

BHARAT SANCHAR NIGAM LIMITED
CORPORATE OFFICE
(PERSONNEL - I SECTION)

Bharat Sanchar Bhawan, 4th Floor, Janpath, New Delhi-1

No.354-1/2014-Pers-I

Dated 31st October, 2014

ORDER

Subject: Retirement on superannuation on 31-10-2014 (A/N) - Case of Executives of AGM/DE equivalent grade of Telecom Operation Stream – Regarding.

The following AGM/DE Executives of Adhoc/ Regular equivalent grade of Telecom Operation Stream permanently absorbed in BSNL are permitted to retire from BSNL Services on attaining the age of superannuation w.e.f. 31-10-2014 [A/N].

Sl. No.	Name (Shri/Smt.)	Design.	Staff No./ HRMS No.	Circle	Date of Birth	Remarks
1.	MISHRI LAL PASWAN	D.E.	197403118	BIHAR	09-Oct-54	
2.	VIJAYA KUMAR R	D.E.	197703830	CHENNAI TD	06-Oct-54	
3.	VIJAYKUMAR NARAYAN PUNJALA	D.E.	197807780	GUJARAT	24-Oct-54	
4.	CHHANALAL ATMARAM PATEL	A.G.M	197706895	GUJARAT	23-Oct-54	
5.	A N KULKARNI	A.G.M	198211373	KARNATAKA	30-Oct-54	
6.	SHIVALINGAPPA A K	A.G.M	197907588	KARNATAKA	06-Oct-54	
7.	M K SHIMPI	D.E.	197704767	KARNATAKA	08-Oct-54	
8.	S S KULKARNI	A.G.M	197704723	KARNATAKA	01-Nov-54	
9.	SANTOSH KUMAR SHRIVASTAVA	A.G.M	197601571	MP	23-Oct-54	
10.	MURARI LAL AGARWAL	D.E.	197507036	RAJASTHAN	10-Oct-54	
11.	VEERAMANI M	D.E.	197400501	TAMILNADU	30-Oct-54	
12.	KARUPPAIAH V	A.G.M	197600051	TAMILNADU	19-Oct-54	
13.	SIVARAJAN G	A.G.M	197500095	TAMILNADU	12-Oct-54	
14. *	R V SINGH	A.G.M	197603660	UP (W)	02-Oct-54	Withheld

***The vigilance clearance in respect of the officer marked at Sl. No. 14 is withheld. The concerned Circle is requested to regulate their provisional pension in accordance with the relevant provisions of CCS (Pension) Rules, 1972, The officers shall be given only provisional pension and the DCRG and CVP in respect of the officers shall be withheld till the conclusion of the vigilance/disciplinary case as per CCS (Pension) Rules, 1972.**

It has been certified that retirement order are being issued on the basis of Vigilance Clearance received from the CVO, BSNL. However, if any, vigilance/disciplinary case comes to the notice, only provisional pension may be granted to the officer(s) concerned and their DCRG and CVP withheld till the conclusion of the vigilance / disciplinary case(s) as per CCS (Pension) Rules, 1972. Such cases should be brought to the notice of CVO, BSNL, and GM (Pers) BSNL, C.O. New Delhi immediately.

If the name of any other STS/DE Officer, who is due for retirement on superannuation on 31-10-2014 (A/N) but is not included in the above list, May also, be retired on superannuation on provisional basis. The names of such AGMs/DEs may be intimated to this office.

Cont.....2/-

Keshav K
31/10/14

This has the approval of the Competent Authority.

Copy of Charge Relinquishing report may be sent to all concerned.

Keshav Kumar
31/10/2014

(Keshav Kumar)
Deputy Manager (Pers.-I)
Telephone No 2303 -7237
FAX No. 2373- 4153

Copy to:-

1. The CGMs concerned /CAO Concerned.
2. Officer concerned (through CGM)
3. Director (HR)/GM (Pers) BSNL CO.
4. Pension/Pay bill section, BSNL.
5. CVO, DoT/Sr DDG (Estt)/CS to Advisor(HRD), DoT
6. CVO, BSNL.
7. Order Bundle