What forced SNEA(I) to launch agitation programme:

Formation of subsidiary tower company, move to merge BSNL&MTNL without settling the critical policy issues, no strategy/initiative to counter the threat of Reliance-Jio, pension contribution on actual basic, not allowing BSNL to trade and share spectrum---.
BSNL is the only CPSU in the country having 100% Govt holding. Earlier move of the Govt to disinvest BSNL and unbundle copper cable were defeated by the employees through continuous struggle. Now, in the name of revival and revitalization of BSNL, the EGoM and Govt trying to dismantle BSNL by forming different subsidiary companies, one for towers, second may be for land asset and the third for Optical Fibre Corporation. Already BBNL is formed. Ultimately, these subsidiaries will be disinvested through strategic sales, leading to disinvestment of BSNL. When Govt proposes and facilitates merger and acquisition for the pvt players, why its own company BSNL is being dismantled by forming subsidiaries? After the subsidiary formation, what is left in BSNL, 2.4 lakh employees! Can we, be a silent spectator to witness the dismantling of our beloved company BSNL?
As on today MTNL is having more than 13,000 Cr bank liability and paying about 1,500 Cr as interest alone per year. More than 44% of MTNL share is in the market. Large no of HR issues are pending to be sorted out. Without taking over the market liability and buying back the shares by Govt and sorting out the HR related issue, is the merger really going to help revival of BSNL & MTNL? Will it not be another Indian Airlines-Air India merger experiment?
Reliance –Jio is putting towers at every 500 meters in nook and corner of the country. It is reported that they are going to launch 4G services this year itself. Entire our BB and 3G customers will be their target. Whether our BSNL Management is having any plan or strategy to counter this move and protect the high end subscribers? Nothing is visible as on today. Can we allow this to continue?
After VI CPC implementation, the pension contribution shall be paid on the actual basic instead of maximum of the pay scale for all the employees covered under CCS pension rules, 1972. BSNL absorbed employees are covered under CCS pension rules, 1972. Then why DoT/Govt is forcing BSNL to pay pension contribution on maximum of the pay scale? Why they are forcing BSNL to pay Rs 300 Cr excess each year and under which rule?
Spectrum trading and sharing is allowed for those who got the spectrum through auction! What about BSNL? Is the Govt policies are framed to help pvt players and finish BSNL?
Future of our employees at stake! There are employees and Executives with 5 years, 10 years, 20 years and 30 years of service left. What about their future, ie. our future, if the company is allowed to be systematically dismantled like this, in the pretext of revival? Where we will go? Can we allow this to happen? If we allow, then our struggle in the future will not be for any pay or perks or promotion or pensionary benefits, but it will be for our salary!
Replace existing non standard pay scales by standard pay scales of E2, E3, E4 etc for JTO/JAOs, SDE/AOs and equivalent cadres up to SGJAG. No demotion of the basic cadres JTO/JAO, SDE/AO.

This is the most critical cadre issue of the Executives to be resolved by BSNL Mgt. When premier manpower consultants like National Productivity Council made recommendations after conducting extensive countrywide job evaluation and study of the cadre of JTO in 1986 and 1995 and recommended upgradation of the cadre by way of pay scales from Rs 1400-2300 to Rs 1640-2900 in February 1987 (This recognition was endorsed and fortified by SM Aggarwal Committee also in 1987) and again in 1996 by uplifting the cadre of JTO from Group C to Group B gazetted status accompanied by upgradation of scale to Rs 6500-10500, upgraded pay scales of E1A and E2A instead of BSNL proposed E1 and E2 for JTO and SDE in 2002, what made BSNL now to reduce the pay scales to E1 and E2 and demote the cadres?
The E1 to E6 pay scales proposed by the 2nd PRC was much higher than the pay scales subsequently approved by Govt/DPE. See the chart. Even the lower pay scales approved by Govt are not implemented by BSNL.
	Pay Scale
	Pre revised
	Revised
	With 30% fitment on 01.01.07
	Pay scale proposed by 2nd PRC

