SNEA(I)/CHQ/MOC&IT/2012-14/83 Dated 29th July, 2015.

To
Shri. Ravi Shankar Prasad,

Hon MOC&IT, New Delhi.

Sub: A) Fervent and repeated pleas of the Association seeking your timely intervention to arrest fast deteriorating healthy environment of Kerala by CGM/Kerala ignored. Growth of most potential Circle is slipping very fast. Meticulous and honest analysis of the following data clearly establishes negative growth trajectory and fully busts the myth that CGM/Kerala had a spectacular role in growth of an already exponentially growing Circle.
B) Kerala Circle is losing revenue of about Rs 400 Crores per year due to huge surrender of landline, Broadband and mobile connections after the present CGMT took charge. 5.6 lakhs landline connections, 1.45 lakh Broad Band connections and 2.35 lakhs prepaid mobile connections closed during one year where as from 2004 to 2012, 9 years only 5 lakh landline connections closed.

C) What eight venerable Members of Parliament (MPs) of Kerala Circle tried to impress upon you, albeit in vain, after independently gathering feedback and inputs, regarding corrupt practices of said CGM more than a year before, and which you strangely preferred to ignore, also getting established.

D) Kerala Circle is plunging into deep crisis day after day. Industrial turmoil is at its peak. CGM/Kerala needs to shifted immediately if whatever little is still is left of the healthy mechanisms is to be salvaged and the rot created by his actions is to be stemmed.

Respected Sir,

Your keen interest in revival of BSNL has been undoubtedly laudable. However, ground realities have to be borne in mind and the inputs that Trade Unions give in the context of revival need to be given adequate weightage and serious consideration. Trade Unions should not be looked upon as growth anathema institutions. There is an urgent need to change the perception that Trade Unions are generally disruptive and their inputs are prejudiced and intended to settle scores.

This is what was precisely your response when this Association and nearly eight venerable and widely acclaimed MPs of Kerala tried very hard, albeit in vain, to impress upon you more than a year before that eccentric and corrupt actions of CGM/Kerala are fast deteriorating a very healthy working environment and destroying foolproof and time tested growth oriented mechanisms in Kerala Circle.

Your ignoring our inputs is quite understandable for obvious reasons but what has caused great consternation and astonishment is the cryptic and bureaucratic manner in which you simply brushed aside the pleadings of nearly eight distinguished MPs of Kerala. After all, these esteemed MPs agreed and decided to intervene after thoroughly and independently gathering inputs vis- a –vis our stand regarding various issues, particularly the most serious one where CGM tried his best to drastically and arbitrarily reduce the penalty (liquidity Charges) legitimately imposed on “M/s Nortel” strictly in compliance with the terms and conditions of contract and after due diligence.

However, what makes us hugely proud today is the fact that, even though the said CGM ruthlessly victimized activists of our Association for opposing his arbitrary and corrupt move to waive off penalties imposed on M/s Nortel and other such activities and thereby safeguard interests of BSNL, and spineless top BSNL Management have had no control whatsoever towards his eccentric actions and remained a mute spectator in the entire process, we succeeded in completely checkmating him in going ahead with granting unwarranted relaxation to M/s Nortel and thereby scuttled his sinister designs to squander away resources of our beloved Company. Our sustained opposition finally forced CGM to abandon his calculated move to drastically and illegitimately reduce the penalties imposed on “M/s Nortel”. While top BSNL Management have had no courage, conviction and concern to impose brakes on unwarranted and corrupt actions of CGM and thereby protect legitimate interests of the Company, we, as a responsible trade union, did not allow him to go ahead with the corrupt practices at the cost of BSNL. We have absolutely no regrets whatsoever that we have been victimized on a massive scale and continue to be victimized. Instead, with our heads high up, our stand is fully vindicated and we feel proud that our sacrifice has safeguarded the interests of the Company and has not gone waste. CGM’s move to inflict huge loss on the Company was comprehensively defeated and he has in the process been exposed.
I. Following data, we are once again furnishing to establish how and in what manner our consistent stand that Kerala is, in essence, on a persistent negative growth trajectory, despite increase in its revenues. Increase in revenue does not mean growth. The data being submitted needs to be evaluated and analyzed honestly and meticulously to come to this conclusion.

a) Landline connections:
	Year
	Gross
	Disconnection
	Net
	Working DELs as on 31st March

	2011-12
	1,36,529
	2,53,357
	-1,16,828
	30,52,552

	2012-13
	91,910
	2,13,789
	-1,21,879
	29,30,673

	2013-14
	78,619
	2,35,952
	-1,57,333
	27,73,340

	2014-15
	65,479
	3,53,636
	(-) 2,88,157
	24,85,183

	Under Non-payment Disconnection
	2,73,492
	21,91,814

From 2004 to 2012 end, only net five lakh connections were surrendered in Kerala whereas, in striking and significant contrast, during last two years alone, net 4.45 lakh connections are surrendered and another 2.73 lakh connections are under NPD and will be closed very shortly, thus taking the net closure as 7.20 lakhs during last two years alone and bringing down land line connections from 29.3 lakhs to 21.92 lakhs during last two years. During nine years surrender is five lakhs and during last two years surrender is 7.20 lakhs. During last one year, gross connections decreased by about 20,000 and disconnections increased by about 1 lakh. And that too in a Circle like Kerala where public perception all along has been hugely in favour of BSNL. Is this not a negative growth?
b) Broadband

