	[image: image4.emf]Website www.bsnl.co.in
Bharat Sanchar Nigam Limited

( A Govt. of India Enterprise)

CONTENTS
INFORMATION MANUAL 

(PURSUANT TO SECTION 4 (1) (b) OF THE RIGHT TO INFORMATION ACT, 2005)

	CHAPTER
	PARTICULARS
	PAGE No.

	CHAPTER I
	PARTICULARS OF ORGANISATION, IT’s FUNCTIONS AND DUTIES
	3-12

	CHAPTER II
	POWERS AND DUTIES OF OFFICERS AND WORKERS
	12

	CHAPTER III
	PROCEDURES FOLLOWED IN THE DECISION-MAKING PROCESS, INCLUDING CHANNELS OF SUPERVISION AND ACCOUNTABILITY.
	13-17

	CHAPTER IV
	THE NORMS SET FOR DISCHARGE OF FUNCTIONS
	18

	CHAPTER V
	THE RULES, REGULATIONS, INSTRUCTIONS, MANUALS AND RECORDS HELD BY THE COMPANY OR UNDER ITS CONTROL OR USED BY ITS EMPLOYEES FOR DISCHARGE OF FUNCTIONS
	18

	CHAPTER VI
	STATEMENT OF CATEGORIES OF DOCUMENTS THAT ARE HELD BY THE COMPANY OR UNDER ITS CONTROL
	19

	CHAPTER VII
	PARTICULARS OF ARRANGEMENT FOR CONSULTATION WITH THE MEMBERS OF THE PUBLIC IN RELATION TO THE FORMULATION OF POLICY OR IMPLEMENTATION THEREOF.
	19

	CHAPTER VIII
	STATEMENT OF THE BOARD AND SUB-COMMITTEES OF THE BOARD AND OTHER COMMITTEES
	20

	CHAPTER IX
	DIRECTORY OF OFFICERS AND WORKMEN
	21

	CHAPTER X
	STATEMENT OF MONTHLY REMUNERATION OF OFFICERS AND WORKMEN INCLUDING THE SYSTEM OF COMPENSATION
	21

	CHAPTER XI
	BUDGET ALLOCATION AND EXPENDITURE
	22

	CHAPTER XII
	MANNER OF EXECUTION OF SUBSIDY PROGRAMMES, INCLUDING THE AMOUNTS ALLOCATED AND THE DETAILS OF BENEFICIARIES OF SUCH PROGRAMMES
	22

	CHAPTER XIII
	PARTICULARS OF RECIPIENT OF CONCESSIONS, PERMITS OR AUTHORISATIONS GRANTED BY THE COMPANY
	22-23

	CHAPTER XIV
	DETAILS OF INFORMATION AVAILABLE OR HELD IN ELECTRONIC FORM
	24

	CHAPTER XV
	PARTICULARS OF FACILITIES AVAILABLE TO CITIZENS FOR OBTAINING INFORMATION
	24

	CHAPTER XVI
	NAMES, DESIGNATION AND OTHER PARTICULARS OF CENTRAL PUBLIC INFORMATION OFFICERS
	24


	CHAPTER-1


PARTICULARS OF ORGANISATION, ITS FUNCTIONS AND DUTIES 

	Particulars of Organisation 

	Date of incorporation:
	Incorporated on 15.9.2000, vide Registration No. 55-107739, dated the 15th September, 2000 and became entitled to commence business with effect from 19th September, 2000. Corporate Identity Number (CIN) is: U74899DL2000GOI107739. Corporate Website is: www.bsnl.co.in.

The Company (BSNL) took over the .business of providing telecom services and network management throughout the country except the metro cities of Delhi and Mumbai of the erstwhile service providing departments of the Govt. of India, i.e., the Departments of Telecom Services and Telecom Operations w.e.f. 1.10.2000 pursuant to a MoU signed between the BSNL and the Govt. of India.

	Type of Company
	Government Company under Section 2(45) of the Companies Act, 2013. 

	Administrative Ministry
	Govt. of India, Ministry of Communication, Department of Telecommunications. 

	Details of Disinvestments
	The entire share capital of the Company is held by the Govt. of India.  

	Shareholding pattern
	Government of India is holding 100% of the share capital of the Company.

	Listing with Stock Exchanges 
	Not applicable, as the BSNL is an unlisted company. 

	Share Capital
	Authorised Capital – Rs.17,500 crores, divided into 1,000,00,00,000[One Thousand Crores] Equity Shares of Rs.10/- each; and 750,00,00,000 [Seven Hundred and Fifty Crores] Preference Shares of Rs.10/- each.

	
	Paid Up Share Capital -  Rs.5,000/- crores of Equity Shares and Rs.7,500/- crores of Preference Share Capital

	Objectives of the Company
	As set out in the objects clause of the Company’s Memorandum of Association.


ASPIRATION

Be the leading Telecom Service Provider in India with Global presence.

Create a customer focused organization with excellence in sales, marketing and customer care.

Leverage technology to provide affordable and innovative products / services across customer segments.

Provide a conductive work environment with strong focus on performance.

