 2013-14 / CGM/ Date: 06-06-2013We requested the management to fill up the existing STS Vacancies to the extent possible as this will result in improved services since lot of units decision making is pending for want of STS Officers.

07-06-2013: CP, CS along with, FS and Com.S.RadhaKrishnan ACS met our CGM Sri.A.Balasubramanian and wished him for his regularization as CGM-CHTD. Since it was a courtesy call to offer our wishes to the CGM no issues were discussed. After this we met our new Sr.GM (HR&ADMN) Ms.S.M.Kalavathi and offered our felicitation by way of presenting a shawl. During the course of our brief interaction with the Sr.GM(HR&ADMN) ,we insisted as usual on total transparency in the Administration that is always helpful for everyone at any point of time and hoped the new set up in Millers Road will stand up to the expectation of both the Management and the Executive Associations. We also met our new AGM (Admn) Sri.S.Raman, congratulated him on his new role and felicitated him with a shawl.

In short this day is very important to us since we had the satisfaction of meeting and felicitating all the officers of our Administration (top to bottom) and we do hope that this team will be able to deliver what is best for the BSNL in an unbiased and transparent manner.

Our Hope and faith about the new Administration Team was instantly proved by the end of the day due to the fact that the Counseling and subsequent order to CPT SSA was issued on the same day for which credit goes to one and all in the Administration.
The AGB meeting of our HRD Branch was held on 15-6-2013 during lunch hour. It was attended by our Circle President, Circle Secretary, Finance Secretary and OS (Central). It was a good show with a gathering of about 30 Comrades in which 4 are new members. A lot of local issues were raised by members and clarified by Circle President and our Circle Secretary. CS in his speech stressed the need for more efficient performance by our comrades who are now occupying vital posts and the need to assume and share responsibility in this hour of crisis. All the speakers appreciated the involvement and commitment of Haddows Road Branch Members right from TESA days to till date. The following are elected as Branch Office Bearers unanimously for the next term.
	D/PRESIDENT
	D/SECRETARY
	D/FINANCE SECRETARY

	A.Syad Majad,SDE-NIB
	Com.S.Sivakumar,SDE-5ESS
	Com.A.Subramanian-SDE-Bldg

Letters to CGM:

**AIBSNLOA/ChTD / 2013-14 / CGM/ N 11 Date: 17-06-2013
We submitted our point to the CGM on the tendency of the Administration to dilute the CPT SSA Transfer issue after holding talks with all the Executive Associations.

On 27-06-2013:Circle Secretary along with, Com.P.Raman CWC Member and Com.J.Badrinarayanan ACS met Sri.K.S.Vasan DGM(NWQ-SE) in his Chamber and offered our best wishes to him on his assumption as DGM(SE).
On 30-6-2013: Circle Secretary along with, Com.P.Raman CWC Member and Com.J.Badrinarayanan ACS met Sri.C.Sundaram DGM(NWP-III-CM) in his Chamber and offered our felicitations and best wishes to him on his superannuation. Comrade C.Sundaram is our dedicated member on all these Years and stood by us strongly during period of crisis. He was also an expert in Planning and considered as an Encyclopedia [index] by his colleagues and Officers on matters related to GSM planning and maintenance of Towers. He was able to maintain the same spirit and enthusiasm to work till date and it will definitely take certain time for our GSM Planning wing to fill the void and settle down with Business as usual consequent to the exit of our beloved Comrade Sri.C.Sundaram.

**AIBSNLOA/ChTD / 2013-14 / CGM/ N18 Date:07-07-2013

We have submitted a letter to our CGM stressing the need to retain as many Executives in Chennai as possible in the ensuing DPC to STS. This letter is reproduced below.
In an effort to improve the services of BSNL as a whole and BSNL-CHTD in particular the Executives of Chennai are toiling hard to put in their best. However, still some fine tunings are required to improve our performance. This requires certain morale boosting measures which will give further impetus to the performance of Executives. One such measure that was initiated and achieved by our Chennai Telephones District Administration that needs to be appreciated by one and all is the determined effort to retain almost all the Executives on their promotion to SDE cadre on 02-07-13 which was never heard of in the recent past.

While the need of the hour is improvement in our Services, so as to increase the Revenue and also to restrict the Fault parameter on the BB front, almost all of us are putting in extra efforts so that BSNL-CHTD puts up a brave face in the next CFA meet. The result of our efforts can be seen from the dwindling fault rate in BB during the past few days. In order to sustain this pace we urge upon our CGM to initiate some more proactive measure so that our Executives morale are held high.

Sir, you are aware that the promotion from SDE to DE-Adhoc is round the corner and the orders are expected anytime this month. While there are as many as 220 aspirants from Chennai this time, it is learnt that we are having less than half that figure as clear vacancy as on date. This will eventually leads to mass exodus of experienced talent from Chennai which the company can ill afford in this crucial period. The massive infra structure activity across our Metro is claiming several OFC and UG Cables day in and day out resulting in Exchange and D-slam Failures in addition to Tower Outages on the GSM front. Despite best efforts and close monitoring we are unable to control the situation and in this condition BSNL-CHTD cannot imagine a possibility of a further reduction in the strength of its middle management by way of promotion and transfer.

Hence we request our CGM to intervene effectively this time also and use his good Offices to influence our BSNL CO to retain as much as Executives in the DE-Adhoc by projecting our future growth plan and targets. We can also explore the possibility of utilizing the retirement vacancies up to June 2014 (There were precedence for this in the last DPC in 2010 thanks to the efforts of the then CGM Sri.A.Subramanian).

