PAGE
22

File No.A-11013/1/2005-Admn.II/Absorption Cell
Ministry of Communications & Information Technology

Department of Telecommunications

Sanchar Bhawan, 20 Ashoka Road,

New Delhi-110001

Dated 04th Oct. 2005

CONSOLIDATED GENERAL TERMS AND CONDITIONS FOR ABSORPTION OF GROUP “A” OFFICERS IN MTNL/BSNL

Sub:
Calling of option from Group ‘A’ officers for their absorption in BSNL/MTNL.

Group A officers of the Department have been asked to exercise their option for their absorption in BSNL and MTNL vide DOT letter No. A-11013/1/2005-Admn.II dated 24th March, 2005. Thereafter, clarifications have been issued from time to time on 17.5.2005, 30.5.2005, 31.5.2005, 2.6.2005, 25.8.2005, 30.8.2005 and 24.9.2005. It has been represented that for ease of reference, the clarifications and the service conditions may be consolidated.

In this connection, General Terms and Conditions and decisions for absorption of Group A officers in BSNL/MTNL, as have been clarified from time to time, are consolidated below. These also include the latest decisions about absorption of Group A officers. The service conditions applicable to BSNL/MTNL employees as received from BSNL/MTNL are also enclosed as Annexure I and II.

It is clarified that wherever BSNL/MTNL do not have their own service conditions/rules, the existing rules of the govt. shall apply mutatis mutandis till such time BSNL/MTNL frame their own rules.

 Issuance of these up to date Consolidated General Terms and Conditions shall not be construed as a fresh offer to exercise the option de novo but this is only to disseminate the upto date information in consolidated manner and to facilitate expeditious completion of absorption process.

Option of officers for absorption in MTNL/BSNL

1.
The option can be exercised (as per 1.1 & 1.2 below) by Group A officers borne on the regular establishment and belonging to Indian Telecom Service (ITS), Telegraph Traffic Service (TTS), Telecom Factories Service (TFS), P&T Building Works (Group A) Service, Indian P & T Accounts and Finance Service and General Central Service (GCS). The following categories of officers shall be eligible for exercise of option.

1.1
All serving Group A officers of above services on the regular establishment who were transferred to BSNL/MTNL on deputation basis as well as those who remained in DOT /Department of Posts and who were on the rolls of DOT/ DTS/ DTO / DOP as on 30.9.2000.

1.2.
All officers of above services who have retired since 1.10.2000.

2.
The option once exercised shall be final and will not be allowed to be withdrawn by the concerned officer at a later stage. No officer shall give any conditional option. Conditional option shall be treated as a non-option. Non option shall be treated as option for Government service. Those officers who have already given their options need not opt again.
3.
Those officers that do not opt (including those who have given conditional option) shall be deemed to have opted for Government service.

4.
Absorption of officers facing disciplinary/vigilance cases will be decided by the “Allocation Committee” consisting of Member (Services) as Chairman, Member (P), Member (Finance) and Additional Secretary (T) as its members. The concerned Establishment Division of the DoT will service the Allocation Committee. (Para 15 of letter dated 24.03.2005 seeking option)

5.
Officers of ITS Group A and P&T Building Works (Group A) Services appointed after 1.10.2000 in whose case appointment letter indicated that they will be given option for absorption in BSNL/MTNL, may exercise their option now. Only Group A officers on the rolls of DOT shall be required to give their option latest by the stipulated date. The officers of Indian P& T Accounts and Finance Service appointed after 1.10.2000 will not be given such option (Clarification dated 31.05.2005). Officers who were Group B as on 1.10.2000 and who became Group A later and were given a chance to exercise their option for absorption as Group B but did not opt as per the provisions of offer for absorption of Group B officers in MTNL/BSNL, may also exercise their option by the stipulated last date for absorption w.e.f. 1.10.2000 as per the provisions for absorption of Group B officers in BSNL/MTNL (Clarification dated 02.06.2005).

6
Exercise of the option by the officer shall be in the prescribed Option Form referring to the OM dated 24.03.05 and this OM. There is no need to attach General Terms and Conditions or Consolidated General Terms and Conditions duly signed by the officer together with the option form.
Allocation / Absorption orders:

7.
DoT will consider the option given by Group ‘A’ officers along with the availability of posts in MTNL/BSNL and the personnel requirement of these organizations and make final allocation of officers to MTNL or BSNL. While ordinarily officers will be absorbed in BSNL/MTNL as per their first choice, it is possible that other considerations such as working strength, seniority etc. may come into play. The decision of DOT in this regard shall be final and binding on the officer. MTNL/BSNL would absorb optees as would be allocated by DOT.

8.
The effective date of absorption will be 1.10.2000.

Changeover to IDA Pay scale:

9.
The IDA pay scale will be effective from 1.10.2000.

10.
On absorption, the corresponding IDA pay scales in MTNL/BSNL would be as under:

FOR MTNL

	Sl.No.
	Existing CDA pay scale
	Corresponding IDA pay scale

	1.
	22400-525-24500
	25000-650-30200

	2.
	18400-500-22400
	23750-600-28550

	3.
	14300-400-18300
	18500-450-23900(E7)

	4.
	12000-375-16500
	17500-400-22300(E6)

	5.
	10000-325-15200
	16000-400-20800(E5)

	6.
	8000-275-13500
	14500-350-18700 (E4)

FOR BSNL

	Sl.No.
	Existing CDA pay scale
	Corresponding IDA pay scale

	1.
	22400-525-24500
	25000-650-30200

	2.
	18400-500-22400
	23750-600-28550

	3.
	14300-400-18300
	17500-400-22300

	4.
	12000-375-16500
	16000-400-20800

	5.
	10000-325-15200
	14500-350-18700

	6.
	8000-275-13500
	13000-350-18250

The highest available IDA pay scale both in MTNL/BSNL is Rs. 25000-650-30200/-.

Pay Fitment

11(i)
The absorption shall be in the substantive grade as of 1.10.2000.

(ii) The fitment based on point to point method from existing CDA scales to corresponding IDA scales shall be done after absorption in MTNL/BSNL. The basic pay of the executives as on 01/10/2000 in the IDA pay scales would be fixed at the stage corresponding to the stage which they had reached under CDA pay scale on 30/09/2000 i.e. pay fixation will be on point to point basis. In BSNL, in case of executives in the pay scale of Rs. 12000-375-16500 (CDA), their pay is to be initially fixed at 2 stages above the minimum and point to point fixation for corresponding increments in CDA pay scale will be allowed (Clarification to issue No.3 dated 17.05.2005).

(iii)
The normal date of Annual Increment will remain unchanged. The executives, whose pay is fixed in IDA scale as above will continue to draw annual increment on the normal date he would have drawn increment had he continued in the CDA pay scale, if otherwise due/admissible.

(iv)
 The officers placed in BSNL/MTNL in the pay scale of Rs.25000-650-30200/- who reach the maximum of their pay scales, will be entitled to stagnation increments.

(v)
The pay of the executives who are officiating in higher grade on or before 01/10/2000 will be fixed in substantive/regular grade as on 1.10.2000 and thereafter their pay in the higher grade will be fixed under normal FRs applicable to the promoted grade. However, their date of increment will be regulated as per (iii) above.

(vi)
Where an ad hoc promotion ordered prior to 01.10.2000 is followed by regular promotion without break prior to close of option date, point to point fitment from CDA to IDA scale as on 01.10.2000 shall be allowed in the scale held by the officer on ad hoc basis as on 01.10.2000, if the officer so opts. However, the absorption shall take place in the substantive grade as on 01.10.2000. This stipulation of point to point fitment is only for the purpose of and with reference to fixation of pay in IDA pay scale and the pay fixation will not be construed as bestowing any seniority on this account (Clarification dated 24.09.2005).
 (vii)
The provisions of Para 4 of DoP&PW OM No.4/18/87-P&PW (D) dated 5.7.89 shall be applied as per option of the absorbed officer (Clarification dated 30.05.2005).

(viii)
Advisor grade officers shall be fitted in the highest available IDA scale with an additional monthly ‘Position Allowance’ of Rs. 2500/-. (Position Allowance is, however, subject to the over all ceiling for perks and allowance as prescribed by DPE).

(ix)
Any payment already made to Group ‘A’ Officers by MTNL/BSNL pending absorption and implementation of IDA pay scales (like compensatory or adhoc or advance amounts etc. like Rs.2750/ pm in BSNL and Rs.3000 pm in MTNL) would be recovered on fixation of pay in IDA scale. It will also be recovered from the non-optees (i.e. officers who want to continue in Govt. service or do not give any option at all) (Item No.9 of General Terms and Conditions annexed with letter dated 24.03.2005)
Special Allowance

12.
Group A officers have been representing that the pay rise for Group A officers on account of migration to IDA pay scales is much less than what was obtaining for Group B, C and D officers. The matter has been duly considered. It has been decided that where increase in the emoluments (pay + DA) of an officer on absorption in BSNL/MTNL in the IDA pay scale is less than 25% over and above the emoluments (pay + DA) in the CDA pay scale, the difference will be paid as “Special Allowance” (SA) per month (subject to a ceiling of Rs. Six thousand (6,000/)- pm) with effect from 1.10.2000 and will be enhanced annually at 5% p.a. over the amount of previous year with effect from 1.10.2001 onwards. The calculation of Special Allowance will be made as on 01.10.2000 for this purpose.

In respect of Advisers, they will be entitled to ‘Position Allowance’ as indicated in Para 11 (viii) above in addition to Special Allowance subject however to the stipulation that these two allowances along with any other allowances shall not exceed the overall ceiling for perks and allowances as prescribed by DPE.

Officers shall have an option for encashment of full SA based on the commutation formula as prescribed in CCS (Pension) Rules, 1972 during service or it will be paid on cessation of BSNL/ MTNL service. In the event of encashment of SA by serving absorbed officer no future payment of SA will be made. There shall be no link between SA and terminal benefits payable in terms of CCS (Pension) Rules. SA shall not form part of the future pay revision and shall continue as per the above scheme. SA is, however, subject to the over all ceiling for perks and allowance as prescribed by DPE.
This supersedes the provision of minimum benefit indicated in the option letter dated 24.03.2005 and in all subsequent clarifications issued so far including the clarification contained in OM No. A-11013/1/2005-Admn II/Absorption Cell dated 25.8.2005.

HRA

13.
On absorption in MTNL/BSNL, HRA will be strictly governed by DPE guidelines.

CCA and other perquisites

14. CCA and other perquisites shall be strictly governed as per DPE guidelines. Non-optees would not be entitled to any pecuniary and other privileges which are specifically structured for the employees of the PSU’s. (Item No.10 of the General Terms and Conditions annexed with letter dated 24.03.2005)

Productivity Linked Incentive (PLI)

15. As PLI is admissible to company employees, the Group A officers shall also be entitled for PLI on absorption. Non-optees or optees for government service will not be entitled to PLI.

Service Association for Group A officers

16. Formation of separate Service Association of absorbed Group A officers in BSNL and in MTNL would be allowed.

Service conditions:

Estate Pool Accommodation:

17.
As regards retention of Estate Pool Residential Quarters, the existing arrangement may continue for two years from the date of issue of Presidential Order on payment of standard license fee (Item No.11 of General Terms and Conditions annexed with letter dated 24.03.2005).

Payment of Pension:

18. (i)
The pension to the Group A officers upon their absorption in BSNL/MTNL shall be paid as per the relevant provisions of Rule 37A of CCS (Pension) Rules, 1972.

(ii)
Absorbed Group A officers would also have an option to receive pro-rata retirement benefits for the service rendered in the government. Ministry of Personnel, Public Grievances and Pension would be making suitable amendment to Rule 37-A of the CCS(Pension) Rules, 1972. This option shall be exercised by the absorbed officer within the time period as may be prescribed by the Government in this behalf. For the service rendered by the officer in BSNL/MTNL after 01.10.2000, the officer would be governed by the scheme/rules of BSNL/MTNL. The pro-rata pension will be calculated on the CDA pay scales as on 30th Sept 2000 of the absorbee and would be payable immediately on application as may be prescribed. No Dearness Relief (DR) on pro-rata pension will be available to such absorbees as he/she will be getting DA as an employee of BSNL/MTNL.

(iii)
An additional 5 years of qualifying service would be available to those absorbed officers who seek voluntary retirement from BSNL/ MTNL on completion of 20 years of combined service, as per the provisions of Rule 48-A and Rule 48-B of CCS(Pension) Rules, 1972. It is clarified that the benefit of weightage of 5 years to qualifying service will be available only to such absorbees in BSNL/MTNL who seek voluntary retirement from BSNL/MTNL with option of combined service. It will not be available for such absorbees who give their option for pro-rata pension.

Inter-se-seniority:

19.
The inter-se-seniority within the respective cadres between the officers of Group B stream promoted to Group A and the Group A officers recruited directly shall be the same as was prevailing in DOT as on 1.10.2000 (effective date of absorption) subject to any alteration in the seniority list made by DOT after 1.10.2000 till the Presidential Order for absorption is issued. (Clarification dated 30.05.2005)

Promotion:

20.
The effective date of absorption for Group A officers shall remain as 1.10.2000. Any ad hoc/regular promotion made in the Government after 01.10.2000 shall be carried forward by the respective PSU and the pay fitment will be accordingly allowed. However after issue of Presidential Order for absorption, any ad hoc/local officiating arrangement shall be at the discretion of the respective PSU. {Clarification dated 30.05.2005}.