Establish efficient business processes enabled by I.T.  
PROFILE OF THE COMPANY’S BUSINESS 

A.
GLIMPSES OF MAIN SERVICES OFFERED

1. BASIC AND LIMITED MOBILE TELEPHONE SERVICES

BSNL is the leading service provider in the country in the Basic Telephone Services. As on 31.03.2017 more than 13.688964 million Direct Exchange Lines & more than 0.961026 Million WLL Telephone Connections are existing. BSNL has provided a number of attractive tariff packages & Plans which shall further strengthen its subscriber base.  
2. CELLULAR MOBILE TELEPHONE SERVICES

BSNL’s GSM Technology based Cellular Network reached a long way, covering 4038 (as per census 2011) cities/towns with a subscriber base of over 10.0437655 crores as on 31st March 2017 out of which 9.7408863 crores cellular telephones are in pre-paid segment.

3. BROADBAND SERVICES 

BSNL launched the Wire line Broadband services using ADSL/VDSL Technology, under the brand name “BSNL BROADBAND” on 14-01-05. BSNL is offering High Speed Internet access with speed ranging from 2 Mbps to 24 Mbps with copper as access media using   ADSL/VDSL Technology.

BSNL has also deployed Next Generation play Access Network (FTTH) based on Gigabit Passive Optical Network (GPON) and Gigabit .Ethernet Passive Optical Network (GEPON) technology for provisioning of high speed Broadband service to Home, Business and Enterprise customers on optical fiber access. The services offered to the end customers are voice, high speed data services with speed up to 100 Mbps. FTTH services have been rolled out on Pan India basis except Delhi & Mumbai.

Ever since its inception BSNL is continuously expanding its wireline broadband network in response to growing demand of broadband/data service throughout India. As on 31.03.2017, BSNL has provided 98, 43,250 wire line broadband connections (ADSL/VDSL) and 1, 39,588 FTTH connections across the country. The ADSL/VDSL port capacity is 1, 00, 18,202 and FTTH capacity is 654720 ports. Following services are provided using Wire line Broadband service:

· High Speed Internet Connectivity.

· Virtual Private Network (VPN) service over broadband.

· Dial VPN services to MPLS VPN customers.

· Games on Demand Service. 

· Music/Video/Movies on Demand.

· Online Education service.
BSNL is providing Wi-Fi services through selected partners on revenue sharing basis at selected locations in various cities on PAN  India Basis (except Delhi & Mumbai). BSNL is also in the process of setting up 35000 Wi-Fi Hot Spots. Using Wi-Fi Offload, BSNL shall be able to provide data services to the cellular users in a more efficient and economically viable manner thereby catering to the growing mobile data traffic 

BSNL offers various limited and unlimited Broadband plans on different access technologies i.e. ADSL, VDSL or FTTH for home as well as business customers with or without combo options (with free calls in some plans) across India at cheapest fixed monthly rates which are attractive and affordable.
B.
DEVELOPMENT OF RURAL TELECOM NETWORK

1. Rural DELs:


As on 31.3.2017, in BSNL’s network, a total of 3,68,48,700 (Wire line: 37,23,712, WLL: 6,72,233 & Cellular:  3,24,52,765) Rural Telephone Connections were working. 

2. (a) Village Public Telephones (VPTs) & RCPs:-

1). BSNL, in its unstinted efforts to make the slogan ‘Connecting India’, a reality, had provided VPTs in 2, 29,403 villages up to 31.03.2017 (as per Census 2001).

USOF, DoT had assigned total 5, 93,601 villages as per census 2001 to provide VPT facility under various agreements. Total 5,82,482 villages ( including 4,086 provided by PBSO) were earlier provided by Villages Public Telelphone (VPTs) facility, as the USO subsidy support against maximum numbers of VPTs have already expired and could not be extended by USOF, DoT, therefore 348993 VPTs have been disconnected as on 31.03.2017 as those were techno commercially non-viable.,

An agreement was signed with USOF in February 2009 to provide subsidy support for provision of VPTs in 62,443 (Proposed to be revised to 61,254 VPTs sent to USOF, DoT for approval) inhabited uncovered villages as per Census 2001 in the country. As on 31.12.2015, 51,365 VPTs have been provided by BSNL (including 432 MHA VPTs). The request for dropping of 7,741 non feasible villages has already been sent to USOF, DoT. The VPT installation date of agreement has already expired  on 31.03.2015 and subsidy support has also expired on 26.02.2016, Dir. (T-4) USOF, DoT vide letter dated 27.05.2016 has extended  the subsidy support upto 31.03.2020, yet mentioning that VPTs which have not got subsidy support for five years will only be supported by USOF  Subsidy  upto 31.03.2017. CMD BSNL vide D O  Number 2-06/2016- RN(DSPT)/General dated 02.11.2016 had requested  Secretary (T) DoT to extend the installation dates of  VPTs along with their subsidy support for a further period of 5 years and also revive  all the USOF supported schemes ( copy of DO letter dated 2.11.2016 enclosed ). The reply in this regard is still awaited.
It is pertinent to mention here that approximate 1360 nos. of VPTs were under ambit of subsidy as on 31.03.2017

There were plans to replace 1, 85,121 MARR VPTs. in the country. The 1, 84,800 MARR VPTs were replaced in the country upto 31.3.2012. The scheme has already expired on 30.06.2012. The remaining 321 MARR VPTs could not be replaced. As USOF, DoT has not extended the date.

