

BHARAT SANCHAR NIGAM LIMITED

[A Government of India Enterprise]
CORPORATE OFFICE: PERSONNEL BRANCH
4th Floor, Bharat Sanchar Bhawan, Janpath, New Delhi-110001

No.451-3**8**/2014-Pers(DPC)/2

Dated

24 Dec , 2014

То

All Heads of Telecom Circles & Other Administrative Units of BSNL

Subject:-Promotion to the grade of AGM/DE(T) on regular basis-Furnishing of ACRs/APARs /VC and documents require -Reg.

Despite repeated requests for the ACRs/APARs/VCs and other documents mentioned in annexure A,B,C&D in regard to promotion to the grade of DE(T)/AGM on regular basis ,the circle offices concerned have not sent, till date. Though the officers fall in the zone of consideration for promotion, the cases are being kept pending for want of particulars mentioned in annexures.

In this connection, it is directed to follow the below.

- 1. If any ACR/part ACR/APAR is missing ,the certificate for non availability with reason may be sent along with the previous year ACR/APAR.
- 2. Current status of absorption of officers mentioned in annexure-D, if any officer is absorbed then the tabulation sheet signed by the DGM(Admn)/Equivalent officer along with ACRs/APARs from 2004-05 to 2011-12 may be sent to this office.
- 3. The CGMs of concerned circle may direct their vigilance officer to send the vigilance clearance on requisite date as mentioned in annexure-A,B & C to CVO ,BSNL CO,New Delhi.The same may be ensured by them.

The requisite ACRs/APARs/VCs and documents may be sent to this office immediately for f/n/a.

This may be treated as Most urgent.

Encl:- Annexure-A,B,C& D

24/12/14 (Deepak Agrawal)

Addl.GM(Pers.) Tele: 230376\$57/ FAX: 23326546

	•		,		A۱	INEX	URE -	Α ΄΄	1
_ ₁₀	ST. NO.	HR Pkg	NAME	DOE	3		Circle	Documents/ACRs/APARs required	VC required- particulars may be sent to CVO
1	14324	198117006	M.S. JOSHI	12	9	1956	RAJ	(1)ACR of period 01.04.06 to 29.06.06 (2) APAR of 2009-10 & 2011-12 (3)Copy of any communication about the below bench mark gradings in 2006-07 & 2007-08 & intimate this office.	Not Applicable
2	30836	198204745	BINOD KUMAR SINGH	2	9	1955	GUJ	(1)ACR of period 01.02.06 to 31.03.06 (2) APARs from 2009-10 to 2011-12	VC as on 06.08.14 & current
3	32087	197701673	GUDE VENKATA RAO	13	5	1955	АР	APARs from 2009-10 to 2011-12	VC as on 06.08.14 & current
4	32112	198210529	PRAMOD KUMAR	26	5	1959		(1)Details about disciplinarycase, its proceedings/conclusion, issuance of penalty, its date of completion, etc., ifany, and details of suspension on 20.06.09 as méntioned in his APAR of 2009-10. (2) ACR of 2004-05 (3) APARs from 2009-10 to 2011-12	VC as on 06.08.14 & current
5	32169	198213112	K.N. MANJUNATHA	9	6	1958	NE-I	(1)Details about disciplinarycase, its proceedings/conclusion, issuance of penalty, its date of completion, etc, ifany, . (2) ACR of 2005-06.(3)APAR of 2011-12	VC as on 06.08.14 & current
6	32172	198210709	RAJVEER SINGH	15	7	1959	UPW	(1)Details about disciplinarycase, its proceedings/conclusion, issuance of penalty, its date of completion, etc, ifany, and the suspension from 4.11.10 as conveyed by AGTD letter dated 24.05.13 (2)ACRs from 2007-08 to 2008-09 and APARs from 2009-10 to 2011-12	VC as on 06.08.14 & current
7	10033		A K DHUDANI	4	7	1959	NTR	APARs of 2009-10 to 2011-12	VC as on 06.08.14 & current
8		407705773	Core M CILINADA	27		1957	CIII	(1)Details about disciplinarycase, its proceedings/conclusion, issuance of penalty, its date of completion, etc, ifany. (2)ACRs of 2006-07& APAR of 2009-10.	VC as on 06.08.14 & current
9	14153	197706773	Smt M SLUMBA			1957	BSNL	1) Details about discipling cup, it's proceedings (controlly), is nance of penalty, it's class of complete APARS of 2009-10 to 2011-12	
10	19072	198004651	VIRENDRA KUMAR BHASKAR	13			UPW	Details about disciplinarycase, its proceedings/conclusion, issuance of penalty, its date of completion, etc, ifany.	VC as on 06.08.14 & current
11	19074	198207387	R K RAM	12	7	1956	UPE	ACR of 2008-09 and APARs of 2009-10 to 2011-12	VC as on 06.08.14 & current
12	30238	198007213	DHARMENDRA KUMAR JAIN	1	7	1958	UPW	Details about disciplinarycase, its proceedings/conclusion, issuance of penalty, its date of completion, etc, if any.	VC as on 06.08.14 & current
13	31720		S.A. KRISHNA	14	8	1955	мн	(1).ACR from 13.09.08 to 31.03.09 (2)Current status of the secret note placed in the ACR from 1.04.08 to 12.09.08	VC as on 06.08.14 & current