It is further clarified that both BSNL/MTNL will carry forward any ad-hoc/ regular promotion which had been ordered by the Government prior to issue of Presidential Order.{Clarification dated 30.08.2005}

GPF:

21.
The amount of subscription together with interest thereon at credit with the officer in the GPF account shall be transferred to his/her new Provident Fund Account under MTNL/BSNL as provided for under Sub-rule 24 (a) of Rule 37 A of the CCS (Pension) Rules, as amended from time to time. (Item No.16 of General Terms and Conditions annexed with letter dated 24.03.2005)

Insurance Scheme:

22.
The officers would be governed by the MTNL/BSNL Insurance Schemes. (Item No.17 of General Terms and Conditions annexed with letter dated 24.03.2005)
Age of Superannuation:

23.
Age of Superannuation shall be regulated in accordance with the Rules applicable to PSUs. Presently the superannuation age in PSUs is 60 years. (Item No.18 of General Terms and Conditions annexed with letter dated 24.03.2005)
Leave:

24.
The officers will be governed by the Government Leave rules till issue of final allocation order and the Earned Leave and Half Pay Leave at their credit shall stand transferred to MTNL/BSNL on the date of absorption as provided for under Sub-rule 24(b) of Rule 37A of the CCS (Pension) Rules. (Item No.19 of General Terms and Conditions annexed with letter dated 24.03.2005)
Medical benefits:

25.
The medical facilities would be extended by MTNL/BSNL according to the schemes issued by respective PSUs in accordance with the rules applicable to PSUs, after the final allocation/absorption orders are issued. (Item No.20 of General Terms and Conditions annexed with letter dated 24.03.2005)
Incidental Matter:

26.
Doubts have been expressed regarding the payment of pension in the event of BSNL’s disinvestments. Attention is drawn to sub rule 21 of Rule 37-A of CCS(Pension) Rules, 1972 which stipulates that pensionary benefits including family pension will be paid by the government to the BSNL employees. Attention is also drawn to sub rule 25 and 26 of Rule 37-A of CCS(Pension) Rules, 1972 which stipulates the safeguards for protecting the interests of absorbed employees in BSNL/MTNL.

27.
It is clarified that all allowances would be subject to the overall ceiling for perks and allowances as prescribed by the DPE.

28.
It is clarified that this OM will be applicable to such Group A officers who have given their option for absorption in BSNL/MTNL in pursuance of the option letter dated 24th March, 2005.

(D.C. Madan)

Under Secretary to Govt. of India

To

Members Telecom Commission

CMD MTNL

CMD BSNL

DDG (Establishment)/ DDG (FEB)/DDG(Civil)/DDG (Electrical)

Copy for information to:

PS to Hon MOC&IT

PS to Hon MOS(C&IT).

Sr. PPS to Secretary, DOT

Sr. PPS to Addl. Secy./JS (A)

ANNEXURE I

BHARAT SANCHAR NIGAM LIMITED (BSNL):

Prevailing Terms & Conditions that will govern the Group ‘A’ officers on their absorption in Bharat Sanchar Nigam Limited.
 The Group ‘A’ officers of various cadres of DOT on their permanent absorption in BSNL shall be governed by the following prevailing terms & conditions :

1.1
On his/her absorption in BSNL, the absorbed Group ‘A’ officials shall be allowed to carry their existing designation & Grade. Such officials shall be allowed to draw their pay and allowances in CDA pay scale till fixation of their pay in the corresponding IDA pay scales as notified by DOT in their letters No. (i) A-11013/1/2005-Admn.II (ITS/TTS/TFS) dt. 24.3.2005, (ii) A-11013/1/2005-Admn.II (P&T AFS) dt. 24.3.2005, (iii)A-11013/1/2005-Admn.II (P&T BWS) dt. 24.3.2005 and (iv) A-11013/1/2005-Admn.II (GCS) dt. 24.3.2005:-

	Sl.

No.
	Existing CDA Pay Scales
	Corresponding IDA Pay Scales that shall be applicable on absorption in BSNL

	1.
	22400-525-24500
	25000-650-30200

	2.
	18400-500-22400
	23750-600-28550

	3.
	14300-400-18300
	17500-400-22300

	4.
	12000-375-16500
	16000-400-20800

	5.
	10000-325-15200
	14500-350-18700

	6.
	8000-275-13500
	13000-350-18250

1.2 IDA pay scales and related benefits will be extended from the date of absorption and this exercise will be completed within 2 (two) months’ time from the date of absorption. Pay on absorption will be regulated in terms of para-4 of DOP&PW OM No. 4/18/87.P&PW(D) dated 5.7.1989.

1.3 PSU service conditions as are presently applicable to the employees of the company will be made applicable to the employees in question, on their permanent absorption in BSNL with effect from the date of their absorption.