USOF DoT had assigned BSNL to provided 21,958 nos. of RCPs (Rural Community Phones) to the villages having population more than 2,000.  The said numbers of RCPs were provided quite earlier. This scheme has also expired.

2 (b). Public Telephones:-

There are 2,78,700 PCOs working in the BSNL Network out of which around 1,38,349 (excluding Highway) PCOs are having STD/ISD as on 31-03-2017 & Highway PCOs are 6,850 as on 31-03-2017. BSNL has 2369 Internet Dhabas as on 31-03-2017.

C.
Setting up KU Band VSAT network

BSNL started KU Band VSAT services in the year 2006 with Hub station located at WMS compound, Jaya Nagar, Bangalore. The VSAT services are meant to provide Data, Voice, Video Conferencing, Telemedicine Service etc, throughout the country. It is very much suitable for providing the services in remote areas and in locations where other mode of transmission is non-feasible. VSAT is also suitable for providing high availability. The VSAT communication is predominantly data communication via satellite smaller antennas like as 1.04 m to 1.8 m are deployed in the remote location along with customer premises equipment (CPE), the CPE communicates to the central location of customers  through VSAT Hubs. At present, three VSAT Hubs are functioning in BSNL’s Network, as per details given below:

	Sl.
	Hub Location
	Satellite being used
	Frequency band used

	1
	Sikandrabad, Distt. Bulandshahre (Uttar Pradesh), with DR site at ALTTC, Ghaziabad
	Thaicom-4 (IPSTAR)
	Hub to Satellite:Ka-band Remote to Satellite: Ku-band.

	2
	Yeur, Distt. Thane(Maharashtra), with DR site at Boshari, Near Pune
	Thaicom-4 (IPSTAR)
	Hub to Satellite:Ka-band Remote to Satellite: Ku-band

	3
	WMS Compound, Jaya Nagar, Bangalore.
	GSAT-8
	Hub to Satellite:Ku-band Remote to Satellite: Ku-band


As on dated (31.03.2017) about 20271 VSATs sites are working in the network. This includes commercial customers of Banking sector, Public Sector undertakings, Govt. Organizations. Thaicom-4(IPSTAR) is a multiple spot beam bent-pipe satellite without on-board regenerative payload. The combination of innovative ground and space technologies allow the delivery of cost-effective VSAT services. Thaicom-4(IPSTAR) Satellite has coverage through India except Andaman & Nicobar and Lakshadweep Islands. The GSAT-8 Satellite has Pan India coverage including Andaman& Nicobar and Lakshadweep Islands.

 Due to its fast deployable ability and Pan India coverage, VSAT services are very much useful for meeting all types of communications need. Sr. GM (AFNET), Southern Telecom Projects, Bangalore is the nodal agency for BSNL’s VSAT service.

D.
Policy on transmission network maintenance

BSNL has large transmission networks of Optical fiber cable systems, Satellite systems & Digital Microwave systems. To facilitate speedy maintenance of transmission network, guidelines for OFC route maintenance parties along with maintenance vehicles have been formalized. A computerized system for booking of OF cables transmission systems faults has been implemented in BSNL network for monitoring the health & performance of the transmission network by the Maintenance Regions and Territorial Circles. This TRANSNET system facilitates the Senior Management in monitoring OF cable and transmission system faults. It is monitored by the Sr. GM (CNO) cell at BSNL Corporate Office, New Delhi.

E.
Fault Repair Services – Achievements at a glance (Basic Service)

	Sl. No.
	Parameters
	Year

	
	
	2015-16
	2016-17

	
	
	Achievement
	Achievement

	1
	Fault rate/100 telephones/month (%)
	4.51
	4.49

	2
	CCR
	
	

	
	      Local
	73.06
	72.09

	3
	Fault clearance
	
	

	
	By next day in rural area
	92
	93

	
	Within 7 days in rural area
	100
	100

	
	By next day in urban area
	93
	95

	
	Within 5 days in urban area
	100
	100

	4
	MTTR
	6.21
	6.15


F.
COMPUTERISATION

Operation and Business Support System and billing of Wire line & Broadband customers are being managed through 4 Zonal Data Centers.  BSNL has launched the Loyalty Management Scheme for Landline and Broadband customers to encourage customers to use landline more and also increase retention by way of rewarding loyalty. The scheme has been implemented w.e.f. 1st April 2013.

Online bill payment facility and other customer services to customers including BSNL wireline & Broadband customers are available through corporate website www.bsnl.co.in.

