

BHARAT SANCHAR NIGAM LIMITED
(A GOVERNMENT OF INDIA ENTERPRISE)

Network Operation Section

8th floor, Bharat Sanchar Bhawan, Janpath, New Delhi-110001
011-23734345, Fax -23734366(email: externalplanupd@gmail.com)

No.7-12/2004-PHM (pt-1)
To

Dated: 17th June,2011

All CGMs,

Telecom Circles / Districts

Subject:- Creation of Task Force for repair of underground Cables.

It has come to the notice of this office that in several cases, the underground cables are not being repaired to rectify telephone faults due to cable fault. Instead available good cable pairs are being used and the faulty cable pairs are abandoned. This is resulting into sinking of underground cable system.

The above problem has been taken seriously by BSNL Management and it has been decided that all such cables should be identified and extensive list be prepared and Special task force should be created in each SSA for repairing all such cables. It should be ensured that 95% of the faulty cables are repaired in the next 60 days.

Feed back on any special effort done by any Circle / SSA in this direction may also be sent to this office so that same can be circulated for guidance and necessary action. A complete and comprehensive report on the above subject be sent to this office by 18th July, 2011.

The above may be treated as Most Urgent

RAJESH KUMAR

Addl. GM(NWO-I/CFA)