1.4 CONDUCT, DISCIPLINE AND APPEAL RULES : From the date of absorption, the employees in question will become company employees of BSNL. The absorbed Group ‘A’ employees will be governed by the BSNL Conduct, Discipline and Appeal Rules to be framed by the BSNL. Till such time, the absorbed Group ‘A’ employees will continue to be governed by the existing Government rules/regulations. However, even after framing of BSNL CDA Rules, dismissal/removal from the service of BSNL after absorption for any subsequent misconduct shall not amount to forfeiture of his retirement benefits for the services rendered in the Central Government. BSNL will not dismiss / remove an absorbed Group ‘A’ officer without prior approval of the Administrative Ministry / Department. If the employee in question has committed any misconduct during his service in the Government, and the same becomes known to the BSNL after absorption, then the said employee will be punished / tried in accordance with the rules in vogue at the time of such commission.

1.5
RESIDENTIAL QUARTERS: The prevailing Government rules shall broadly be applicable for the absorbed Group ‘A’ officers in BSNL for allotment / retention of the BSNL quarters, subject to their amendment from time to time. The officers in occupation of BSNL quarters will continue to occupy them and those in occupation of Estate Office quarters, will continue to occupy them till 30.9.2007, as allowed by the Directorate of Estates vide their letter no. 11013/D/13/2002-Pol.I dated 7.3.2005. Thereafter, they will be provided with the BSNL quarters in phased manner as per prevailing rules from time to time.

1.6 AGE OF SUPERANNUATION: Age of superannuation for all non-Board level employees will be 60 years as per the prevailing Government instructions and this is further subject to such rules to be made by the BSNL / Govt. in this regard.

1.7 PAYMENT OF PENSION: The absorbed Group ‘A’ employees in BSNL will be eligible to pension from the Central Government as per provisions of Rule 37-A of Pension Rules, as notified vide Ministry of Personnel, Public Grievances and Pensioners Welfare No. 4/61/99-P&PW(D) dated the 30th September, 2000 and as amended from time to time. (Note: Sub Rule (8), (9), (10), (21), (22) & (23) thereof and clarifications issued vide DOT No. 33-14/2000/SR Dated 19.02.2001 stating that “for the purpose of reckoning emoluments for calculation of pension and pensionery benefits, the emoluments as defined in CCS(Pension) Rules, in PSU in the IDA pay scale shall be treated as emoluments”.
Thus, in all eventualities, Pension of Group ‘A’ officers absorbed in BSNL shall be paid on IDA Pay Scales by the Government of India. Further, as per the decision conveyed vide Secretary, DOT DO letter no. 1-45/2003-B dated 15th March, 2005 “in respect of officials/officers absorbed in BSNL, BSNL will be liable to pay the pension contribution in accordance with FR-116. The liability on account of pension payable will be that of Government of India.”
1.8 SENIORITY : On absorption, the inter-se seniority as on date of issue of Presidential order in the concerned gradation list of DOT will be maintained in BSNL.
1.9 SETTLEMENT OF LEAVE : Earned leave and Half pay leave at credit on the date of absorption will be transferred to the BSNL.
1.10 PROVIDENT FUND : The prevailing Government GPF scheme shall continue to apply to the absorbed Group ‘A’ employees of BSNL.

1.11 PROMOTIONAL AVENUES : The career progression and promotional avenues will be as per the promotion policy of the BSNL, which is under finalization. The same shall be based on the requirements of BSNL, on business needs and opportunities from time to time. However, pending finalization of BSNL’s promotional policy, the career progression and promotional avenues available before absorption to Group ‘A’ officers up to the HAG level, i.e. upto the CDA pay scale of Rs.22400-525-24500/- having corresponding IDA pay scale of Rs.25000-650-30200/- shall continue.

1.12 PERKS: Payment of perquisites and allowances will be upto a maximum of 50% of basic pay. The same shall however be regulated as per DPE OM No. 2 (49) / 98 –DPE (WC) dated 25.6.1999.

ALLOWANCES & OTHER BENEFITS:

1.13 House Rent Allowance: The following Central Government rates of HRA shall continue as notified by the DPE vide their OM No. 2(49)/98-DPE (WC) dated 25.6.1999 and as amended from time to time :

	Sl. No.
	Classification of cities/Towns
	Rates of HRA

	1.
	A-1
	30% of basic pay

	2.
	A, B-1 & B-2
	15% of basic pay

	3.
	C
	7.5% of basic pay

	4.
	Unclassified
	5% of basic pay

1.14 City Compensatory Allowance: The following Central Government rates of CCA shall continue as notified by the DPE vide their OM No. 2(49)/98-DPE (WC) dated 25.6.1999 and as amended from time to time :

	Sl. No.
	Classification of cities/Towns
	Rates of CCA

	1.
	A-1
	Rs.300/-

	2.
	A
	Rs.240/-

	3.
	 B-1
	Rs.180/-

	4.
	B-2
	Rs.120/-

1.15 TRANSPORT ALLOWANCE : As per prevailing rules the absorbed Group ‘A’ employees shall be eligible for payment of transport allowance @ Rs.800/- per month in A-1 & A class cities and @ Rs.400/- in other cities as per classification of cities issued by the Government of India . In case the company provides vehicle, no transport allowance will be admissible.

