

BHARAT SANCHAR NIGAM LIMITED
(A GOVERNMENT OF INDIA ENTERPRISE)
SR Cell, Corporate Office
8th Floor, Bharat Sanchar Bhawan,
Janpath, New Delhi-110 001

No. BSNL/20-14/\$R/2018

Dated the 7th, July, 2020

To

The PGM (ERP)
ALTTC, Ghaziabad

Subjec: Entry of Special Casual Leave in ERP module.

Sir,

I am directed to refer to the subject mentioned above and to say that the Special Casual Leave(Spl.C.L.) is granted to the employees in BSNL for different purposes. Till now the entry of Spl. C.L. was not being made in leave module of ERP. Now, it has been initiated on trial basis in Corporate Office and Karnataka Circle. Following Executives have been assigned the work to make entry in leave module of ERP, in these two Circles. Their details are given below:-

S. No.	Name of the Officers(S/Shri)	HRMS NO	Concerned	Cell No
1.	Satish Kumar, DGM	99001611	Corporate Office	9868533400
2.	Basheer Ali Seikh, JTO	201801062	Karnataka Circle	9482232984

The above two officials will act as an administrator for generating Spl. C.L in ERP on the basis of leave sanctioned by the competent authority. It is, therefore, requested to issue suitable guidelines, in this regard, to both the circles at the earliest.

At the same time, suitable action may be initiated so that the process is implemented on Pan India preferably w.e.f.01.08.2020.

(Sunita Arora) Asstt. General Manager(SR)

Copy to:- All CGMs, BSNL Following is enclosed for guidance:

(a) Copy of detailed procedure, duly approved by Director(HR), to maintain Spl.C.L in ERP. Circles may go through the attached procedure carefully and complete the preparedness by 31.07.2020 so that the process of making entry of Spl. CL in ERP starts w.e.f. 01.08.2020.

BHARAT SANCHAR NIGAM LIMITED (A GOVERNMENT OF INDIA ENTERPRISE) SR Cell, Corporate Office 8th Floor, Bharat Sanchar Bhawan, Janpath, New Delhi-110 001

-2-

- (b) FAQ released by SR Cell on Spl.C.L vide No. BSNL/20-14/SR/2018 dtd 04.02.2020 .On implementation of Spl.C.L in ERP, register for maintaining Spl.C.L as per Q- U9, U10 and A4 shall be dispended with.
- c) Copy of e-mail forwarded therewith the instructions by ERP on marking / maintaining Spl.C.L entry in leave module of ERP.

It may be ensured that after 01.08.2020 no physical application from the beneficiary is entertained at any level. In view of above, suitable instructions may be issued to all beneficiaries of Spl.C.L., that they have to get their leave sanctioned and forwarded to the concerned System Administrator for making entry.

Asstt. General Manager(SR)

BHARAT SANCHAR NIGAM LIMITED
(A GOVERNMENT OF INDIA ENTERPRISE)
SR Cell, Corporate Office
8th Floor, Bharat Sanchar Bhawan,
Janpath, New Delhi-110 001

No BSNL/20-14/SR/2018

Dated the: 26.02.2020

To,

General Manager CIT, Corporate office

Sub: Provision of special casual leave on ERP ESS module

Sir,

I am directed to enclose photocopy of note sheet of approval of Dir(HR) for Provision of special casual leave on ERP ESS module. Presently there is no provision in ERP ESS module for special casual leave. Special casual leaves are presently maintained in offline mode.

it is, requested to provide special casual leave on ERP ESS portal.