	E1 Scale
	8600-250-14600
	16400-40500
	19930
	19000-32100

	E1A Scale
	9850-250-14600
	18850-40500
	22820
	

	E2 Scale
	10750-300-16750
	20600-46500
	24910
	24000-37000

	E2A Scale
	11875-300-16750
	22500-46500
	27510
	

	E3 Scale
	13000-350-18250
	24900-50500
	30120
	29000-40100

	E4 Scale
	14500-350-18700
	29100-54500
	33590
	33500-44000

	E5 Scale
	16000-400-20800
	32900-58000
	37070
	37000-48200

	E6 Scale
	17500-400-22300
	36600-62000
	40540
	41000-5200

The intermediary pay scales of E1A and E2A for the JTO/JAO, SDE/AO and equivalent cadres proposed by BSNL Management were repeatedly rejected by the DoT as DPE has time and again instructed all the CPSUs to switch over to the standard pay scales instead of intermediary pay scales on implementation of 2nd PRC report w.e.f 01.01.2007.

The latest reminder issued by DPE in its OM dated 24.12.2012 states that:

“ ----------------. It has come to the notice of this Dept that in violation of DPE OMs dated 26.11.2008 and 02.04.2009 some CPSEs have adopted higher or different pay scales than those prescribed under 2007 pay revision, for their executives at below board level.
2. It is clarified that below board level executives of CPSEs have necessarily to be in the specified grades of E0 to E9 in a CPSE depending upon the schedule of their CPSE. ------------------------.”

This also, much after the constitution of the Joint Committee. All other PSUs like BHEL, NTPC and ONGC, with intermediate pay scales earlier as in BSNL, have since switched over to the next higher standard pay scales w.e.f 01.01.2007 based on the guidelines of DPE/Govt of India. About 70% of the BSNL Executives are adversely affected by the non finalization of the standard pay scales. Even the joint committee set up in February 2012 to address the issue has never have had any discussion whatsoever with us, thus clearly reflecting the intentions of the Management to inflict irreparable damage to JTO and SDE cadres.
The unilateral and retrograde action of the Management to demote the cadre of JTO by proposing E1 scale without making any efforts to examine implementation of Standard E2, E3 etc pay scales to be defeated at any cost. The Executives working in BSNL as on 01.01.2007 already crossed the minimum of the next higher pay scales, the extension of standard pay scales not going to make any financial implications as their pay is not going to be increased by a single rupee. But pension contribution may increase by about 150 crores if Mgt is not alert. As per Govt order dated 19.11.2009, the pension contribution to be paid on the actual basic pay instead of maximum of the pay scales as done prior to 01.01.2006. Hence in true sense there will not be any increase in the pension contribution also. There will be change in the pay of the executives recruited after 01.01.2007. But now the basic pay of JTO/JAOs recruited by BSNL after 01.01.2007 is less by Rs 3,800/ comparing to the JTO/JAOs recruited prior to 01.01.2007. When the financial implications are bare minimum, why BSNL Mgt is reluctant to implement the same?
Evenif BSNL succeed in pressurizing DoT to get the intermediary pay scales of E1A and E2A approved with its clout, we are not going to accept it. If we don’t succeed in defeating this situation and correcting this aberration, in 2017 we will land in a situation where we will be completely left high and dry as far as we getting standard pay scales are concerned. When 2nd PRC itself declined to extend replacement scales to the intermediary pay scales, can we expect 3rd PRC will consider the case of intermediary pay scales? When BSNL itself recommended standard E2 pay scales for the JTO/JAO cadre before 2nd PRC, why they are not implementing it? Again we have to go to street in 2017 for standard pay scales?
Recommendations of NPC and SM Aggarwal committee have absolutely no relevance and meaning for the insensitive BSNL Management, hell bent upon to kill the prestigious cadres of JTO and TES Group B? Can we allow the sacrifices of thousands and thousands of Comrades to go waste? What made BSNL to demote the cadre now? Any comprehensive study it had made? Is the JTO cadre, the entry cadre, lost its significance according to BSNL Mgt? BSNL can invite the best talent from the market on a lower pay scale? Can it motivate and inspire the young Executives with a lower pay scale and demotion of cadre?