1.16 CHILDREN EDUCATION ALLOWANCE:

(a)
Scholarship:

i.
 Scholarship @ Rs. 500/- per month is given to the children of employees (subject to maximum of two children) for securing admission in Medical/Engineering/Other Professional course of Graduation level of 4 years and above duration in the institutions recognized by Govt./Govt. bodies irrespective of basic pay.

ii.
Scholarship @ Rs. 300/- per month (for technical diploma courses of 3 years duration and courses like BPT, B. Pharma, B.Sc.(Nursing), B.Sc.(Bio-techniques), BIT/BCA/BIS/B.Sc.(Food Technology) and other similar courses of 3 years duration,

iii.
Scholarship @ Rs. 150/- per month for BA/B.Sc./B.Com. and other general graduation courses.

iv.
The above two scholarships referred under para 1.16 (a) (ii) & (iii) are given to such employees(subject to a maximum of 2 children) whose basic pay is not more than Rs. 17,600/- IDA (Rs. 12,750/- CDA) and the child has obtained at least 70% marks in 10+2 (the examination on whose basis admission in the course has been taken).

(b)
Book Award & Incentive:

i.
 Book Award @ Rs. 400/- (for children studying in class II to V), Rs. 600/- (for children studying in class VI to VIII) and Rs. 800/- (for children studying in class IX to XII) is given once in a year to children of employee (subject to a maximum of 2 children) who have secured 75% marks in the previous academic year and the basic pay of the employee is not more than Rs. 17,600/- IDA (Rs. 12,750/- CDA).

ii.
 Incentive @ Rs. 600/- (for class II to V), Rs. 700/- (for class VI to X) and Rs. 800/- (for class XI & XII) is given once in a year to children of employee (subject to a maximum of 2 children) who have secured 1st or 2nd position in class and also fulfils other conditions for grant of Book Award.

iii.
Incentive @ Rs. 2000/-, Rs. 1000/- and Rs. 600/- is given to children of employees who have secured first, second and third position respectively in Board/University level examination at 10+2 level or at University level.
Wherever annual examinations for Class VIII and X are conducted by the Board, Incentive is awarded to the toppers securing 1st, 2nd and 3rd positions in the Board as per the above rates.

iv.
The Basic Pay of the employee eligible for incentives referred to under para 1.16 (b) (ii) & (iii) above shall not exceed Rs. 12,750/- CDA (Rs. 17600/- IDA).

1.17 LTC : Hometown LTC and All India LTC :

Pending finalization of its own rules, the prevailing Government rules & regulations on Home town LTC & All India LTC shall continue to apply for the absorbed Group ‘A’ officers in BSNL.

1.18 MEDICAL FACILITIES : The absorbed Group ‘A’ officers will be covered under the BSNL’s Medical Reimbursement Scheme (BSNL MRS) introduced vide letter no. BSNL/ADMN./1 dated 28.2.2003 and as amended/clarified subsequently from time to time. The salient features of the scheme are given below-

A.
Outdoor treatment

i.
Outdoor/Domiciliary treatment from RMPs re-imbursement against vouchers – The employees are allowed reimbursement of actual expenses for domiciliary treatment of self & his/her dependants from any RMP of any branch of health subject to an annual ceiling of one month salary (i.e. Basic + DA) in any financial year. For retired employee, this will be limited to the last month salary drawn before retirement.

ii. Outdoor/Domiciliary treatment from RMPs entitlement without vouchers – Alternatively, the employees shall be eligible for payment of 50% of the one month’s salary (Basic + DA) without production of any voucher.

B. Indoor treatment

An employee shall be eligible for reimbursement of cost of treatment taken by self or dependant family members in a hospital/nursing home recognised by BSNL at the rates approved by BSNL. In emergency cases the reimbursement will be allowed for treatment in non-recognised hospitals with the approval of competent authorities. However, such reimbursement shall be restricted to the rates approved by BSNL for recognised hospitals.