Encl:-As above.

ours faithfully,

AGN (SR), BSNLCO Tel. No. 011-23766063

Fax No.011-23734338

a/2-2

Sub :- Provision of special casual leave on ERP ESS module

Ref: Discussion with Dir(HR)-N/6 pre page

As per approval on N/6 -

- A. FAQ has been issued on 04.02.2020(F/A).
- B. Maintain Special Casual Leave in ERP ESS module. Process initiated as below.
- 2. Matter was further pursued with ERP team to incorporate Special Casual Leave in ERP ESS module. Based on discussion ERP cell has given the inputs(F/B) and detailed procedure to maintain Special Casual Leave in ERP, after detailed discussion with HCL team.
- 3. CIT, Corporate office has communicated the procedure for maintaining Special Casual Leave in ERP ESS module as follows:
 - i. The beneficiaries of Special Casual Leave (in the beginning of the year or any time during the year when the beneficiaries become eligible for Special Casual Leave) are required to apply their controlling officer for credit of Special Casual Leave in their leave account substantiated by the relevant rules.
 - ii. Controlling officer after examining the eligibility of the beneficiary will recommend to HR administrator for assigning quota in ERP.
 - iii. Option to apply special casual leave will be those perners only for which quota has been given in IT 2006 in ERP by concerned HR administrator. HR admn shall decide the eligibility and update the quota in ESS/ERP, then only the particular perner shall be able to apply special casual leave through ERP.
 - iv. There will be a default ceiling of 20 days in calendar year for whatever purpose together, however the HR Administrator will credit Special Casual Leave quota based on the eligibility as case to case basis for e.g. 20, 10, 5 etc. In no case it can be more than 20 days.
 - v. Approval of Special Casual Leave work flow shall be as per workflow approval for E/L.
 - vi. Quota can be given in ERP any time in year though quota updation T code.
 - vii. In the drop down menu of leave type there will one option of SCL apart from the kind of leave like EL and CL.
 - viii. There will be another selection button menu for "purpose" of Special Casual Leave. In purpose employee may select Sports events, Cultural activities, Union/Association activities, Mountaineering/Trekking expeditions, Family planning, To Reemployed ex-serviceman, Natural calamities, Bandhs etc., and During elections.
 - ix. On the above approval ERP team will make provision in ESS, draft procedure and circulate.

It is proposed to get the approval of Dir(HR) for the procedure at para "3" before the same is communicated to CIT cell for making provision of Special Casual Leave in ERP ESS, module.

DGM(SR)

R)

GM(SR)

Dir. (HR)

GM(8K)

23/2 1/23/2

Ham (sn)

PROVISION OF SPECIAL CASUAL LEAVE (SCL) through ESS

Option to apply Special Casual Leave will be available to those pernrs only for whom quota has been given in IT2006 in ERP by concerned HR Administrator. (HR Admn has to decide the eligibility as per the prevailing approval procedure in accordance with current BSNL policy & rulings and update the quota, then only the particular Pernr shall be able to apply SCL through ERP). ERP system will not have any provision regarding eligibility criteria, therefore decision of eligibility and quantity of quota will be administrative decision by competent authority/HR Admn at SSA/BA Level.

- 1. Run Tcode "ZPT_QTA00_SPL"

 Note: Quota can be credited in ERP as per need any time in year through above Tcode.
- 2. Fill the details as given in the following screenshot and click on exeucute button

 Note:- HR administrator will credit Special Casual Leave Quota based on the eligibilty as case to case for e.g. 1, 2, 3,....... or 20 (any number as per applicability/approval but not more than 20 in a caledar year) etc. In no case it can be more than 20. Default celling of SCL is 20 days in a calender year.

3. The following screen will appear after sucessfully execution.

上ist Edit :	<u>G</u> oto <u>S</u> ettings System <u>H</u> elp	
8		
Generate A	Ibsence Quotas	
9747	' 哈哈Choose 哈Save 器% 智思 图 图 图 图 图 图 图 图 Error list	
	d absence quotas fod 01.06.2020 - 30.06.2020	5450555555555556
Pers.No. Name 300380 SANJE		
	У Д 88 • 5.00000	