Last but not the least we wish to inform that most of the Executives in this batch of DE-Adhoc are having vast experience in NT Switches, BB Services and OFC Technology and more specifically they are also left with considerable years of Service. Retaining them at this crucial juncture will provide a Win-Win situation for all.

We are of the considered opinion that our CGM will appreciate our concern and exert his full influence to retain almost all the Executives expecting promotion to DE Adhoc cadre in Chennai itself to repeat the same success story as was the case with respect to JTO to SDE promotion recently.

**AIBSNLOA/ChTD/2013-14 /GM (HR&ADMN) / N-19 Date:08-07-2013
We have submitted an urgent letter to CGM insisting on our demand in posting only Substantive cadres like DGM/DE/SDE to CPT SSA so that no dilution of this issue is felt.

**AIBSNLOA/ChTD / 2013-14 / CGM/ N-19 Date: 22-07-2013

2nd letter to CGM for retention of Executives in Chennai on their promotion to STS [reproduced below]
Consequent to our meeting on 7th July 2013 with regard to posting of officers in CHTD on their promotion to STS (Adhoc), we are extremely grateful to your instant instructions to the Administration Team that had worked at a rapid pace to prepare a clearly drafted letter highlighting the vacancy position in Chennai. We are also thankful for your vision in projecting future vacancies up to June 2013 there by totaling the demand for posting about 127 Executives in Chennai. Despite the best efforts of our Administration Team and your constant interaction with BSNL CO we are pained to observe that only 44 out of the 136 promoted from Chennai are retained in Chennai and most of others are disturbed to far-away places.

This order if implemented intoto will have a disastrous effect in the morale of our Executives who have put in almost 30 years of service and are seeing their second promotion after a lapse of 15 long years. Our inference based on the mind set of our Colleagues is that they treat this promotion order as a punishment for their dedicated service to our company and are in no mood to accept the promotion and leave Chennai. If these experienced and talented manpower are disturbed mentally it will definitely reflect on the performance parameter on our CHTD.
Moreover we have just started achieving the desired results on the Broad Band front after your firm instructions to concentrate on BB thoroughly and the last fortnight improved performance across Chennai especially in Central Area speaks for itself. While we are ready to shoulder more and more responsibilities and target, we fell the management is duty bound to reward us back by way of retaining almost all of us in Chennai on promotion as was the case with the recent JTO to SDE promotion order.

Sir, as you have clearly mentioned in your D.O letter to our Sr.GM (Personnel) regarding the competitive environment prevailing in Chennai and our determined effort to tide over the critical situation, we once again request you to strongly take up the cause of the much deserving Executives of Chennai and impress upon our corporate Office about the need to solve the present day crisis of our Executives rather than catering to the need of future recruits (MT).

We are of the firm opinion that your concern about the growth of Chennai Telephones will certainly prevail on our BSNL CO and orders passed at the earliest to re-allot at least another 56 Executives strictly on seniority basis. (32 clear vacancies out of 76 shown as on date + 16 DGM (LA) vacancies + 8 retirement vacancies up to Dec’13).

We on behalf of all the three Executives Associations assure you sir that once this re allotment is successfully completed, our comrades will exhibit furthermore dedication and devotion to ensure our CHTD flag is permanently held high in all the forthcoming meetings both in CFA and CM front.

On 25-07-13: Comrades, as we often remind one and all that “United we stand to gain” is proved once again this time. After all the three Associations’ meeting with our CGM, the Chennai Telephones District Administration (initiated by our CS)has written a strong letter to our BSNL CO demanding the need to post back almost majority of the Executives to Chennai on their promotion to STS. As ours is a metro city with rapid infrastructure development and cut throat competition hanging on our head we can ill afford to lose talented middle level Executives with a vast experience in their own field. Having understood the reality, our CGM has rightly projected the case in the most appropriate manner to our BSNLCO so that the ChTD can continue its self sufficient situation in the years to come. On our part we are one step ahead in assuring a commitment to the CGM that once these Executives who got their promotion after 15 long years are retained in Chennai, we will further devote our full time to make BSNL-CHTD surpassing all the defined target.