1.19 GROUP INSURANCE : The absorbed Group ‘A’ officers will be covered under the LIC based BSNL’s Group Saving Linked Insurance Scheme (BSNL-GSLI-2005) introduced vide letter no. 8-1/2002-Restrg (pt.) dated 1.7.2005 and subsequent amendments, if any. The salient features of the scheme are –

	S. No.
	Category
	Monthly Premium
	Sum Assured

	1.
	Executives drawing IDA pay scale of Rs.13000-18250/-
	Rs.315/-

(Rs.300/-+Rs.15/-)
	Rs. 3 lacs

	2.
	Executives drawing IDA pay scale of Rs.14500-18700/- and above
	Rs.525/-

(Rs.500/- + Rs.25/-)_
	Rs. 5 lacs

Notes :

i.
In the case of category at Sl. No. (1), out of Rs.315/- , Rs.90/- will be towards life cover, Rs.210/- will be towards saving fund and Rs.15/- will be towards double accident benefit. Similarly, in the case of category at Sl. No. (2), out of Rs.525/- , Rs.150/- will be towards life cover, Rs.350/- will be towards saving fund and Rs.25/- will be towards double accident benefit.

ii.
In the event of death of a member directly from injuries caused by an accident by outward, violent and visible means, the LIC shall pay an additional sum equal to the sum assured as described in the above given table.

iii. The apportionment ratio of 70 : 35 towards saving and risk (including Double Accident Benefit) of the monthly contribution, agreed for the present can change depending upon the death experience in the last three years. This ratio is subject to review by LIC every three years, if the claim outgo falls below 80% and goes above 120%.

iv. The saving fund will be allowed interest by LIC as declared from time to time, which is 8% at present.

v. The scheme is compulsory for all the BSNL employees. The accumulated savings of the employees under the CGEGIS shall be refunded to them by the Government on their absorption into BSNL.

1.20 TA/DA: The absorbed Group ‘A’ officers will be covered under the BSNL’s TA/DA Rules, 2002 introduced under letter no. 19-27/2002-L&A dated 22.10.2002 and subsequently as amended/clarified from time to time.

1.21 LEAVE RULES: Pending finalization of its own rules and regulations, the prevailing Government Leave rules shall continue to apply for the absorbed Group ‘A’ officers in BSNL.

1.22 TRANSFER / POSTING : The absorbed Group ‘A’ employee shall be liable to be transferred to any place within India or abroad wherever the business interest of the BSNL lie.

1.23 For all such other service/establishment matters not covered in the foregoing provisions, the extant rules of BSNL as applicable to its employees shall also be made applicable to the employees in question.

1.24 Notwithstanding the foregoing, BSNL reserves its right to modify / amend / repeal / add any of the rules governing the employees at its sole discretion.

ANNEXURE II

MAHANAGAR TELEPHONE NIGAM LIMITED (MTNL)

Prevailing Terms and Conditions that will govern Group A officers on their absorption in Mahanagar Telephone Nigam Limited

EMPLOYEES of mtnl will be governed by the following service conditions

1. Date of absorption: The employees in question will be permanently absorbed in the services of MTNL w.e.f. 1.10.2000. From the said date they will cease to be Government servants. After absorption they will become employees of MTNL.

2. Terms and conditions:
a. From the said date such employees of Group ‘A’ who opt for absorption into MTNL will carry their existing designation, central govt. pay scales and other allowances as are presently drawn by them on the date of absorption till their change over to equivalent IDA pay scales and related designations which the Nigam may deem fit. The proposed equivalent IDA pay scales for different grades are as under.

	Existing CDA pay-scale w.e.f 1.1.1996
	Equivalent IDA pay-scale

	8000 – 275 – 13500
	14500 – 350 – 18700

	10000 – 300 – 15200
	16000 – 400 – 20800

	12000 – 375 – 16500
	17500 – 400 – 22300

	14300 – 400 – 18300
	18500 – 450 – 23900

	18400 – 500 – 22400
	23750 – 600 – 28550

	22400 – 525 – 24500
	25000 – 650 - 30200

b. IDA pay scales and related benefits to be extended, subject to option from the date of absorption and this exercise will be completed in 2 months from the date of absorption

c. PSU service condition as are presently applicable to the employees of the company will be made applicable to the employees in question on their permanent absorption in the company with effect from the date of absorption subject to their opting for it. However until the exercise of this option, they will continue to be governed by the pay scales and terminal benefits under GOVT.