G.
BUSINESS DEVELOPMENT  

Enterprise Business-I 

Enterprise Business-II
Enterprise Business-I unit’s basic purpose is to serve Platinum Enterprise Customers by fulfilling all their Telecom Needs on PAN India basis under single window concept. Platinum customers are served through nine Platinum offices located at-Ahmedabad, Bangalore, Chennai, Hyderabad, Kolkata, Mumbai, NCR-1 & NCR-II at Delhi & Pune. 

Following main services are offered to Enterprise Customers-

1. MPLS Based Leased Line

2. MPLS/ILL Based Managed Network Service 

3. Point to Point Leased Line 

4. VPNoBB Services

5. VSAT services

6.  Internet Data Centre Services.

7. Internet Lease Line.

8. Bulk Push SMS

9. Mobile CUG

10. Leasing of Dark Fibre

11. ISDN-PRI

12. Land Line/Bulk Broadband connections.

13. FTTH Connections.

Enterprise Business-II 

EB-II cell is mainly entrusted with serving Gold and Silver category customers of BSNL.Platinum customers, which are not located in the proximity of the platinum offices, are also being served by the EB-II unit.

Following are the some of the products offered to Enterprise Customers with special tariff plans as required by these customers on competitive rates:

(i) Point to Point Leased Circuits

(ii) MPLS based Leased Circuits with and without Managed Services

(iii) Internet Leased Lines

(iv) Internet Data Center Services

(v) All mobile voice and data services including all India CUG.

(vi) All  Fixed Network Landline Voice and Broadband Services

(vii) Intelligent Network Services such as Free Phone (FPH), Universal access Number (UAN), etc

(viii) Primary Rate Interface (PRI) lines

(ix) Many other Telecom Services.

EB-II cell is dealing with “Open Policy on Free PABX” to provide Voice and Data PABX service to corporate customers through empanelled National and Circle Level PABX Franchisees.

EB-II cell is also engaged in policy formulation and issuing guidelines on establishment of customer’s private network on turnkey basis through System/Network Integrators.

EB-II Cell has also reintroduced an open and Non-exclusive Channel Partner Policy to enhance the enterprise customer base and volume of business in this segment on trial basis.

The Government projects with BSNL like CCTNS (Crime and Criminal Tracking Networks & Systems), SWAN (State wide Area Network), R-APDRP (Restructured- Accelerated Power Development & Reforms Programme) and ITES (Integrated Train Enquiry System) are being handled by EB-II Cell.

H.
INTERNATIONAL LONG DISTANCE (ILD) 

1.
BSNL is having International telecom service Agreements (ITSAs) with various  

            Foreign Carriers.  

2.
Empanelment of bidders for procurement, provisioning, commissioning and maintenance of international bandwidth for voice, data and internet.

3. 
Participation in various International submarine Cable Systems.

4. 
Connectivity initiatives with SAARC countries. 

I.
CUSTOMER CARE

BSNL, in its endeavour for higher customer satisfaction, pays great attention to customer care. Apart from exclusive Customer Care Centres (call Centres) for mobile and fixed line services, there is an extensive network of Customer Service Centres (CSCs) with their reach to the remotest of villages. As of now over 4000 CSCs operate in different categories serving urban, sub-urban and rural areas. In all these CSCs, walk in customers can avail facilities from bill payments to delivery of mobile services, pre-paid vouchers, tariff information etc. which are available online. In addition, there are number of alternatives for payment of bills through ATMs, Automated Bill Payment Machines and online by Credit/Debit cards using payment gateways through arrangements with banks and host of other bill payment agencies.

J.  TELECOM FACTORIES

“BSNL Telecom Factories located at Kolkata, Gopalpur, Kharagpur, Jabalpur, Bhilai, Richhai and Mumbai are in-house manufacturing units of the BSNL. Presently, these factories are engaged in production of SIM Cards, PLB HDPE Telecom Duct, OFC Accessories, FDMS, SS Drop wire, Jointing Kit, Transient Safety Device,   LJU-cum-Splitter, DDF, Towers and other Conventional Items such as Mini Pillar, CD Cabinet, CT Box, CT Block, DP Box, BHT, Jumper wire, LJU etc

In the changed scenario, where Government of India has launched make in India and focused on indigenous manufacturing of electronic and telecom products, it is the endeavour of BSNL to fully utilize the manufacturing facilities available in telecom factories by not only inducting new technologies product in the manufacturing line but also by utilizing the idle capacities of different factories in strategic partnership with leading manufacturers of various products. Manufacturing capacities of PLB HDPE Duct and splice closure has been augmented in order to meet the requirements for NOFN Project to provide the connectivity for rollout of Digital India program. 

K.
OBLIGATIONS 
1. Towards customers and dealers

To provide innovative product & services to all customer segments at fair & competitive prices.

2. Towards employees

· Develop their capability and advancement through appropriate training and career planning.

· Expeditious redressal of grievances.

· Fair dealings with recognized representatives of employees in pursuance of healthy trade union practices and sound personnel policies.