Comrades it is time for us to be patient and have faith both in the Administration as well as in the respective Associations who are determined all out to retain the maximum possible number of Executives in Chennai through a united approach. Any desperate attempt in this hour will jeopardize the whole process. AIBSNLOA on its part will make effective persuasion at all levels to ensure that all our comrades irrespective of Association affinity, who got their much deserved promotion after struggling though a series of Court Cases are not left in the lurch this time.{ P.Udaya Suriyan/AGS –AIBSNLOA}
CHQ News-1.Meeting with Sr.GM (Pers):
 GS, along with CHQ FS and Com.J.Badri Narayanan, ACS of Chennai Telephones met Sr.GM (Pers) on 29/09/13 and discussed the issue of retention of SDEs who have been posted on promotion as DE (adhoc) from Chennai Telephones, Tamil nadu and Karnataka circles to other circles. We requested Sr.GM (Pers) to reconsider his decision of keeping 15% vacant posts in DE grade in these circles. We explained to him that sending out a large number of officers out of circle on promotion also results in shortage in the SDE/Sr.SDE grade in these circles - thus creating imbalance and operational problems. We also requested him to consider the cases of female executives and those having medical grounds. Sr.GM(Pers) assured us that all the genuine cases will be considered. As far as meeting shortage of DEs in circles like Punjab, Haryana and West Bengal, we suggested that more number of DE posts can be filled by promoting all those who were in the zone of consideration by the present CPC, whereby more officers can be posted to these circles to resolve shortage without the need to transfer and post officers from southern circles.
2. Meeting with Director (HR): GS, along with CHQ FS Com.V.Gurumurthy and Com.J.Badri Narayanan, ACS of Chennai Telephones met Director (HR) on 30/09/13 and raised the issue of retention of SDEs who have been posted on promotion as DE (adhoc) from Chennai Telephones, Tamil nadu and Karnataka circles to other circles. We requested Director (HR) to reconsider the decision of keeping 15% vacant posts in DE grade in these circles. We explained to him that sending out a large number of officers out of circle on promotion also results in shortage in the SDE/Sr.SDE grade in these circles. We specifically requested Director (HR) to reconsider the cases of those SDEs who had declined DE promotion in the year 2010 because they were posted outside their circles but due to their family/ health problem could not join in these circles and ultimately declined their promotion. We also requested to reconsider the cases of female executives, spouse cases and those having serious medical problems. Director (HR) heard the cases in detail, wanted to know the number of such cases and assured us that he will discuss this with Sr.GM (Pers) and try to resolve the issue. To avoid transferring officers from other circles to fill up the shortage in DE grade in some circles, we requested Director (HR) to promote all the officers in the zone of consideration by the present CPC so that the shortage in these circles could be filled without disturbing officers from southern circles. Director (HR) assured us that this proposal could be considered if people avoid court cases.
3. Meeting with CMD and Director (HR):* GS along with AGS Com.P.Udayasuriyan met CMD on 03/09/13 and explained to him the case of Executives of Chennai Telephones who were promoted to DE (Adhoc) grade in the year 2010 and posted outside the circle but could not afford to take up the promotion in other circles due to genuine family and personal reasons. These Executives have been promoted now but again posted outside Chennai Telephones circle.
We explained to the CMD the circumstances in which they are still not in a position to go on transfer to other circles and requested him to empathize with them and post them to Chennai Telephones, giving him details of vacancies available. We also requested him to have similar consideration towards female Executives and spouse working cases. CMD listened to us with intent and assured as of a decision soon. He has marked our letter on this issue to Director (HR) for examining and taking necessary action.
Later we met the Director (HR) and made similar request. In addition, we also requested him to consider representations for re-allotment to nearby circles favorably. Director (HR) has marked our letter immediately to Sr.GM (Pers) for consideration.
4.Meeting with Sr.GM (Pers): As a follow-up to the meeting 03/9/13 with the CMD and the Director (HR), GS and AGS Com.P.Udayasuriyan met Sr.GM (Pers) on 04/09/13 and had discussions with him on our request to retain the senior Executives first promoted in the year 2010, female Executives and Executives whose spouses are working in Chennai and to consider the representations of others seeking posting to nearby circles. Sr.GM (Pers) has agreed to consider our request to the extent possible. We have submitted a letter to Sr.GM (Pers) BSNL CO regarding posting of Executives to Neigbhouring Circle and the letter is reproduced below.
**AIBSNLOA/ChTD / 2013-14 / Sr.GM (Pers) Date: 03-09-2013

 Sub: Posting of Executives to Neighbouring Circle of CHTD on promotion-Reg
**AIBSNLOA/ChTD / 2013-14 / CGM/ N-20 Date: 19-08-2013

 OUR 3rd Letter to CGM with respect to retention of Executives in Chennai.
This letter is reproduced below (Ref: Our letter dated 07-07-2013 & 22-07-13)

Consequent to our meeting on 7th July 2013 and subsequent interactions on the same subject we are extremely grateful to Chennai Telephones Administration under your leadership for taking up the issue seriously with our BSNL CO and writing two letters on 15th July 2013 & 29th July 2013 respectively, emphasizing the need for retaining talented and experienced Executives in CHTD on their promotion so that the ongoing developmental activities of Chennai Telephones can be sustained.

On our part we have built up pressure on our CHQ to impress upon our BSNL CO on the consequence ill effect on the performance of CHTD if mass exodus in Middle management is allowed by way of promotion. Despite all these combined best possible efforts, our Corporate Office is unmoved and we are yet to get any positive response. With time running out and our Senior Executives who are mentally disturbed are not able to concentrate in their daily work, it is a huge loss for our CHTD. Under these circumstances, we request our CGM to kindly depute a Senior Officer to Delhi for an official visit to our Corporate Office and impress upon our Sr.GM (Personnel) on the prevailing critical situation in Chennai and the complete un rest amongst the Executives.

This initiative will definitely bring in some respite for the seniors and we are of the firm opinion that your influence at BSNL CO will ensure retention of maximum possible Executives in CHTD on their promotion to STS.
**AIBSNLOA/ChTD / 2013-14 / CGM/ N-21 Date: 20-08-13

We have submitted a detailed letter to CGM seeking an appointment with the management regarding several issues that affect the growth of this organization. A few points are listed below.

1. Office Accommodation and Civil wing:
2. Scrapping of obsolete materials
3. Points Pertaining to FinanceWing

4. Points pertaining to Development Wing
5. Points pertaining to HR/ADMN
6. Points pertaining to Area GMs:
On 24-08-13: Circle Secretary along with our Circle Vice President Com.M.Ramdoss,ACS Com.J.Badrinarayanan, and OS(Central) Com.K.M.Vinayagam met CGM-CHTD today at 12.00 Hrs in his Chamber and submitted a copy of the representation addressed to our CMD and signed by all the Executives who declined their promotion in the last DPC-2010 and again posted outside Chennai in this DPC also.

We also appraised our CGM about this peculiar situation pertaining to CHTD alone in this DPC and recalled the positive assurances of the DIR (HR) BSNL CO to our GS on 30-07-2013 in respect of retaining in Chennai all the Executives who have declined their promotions in JULY 2010-DPC. Our CGM was very receptive and assured to make best possible efforts in this regard. We also requested our CGM to favorably recommend the cases of Executives for re allotment to AP/KERALA in case their representations are received.

Subsequently we also met our Sr.GM (HR&ADMN) at Flower Bazaar and apprised her about our meeting with CGM. Our Sr.GM (HR) was very considerate about the condition of these Seniors and assured us to take up the matter with BSNL CO after due direction from CGM.

The Sr.GM (HR&ADMN) was also willing to help such of those Executives who submit their representation for posting on promotion to Kerala/AP as assured by our CGM.

Hence we request our Comrades who are willing to opt for Kerala or AP to submit their representation at the earliest so that their case will be settled soon.

An appeal to our CHQ letter dated 27/08/13: AIBSNLOA Chennai Telephones conveys its sincere thanks to our GS and his Team for their unstinted pursuance in achieving promotion for over 1587 SDEs to the STS cadre and retention for some of our comrades in this Circle on certain specific genuine grounds.

While we are pleases with the much awaited promotion order, the general feelings prevailing in the minds of our base level members, especially in our Chennai Circle is the disappointment over not being retained in Chennai on promotion despite availability of as many as 47 clear vacancies. Many seniors, having declined their earlier promotion opportunity in July 2010 on the some personal ground have not been retained once again in Chennai TD itself. Their original posting to far off places in the North on 19-07-2013 and the subsequent change in place of posting to Neighboring Circles on 24-07-2013 has not given any solace for them since in the last 2010 DPC itself they have not opted for assuming promotion in AP /Kerala. Hence, our GS is requested to address the following points, submitted by AIBSNLOA Chennai TD, to our BSNL CO and get relief to our beloved Senior Comrades who are once again denied of an opportunity to assume charge as DE in this Circle.

Right from the year 2010 DPC, almost all the Executives have been accommodated and retained in the same Circles on their promotion to the cadre of AGM, except Chennai TD and T.N.Circle which is causing widespread resentment among the Executives of these two important Revenue Earning sections of BSNL.

It is a known fact that promotion in BSNL is being implemented based on seniority. Adhocism though not permitted strictly beyond one year in any cadre, is being continued incessantly to decades, even in this PSU setup right from DoT times. Now only, attempts are being taken towards accordance of Regular status right from AGMs to DGMs, again based on seniority, but only partially. If it was followed to be only based on seniority only, almost all those 24 declined Executives in last DPC in 2010 and many other seniors would have got regular promotion cum retention in Chennai TD itself. They have been made restless and tensed up on their abrupt transfer on promotion to other Circles in the current list also.

Head of Circle namely the CGM-CHTD has written to Dir (HR) on 15/7/13, 27/7/13 and 20/8/13, clarifying about availability of 47 vacancies and strongly advocated for retaining all the senior SDEs of this Circle to facilitate development works and preventing falling revenues of this Circle that faces stiffest competition from many private players due to the fact that this is the fast and vast growing Metro City. This appeal by HOC, Chennai TD has not been complied till date by BSNL CO.

GS along with AIFS and ACS of this Circle met Director (HR) on 30/7/13 wherein it has been agreed by Dir (HR) to favorably consider and accommodate all the Senior Executives who have declined their promotion in July 2010 DPC and retain them in this Circle itself in the available existing vacancies intimated by our HOC. This has also not been honored and complied till date.

Despite the appeal of GS- AIBSNLOA, CGM-CHTD, and also the representatives of this Circle Associations, Non-retention of senior Executives in the available 47 vacancies clearly rakes up serious doubts on the real interest of the BSNL TOP Management towards arresting falling revenues of this Circle especially in CFA vertical and as well in the overall Circle revenues and developmental works towards expansion.

Again, when overall revenues of BSNL keeps on falling, no recruitment of fresher’s in the feeder cadres viz., JTO, no recruitment from market in higher grades like DGM and above, alarming level of retirements in almost all grade, it is highly disappointing for all BSNL Executives, the move by BSNL Management to straight away implemented mindless 15% cut in the grade of AGM that too in this promotion list alone, without taking in to confidence the Circle-Administrations and Associations is creating lot of mental agony and stress in the minds of these Executives who have put in their best possible effort to revive our company.
It is once again requested that our GS may take vigorous measures to pursue with Dir (HR) for filling up as many existing 47 vacancies in AGMs grade in this Circle with modified promotion cum retention orders to as many our senior Comrade Executives at the earliest please.
 After achieving the desired results for our Executives of Chennai this time, we also request our CHQ to initiate a serious debate/dialogue with the Top management on the modalities to be followed in the future with respect to the orders for promotion and posting so that 100% Transparency is ensured.
**AIBSNLOA/ChTD / 2013-14 / CGM/ N-22 Date: 29-08-2013We have submitted our proposal with regard to rearrangement of Areas towards betterment of Service and also for improvement of TXM Wing.
CGM MEET
i) Circle Secretary met our CGM on 05/09/2013 in his chamber at about 15.00 Hrs and apprised him of the latest developments at BSNL CO in the last two days consequent to the meeting our GS and AGS had with CMD, DIR (HR) Sr.GM (Pers) and DGM (Pers).

