

BHARAT SANCHAR NIGAM LIMITED
[A Government of India Enterprise]
CORPORATE OFFICE
PERSONNEL –II SECTION
Bharat Sanchar Bhawan, 4th Floor, Janpath, New Delhi - 110
001.

No.1-1/2015-Pers-II

Dated: 9th Feb., 2015

OFFICE ORDER

Subject: Tenure transfer of SDEs (Telecom) - regarding.

The following SDE (Telecom), on completion of tenure in following Telecom Circle is hereby transferred to the Circle indicated against his name with immediate effect:-

Sl. No.	HRMS NO	NAME (Smt./Shri)	Present circle	Transferred to Circle
1.	200305614	RAJENDRA KUMAR MEENA	J&K	RJ

2. The following SDE is hereby transferred as substitute for the above officer to the circle indicated against his name with immediate effect:

Sl. No.	Staff/HR No	Name of the Executive (Smt./Shri)	CIRCLES	
			From	To
1.	198503959	RAJENDRA PRASAD	RJ	J&K

3. The SDE transferred as substitute for posting in Tenure Circle may be relieved without fail within 15 days. The officer, working in tenure Circle may, however be relieved only on joining of his substitute ordered to be relieved within 15 days. Accordingly, the CGM of the Tenure Circle where substitute has been posted as well as the Circle where the officer has been posted on completion of tenure shall intimate the station of posting within 7 days from the date of issue of this order so that the officers relieved at both ends can join their respective postings as per schedule. Further, the circle is advised to relieve the officer only on completion of his prescribed tenure period, including excess leave period.

4. Relieving and joining entries should be made in HRMS.

5. This issues with the approval of the Competent Authority.

(Sheo Shankar Prasad)
Assistant General Manager (Pers.II)
Tele No: 011 23037235

Copy to:

1. CGM J&K/ RJ
2. GM (Pers)/Addl.GM (Pers)/AGM (DPC)/ AGM (Pers-I)
3. CS to Director (HR), BSNL CO.
4. Officers concerned (Through CGMs)
5. Chief Accounts Officers concerned
6. Guard File/Order Bundle/ Intranet