3. Towards the Society –Corporate Social Responsibilities

CORPORATE SOCIAL RESPONSIBILITIES

BSNL carryout the CSR work in accordance with a written policy namely, ‘BSNL CSR Policy’ as well as ‘Government of India’s Guidelines  on CSR for CPSEs (March 2010)’, issued by Department of Public Enterprises. CSR activities in BSNL shall be guided, controlled and maintained by a Board Known as ‘BSNL CSR Board’, at BSNL Circle (State) level. Executive committees are also functioning under the aforesaid Boards, for executing the CSR work at their respective territories. Ordinarily, BSNL undertakes the CSR activities on the following areas:
1. Natural disasters and calamities.

2. Provision of ambulances.

3. Provision of Broadband connections.

4. Provision of GSM Mobile PCOs. 

5. Provision of WLL data connections. 

L.
Employee’s Welfare Activities

A very wide range of welfare programs, with a focus on the employees’ welfare is continuously implemented by the Staff Welfare Board of the Company.

	CHAPTER-II`


POWERS & DUTIES OF OFFICERS AND WORKMEN

	The powers & duties of the Executives and Non-executives of the Company are derived mainly from job descriptions, manuals, terms and conditions of appointment and delegation of authorities enunciated by the Company. The Non-executives of the Company are appointed for carrying out the business operations of the Company, which are in line with the objectives specified in the Memorandum of Association of the Company. 

While discharging duties and responsibilities, Executives of the Company are complying with the applicable provisions of statutes and rules and regulations framed there under.


	CHAPTER-III


PROCEDURES FOLLOWED IN THE DECISION-MAKING PROCESS, INCLUDING CHANNELS OF
SUPERVISION AND ACCOUNTABILITY

	The decisions making process of the Company follows the following Channel

BOARD OF DIRECTORS

[image: image1.jpg]


CHAIRMAN AND MANAGING DIRECTOR

[image: image2.jpg]


FUNCTIONAL DIRECTORS

[image: image3.jpg]


EXECUTIVES


Overall management of the Company is vested with the Board of Directors of the Company. The Board of Directors is the highest decision making body within the Company.
As per the provisions of the Companies Act, 1956 certain matters require the approval of the shareholders of the Company in General Meeting. 

The Board of Directors is accountable to the shareholders of the Company, which is the ultimate authority of a Company.  Bharat Sanchar Nigam Limited being a Public Sector Enterprise (PSE), the Board of Directors of the Company is also accountable to Government of India.

The day-to-day management of the Company is entrusted with the Chairman cum Managing Director and the Functional Directors and Executives of the Company. For this purpose, the Board of Directors has delegated powers to the Chairman and Managing Director, Functional Directors, and the Executives of the Company through Delegation of Financial and Administrative Powers. The Board of Directors has also delegated few of its specific powers to a committee, known as Management Committee comprising of CMD and Functional Directors. Functional Directors and executives exercise their decision-making powers as per this delegation of powers. The Chairman cum Managing Director, Functional Directors and other Executives are accountable to Board of Directors for proper discharge of their duties & responsibilities. The powers, which are not delegated, are exercised by the Board of Directors subject to the restrictions and provisions of the Companies Act, 1956 and the Articles of Association of the Company. 

Reporting and Reviewing structure for Executives in BSNL 

1.0 Introduction 

A new organization structure has been implemented in BSNL. This structure comprises of “verticals” or “business units” at the level of each administrative unit (Corporate Office, Circle Office and SSA Office). In order for this business unit focus to be effective and sustainable, it is important to ensure an effective mechanism of accountability within a business unit across the administrative units. For example, the head of CFA at the Circle Office should be accountable to the CFA set-up at Corporate office.

The Reporting & Reviewing authorities at Corporate Office, Circles and SSAs will be as follows : - 

2.1
ED (CA), ED (NB) and ED (IT) shall report to CMD and be reviewed by Secretary (Telecom). ED (CN) and ED (F) shall report to concerned Director and be reviewed by CMD. 

2.2 
PGMs/GMs in CFA, CM, EB, and Corporate Affairs will report to their concerned Director / ED and be reviewed by the CMD. 

2.3 
PGMs/GMs in NB unit will report to ED (NB) and be reviewed by Director (Finance). 

2.4 
PGMs/GMs under ED (F) and ED (CN) will report to ED and be reviewed by the concerned Director. 

2.5 
PGM/GM (Finance) of each business unit (BU) shall report to the concerned BU Director or ED and be reviewed by CMD. 

2.6 
DGMs shall report to their GMs and be reviewed by the concerned Director/ED.

3.0 
Reporting &   Reviewing Structure at Circle Office(All cadres)

3.1 
CGMs shall report to one of the Board level Director as indicated below and reviewed by CMD.

Reporting Authority

Reviewing Authority

CGMs of North Zone

Director (CM)

CMD

CGMs of East Zone 

Director (Ent) 

CMD

CGMs of West Zone 

Director (HR) 

CMD

CGMs of South Zone

Director (CFA)

CMD

3.2 
The officers forming first line of reporting to the CGM * shall report in to the Circle Head and reviewed by the Director/ED at Corporate office concerned with that function.

3.3 
The officers forming second line of reporting * shall report to their respective administrative head and reviewed by the CGM. 