Circle secretary explained in detail the positive response from all the Senior Officers at BSNL CO in resolving the issue of ChTD Senior Executives who are posted elsewhere in this DPC-2013 also. Hoping some positive results in the days to come we have requested our CGM to keep all the options open. CGM was very much appreciative of the efforts of AIBSNLOA in resolving this crisis and agreed to extent all possible help from the management side.

As per the advice of our CGM, Circle Secretary met the Sr.GM (HR&Admn) and briefed about the developments. Finally we also met our DGM (HR&A) as per Sr.GM (HR&A) advise to met DGM (Admn&HR) and updated him with the prevailing situation and sought the help and co operation from the management side.

ii) CS, FS along with our Circle Vice President Com.M.Ramdoss DGM, ACS Com.J.Badrinarayanan AGM, met CGM-ChTD on 18/09/13 at 18hrs in his Chamber and submitted a letter highlighting our views on the recent notification dated 5th Sep’13 from BSNL CO regarding deployment of Office Bearers of Executive Associations in sensitive posts like Extl, Commercial, Vig, HR&Admn we also impressed upon our CGM to study the issue thoroughly before arriving at any decision. Our CGM despite his busy schedule through-out the day had a patient hearing and appreciated our concerns and agreed to have a thorough look in to the whole subject.

We also requested our CGM to consider the issue of offering Looking After arrangement to the Senior Executives who have been discharging the duties of DE/AGM successfully for the past three years but still could not get retention in Chennai in this July’13 DPC also. The CGM cited a BSNL CO order that restricts the facility of offering “Look On” to those declined Executives. We submitted to our CGM that Chennai case is a peculiar one and we can seek exception from the BSNL CO for which the CGM directed us to take up the matter at the CHQ level with the TOP Management and explained his inability to do anything further in this regard.

As a last point we requested our CGM to give top most priority to Transmission Maintenance since the ongoing Developmental activities across Chennai takes a heavy toll on our Transmission network on a regular basis that results in severe Revenue Loss to BSNL-Chennai Telephones.
AIBSNLOA/ChTD / 2013-14 / CGM/ N-23 Dated 06-09-2013

We have submitted our protest to the Management for the unilateral decision to introduce Account linked imprest disbursement without taking in to confidence the Associations. With further reference to our earlier letters dated 20-08-13 and also the letter from DGM (FC).
AIBSNLOA/ChTD/ 2013-14 / CGM/ N-24 Dated 10-09-2013

We submitted our strong opposition to any hasty decision by the local Administration with respect to BSNL CO letter dated 05-09-13 regarding posting of Association Office Bearers in sensitive posts like Admn & Vigilance.
Circle Office Bearers met as per scheduled on 23-09-13 and discussed about latest BSNL CO Development regarding AGMs/DEs Promotion.

**AIBSNLOA/ ChTD / 2013-14 / CGM/ N-27 Date: 24-09-2013
Due to persistent pressure from SNEA to transfer our President Sri.B.Ganesan from the DGM (HR&Admn) Post our CGM was about to issue orders and we had no option but to submit fresh letter to the CGM mounting our pressure on the local Administration (This letter is reproduced below) With reference to the above subject and in continuation of our letter dated 10-09-13 on the above subject we wish to inform that an Emergency Circle Office Bearers meet of our Association was held on Monday the 23rd September 2013 and the details of discussion we had with our CGM in this matter on 18th September 2013 were deliberated in detail.

While the COB of AIBSNLOA thanked the CGM for listening to the Office Bearers of AIBSNLOA patiently, it also expressed its serious reservation on the manner with which this issue is being handled by our CGM. It is observed that the CGM is gradually becoming vulnerable to the demands of SNEA (I) in all his actions and orders. The fact that several Officers in Millers Road owe allegiance to SNEA has never been disputed by us should not be construed as our weakness but it must be viewed as a positive gesture on our part.

Time and again we are submitting that we never attributed any of the Administrative decisions of any officer to the Association which he belongs to. But the manner with which SNEA (I) is throwing allegations against our members especially Officer Bearers makes us forcibly to take the following stand.

That is to say we urge the CGM for a thorough Review of all the decisions taken by the Vigilance wing with respect to CPT SSA Cable laying issue since we also now suspect a strong influence of SNEA (I)-CHTD in the decision making process pertaining to this crucial issue through its dedicated member and holding the post of Circle Office Bearer of SNEA (I) for three times and still an active member Sri. A.Gunasekaran who was then V.O and DGM (Vigilance-LA) at present. If this request on our part is not acceded to then we are constrained to inform Sir, that we have no option but to approach the Chief Vigilance Officer and the CBI.

And also we inform that 4 DEs, 19 SDE’s and 7 JTO’s (approx) were involved in the CPT Cable laying issue at the time of CBI/Department action. Most of the above executives got promotion, retirement and transfer subsequently after the above issue. We are forced for seeking review of the above cases which were transferred from CBI to Department for taking action. Since this enquiry is being conducted by the present DGM (Vig-LA) who is an active member of SNEA (I), we could not expect fair and justified action and hence we request our CGM to hand over these cases again to CBI for fair and justified action against the erring executives in the CPT Cable laying issue.