	ANNEXURE - A 44											
7 ^{,NO}	ST. NO.	HR Pkg	NAME	DOB			Circle	Documents/ACRs/APARs required	VC required- particulars may be sent to CVO			
14	31675	197602881	T V V NAGESWARA RAO	10	10	1955	AP		VC as on 06.08.14 & current			
15	101500	197501108	B DEENADAYAL REDDY	1	5	1955	АР		VC as on 06.08.14 & current			
16	30911	198214151	K.A.SRIDHARA	10	11	1959	ктк	,	VC as on 06.08.14 & current			
17	16530		V J DHAMANIKAR	3	4	1956	мн	Details about disciplinarycase, its proceedings/ conclusion, issuance of penalty, its date of	VC as on 06.08.14 & current			
18	16800		SURJIT SINGH	4	8	1958	РВ	completion,etc, ifany.	VC as on 06.08.14 & current			
19	30640	198100096	M. GUNASEKARAN	2	6	1958	QA		VC as on 06.08.14 & current			
20	36286	198001224	GNANASEKAR.S	20	5	1959	TN	·	VC as on 06.08.14 & current			
21	9992		M L SHARMA	28	11	1958	UKND		VC as on 06.08.14 & current			
22	14990	198107615	DHARAM VIR SINGH	5	7	1958	UPW	Reply to letter 'BSNLCO No.451-31/2014/Pers. (DPC)/15 dated 17.11.14 asking the case history.	Not Applicable			
23	13713	1979(55121	R L MEENA	3	3	1955	RAJ	Not Required	VC as on 10.11.14 & current.			

451-32/2014- PEMLOPL) ht 24/12/2014 Annexure-B

SI.	ST. NO.	HRMS NO	O NAME			В 1/уууу	Circle	Documents/details/ACR/ APARs REQUIRED	VC required may be sent to CVO office	
1	30792	198212554	VITTALDAS SRIDHAR KAMATH	20	10	1959	ктк/мн	APARs 10-11 required	VC on 6.8.14 and current date are required	
2	33658	198208261	VINOD VERMA	15	06	1961	NTP	Reply to this office letter dated 25.9.14 in regard to Communication of gradings to the official is awaited from your office	Not applicable	
3	32437	198207503	ANUP KUMAR JAIN	24	9	1960	UPE-	available	VC on 6.8.14 and current date are required	
4	33223	198504401	K.M. RAIGAR	18	7	1958	RAJ	available	VC on 6.8.14 and current date are required	
5	33412	198301873	R.S. BAILKERI	10	07	1960	NE-II	available	VC on 6.8.14 and current date are required	
6	32633	198315020	L R NANDURDIKAR	14	7	1957	МН	available	VC on 6.8.14 and current date are required	
7	30302		Barham Prakas	10	7	58	BSNLCO	1.11.04 to 31.3.05 ,1.4.05 to 31.3.06, 1.4.06 to 31.3.07 & 1.4.07 to 29.7.07 are required	VC on 6.8.14 and current date are required	
8	37710		SIVAGAMA SUNDARI S	16	12	71	STP	available	As on current date	
9	13716		Mukti Nath Pegu	1	12	55	AS	available	On 1.12.10 and current date	
10	30610		T.V.ZADE	2	6	57	МН	available	VC as on 18.9.13 and Current date	
11	102946		RAGHAW PRASAD	9	3	57	JKND	available	VC as on 18.9.13 and Current date	
12	31707		SHIV SHANKAR GAUR	29	8	58	UPW	available	VC as on 18.9.13 and Current date	
13	33659		P.S RAWAT	15	6	55	GUJ	available	VC as on 18.9.13 and Current date	