3.4 
The head for Regulation in Circle shall report to GM (NWP)-CM and the head for CSC shall report to GM(S&M)-CFA. Both shall be reviewed by the CGM.

* First line of reporting indicates the officers, who are directly reporting to the Circle head and second line of reporting indicates the officers reporting to the first line. For example PGM/GMs/PGM (Finance) IFA / CE (Civil)/CE (Electrical)/Chief Architect etc. constitute first line of reporting. Level of officers at first level and second level of reporting may vary in different Circles.

4.0 Reporting & Reviewing Structure at SSA Office (All Cadres) 

4.1

Level

Reporting authority

Reviewing Authority

SSA heads of North Zone

Concerned CGM

Director (CM)

SSA heads of east Zone

Concerned CGM

Director(Enterprise)

SSA heads of west Zone

Concerned CGM

Director( HR)

SSA heads of South Zone

Concerned CGM

Director (CFA)

4.2 
At the SSA office, the first line of reporting **, except in the case of IFA, shall report to the SSA Head and reviewed by the Circle CGM. 

4.3 
IFAs in SSAs will report to the concerned SSA Head and be reviewed by Circle IFA. In cases where SSA is headed by PGM and Circle IFA is a GM-level officer, reviewing will be done by the Circle CGM and not by Circle IFA. 

4.4 
The second line of reporting shall report to the respective administrative head and reviewed by the SSA Head.

** First line of reporting indicates the officers, who are directly reporting to the SSA head and second line of reporting indicates the officers reporting to the first line. Level of officers at first level and second level of reporting may vary in different Circles.

5.0 Cases where officers in Circle Offices & SSAs hold more than one role 

In such cases, the concerned business role will be considered as the main role and the reporting/reviewing authority will be accordingly decided.

6.0 Reporting & Reviewing Authorities for CGMs of Non-Territorial Circles 

CGM

Reporting Authority

Reviewing Authority

NTP

ED (CN)

Director (Ent)

ETP

ED (CN)

Director (Ent)

WTP

ED (CN)

Director (Ent)

 STR & STP

ED (CN)

Director (Ent)

NETF

ED (CN)

Director (Ent)

NTR

ED (CN)

Director (Ent)

ETR

ED (CN)

Director (Ent)

WTR

ED (CN)

Director (Ent)

ALTTC

Director (HRD)

CMD

BRBRAITT

Director (HRD)

CMD

NATFM

Director (HRD)

CMD

Inspection & QA

ED (CA)

CMD

Telecom store

ED (CA)

CMD

Telecom Factory

ED (NB)

CMD

Broadband Circle

Director (CFA)

CMD

ITPC

Director (CFA)

CMD

NCNGN

Director (CFA)

CMD

7.0     Reporting and Reviewing structure for Executives in BSNL – amendment of.

Amendment in the reporting and reviewing structure vide letter No. 4-2/2010-        

                                  Restructuring Dated 19th July 2013. 

Level of Office

1st Reporting Officer

2nd Reporting Officer

Reviewing Officer

Corporate Office 

GM(F) in CFA / CM / ENT / NB

BU Head

Director(F)

CMD

PGM/ GM in NB Unit

ED(NB)

CMD

Circle 

PCE/ CE(Civil)/ CE(Elect)/ Chief Architect

CGM

PGM(BW) / PGM(Elect) / PGM(Arch) Corporate Office

ED(NB)

SSA

IFA(in case Circle IFA is equal or lower in rank to SSA Head)

SSA Head

Circle IFA

CGM

Amendment in the reporting and reviewing structure vide letter No. 4-2/2010-        

                                  Restructuring Dated 16th April 2014. 

Units

Reporting Authority

Second Reporting Authority

Reviewing Authority

Senior most officers of Civil / Electrical Wing in SSA

SSA Head

Next higher functional authority in the respective function (Civil / Electrical) 

Next higher functional authority for the second reporting officer.

Note:- 

1)  SSA Heads of TDM and TDE level will report to GM (NWO-CFA) in the Circle and be reviewed by CGM. 

a) Amendment in Reporting and reviewing structure in respect of senior most officers of Civil/Electrical wing in SSA vide letter Nos. 4-2/2010-Restrg dated 01.01.2015 and 27.02.2015.

Senior most officers of Civil/Electrical Wing in SSA

First Reporting Authority

Second Reporting Authority

Reviewing Authority

JTO

Functional Head (SDE)

SDE(Plg.) in SSA

EE

SDE

Functional Head (EE)

AGM(Plg.) in SSA

SE

EE

Functional Head (SE)

TDM/DGM (plg) in SSA

CE

SE

Functional Head (CE)

SSA Head/GM

CGM

CE

CGM

PGM(BW)/(Elect)

ED(NB)

b) Amendment in Reporting and reviewing structure for Architecture Wing’s Executives in BSNL vide letter no. 4-2/2010-Restrg(Pt.) dated 23.03.2015.

Designation

First Reporting Authority

Second Reporting Authority

Reviewing Authority

Sr. Architect

Technical head (Chief Architect)

GM in Circle*office

CGM of 

Circle*

          *Circle in which Sr. Architect is posted.


