To

Shri Kuldip Singh Shri Manjit Singh
CMD, MTNL ED, Delhi

Jeevan bharti Building, New Delhi K.L.Bhawan ,New Delhi

Subject: - Notice of protest action for
1. Lack of positive Managerial Efforts and Management Incapability at higher level for fulfilling the Targets set by Hon’ble MOC&IT and
2. Protest against making Scapegoat by deceitful Harassment and Victimisation of the lower level executives in grade of JTO/JAO/SDE/DET/CAO to rawhide the dwindling performance of theirs and the Delhi MTNL by illogically and unreasonably transferring them from Delhi to Mumbai.
Dear Sir,

Human Resources are important assets for any organizations. Today, it is difficult to imagine any organization achieving and sustaining effectiveness without attractive Human Resource policies and practices, which is the core of organizational effectiveness. It has been linked to increased productivity and overall organizational survival. Human resource practices can help the company reach organizational effectiveness and thereby have a determining effect on whether or not the company is good enough, fast enough, and competitive enough not only to survive but also to thrive.
By far, the most valuable asset within the MTNL is its people. It is therefore imperative to find ways and means in which human resource are utilized in relation to the organizational effectiveness, measures of productivity, service quality and profitability.

MTNL has a complex organizational bureaucracy having extensive structure of hierarchical control within the organization. Characteristics of the current organizational management culture within MTNL are hierarchical, bureaucratic and slow, focusing on the past rather than the future and lacking in transparency. Although MTNL had a number of well- qualified professional and practitioners in finance, telecom and other domain areas, these “experts” had major problems working together, and led to disharmony within the organization. There are number of competing interests, values, needs and commitments that cause tension within MTNL.

Certain aspects of crisis could have been prevented if only MTNL’s Managers had worked more effectively with each other. There is a clear division and lack of integration between each department’s operations. MTNL’s management has starkly failed to maximize the benefits of its human resources to contribute to the effectiveness of the MTNL operations. There is total failure in appreciating the importance of its human resources.
With an effort to turn around the functioning and performance of MTNL, Hon’ble MOC&IT has put forth his 100 days programme and further target to come out with 25% increase in revenue over the last year. This is certainly an appreciable action on part of Hon’ble Minister, since whole MTNL Management had become indifferent and insensitive to the business objectives of the company.

By way of this challenge, MTNL management had an opportunity for introspection and revitalise itself and look forward, chalk out a clear road-map and strategy for achieving excellence by building on its competitive strengths of excellent human resources and infrastructure that in unparalleled to its competitors and identify its weakness of managerial ineffectiveness, indecisiveness in day to day working, inconclusiveness on business issues, wooliness in decisions so many more. Success in business and company can’t be thought of without team spirit and environment of faith and trust. But to our dismay, management instead of working out success strategies & plans, simply notified the targets/desire of Hon’ble MOC&IT to lower rank and files and did nothing more to achieve that.
Since no planning and resource allocation was done, all line managers started working of their own with no plan at levels, as usual also depicting a clear conflict of interest and opinions amongst various officers at higher level. This is clearly visible in Delhi Unit. They started meeting over meeting and putting unrealistic, immeasurable, uncontrollable yardsticks to their technical subordinates without any regard to the required essential resources viz. maintenance materials like wi-fi modems, clip instruments, jointing materials, drop wires, Jumper wires, PCs etc tools & plants and training/guidance. They even did not cared to go to real battle field and feel the nerve by themselves but simply asked to give such results, which are totally unrealistic and unachievable by all means.
This fact is well known to all the managers but they have been acting totally unprofessionally and in their quest to rawhide their managerial failure started making scapegoat the lower executives who are not at all responsible for managerial functions and efficiencies but to show action is being taken they are victimising and harassing them. A junior & middle level executive can’t be victimised and harassed for non-procurement of essential resources for which responsibility lies on Senior Managerial Ranks from senior officers, which they miserably failed for their indifferent and bureaucratic functioning. They are not ready to take the responsibility of managing the resources and rederessal of customer grievances, and brand MTNL is going down and down for slackness of these managers.
No commitment to the objective was shown by senior officers and a sense of belongingness to the company was totally invisible all through. To highlight all these facts we are submitting some of the neglected commitment by senior managerial ranks all through the MTNL, Delhi.
1. Forever loss of revenue to the tune of Rs. 25 Crore per annum due to lack of initiative and decisions by respective GM’s for all vacant space listed for TOLET on MTNL website.

2. Forever loss of Rs 3.6 Crore per annum as rental for Corporate Office in Jeevan Bharati Building for 2000 sqft of space while 2 lakhs sqft of space is lying vacant in MTNL’s own Building with 20,000 sqft in CGO building itself which is central with METRO facilities surrounded by all PSU’s and also houses two conference halls and an auditorium with sufficient parking space.

3. Forever loss of interest of Rs 10 Crore per annum on Rs 100 Crore paid to L&DO that too for MTNL owned plot of Connaught Place Telephone Exchange.
4. In spite of spending many hundred crores, conversant billing project still not properly functioning after many years because of lack of concern and managerial incompetence at higher level.
5. Loss of Prestige and Brand value in failure of TRUSTLINE and miserable services of CDMA & DOLPHIN phones.
6. Loss of salary and structure for GM (Sales) for no enhanced use. Audit be done immediately for each GM (Sales) performance and achievements.
7. Non availability of essential items (like Wi-Fi modems, clip instruments) which are very much required for increase of revenue.

8. Non availability of DATA cards.

9. Non availability of vehicles and many other resources
10. No proper utilisation of BWA and 3G spectrum for earning revenue for which company has spent 11000 crore rupees.

 Sir, working problems and functioning of Delhi unit has been written and discussed with your good selves and director (HR) but nothing positive could be done, contrary to that lower level executive have been harassed and victimized by transferring them to Mumbai just to rawhide their managerial in capabilities to achieve the targets set by MOC&IT. Transfers are required at the level of policy makers not at the level of executers. Executers are to be made fully equipped with proper planning and strategies with required resources which are to be decided and arranged by higher level policy makers who have authority to do it but have failed to do so. Therefore our CEC which was held on 26th August 2011 has unanimously decided to protest against the victimization of executives and Lack of Managerial Efforts and Management Incapability at higher level for fulfilling the Targets set by Hon’ble MOC&IT.
Our demands—

1. Positive management efforts to achieve the target set by MOC & IT by addressing the concerns raised by the Association.

2. Stop victimization of executives and immediate cancellation of Mumbai transfer orders of executives.

Programme-

30th August 2011----Lunch hour demonstration in front of Area GMs office

3rd September 2011---Lunch hour demonstration in front of eastern court(ED office), Janpath, New Delhi

We hope management will take positive steps to consider our concerns and
Cancel the Mumbai transfer orders of 12 executives.

With regards

Yours sincerely

(V.K.Tomar)

Copy to:

1. Shri Kapil Sibal, Hon’ble MOC &IT Govt of India.
2. Shr.Sachin pilot, Hon’ble MOS for C&IT, Govt of India

3. Shri Milend Deora, hon’ble MoS for C& IT, Govt of India.

4. Secretary, DOT, Govt of India.

5. Dir (HR) , MTNL for n/a pl.

6. Dir (Fin), MTNL, for n/a pl.

7. ED(WS), MTNL for n/a pl.

8. PGM(D)/PGM(O) for n/a pl.

9. GM(HR)/GM(A), Delhi/ ALL GMs of Delhi unit & Co for information & n/a pl.

10. DCP central Delhi for information pl.