3. CONDUCT, DISCIPLINE AND APPEAL RULES: From the date of absorption the employees in question will become company employees of MTNL. These employees will be governed by MTNL Conduct, Discipline and Appeal rules as approved by MTNL Board in the year 1998. However dismissal / removal from the service of MTNL after absorption for any subsequent misconduct shall not amount to forfeiture of his retirement benefits for the services rendered in the central govt. Also in the event of dismissal / removal of such an employee from MTNL, the employee concerned will be allowed protection to the extent that DOT will review such order before taking a final decision. If the employee in question commits any misconduct during his service in the Govt. and the same shall become known to Nigam after absorption then the said employee will be punished / tried in accordance with the rules in vogue at the time of such commission.
4. RESIDENTAIL QUARTERS: Those employees already working in MTNL Delhi / Mumbai and in occupation of Govt. quarters will be allowed to continue with the same on absorption in Delhi / Mumbai. Others who are in occupation of quarter of DoT / Estate pool will be provided equivalent MTNL quarter in phased manner. Allotment of quarters to employees other than the above category will be made by MTNL from their own quota as per MTNL rules.
5. AGE ON SUPERANNUATION: Age of superannuation for all non-board level employees will be 60 years and this is further subject to such rules made by Nigam / Government in this regard.
6. SETTLEMENT OF PERNSIOANRY AND OTHER BENEFITS ON PERMANENT ABSORPTION: This will be regulated as per rule 37 A of CCS Pension rules 1972.
7. SENIORITY: The inter-se seniority in the concerned gradation list of DoT will be maintained in the company.
8. SETTLEMENT OF LEAVE: Earned leave and Half pay leave at credit on the date of absorption will be transferred to the MTNL.

9. PROVIDENT FUND: The balance of provident fund at the credit of the employees on absorption will be transferred to the new provident fund account of MTNL.
10. PROMOTIONAL AVENUES: The promotional avenues will depend on the extant working strength and future business of MTNL. The current working strength of MTNL is as per Annexure – 1
11. PERKS: Payment of perquisites and allowances will be upto a maximum of 50% of basic pay. The same shall however be regulated as per DPE OM No 2 (49) / 98 – DPE (WC) dated 25.6.1999.
12. ALLOWANCES & OTHER BENEFITS:

a. HRA: 30% of pay – or as prescribed by DPE from time-to-time.
b. CCA: @ Rs. 300/- per month or such rates approved by DPE from time-to-time.
c. Children Education Allowance: Rs. 250/- p.m for a maximum of 2 children. In case the child is in hostel a subsidy of maximum of Rs. 450/- p.m will also be payable.
d. Transport Allowance: @ Rs. 750/- p.m. In case the company provides vehicle no transport allowance will be admissible.
e. Merit Scholarship: Merit scholarship shall be allowed to the children of employees (subject to maximum of two children) for securing admission in the recognized institution based on All India Entrance Examination @ Rs. 1500/- p.m for the entire period of program for securing admission in IIMs/ AIIMS / IITs.
f. Merit Prize: To toppers securing highest aggregate marks in the final examinations conducted by IIM / IIT / ICWA / CA would be paid one time lump sum of Rs. 15000/-
g. L.T.C:

i. Hometown LTC is allowed once in a period of two calendar years.
ii. All India LTC: The concession to go to any place in India is allowed once in a block of four calendar years. The concession is admissible to all employees including those who are not entitled to hometown concession.
iii. Encashment of All India LTC: Encashment of All India LTC is permitted once in four years. Such encashment is limited to 1500Kms, each way by entitled class, by rail travel not exceeding 1st Class. For this purpose family will be limited only to employee, his/ her spouse and children subject to a limitation of four tickets and such encashment will be to the extent of 75% of entitled rail fare.
iv. Relevant rules of Nigam in this regard shall be made applicable to the employees in question.
h. Medical Facilities:

i. Domiciliary (Outdoor treatment): The employees of MTNL are allowed reimbursement of actual expenses for domiciliary treatment subject to a ceiling of one month pay (Basic + DA +PP if any) per annum.
ii. Hospitalization: Reimbursement of actual expenses when treatment if availed from a hospital / nursing home recognized by MTNL. However when treatment is availed from any other hospital, the reimbursement of actual expenses are restricted to the rates prescribed by AIIMS / one of the empanelled hospital / recognized hospital of MTNL as decided my Management.
i. Group Insurance: The Group Insurance scheme cover has been taken from LIC for the employees of MTNL the benefits under the scheme are almost at par with the benefits admissible to the employees under Central Govt CGEIS scheme.
13. LEAVE RULES: MTNL has formulated its own Leave rules, which are based on DPE guidelines. The same shall be made applicable to the employees in question. MTNL does not provide for any study leave for its employees.

14. TRANSFER / POSTING: The absorbed employee can be transferred / posted to any place within India or abroad wherever the business interest of the Nigam lie.
15. For all such other service / establishment matters not covered in the foregoing provisions the extant rules of MTNL as applicable to its employees shall also be made applicable to the employees in question.
16. Notwithstanding the foregoing MTNL reserves its right to modify / amend / repeal / add any of the rules governing the employees at its sole discretion.