	CHAPTER-IV


THE NORMS SET FOR DISCHARGE OF FUNCTIONS

	The Company has well defined procedures and guidelines in the form of delegation of powers, laid down policies and guidelines, manuals with a view to ensure compliance of provisions of various statutes, rules and regulations and the guidelines of Department of Public Enterprises, Central Vigilance Commission and other concerned organizations. 


	
CHAPTER-V


THE RULES, REGULATIONS, INSTRUCTIONS, MANUALS AND RECORDS HELD BY THE COMPANY OR UNDER ITS CONTROL OR USED BY ITS EMPLOYEES FOR DISCHARGE OF FUNCTIONS

	Important internal Rules, Regulations, manuals and records, which are used by the employees of the Company in discharge of their functions are given below:

Matter pertaining to Company Affairs. 

Memorandum & Articles of Association

 Guidelines of the Department of Public Enterprises for the Miniratna CPSEs. 

Delegation of Powers to the Management Committee of the Board, CMD Functional Directors and the executives Directors.

Disclosures and declarations made by Directors pursuant to the Companies Act and Corporate Governance Norms.

Decisions of the Board Of Directors/Management Committee of the Board and Committees of the Board and shareholders in the meetings as contained in the minutes book, which are not open for public viewing. Presidential directives issued, if any.


	CHAPTER-VI

DOCUMENTS THAT ARE HELD BY THE COMPANY OR UNDER ITS CONTROL

	Various categories of documents that are held by the company or under its control are given below:

Documents pertaining to Company Affairs.

Memorandum & Articles of Association.

Guidelines of the Department of Public Enterprises for the Miniratna CPSEs.

Delegation of Powers to the Management Committee of the Board, CMD Functional Directors and the executives Directors.

Statutory registers as are required under Companies Act 1956 or re-enactments thereof.

Annual Report/Annual  returns

Returns and forms filed with the Registrar of Companies etc.

	CHAPTER-VII


PARTICULARS OF ARRANGEMENT FOR CONSULTATION WITH THE MEMBERS OF THE PUBLIC IN RELATION TO THE FORMULATION OF POLICY OR IMPLEMENTATION THEREOF

	 Bharat Sanchar Nigam Limited is a Commercial Organisation and policies formulated by it relate to its internal management and therefore, there is no requirement for consultation with the members of the Public prior to formulation of its internal policies. However, internal policies of the Company are formulated in compliance with the applicable provisions of the statutes, rules and regulations etc.

The members of the public, who are dealing with the Company in its business transaction have any complaints/ grievances, they can approach through e-mail / fax or through the concerned officers for redressal as hosted in the web-site www.bsnl.co.in


	CHAPTER-VIII


STATEMENT ON THE BOARD & SUB COMMITTEES OF THE BOARD AND OTHER COMMITTEES

	The Management of the Company is vested with the Board of Directors. The Articles of Association provides that the minimum strength of the Board shall not be less than 3 and the maximum at 15. Being a Government Company the power to appoint or remove a Director vest with the President of India.  The present composition of the Board comprises six whole time Directors (including the CMD), 2 Government Nominee Directors and 4 non official part time Directors. Thus the Board has the optimum mix of 50% whole time and 50% part time Directors. The composition is in line with the Corporate Governance norms for the unlisted CPSEs, laid down by the Department of Public Enterprises. The profiles of BSNL’s present Directors are posted on Corporate website of BSNL i.e. www.bsnl.co.in. 
Committees of the Board: Board of Directors has the following committees. 

1. Audit committee of the Board.

2. Nomination and Remuneration Committee of the Board.

3. Management Committee of the Board.

4. Finance Committee.

5. Committee on Appellate and review matters under BSNL CDA rules.

6. Corporate Social Responsibility Committee of the Board.

The meeting of the Board of Directors and Committees of the Board are not accessible for Public. Accordingly the agenda papers and the minutes of the meetings of the Board of Directors and its committees are not open for public.


	CHAPTER-IX

DIRECTORY OF OFFICERS & WORKMEN

	“Bharat Sanchar Nigam Limited has staff strength 196448 as on 31.03.2017, There are 45354 Executives and 151094 Non-executives.

For details of the Names, Designations and Telephone Numbers of the Board of Directors and Senior Executives of the Company’s corporate office, please refer to the Company’s website www.bsnl.co.in
For details of various other units, such as Circles etc., Heads of the respective unit maintain the same for their officers and staff.


	CHAPTER- X

STATEMENT ON MONTHLY REMUNERATION OF OFFICERS AND WORKMEN INCLUDING
SYSTEM OF COMPENSATION

	The employee of the Company draw salary on Industrial pattern in IDA scales. Pay scales of Executives employees have been revised w.e.f. 01.01.2007 as per BSNL office order no. 1-50/2008-PAT (BSNL) dated 05.03.2009 and 10.06.2013.

 Pay scale of Non-executives employees have been revised w.e.f.  01.01.2007 in terms of BSNL office order No. 1-16/2010-PAT(BSNL) dated 07.05.2010 and 10.06.2013 as per agreement made between the management and Non-executives Representative Union on 07.05.2010.