The expenditure of about 30 Crores per annum for 6,000 young Executives recruited after 01.01.2007 have the potential to generate 300 Crores additional revenue! The remaining 40,000 Executives also will be inspired, motivated highly. All of them are disturbed, highly demotivated for the last few years. If this issue is resolved, they will be fully dedicating themselves for the revival of the company from today itself. Can our Management think on this line!
--

30% Superannuation benefit to BSNL recruited employees:

As per DPE order dated 26.11.2008, "CPSE would be allowed 30% of basic pay as superannuation benefits, which may include CPF, Gratuity, Pension and Post Retirement Medical Benefits. The CPSEs should formulate their own mechanisms to manage these funds on their own or operate these through insurance companies on fixed contribution basis“. It was later clarified by DPE vide letter dated 02.4.2009, which states that “The ceiling of 30% towards superannuation benefit would be calculated on Basic pay + IDA, instead of Basic pay alone. CPSEs that do not have superannuation scheme may formulate such scheme and obtain the approval of their administrative Ministry“. DPE fixed the upper ceiling of 30% of BP+IDA, providing liberty to CPSEs to determine and decide the split up of each component of 30% regarding PF, Gratuity, pension and PRMB. CPSUs like BHEL, Coal India, NTPC, Power Grid Corporation, NLC, AAI, EIL have already implemented this scheme w.e.f 01.01.2007. They are contributing uniformly 12% towards PF, 8% to 9.31% towards gratuity plus PRMB and 8.5% to 10% towards pension within the ceiling of 30%.

Trust should be constituted to monitor the implementation of scheme in transparent and smooth manner. The trust should be jointly managed by the nominees from Employer as well as from Employees for purpose of transparency and accountability. The date of effect of the scheme should be 01.01.2007 instead of “date of approval of the scheme by the Administrative Ministry”. The date of effect from 1.1.2007 is being uniformly followed by all the CPSEs. There is absolutely no rationale or justification for BSNL Management to take a decision contrary to what is decided by all CPSEs.

Govt. proposed introduction of these schemes as social security measures for the welfare of the employees. At present, BSNL is making contribution of 12% towards EPF. The present BSNL MR scheme is one of the best medical facilities available in the country with 100% reimbursement and it should continue as it is. The component for gratuity and PMRB should be worked out accordingly in comparison with other CPSEs and the remaining amount has to be contributed by BSNL making the total contribution reaches the ceiling of 30%.

BSNL Management’s argument that “unlike other PSUs which implemented this scheme, BSNL is a loss making PSU and none of the loss making PSU implemented this scheme” is not a proper justification at all with regard to retirement benefits? Is BSNL was a loss making PSU on 01.01.2007, the crucial date or on 26.11.2008, the date of DPE order? Loss or profit alone cannot be a criteria to decide the pay and terminal benefits. It is our duty to protect the future of all our employees. Future of the absorbed employees are protected by Govt pension, the future of the BSNL recruited employees can be protected only by this scheme with full 30% contribution.
--
Implement Time Bound Functional promotion between 4 to 6 years as per the terms and conditions for absorption in BSNL analogous to CPSU cadre hierarchy with first Time Bound promotion uniformly after 4 years w.e.f 01.10.2000.
Time Bound Functional Promotion upto SGJAG between 4 to 6 years is part of the terms and conditions for absorptions in BSNL for all the Executives absorbed or recruited in BSNL. This was one of the agreements reached in the historic struggle of SNEA(I) (erstwhile TEOA(I) & BSNLEA) in 2002 for terms and conditions for absorption along with pay scales and fitment formula. As per this scheme time bound functional promotion is envisaged upto SGJAG along with change of designations without any link to the availability of posts. Availability of posts is linked with the promotions beyond SGJAG. The promotion scheme is delinked from existing seniority and giving more weightage to performance. By this performance oriented mechanism, performers will be rewarded with early promotions and work shirkers will be given an opportunity to improve further. This is nothing but CPSU cadre hierarchy available in other CPSUs. The challenge before us is to evolve a suitable performance evaluation mechanism without subjectivity and a mechanism for reporting without affecting the operational requirements of the company.

Clause 3.1 of the TBP is introduced to address the demand of service weightage for the service rendered in DoT period. But after implementation of 2nd PRC by down grading the pay scales from E2A to E2 provisionally, an anomalous situation created among BSNL Executives that Executives recruited in 1993 onwards gets their first TBP only after 6 years on 01.10.2006 where as their juniors getting it just after 4 years w.e.f 01.01.2007. This is to be addressed.

But in 2007 when Time Bound Promotion policy implemented, BSNL introduced Time Bound financial upgradations and post based functional promotions separately. Since the entire functional promotions are bogged down by seniority related court cases, Associations are demanding for the implementation of Time Bound Functional Promotion upto SGJAG between 4 to 6 years as per the terms and conditions for absorptions in BSNL in letter and spirit. Two years back, a joint committee has been formed to make suitable recommendations but there is no ray of hope for settlement or any significant progress in this regard till recently. Even the operational requirements of the company badly hit. The performers are demotivated. Promotions are delayed years together due to the seniority related mess created by DoT/BSNL. How long we can wait for our rightful promotions? How long we can wait for the implementation of terms and conditions for absorption? How long we can wait even for change of designations, when the designations of unabsorbed officers are getting changed without any order?

Finally, Management came out with some draft proposal which underlines the need for introduction of this mechanism in BSNL. Long struggle still pending as the draft proposal is having so many negative provisions like E1 pay scale, stringent attendant conditions equivalent to GM/ CGM promotions, again linking promotion to availability of posts (nothing but present functional promotions), mention of seniority, lateral entry etc.
--

Promotion from JTO(T) to SDE(T) under 67% quota for the vacancy years 2009-10 onwards, JAO to AO promotions, holding of LDCE from JTO(T) to SDE(T) against 33% quota for the vacancy years 2010-11 onwards, SDE to DE promotions in all streams, DE to DGM promotions. Increase the number of Management Trainees (Intl) from the proposed 150 to a minimum of 300.
The preparatory work for JTO(T) to SDE(T) promotion started two years back. The JTOs recruited for 1995 vacancy year is waiting for their first promotion for the last 17 to 18 years, the level of stagnation we witnessed in DoT period of 1990s. Vacancies from 2009-10 onwards lying unfilled! The All India Eligibility list prepared, ACRs and VCs collected, months back. Then why not DPC and promotions? The answer is very simple. BSNL Mgt could not get the stay vacated from Hon CAT, EKM. More frankly, CGMT/KRL and his team not taken any step to get the stay vacated even after the intervention of DIR(HR)! CGMs are not listening to the CMD / DIR(HR)/ BSNLCO? Our Board of Directors to introspect. Assn put the best legal team available in Ernakulam in the name of respondents, but as the main affected party, BSNL, not coming forward to defend the case, understanding the gravity of the situation, then what option left for us?
Similarly LDCE quota from 2010-11 is also pending. Now the Mgt agreed to simplify the papers by making it a single paper, but the process is not picking up momentum. It can take few weeks time but not months or years together. LDCE is a fast track promotion to motivate the talented performers and if it is not happening for years together, then where is the motivation? The very purpose of conducting LDCE is getting defeated.
SDEs promoted in 1994 are still waiting for their DE promotion when more than 2700 DE posts out of 3978 in the 75% quota lying vacant! Of course some of them are working as Adhoc DEs. The vacancies of 2011-12, 2012-13 and 2013-14 remains unfilled. We are really grateful to BSNL Mgt for taking a decision to end Adhocism in DE promotion. But it has to translate into promotions. VCs are called repeatedly, getting expired. The legal complications on seniority, created by DoT/BSNL is the main hurdle. Even then, BSNL can go ahead with promotions as done earlier, if it has the will to do it and give promotions to the eligible candidates. Otherwise there are so many of excuses, this court case, that court case etc. Whenever Mgt took bold decision either in 2010 or in 2013, we had seen they are coming out successful with promotion orders. The situation in 2014 is not different. Only missing link is the will power of BSNL Management to go ahead with promotions!
JAO to AO promotions also delayed years together due to court cases between BSNL absorbed JAOs, postal JAOs and BSNL recruited JAOs. Another court case on roster matter. Now legal hurdles are over and there are sufficient no of vacancies to accommodate all the sections. Again some bold decisions on the judgment is to be taken by BSNL Mgt to effect promotions. When BSNL Mgt is competent to take decisions, there is no justification to seek clarifications from DoT or DOPT.
Amendment to BSNLMS RR for making Diploma holders also eligible for SDE(C/E/Arch) to EE(C/E/Arch) promotion is under the consideration of Mgt for long time. When parity brought in all the cadres for scales, time bound promotions etc, the undue delay in the amendment causing heartburns among the senior comrades of Civil/Elect/Arch wings. The Mgt should act swiftly to make the necessary amendments.
DE to DGM promotions: Few years back, there was no eligible candidate in BSNL for DGM promotions. Today hundreds of Executives are eligible for DE promotions and field units are suffering due to shortage of DGMs. About 40% DGM posts are vacant. All the preparatory work completed but again the bold decision from the management to give promotions to the eligible candidates.
MT (Intl) recruitment started in 2007 for filling up the vacuum in the top Management. In 2014 also, situation is not different. The proposal is lying idle in the rect cell. In 2009, the decision was to rect 500 MTs. After 5 years, the proposal is to recruit 150 MTs. In other words, BSNL Mgt is in the reverse gear. Not only the DoT recruits, even the BSNL rects are crossing 40 years of age, the eligibility condition. When vacancies and requirements are more, recruitment in less number!
These promotions should continue till the Time Bound Functional promotion concept is implemented in BSNL. All the vacant posts to be filled up on war footing as seniors are retiring without getting their eligible promotions even at the fag end of their service. The youngsters to be motivated to get better performance. Moreover, company’s operational requirement also to be met.
When initiative and urgency on the part of the management is missing, when persuasions not yielding desired results, what option left for us now?
--
Settlement of long pending pay anomalies i) Pay protection during officiating promotion till the implementation of TBP ii) Antedating of increment iii) Senior drawing less pay than Junior after promotions.

a) Pay protection for the increments drawn during officiating promotion:

Fixation benefit is guaranteed in the TBP policy order issued on 18.01.2007 either from a lower scale to a higher scale or from the same scale to the same scale irrespective of the fact that the promotion is Regular or Adhoc or officiating. This TBP policy was approved by the BSNL Board and the DoT. However, arbitrarily, this provision has been withdrawn by a clarification dated 30.05.2007 without the approval of the BSNL Board. Can a clarification without the approval of the Board nullify a Board decision? Later on, on 19.02.2010 another clarification was issued that even the pay drawn during officiating period (in DoT or BSNL till the implementation of TBP policy) will not be protected! Even after 3 years, no decision has been taken on this issue. Now CCAs recovering the entire outstanding amount to the tune of lakhs of rupees and settling the pension after reducing the pay by one to two increments. The Executives are punished on a later date for accepting officiating romotion in a higher post with higher responsibilities?
b) Accrual of increment of junior earlier than the senior after fixation of pay in revised pay scale on implementation of 2nd PRC -- address the pay anomaly where senior getting lower pay than junior:

This anomaly occurred on implementation of the 2nd PRC when junior started drawing increments in the revised pay scale earlier than the senior as the increment is 3% of the basic pay instead of a fixed amount. The order dated 14.06.2010 fails to address the anomaly and violates the FRSR as the opted executives are denied their rightful increment after 12 months. The opted Executive’s first increment is drawn after 13 to 23 months instead of 12 months. In case of Central Govt employees, this has been addressed by uniform increment date and antedating the increment of the senior to that of the junior. The seniors continue to suffer?
c) Senior drawing less pay than the Junior on implementation of TBP policy:

Similar anomaly has been addressed in favour of the Non executives. Surprisingly in the case of Executives, Management took a stand contrary to this, it is not an anomaly at all. This has been challenged in the Hon Courts and the judgments from the Hon CAT and the High Court are against the stand of the BSNL. Now the judgment is implemented for the applicants alone forcing others to approach the Hon Court. When Hon Court ruled that the interpretation of the policy by BSNL is wrong, why it is not uniformly implementing for all the affected Executives?
--