It is pertinent to note that despite our repeated requests and the CGM’s assurance to exchange the reasons for shifting Sri.S.Sritharan the then SDE ADMN (our DS-Admn Branch) on a one to one basis with our CS has not so far been honored. On the other hand, the COB is constrained to observe that the speed with which the SNEA (I)’s demand to oust the present DGM (HR&ADMN) has been entertained by our CGM in spite of our request to wait for the reply from BSNL CO on the query raised through RTI in this regard and our detailed submission to CGM on this matter vide our letter cited as reference 2 above raises doubts in our mind.

The COB also authorizes the Circle Secretary to initiate the process of Trade Union Action if required in this regard in consultation with likeminded Associations and Unions if the CGM is not willing to wait for the reply through RTI that we are pursuing and then take a considered opinion. This is for your information and necessary action please.
AWARD: Our CWC Member Com.C.Chinnasami DGM (TP) and Com.T.D.Amuthavanan JTO (EO to GM-North) have been awarded with the prestigious Vishisht Sanchar Seva Padak Award for their outstanding performance. On behalf of AIBSNLOA-CHTD, we extend our heartiest congratulations to these Executives for their achievement.
CWC at Delhi: On behalf of Chennai Telephones, apart from Circle President, Circle Secretary, Finance Secretary and Two CWC Members, Com.J.Badrinarayanan ACS, Com.K.M.Vinayagam OS(C), and Com.M.Palani (CEC-M) attended the CWC on 29th and 30th September 2013. It was a good show of strength by our GS and the Senior Officers who attended the open Session commended the pro active role played by AIBSNLOA especially the initiative and drive of our G.S Com.Rakesh Sethi.

**AIBSNLOA/ChTD/2013-14/ CGM/ N-28 Date: 03-10-2013

CS has written a letter to CGM on 03/10/13 regarding Cheap/Dirty Politics played by SNEA (I) ChTD
Circle Office Bearers meet was held on 04/10/13 and discussed varies latest Development issues including our GS advice about BSNL CO letter dated 05/09/13.
Our Website News (MISSION ACCOMPLISHED)
Our duty to Congrats to the leadership of SNEA–ChTD for their untiring efforts in shifting an honest & dedicated promotive officer Sri.B.Ganesan from the position of DGM (HR&Admn) to Existing posts of DGM (NE).

We are constrained to observe that the SNEA, CS met our CGM on 5th October 2013 afternoon before our meeting the CGM on the same day at about 3.00 pm [CS with VP, ACS-1 & OS(C)] and was seen going around the CGM Office Complex till 4.20p.m by which time the order for shifting of Sri.B.Ganesan from the DGM (HR&Admn) post was approved in the note sheet by the CGM.

We are quite stunned by this attitude and determination on the part of CS-SNEA-ChTD and this action on his part is reminiscent of a strong belief in Tamil Nadu that the venomous Cobra after biting a Human being will not stop but ensure that he is cremated in the Ghats by hovering around near his residence.
Instead of wasting his time and energy for this simple matter, each and every Executive of ChTD would have been happy, if the CS-SNEA had shown the same spirit and dedication in getting retention for our Senior Comrades to Chennai Telecom District on their promotion to STS (Adhoc)

We leave it to the conscience of all the Executives of Chennai Telecom District.
AIBSNLOA, CHTD has served agitation notice on 07/10/13 to Local Management by submitting a charter of demands. The agitation scheduled from 21-10-2013.
AIBSNLOA, Chennai TD convened a meeting of COBs, DOBs & CEC Members at 17-30 Hrs of 18-10-2013 to deliberate on proposed demonstration against highly biased and arbitrary functioning of Chennai TD Administration. All were welcomed by President.
In wake of the served notice for the proposed demonstration against highly partial, selective and arbitrary method of functioning of Administration as well as the Management of ChTD, based on the agenda in the served notice were explained to be discussed point by point by both CS, CP and VPs.
Intricate issues behind clever selective choicest implementation of BSNL CO orders as well as the reports of enquiry committee on CPT contractor payment issues was clearly explained along with the clear cut reasons for the stand taken with respect to the all other agenda points by CS to the participants.
Prevailing doubts and clarifications in frank manner was deliberated in this meeting. Finally, the meeting ended with full agreement of all the participant office bearers who have opined whole heartedly to carry ahead with the planned Demonstration and other agenda of our Association against the whimsically functioning Chennai TD Administration for which entire Members of this Association would be pursued to participate en masse at 12-45 hrs of Monday the 21/10/13 in front of O/o. CGM Chennai Telephones. Meeting concluded with vote of thanks by Com. M. Ramadoss,VP.
Communication received from Management: Consequent to the communication from the Admn
 vide:1. letter No ASR/CTD/AIBSNLOA/CORR/2013-14/25 &27, Dt 17/10/13 &19/10/13.
Regarding the Administration’s intention for a positive consideration of all our demands within a stipulated time-frame, followed up with an appeal from the CGM-CHTD to re consider our Trade Union Activities listed for Three days commencing from 21-10-2013, an Emergency Meeting of Circle Office Bearers was held on 19th Oct’13 at 17.30hrs at HRD. During the course of the meeting chaired by Com. P.Velu our VP, after detailed study of the two letters received from the management referred above, it has been decided to POSTPONE the proposed Agitational Programme from 21-10-13.

We congratulate all our Circle, CEC Members and Divisional Office Bearers who have responded positively for the Trade Union Activities in a short period and geared up our base level members to ensure successful implementation of the proposed Agitational programme. We have to maintain the same spirit and momentum till the goal is achieved and be prepared for revival of the Agitation if the management fails to honour its commitment.

We are extremely thankful for the leaders and members of likeminded Unions LIKE NFTE-BSNL, FNTO, BSNLDEU and BSNL-EAU who have responded instantly and extended their unconditional support to our Agitation and agreed to join with us in the struggle from 21-10-13.
All Executives’ Association of CHTD Meet with Management:
CS along with CP attended the meeting of all the Executives Association convened by the Management at the CGM’s Conference Hall to discuss the CPT- SSA Transfer and posting on 22-10-13 at 15:00hrs.

At the outset we have categorically rejected the idea of the management to restore back to Two Year Tenure period for CPT-SSA. We have also objected to the idea of restriction on leave eligibility during the Tenure.

The following deliberations took place.

1.It has been agreed to continue the One Year Tenure for CPT SSA along with the entitlement of Year’s Leave (i.e 30 Day Earned Leave ,20 days Half pay Leave commutable in to 10 days in addition to the CL & RH). The Tenure will be extended to the extent of leave availed over and above the agreed Entitlement.

2. The issue of Breaking the Tenure Period due to promotion will not be allowed here in after and to avoid this situation on promotion the post Diversion will be resorted to till such time the incumbent officer completes his/her Tenure.

3. The suggestion to provide immunity from CPT SSA Posting for those Officers who have completed Hard Tenure stay is welcomed by us and the management has agreed to write to BSNL CO in this regard.

4. It has been suggested to offer Look On arrangement for a short period to provide relief to those officers who have been issued order but are yet to get relieved due to Administrative delay in posting substitute. However we insisted that this should not become a routine and also should not Transfer from CHTD.

5. We have also insisted for following the BSNL Transfer policy guidelines while releasing the orders for CPT-SSA transfer also and stick to the 1st April of every year as the cut of date. This will bring in uniformity on a permanent basis even though some Executives who are now due for Transfer back to Chennai may have to continue for a few months more [except for DGM-CPT Transfer]

6. We have also submitted that similar to CPT-CFA and TXM, the offices of GSM/BTS pertaining to CPT-SSA must be shifted to CPT-SSA Area only and not in Chennai.
Our website news (Let the sole rest in silence)
Claims cannot be tall to make one self cheaply opportunistic [CS-AIBSNLEA-CHTD]. Empty vessel only shivers to make noise and to suffer in silence. It is but natural for its longings to gather mass rather than to wilt and wither in loneliness. Efforts in vain to fish in silent waters are but natural but clearly expose previously switched sides for retention {From AP circle}. Head is dormant but tail wags. Works done by us are only to achieve for our Members but not to trumpet like the mono acting claimant; every retained Promottee Executives are well aware of these facts besides the utterly selfish AP circle to Chennai {on Last DPC 2010 } sojourn of ditched claimant. Again to reiterate, empty vessel only throws tantrums; rolling stone gathers no mass!!!!
“Truth will always be Painful”: Unable to digest the fanfare with which persons are boasting themselves for the retention orders of many of our Executives we had no option to issue a re- jointer in our site highlighting the efforts our Association especially our GS has put in for the re-allotment.

Addl GM [HR&A]: C/S along with S.Arumugaraj, DP MVM, S.Shreetharan, DS ADMN, B. Manjunath, DFS ADMN and Smt. Jayasuriya Chellam, CEC Member [Rajbasha Adhikari] met on 26/10/13 Shri.V.S. Ilanthirai who recently assumed charge as Addl.GM (HR/Admn) and honored him with a shawl.
On 30-10-13: During lunch hour CS along with Circle Office bearers and District Office bearers attended the hunger fast meeting at CGM office premises and CS has addressed the gathering in support of hunger fast organized by Shri. C.K. Mathivanan, CS NFTE- BSNL for the demand of payment of BONUS to the Employees.
On 31-10-13: CS along with Com.M.Vijayakumar, our CEC member attended the Felicitation party organized by the Harbour Divisional Staff’s on the eve of superannuation from Service of Com. C.Mahendraverman our DFS-Harbour .CS, addressed to the gathering also honored him with a shawl.
On 04-11-2013 (Refusal of promotion)
BSNL CO has issued new guidelines stating that refusal of promotion by the employee cannot be construed as a right and its acceptance by the Competent Authority can also not be taken for granted.
Our GS has submitted a fitting response to this unwanted and arbitrary action on the part of Personnel Section of our BSNL CO with respect to Refusal of Promotion. This will clear all the doubts in the minds of our Comrades.
On 07-11-13: Our Association had a meeting with the full-fledged Team from the Management chaired by CGM-ChTD on the charter of demands served by us on the Management. The meeting lasted for about Four Hours from 15.00 Hrs to 19.05 Hrs on Thursday the 7th Nov’13. By and large the proceeding was smooth with our C.S [with President, Com.V.Gurumurthy-FS, Com.M.Ramdoss-VP, Com.Ramachandran-Auditor and Com.J.Badrinarayanan-ACS] explaining our stand in clear terms on all the listed issues. The Management appreciated our views/concern on most of the issues and agreed to get back to us with some more clarity on certain other points where there was difference of view.
On the whole the meeting was a fruitful event and we are able to impress the Management regarding the priorities to be considered. The meeting ended with our President summing up all the 17 points discussed.

