
ALL INDIA GRADUATE ENGINEER TELECOM OFFICERS ASSOCIATION

(An Association of Gr. Er. Telecom Officers of B.S.N.L./M.T.N.L.)

Regd. Office: Office No. 4 & 5, Near Sethi Hospital, Bawal Chowk, Rewari-123401 (Haryana)
Website: www.aigetoachq.org/ E-mail: r_p_shahu@yahoo.co.in
President
 General Secretary
NJP.Shilohu Rao R P Shahu

Mobile: +91-9444442255
 Mobile: +91-9424051555

Ref No: CHQ/AIGETOA/252
Dated 14/12/2009
To

Shri Kuldeep Goyal

The Chairman & Managing Director

Corporate Office: Bharat Sanchar Nigam Limited

Bharat Sanchar Bhawan

Harish Chandra Mathur Lane, Janpath

New Delhi-110001

Sub:- Past Service Benefits to ‘Departmental Outsider’ DR-JTOs who had appeared in DR-JTO Examination 2005 & 2007 through proper channel and have rendered service in TTA cadre.

Dear Sir,

I want to bring to your kind notice that a good number of TTAs were successfully passed the examination of DR-JTOs examination for the year 2005 and 2007, and selected as DR-JTO. Among them many had served BSNL for more than 6 years. Unfortunately BSNL CO has not issued some common guideline in the aspect of their past service and some of them are not able to get the benefits of past service rendered in BSNL itself.

These benefits should be extended to the illegible candidates which are admissible as per the various guidelines available, same has been mentioned in D.G. P&T, New Delhi letter no 23/7/68-PAT dated 4-5-1972, IR-3967-APT/74 Dated 6-8-1974 and under Rule 26(2) of CCS(Pension) rules, 1972. (Annexure-I, Annexure-II).
Some of the major issues totally based on instruction and guideline issued by GOI time to time, requiring your kind consideration are hereunder please.

1. Full salary including TA/DA of TTA instead of stipend during the training period: selected JTOs from TTAs working in BSNL should be treated departmental outsider and hence full salary must be continued during the pre-appointment training as in case of other internal promotion. Some circle already have clear stand on this issue and are paying full salary of TTA cadre to such candidates e.g. Annexure-III, Annexure-IV, Annexure-V.
2. Pay protection and Fixation of pay in JTO cadre counting past service as TTA in BSNL and Carry forwarding the accumulated earned leave and half pay leave: as per the instruction and guideline issued by GOI, employees working in government/PSU applied for same or other department/PSU through proper channel and given technical resignation after selection are eligible for carry forward the benefits of past service. Even, the greatest department of India i.e. Railway, there is clear ruling that continuity of service benefits should be allowed to such employees in the matter of leave also i.e. the railway employee will be allowed to carry forward the leave earned by him, not only on the Railway but that earned during the temporary service or probation in the Civil Department also (Annexure-VI).
3. Retention of HRMS No.: At this juncture as per BSNL C.O clarification letter BSNL letter No.20-MISC/Genl/2009/Pers IV dated 4.12.2009, If HRMS no is deleted and new HRMS no is created will result in complete loss of data of past service in the cadre TTA , which will be virtually a break in service. All the data relating to Salary, Loan/advance deductions, EPF subscriptions, LIC/PLI deductions, Leave particulars, Income tax records etc. would be lost causing unwanted problems as all are based on HRMS modules. This issue has already been raised by GS BSNLOA vide his letter no. AIBSNLOA/CHQ/2009/62 Dated 10th December 2009.
It is worthy here to mention that these benefits are not being extended to eligible candidates in some circles only. This is a complete lack of uniformity is BSNL itself. Different circles are interpreting the same issue differently. While some of the circles like UP(W), Hariyana, CTD, NTR, Punjab, Maharashtra, West Bangal are following these rules and extending benefits to the concerned, but some like Rajasthan, Andhra Pradesh, Kerla etc. are not following the same guidelines. Several representations by such officers have been made but no clear guidelines have been issued to such circles. This keeps some officers depriving of such rights which have already been given in BSNL.
Therefore you are kindly requested to issue common uniform guidelines to all CGMs to extend the benefits to Departmental Outsider DR-JTOs as per norms so that new entrants which were our own BSNLian may feel BSNL HAI TO APNAPAN HAI.

Thanking you.
Your’s faithfully,

(RP Shahu)

Copy to:
1. Director (HR), BSNL CO. for kind information please and N/A please.

2. GM (SR), BSNL CO.