451-3212014-Pers (DPC) It 24/11/2014

						- / '		<u> </u>	
SI	NO. ST. NO.		Anne	xur		DOB			
-			NAME	_		uw\AAAA)	Circle	Documents/details/APARs require	vC required may be sent to CVO office
\vdash	1 37527	198309924			14	1 196	1 BSNLC	APAR 10-11 required	VC as on 6.8.14 and current date are
	2 37592	198301384	SATYANARAYAN V.V.V	Α.	31 0	8 196	Э АР	APARs 10-11,11-12 required	VC as on 6.8.14 and current date are
3	3 35002	198506592	R.P.PANDEY		20 0	7 1959	UPE	Date of joining as SDE /absorption detail with ACRs from 2007-08 to 2011-12 required	vC as on 6.8.14 and current date are required
4	37563	198401768	P.K. TAILOR		1 7	1962	. NTR	Reply to this office letter dated 25.9.14 in regard to Communicatio of gradings to the official is awaited from your office	n VC as on 6.8.14 and current date are required
5	37826		SUBRAMANYA.A					ACRs from 2007-08 TO 2011-12	VC as on 6.8.14 and current date are
6	37694		MURUGAN V.	0	4 10	1961	TN	required Reply to this office letter dtd	required
7	105374		SHRI KRISHNA	\top		1	INSP	20.10.14 2007-08 to 2011-12 required	Not applicable VC as on 6.8.14 and current date are
8		197905317	SUBHA M	1	1 12	1956	СНТО	Reply to this office letter dated 25.9.14 in regard to Communication of gradings to the official is awaited from your office	required
9	102350		D.M.RAMTEKE	_				2007-08 to 2011-12 required	VC as on 6.8.14 and current date are
10	105231	197901820	K.NAGESWARA RAO	10) 4	1958	AP	APAR 1.4.10 TO 31.11.10 required	vC as on 6.8.14 and current date are
11	105261	197806493	LAXMAN LAL	6	4	1956	BSNLCO	1.4.10 to 29.7.10 and 11-12	required Not applicable
12	105280		G.T. SONAWANE					required 2007-08 to 2011-12 required	VC as on 6.8.14 and current date are
13	105299		SAPNESWARA					2007-08 to 2011-12 required	VC as on 6.8.14 and current date are
14	106254		ROSHAN LAL					2007-08 to 2011-12 required	VC as on 6.8.14 and current date are
15	109884	198007373	SOMESWAR SONOWAL	24	5	1960	AS	2007-08 to 2011-12 required	required VC as on 6.8.14 and current date are
16	. 109887	199415412	S.S.SAGARE	6	7	1971	МН	documents requested vide ir dated	required VC as on 6.8.14 and current date are
17	36502.01	1984009954	MURALEE MOHANAN NAIR K T	2	7	1962	KRL	20.10.14 required Reply to this office letter dated 24.12.14 is required	required VC as on 6.8.14 and current date are required
18	35064.01	198315971	N M PATEL	22	6	1961	GUJ	Tabulation sheet signed by DGM(Admn)/Equivalent to , with ACRs from 2007-08 to 2011-12 as requested vide Ir dated 20.10.14	VC as on 6.8.14 and current date are required
19	34470	198204310	P. KOTESWARA RAO	1	07	1958	AP	available	VC as on 6.8.14 and current date are
20	34624	197604588	MD BADSHAH ALAM	1	9	1954	AS	available	VC as on 6.8.14 and current date are
21	109519	199201922	RAJMOHAN TUDU	03	08	1969	ETP	available	required VC as on 6.8.14 and current date are
22	34550	198306923	G.S. LINGANWAD	1	6	1958	МН	available	required VC as on 6.8.14 and current date are
23	34920	198500487	SUDHIR KUMAR	10	3	1959	PB,	available	required VC as on 6.8.14 and current date are
24	35484	198204694	OM PRAKASH SRIVASTAVA	20	6	1959	UPW	available	required VC as on 6.8.14 and current date are
25	34943	198204953	SIBRAM BHATTACHARYA	09	01	1957	WB	available	required VG as on 6.8.14 and current date are
26	37465	198404647	SMT. PAGARE CHHAYA B.	15	6	1963	МН		required VC as on 6.8.14 and current date are
27	37565		D V S Agnihotri	21	12	1958	MP		required /C as on 6.8.14 and current date are
28	34551		KOTA GANDHI	5	3	58	AP		required /C as on 6.8.14 and current date are
29	34815	•	CHINATHAMBI G	22	8	57	TN		required /C as on 6.8.14 and current date are
30	36813	198703121	B.N. SINGH	19	07	1963	UPE		required /C as on 6.8.14 and current date are
!						.500	OI E	available	required •
			5 . 4					r	

451-72/2014- Pen LDPW at 24/1/2014

Annexure-D

SL.No.	St.no	Name	DOB	Circle	Status & Par DPC hacondy
1	19096	M.D.CHAUDHARI	6.1.56	GUJ	Not absorbed
2	30500	V.PALANIAPPAN	14.6.56	TN	Not absorbed
3	15024	R.SHANKARAPRA	1.6.58	KTK	Not absorbed
4	16848	HUSEIN.M.I	29.8. 5 5	KTK	Not absorbed
5	30486	DHULSHETTE	8.4.59	MH	Not absorbed
6	33727	D.K.RAJAK	23.1.59	BR	Not absorbed
7	17655	S.T.SHIVARAMAIA H	31.8.56	KTK	Not absorbed
8	13727	A.R.PAWAR	18.6.55	МН	Not absorbed
9	36436	PATEL B.S.	1.7.58	CG	Not absorbed
10	35719	B.M. KOLKI	13.7.61	мн	Not absorbed
11	110799	NAGARAJSWAMY C	22.3.55	KTK	Not absorbed
12	102318	RAMACHANDRA B	27.5.55	KTK	Not absorbed
13	105285	R.J. PAWAR	2.6.64	МН	Not absorbed
14	105468	S.K.CHRISTIAN	4.7.56	RAJ	Not absorbed
15	110031	SAINDANVISE S M	12.12.69	МН	Not absorbed