We thank the entire Management headed by our CGM [with PGM(Fin),Sr.GM(HR&A),Addl.GM (HR&A),DGM(Fin-TR) and AGMs (Estt & Admn) for the patient and un biased approach with respect to all the issues raised by us during the course of this long interaction session.
Seniority of 147 SDEs case: The Case came up for hearing at Hon. Supreme Court 11/11/13. Hon. Supreme court [In the meantime, status quo, as it exists today, with regard to seniority of the parties shall be maintained. In view of letter, circulated by learned counsel for the respondents Nos. 2 and 3 in Special Leave Petition (Civil) Nos.27072/2013 and 24303/2013, four weeks' time is granted to the said respondents for filing counter affidavit(s)].
On 18-11-13: We have submitted a letter to CGM proposing identification of the areas of interest and work allocation for GSM/CFA Verticals so that clash of interest does not come in the way of performance.
On 19-11-13: We have submitted a letter to CGM appreciating the shuffle of SAG Officers in the interest of service. We have been raising this issue specifically for the past several months and we are happy that the Management acted on it finally.

On 20-11-13: [CHQ NEWS]

1. To sustain the pressure on the top management and not to seal the chances of our Comrades,
our GS has written a letter to DIR(HR) with a fresh request insisting on the need to retain the Executives in Chennai on promotion.
1a. Filling up the remaining vacancies in STS on adhoc basis:

GS pointed out that as many as 2400 ACR/APAR had been processed by the last DPC held in July, but only around 1600 executives were promoted. GS requested that the remaining vacancies can be filled by promoting the 800 odd Executives. Addl.GM agreed to consider our proposal after the status of the case in Punjab-Haryana High Court is known on 26th November.

2. Promotion from JTO to SDE (T) under seniority cum fitness quota:

Addl.GM agreed to our proposal that DPC work can go on parallely so that as and when the stay is vacated promotion orders can be issued. He informed us that DPC for left out cases and for backlog vacancies has been completed.
3. CHQ WRITES TO CMD BSNL ON Career progression of PA/PS/PPS who erstwhile belonged to CSSS cadre of DoT:

'In view of the above, we request your kind personal intervention in this issue for creation of 3 additional posts of Sr. PPS, 10 posts of PPS and 15 posts of PS, so that the plight of the personal staff absorbed in BSNL comes to an end and the assurances given at the time of absorption are implemented in letter and spirit’
On 19-11-13: The AGB of Poonamalle Division was held at Poonamalle, Com.P.Velu-VP, Com.N.Balasubramanian OS[N] Com.S.Baranidharan, DS-AMB along with CS attended and address the meeting.
The following are elected as Branch Office Bearers unanimously for the next term.
	D/PRESIDENT
	D/SECRETARY
	D/FINANCE SECRETARY

	Com.S.Venkatesan, SDE
	Com.P.Ramalingam, SDE
	Com. C.Nandagopal,SDE-Intl.

DE Regular promotion: Consolidated list of VC missing/pending cases as on 20.11.2013 for the Vacancy years 2010-11, 2011-12 and 2012-13 [ChTD Administration published through our Local WAN].
Media Message

1. Our BSNL to roll out Rs.4771/-crore –cable n/w for Indian Defence and also
2. GOI, speed up Broadband connectivity in all Villages.
**The General Body Meeting of Transmission and Braodband Divisions of our Association was held on 21/11/13 at Mambalam Exchange Complex at Lunch Hour. The Meeting was attended by ACS, FS with CS.The following office bearers were elected unanimously.

	Posts
	TRANSMISSION DIVISION

	BROADBAND DIVISION

	Divisionl President
	Com.A.Sivaraman DE (TXM-ARD)

	Com.Jayakumar, SDE[STM]

	Divisional Secretary
	Com.Usha Rajam DE (TXM-STM)

	Com.C.Rameshkumar ,SDE (ANR)

	Finance Secretary
	Com.Hari Prakash,JTO (TXM-HRD)
	Com.G.Hari kumar, JTO (TAM)

Financial Position:
Last but not the least, we have to ensure our Finance is in good condition so as to run the Association since we are beginning our journey from scratch on each occasion, we are duty bound to express our profound appreciation to those comrades who have contributed voluntarily to improve our Financial situation. On this occasion I would like to remind our Divisional Office Bearers to clear the subscription Quota dues as on date and also to update our FS with the donation collection initiated during our Circle Conference.

The following is the list of comrades who have contributed voluntarily to our Association after the Circle Conference in Feb’13.

1. Ms.R.Padmini,DE(NIB), Sri.S.Natarajan, DE(IT),Sri.J.Badrinarayanan,ACS (DE-MBM)
Mrs.Chitra Sundara Jayaraman, DE (HRD-Intl), Mrs.R.Lakshmi Sudha,DE (IP-TAX)
Sri.K.Guhan,AGM (HRD-1), Sri.M.Ramanathan, AGM-KRL, Mrs.Usha Rajam,DE (TXM)
Mrs.S.ThenMozhi, DE (GSM-TVL), Mrs.A.Kalaichelvi, AGM (TAM),Mrs.D.Shanthi,DE(DLC-N)
 12. Sri.V.Murali, DE (TXM-CalkattaTD)

Comrades, a complete picture of what has happened over the past Eight months is projected and it for the CEC to deliberate and guide the Circle Office Bearers further. It is fervently hoped that our Association has made enormous efforts aimed towards career growth of our Executive cadre.
To conclude, it is once again reiterated that our Association alone is waging a lone battle with the Management on issues affecting our Cadre while the other two Associations are pursuing their own hidden agenda without bothering much about the career growth of Executives as well as that of our Company BSNL.
 It is time for us to reach out to the base level members and educate and convince them about the need to strengthen the hands of our CHQ.
 With regards,
Comradely yours,
P.UDAYA SURIYAN,
(CIRCLE SECRETARY.)
13

