[image: image1.jpg]

[image: image2.jpg]

No: CHQ/AIGETOA/336

 Dated: 18th Nov 2011

To

Shri Kapil Sibal,

Hon’ble MoC & IT

GOI, New Delhi
Subject: Deprived qualified direct recruit’s executives in BSNL- seeking your personal intervention and appointment.
 Honorable Sir,

AIGETOA is the association of graduate engineers and account officers recruited after inception of BSNL. Theses executives are recruited through tough All India Competition conducted by prestigious institutions like IITs with same eligibility and syllabus as that of Engineering Services. Seeing the level of the examination and eligibility criteria, we preferred to join BSNL with a hope that a PSU of such magnitude and size will give us the opportunity to exploit our knowledge and potential to its fullest capacity. We have worked day and night for the company with utmost dedication and commitments and have put in our heart, blood and soul for it with a hope that management will recognize our performance and will provide us opportunity of career growth at par with leading PSUs. But the situation has been exactly reverse in BSNL. Now even after 10 years of working in BSNL, most of us are still waiting for our first promotion and enhancement of responsibilities. Though we have been doing all type of technical and managerial jobs, still we have been posted as JTOs and are being called JEs. It has always been the deliberate strategy of the unabsorbed ITS dominated management in confluence with some of the old DoT associations to completely stagnate the career of qualified executives so that they can prove their importance to bargain their unlimited deputation by not grooming talent and potential available in BSNL. Not only this, the basic motto of pay revision has also been defeated for the new direct recruits executives by enforcing a loss of Pay of the tunes Rs. 6000/- per month in comparison to the pre-revised scales for our newly recruited executives, demotion in terms of degradation of executive level from E-1A to E1, no superannuation benefits etc.
A very strong noise has been made by the management that BSNL without ITS officers will not survive but the fact is that BSNL is not having any dearth of qualified executives. At this point also in addition to the absorbed ITS officers, there are near about 13000 equally qualified Graduate Engineers working in BSNL with around 3000 Engineers recruited in old DoT era while near about 10000 engineers have been recruited by BSNL. This complete lot is having a rich and varied expertise in various telecom fields with an experience profile ranging from 25 to 2 years. Given a chance all of them are capable of performing at various levels in BSNL but sadly this lot has not found any mention in any of the contingency plans of BSNL in view of the complete repatriation of ITS officers who have opted for DoT.
Now since the deemed deputation of ITS officers has ended and that they are to be replaced immediately, we request your good self to kindly guide BSNL board to search for the replacement from the existing executives from DOT and Direct recruits of BSNL on the basis of qualification, experience and performance not on the old and obsolete policy where “qualification and performance” has no relevance which is the only reason that today BSNL board is finding it tough to replace the ITS at top.

Sir, BSNL management is forcing us to become obsolete by not grooming and utilizing our potential to its fullest capacity. All of us are willing to outlive our potential by working day and night but vested interest and a deliberate attempt is being made to stall our flow which is negatively affecting our beloved company. If, it is not possible for BSNL management to groom and utilize us for the best interest of the company, we request your honor to direct BSNL management to at least offer us VRS to compensate our precious time which we served in BSNL so that we can utilize our potential and expertise somewhere else at least in the benefit of the nation.
We also request your honor to spare some of your valuable time for us so that we can present the situation and hardships that are being faced by this young brigade of BSNL which is totally capable of lifting BSNL out of its present doldrums.
Yours faithfully

 (R.P. Shahu)
Copy to:
1. Sh. R. Chandrasekhar, Secretary (Telecom) DOT, New Delhi for kind information.

2. Sh R. K. Upadhyay, CMD BSNL for kind information please.

3. Sh. A. K. Garg, Dir (HR) BSNL for kind information please.

Regd. Office: Office No. 4 & 5, Near Sethi Hospital, Bawal Chowk, Rewari-123401 (Haryana)

Website: www.aigetoachq.org/ E-mail: chqaigetoa@gmail.com

Page 2 of 2