Note:

1. The absorbed employees in the Company are covered under GPF scheme of the Central Government. Their pensioner benefits are governed by the Rule 37-A of the CSS Pension, Rules.

2. The directly recruited employees of Company are covered under Employee Provident Fund (EPFO act.).

3. BSNL has an agreement with life Insurance Corporation of India, whereby, all BSNL employees are covered under a Group Saving Linked Life Insurance Scheme (GSLIS). The Group Insurance Policy includes a life insurance component, which provides cover against natural death and a double accident benefit in case of accidental death where the claimant will get twice the sum insured, The scheme is operational since 1st August 2005.

CHAPTER- XI
BUDGET ALLOCATION AND EXPENDITURE


	 Revenue Expenditure and Gross addition in Fixed Assets of the company for the  Financial year 2015-16 is as follows: 

(Rs. in Crores)

Year

Revenue/ Expenditure

Gross Addition in Fixed Assets

2015-16

32918.7/36742.72

1603.92


	CHAPTER- XII


MANNER OF EXECUTION OF SUBSIDY PROGRAMMES INCLUDING THE AMOUNTS ALLOCATED AND THE DETAILS OF BENEFICIARIES OF SUCH PROGRAMMES:

Bharat Sanchar Nigam Limited does not have any direct subsidy schemes/programs for public. However, BSNL is offering concessional tariff for rural subscribers with lower rental and higher free calls as compared to urban areas. The details of comparative tariff of services are available in our website www.bsnl.co.in.
CHAPTER- XIII
	
PARTICULARS OF RECIPIENTS OF CONCESSIONS, PERMITS OR AUTHORISATIONS GRANTED BY THE COMPANY

	Bharat Sanchar Nigam Limited does not grant any concession, permits or authorization, except for appointing franchises and agents for sale of its services like PCO holders, franchises for BSNL services etc.

BSNL is extending rebate in rentals, registration, installation of phones etc to certain category of subscribers as detailed here under:

	Category of person
	Rebate/Concession

	Senior citizens of the age of 65 years and above 
	i) Registration of one telephone under Non-OYT Special   

   Category which is priority category.

ii) No registration charges.

	Visually blind persons
	i)  Registration of one telephone under               

    Non- OYT Special category.

ii) 50% rebate in normal rental charges

iii) 50% rebate in Annual advance rentals

	Freedom fighters/ widows of freedom fighters getting pension under freedom fighter pension scheme
	i)  Registration of one telephone under Non-OYT-SWS category

ii) No registration charges.

iii) No installation charges.

iv) 50% rebate in normal rental charges

	Gallantry Award winners (Defence services) under following categories-

i) Param Vir Chakra

ii) Ashok Chakra

iii) Kirti Chakra

iv) Vir Chakra

v) Shaurya Chakra
	i)  Registration of one telephone under Non-OYT Special category

ii) No registration charges.

iii) No installation charges.

iv) No rental charges

	War widows/Disabled soldiers 
	i) Registration of one telephone under Non-OYT Special category.

ii) No registration charges.

iii) 50% rebate in normal rental charges

iv) No installation charges.

	Awardees of President’s Police medal for gallantry and widows of awardees conferred such award posthumously. 
	i)  Registration under Non-OYT Special category

ii) No registration charges.

iii) No installation charges.

iv) No rental charges

	Homes for the aged, infirm, spastics, handicapped, deaf-dumb-mute persons, orphanages and voluntary organisations working for tribal welfare and other like institutions or organisations recognised by Government. 
	25% rebate in rentals for not exceeding two telephone connections.

	CHAPTER-XIV


DETAILS OF INFORMATION AVAILABLE OR HELD IN ELECTRONIC FORM

	The information relating to Company Profile / Business, Products, Services, Financial Performance, Shareholding Pattern etc. is available in electronic form, which can be obtained from the website of the Company from chapters I in this manual and also from its public portal www.bsnl.co.in .


	CHAPTER-XV

PARTICULARS OF FACILITIES AVAILABLE TO CITIZENS FOR OBTAINING INFORMATION

	BSNL is maintaining a corporate website with name www.bsnl.co.in Citizens desirous of obtaining information may visit the website. Most of the information of the public consumption is hosted particularly various services tariff plans & links to its subordinate units websites (BSNL units Websites are linked to main corporate office web site).

	
CHAPTER-XVI

NAMES, DESIGNATION AND OTHER PARTICULARS OF CENTRAL PUBLIC INFORMATION OFFFICERS

	In terms of Section 5 (1) of the Right to Information Act, 2005, the Company has designated various officials as Information Officers (CPIO, APIOs & PIOs) and Appellate authorities. The list of such officers is available at the Company’s Website www.bsnl.co.in. Under heading ‘RTI’. The concerned designated APIOs, PIOs can be approached for getting the information, pursuant to the RTI Act, 2005 at various places.


� EMBED Msxml2.SAXXMLReader.5.0 ���


1

[image: image5.png]BHARAT SANCHAR NIGAM LTD.


_1570456533.bin

