
Dated ___/12/2009

To

Dr. Manmohan Singh

Hon’ble Prime Minister of India


South Block, New Delhi

Appeal for intervention in bureaucratic functioning of BSNL management and render justice to disadvantaged Graduate Engineers recruited in year 2005 batch who are deprived of getting pay revision benefit.
Honourable Sir,
We, Graduate Engineers of BSNL, are passing through great depression due to complete ignorance and step mother approach of BSNL management towards our genuine issues. One of them is discrimination in pay fitment benefit to Graduate engineers of 2005 batch. BSNL management has created big difference in pay among executives recruited in same batch performing same role and responsibilities. Some of them are getting 30% hike in pay but others are getting pay recovery in the name of second pay revision. We have approached almost all the authorities in BSNL management and even to the concerned administrative ministry during last 9 month of pay revision but still we are unanswered. Now we have only hope in your kind to help us out. Thus, we seek your personal intervention in resolving our pay anomaly deliberately and maliciously created by BSNL management. Complete detail of injustice is hereunder: -
· BSNL has called for the recruitment of graduate engineers (pay scale 9850-250-14800 pre-revised) through recruitment notification in the year 2005. All India examination was held on 20 Jan 2006, result of which was declared on 18 May 2006.

· All the successful candidates are allotted different circles (States) according to their merit and business requirement of BSNL.

· The successful candidates were required to undergo pre-appointment induction training of 14 weeks. BSNL management had called training starting in the month August 2006 but due to the capacity constraints of the training centers, said training was scheduled in different groups completely pick and choose manner at different time in different circles (states) resulted in candidates with higher merit got training later than the candidates with lower merit.
· Due to such a random training schedule, those who finished said training earlier got appointment first i.e. before 01/01/2007 though they had lower merit; and remaining got their appointment later i.e. after 01/01/2007 though they had higher merit.

· Many candidates with higher seniority & merit (appointed after 01/01/2007) are not given pay fitment in the name of cutoff date of pay fitment i.e. 01/01/2007. Whereas the candidates with lower seniority & merit (appointed before 01/01/2007) got 30% hike in pay. This resulted in peculiar situation where seniors are getting less pay than their juniors by Rs. 5000 to Rs. 7000 per month. This difference of pay is likely to go up by Rs. 20000 per month by the next pay revision.
· It is also worth to mention that many non executives who were getting less salary than them before pay revision will now get higher salary after pay revision. 
· This anomaly has already been brought to the notice of BSNL management as well as administrative Ministry. Even after a year this anomaly is as such.
· In this regard BSNL has completely & thoroughly ignored the facts that: -

· They were recruited through same recruitment notification,

· They wrote and qualified same examination,

· They are performing same duties, and

· They have same role and responsibility in BSNL.

Thus, BSNL is not only creating big discrimination among same batch of executives performing same role and responsibilities but also violating the provisions of Article-14 of Constitution of India i.e. “Right to Equality” in the name of cutoff date of pay revision.
There were same anomaly in Tamil Nadu Government and ONGC, which has been resolved by giving fitment on notional pay to all affected executives (Annexure attached). But, BSNL management is handling this anomaly with stubborn attitude despite knowing the fact that similar anomaly has already been resolved in other CPSU i.e. ONGC as well as Tamil Nadu government. 
It has been practice of BSNL management to target qualified young executives with step mother approach and make them to indulge in unproductive works causing our beloved company is to suffer badly. We have full faith on your kind to take serious note on the issue and intervene into the bureaucratic functioning of BSNL management to render justice to the disadvantaged executives.

Thanking you,

Your’s faithfully 

(Signature)
Name:
Address:

