
[image: image1.wmf]S

A

N

C

H

A

R

N

I

G

A

M

E

X

E

C

U

T

I

V

E

S

’

A

S

S

O

C

I

A

T

I

O

N

(

I

N

D

I

A

)

L

S

N

E

E

A

A

I

Ref No: SNEA (I)/CMD/21/10-03 Dated 27th Oct., 03

To

Sh. Prithipal Singh Ji

CMD/BSNL, Corporate office,

Statesman Bldg., New Delhi.

Sub: Recruitment of so called “Management Trainees“ in BSNL/ Implementation of the
recommendations of KPMG.
Sir,

We strongly believe that as head of one the premier PSUs in the Country, you should be fully conscious and aware of the fundamental fact that the recruitment in every PSU in the executive cadre takes place at the base level and from the base level personnel march up to the highest rung in the executive category and then finally into the Managerial cadre. Of course, the entry into the Managerial cadre has to be based on performance and, of course, on merit.

In BSNL, the recruitment of JTOs, according to the new recruitment rules, takes place in the most stringent manner, attracting the best possible talent. A direct recruit JTO, today in BSNL, is comparable in every aspect and manner to an ADET recruited by UPSC. In fact, the credentials of IITs, in so far as selection of personnel for Telecommunications and IT are concerned, are far more credible in comparison to UPSC. When that is the realistic situation, why should not these JTOs be allowed to go into the Managerial cadre in a manner hitherto ADEsT in D.O.T were allowed to go. Where is the scope and the need of induction of direct recruits in the Managerial cadre? Does it not convey an unmistakable impression that the BSNL management is inclined to inherit and continue the hitherto discriminatory and biased policies of D.O.T establishment with regard to promotional avenues of promotee officers.

We do understand the significance of having some specialized professionals in certain highly specialized spheres in the company, but we are yet to learn and know about any kind of parallel mass recruitment at any other stage except the base level executive cadre. When the best possible talent is attracted in the JTO cadre through direct recruitment in BSNL through most stringent means, why they should be denied of just opportunities to move forward in to the Managerial cadre? why should such brilliant and talented people be discouraged and de -motivated just for no reason? Why should a class war between the promotee and the direct recruits which existed in the D.O.T and definitely came in the way of growth and other things be allowed to continue in BSNL? After all why should not concerted efforts be made to create an environment in BSNL in which everyone puts in his best efforts as a cohesive team and thus contributes towards giving an entirely new face lift to BSNL, primarily aimed at defeating our competitors lock, stock and barrel? These are some of the issues requiring serious self introspection and needing to be addressed to urgently, in the best interests of BSNL alone. We do believe and expect that the issues raised shall be analysed in the most rational and radical manner, keeping in view the long term interests of the company.

As regards implementation of the recommendations of KPMG, any Management would always consider it appropriate and in the best interests of the Organization to ensure that thread bare discussion take place between the consultants set up for the purpose of defining HR functions and other important relevant issues and the Trade unions. In the past whenever consultants were set up by D.O.T for any purpose, be it pay scales, promotion policy, cadre restructuring etc., the consultants would be in very close contact with the Trade Unions for the purpose of obtaining very vital and useful feedback that only enabled them to have a clear cut understanding and perception of the issues involved and thus make very compatible and practical recommendations.

In the instant case, KPMG, whose credentials are doubtful for the simple reason that they completely lacked transparency and objectivity, never interacted with the Trade unions to get valuable inputs and other critical information that is always an asset to any consultancy organization dealing and deciding upon the issues relating to development of Human Resources and their optimum utilization.

What is really baffling is that Trade Unions, institutions best capable of addressing to the pertinent issues of Human Resources and suggesting appropriate remedial measures to overcome the issues, were not taken into confidence by the consultants while dealing with issues of paramount importance particularly in relation to extracting the best possible from Human resources by way of encouraging and motivating them to contribute their best towards the Organization. This important exercise conducted without the knowledge and involvement of Trade Unions becomes meaningless because of obvious reasons and raises the basic issue about the very credibility of the consultants and their agenda and intentions.

We have amply and already conveyed our strongest opposition to the said recommendations for the simple reason that they lack objectivity, transparency and are practically tailor made to suit a privileged class of people. We were assured of a full fledged discussion on the recommendations of KPMG before putting them before the BSNL Board for their consideration and final decision.

We raised the most relevant issues of lack of transparency and complete absence of discussions between the consultants and the Trade Unions on very vital issues of Human Resources with the BSNL management and we were categorically assured that the said recommendations of KPMG would not be placed before BSNL board without a very in depth and thorough discussions with the Trade unions. We thus reasonably expect that a very thorough and detailed discussion shall be held with the Trade Unions by the Management on the recommendations and only after obtaining the considered opinion of the Trade Unions on various aspects of the recommendations the management shall initiate further steps towards implementation of these recommendations.

It should be fully appreciated that any attempt to impose the said recommendations arbitrarily shall have its own impact and we shall not allow ourselves to be exploited and deprived in a manner we were exploited in D.O.T for decades together. We are fully justified to ensure a reasonable cadre growth for ourselves and to achieve that we are fully committed to struggle so as to protect ourselves from subjugation. We believe that our just and genuine compulsions would be fully understood and recognized.

With best regards,

Sincerely Yours,

(G.L.Jogi).

Copy to:

!. All the members of the BSNL board for information & n/a please.

2. Sr.DDG (P) for information and n/a please.
3. DDG (SR)/BSNL for n/a please.

4. DDG (E) for information & n/a please.

5. All the Circle Secy’s of SNEA (I) to remain in a state of absolute Organizational preparedness so as to respond to any situation in case the BSNL Management decides to ignore our considered opinion on the above issues.

G.L.Jogi

General Secretary

7/55, Ramesh Nagar

New Delhi - 110 015

Ph.No. 011 25934899

SANCHAR NIGAM EXECUTIVES’ ASSOCIATION (INDIA)

CENTRAL HEAD QUARTERS

All communications addressed to the General Secretary

_1111676684.unknown