	Year
	Gross
	Disconnections
	Net
	Working DELs as on 31st March

	2011-12
	1,73,786
	1,13,116
	60,670
	5,35,000

	2012-13
	1,77,419
	97,702
	79,717
	6,14,717

	2013-14
	1,72,261
	1,21,717
	50,544
	6,65,261

	2014-15
	1,35,232
	1,45,483
	(-)10,251
	6,55,010

For the first time in the history of Kerala Circle, net broadband connections provided in a year, during 2014-15, is negative (-10,251). In 2011-12 the net connections were 60,670, in 2012-13 it was 79,717 and in 2013-14 the net connections were 50,514. During last one year, gross connections decreased by about 37 thousand and disconnections increased by about 45 thousand. Is this not a negative growth?
c) MNP
	FY
	Port OUT
	Port IN
	Net gain
	Port Out / Port IN ratio in %

	2013-14
	93427
	221663
	1,28,236
	42.1

	2014-15
	128721
	179678
	50,957
	71.6

Port Out/Port In ratio has drastically come down from 42.1% to 71.6% in just one year. Port out increased by 35,000 and port in decreased by 42,000. Is this not a negative growth?
d) GSM Prepaid

	New GSM Prepaid provided in

2013-14
	New GSM Prepaid provided in

2014-15

	10,48,718
	8,14,930

GSM prepaid has declined by 2.35 lakhs in just one year. Is this not a negative growth?

e) GSM Postpaid

	
	New Connections
	Disconnections
	Net Addition
	Net Connections

	FY 2014-15
	15615
	26555
	-10940
	236278

GSM post paid has declined by 10,940 connections during one year. Is this not a negative growth?

f) CDMA
	New Conn
	Disconnections
	Net Addition
	Net Conn

	19538
	83172
	-63634
	199526

CDMA connections have declined by 63,634. Is this not a negative growth?
Not a single segment of service has registered positive growth. All the segments have registered miserably negative growth.
II. About professional integrity of the CGM.

1. He has generally faced corruption charges wherever he has worked earlier.
2. Three PEs are filed against him by the CBI when he was the GM(Marketing) at BSNL Corporate Office.

3. It is widely suspected that, in collusion with other private operators, he is sabotaging BSNL mobile services. As a first step in this direction, the Mobile team has been dismantled. In fact, all other Circles in BSNL have emulated Kerala Mobile Model as the role model since it stood test of the time and helped in acceleration of growth in mobile segment. A committee constituted by the BSNL Corporate office, has, in fact, recommended and directed other Circles to implement the erstwhile structure of Kerala and all Circles have switched over to this model. But CGM/Kerala dismantled the existing foolproof mechanism in Kerala, raising very pertinent and serious questions about his motives and integrity. Other well entrenched and healthy mechanisms of growth in Kerala which have contributed significantly towards growth are being systematically dismantled. All this is conclusively established by figures in all segments.
4. As per RTI information, in Kerala, he is facing about 23 charges of massive corruption and misuse of power and vigilance enquiry is going on.

5. Nine (09) unauthorised mobile connections were used by the CGMT, 6 BSNL connections and 3 connections from private operators. The bills for these connections, even for private connections, were paid from the temporary advances. When vigilance complaint was filed, the SDE and the PRO were charge sheeted for providing the connections and paying the bills even though CGM got these connections sanctioned in his name and used by him but no action is taken against the CGM who got the connection sanctioned after submitting necessary documents. This is what he is up to.
6. CGMT is eligible for 2 Mb FTTH connections at residence. But he sanctioned 10 Mb connections for himself and used it at his residence. When complaint was lodged, SDE who provided the connection was charge sheeted. Interestingly CGM applied, sanctioned and used 10 Mb, knowing fully it is illegitimate since he is eligible for only 2 Mb. He has been functioning like a feudal lord. In addition to this, he also used at a Tata Sky connection also. Like a king he has been administering Kerala Circle- no accountability, no discipline, no regard towards top management and orders of BSNL.
7. Projection of NOFN work is nothing but a hype as each and every village in Kerala circle is well connected with OFC well before. Hardly 1,000 KM OFC cable was laid as part of NOFN in Kerala to complete the work which is equivalent to one Dist in other Circles.

Activists of Associations/Unions have been victimized on a mass scale when all these irregularities were pointed out. Very healthy, corruption free, and congenial working environment in Kerala, which has been the cornerstone of growth in Kerala stands destroyed. Industrial turmoil is mounting day by day and situation is deteriorating very fast. Top Management of BSNL has not been in a position to reign in the actions of CGMT that are vitiating the atmosphere and retarding its growth continuously.

Since CGM is retiring in December, he is just not bothered about growth of Kerala. Instead, he is singularly focused on initiating vindictive actions and victimization of activists. That is what he is precisely doing. The tragedy is that there is just no one to ask him what is happening and how growth in all segments is radically coming down. CGM has nothing to lose since he is not an absorbee of BSNL and as such has not stake in growth of Kerala. But top Management of BSNL cannot be mute spectators to such threatening developments and should be on its toes to immediately act and ensure that a highly versatile Circle like Kerala of which entire BSNL has been proud of is not consigned to flames.
We are also confident of your very personal and prompt intervention, even though quite belated one, to save Kerala Circle from near destruction, and we also believe that whatever concrete submissions were made by distinguished MPs of Kerala regarding conduct and corrupt practices of CGM more than a year before would be given a very serious consideration so as not to erode huge credibility and prestige they command in Kerala.
With regards,

(K. Sebastin)

Copy to:

1) Shri Narendra Modiji, Hon Prime Minister with a request to look into corruption charges.

2) Shri Rakesh Garg, Secretary/DOT for information and necessary action pl.
3) Shri. K. V. Choudhary, Central Vigilance Commissioner for information and urgent n/a please.

4) Shri Anupam Shrivastava, CMD/BSNL for information and necessary action pl.

5)-6) CVO/DoT, CVO, BSNL for urgent necessary action pl.

7)-8) Director(CFA) / Director(HR) / Sr GM(SR), BSNL for information and necessary action pl.