4. If QUOTA is not passed in below field than maximum SCL quota i.e. 20 will get updated for the relevant calendar Year.

-3,4			entra esta e	rangement et en	entante este e	al marketales	a water day		, and a just	وأبعمون		***	*****	and the second	apana ap	ala manan	• • • • • • • • • • • • • • • • • • • •	444.44 		WW.100.00	· · · · · · · · · · · · · · · · · · ·		44,40	or of the second	****	4	acayn.			*****		V-90-0	****				· · · · · · · · · · · · · · · · · · ·		·** ** *** *** ·	······	• • • • • • • • • • • • • • • • • • • •	
333		***		.::4,::	:::	. 4.4.18				275				2.4	929		100			· ****	*****		30.0							•			1,000								·	٠.
	:::	10	7 T	ግ ር	•			• •		.		100	¥ 30		Δ.	77	- 3	77.33															•									
)ı	4 L	JL	43) t	·		JΕ	4		₩.	15	. .	- 5 4	┗.	₩.				4,299		::::::::::::::::::::::::::::::::::::::				:T:: 1	- * · · ·		4.5.3	3,343	06455	58865	dig tar	v sili		(. j. J.,)	÷	100	. :		.)-]	` · ·
****					33.2								333						~~ .							98.	- 77										A.53			7.7.7		
için	فننننن			*****	****	, and	*****	*****	~~~	****	سنن		action	*******	*****	****	••••	******	···i	*****	•••••		~		****	ننسنه		,,,,,,,,		~~~~	••••			*****	****	- Anna Andrew	******	. saleceits	4000.000			
	:		×. • .		· '				3333	XXX		2 - 12	7,710		· . •	٠.	;·	`.:'``-	·		::::::::::::::::::::::::::::::::::::::	?> T			W:		٠.٠	· · ·	;;;													
		انشد		4.4		**:	. 'y	~;;		$^{\circ \times}$::``							25	7 7 7 7		· · · ·					٠.								• • • • • • • • • • • • • • • • • • • •				· ·				
	474			, ,-	a : :			~	<u> </u>						- 2:				: ::;		:,	1.1.	200												121,111				. '	•		
	· ¥)	, i	4	A 11.	13:3	n			- 1		7 E	Q 15.	37		1810	3 -	-: >>>		· · ·	. 200	X X X				. * *								11/2					•		
	- N.		S		ا		1.3	U	u		٠.			3 11 1	₩,		1.1	₮	(XX (۶,		: . ^	٠.				:							45		·					
						·		XX)	::::: ::::::::::::::::::::::::::::::::							. ; *:	• • • •	`	933		: T			:::::		٠٠	•			٠				~~~				`				
٠.		:		200	1.11%	A. ! : : X	<:.`<:	1000	×>:>.	XXX	$\times \times \times$	1.7%	200	,	· (*)	::::·	`{:::	7.20	XXX		92 Y S	2			·				سنند		•••••	aii.		•	••••		in in		****			
			.d	.i. :	.::-:-	1.00	1:1:1:	: ::::: ::::::::::::::::::::::::::::::	****		٠٠		``.:.'	:.:.:.		· · · ·	<i>:</i> :	1.40		XXX.		. 2000	(X.X.	[.] .			•			,-			•								· .	
	د	— .			٠	*	.:,<;>:	(*. X.)	**	(:(^::.v	(F) .				4.67	٠	100			22				ee we	::::.	* :												1	§∶∴.	: .	
٠.	200		111	11	_	n	1 1 1			Ω				XX '	•			. : :	XX.	$\langle \cdot \rangle \langle \cdot \rangle$				·	🔆		: •		ξ.											3		
	- 1 · 1		Uſ	JŁ	o.	11		8 8				4.43			.::.	30.		. :	**;;	: : . : :	` : ::							> :	: }											30000	<i>.</i> ~~.~	•
	• •	7-		:::T		7		y,		:Ti	<u>-</u> :			::::::::::::::::::::::::::::::::::::::					Sei ei	·				œiX		XXX	13212)	:: .	<u> </u>												: % .	
		wards.				Section .	Katacaa Maringaa		Sec.	m		999	~~~~	*****	*****			***	,	••••	ossie	0.000000		90000	000000		****	e de la companya de La companya de la co	andria de									reconstructions		×××	.,>:,:::-	
		j., ?				777.7			A. ()	A. 1.	٠.			X1	· ::·			· (*)		٠. ٠٠	. *		X 27 .	5 ::::	222				7.00		85 X		::::::::::::::::::::::::::::::::::::::	6 YO	9: O			44.73	· · :: : :	. ; ; ; ; ; ;		٠: .
		-	::: >:		433	6011	44.	· · · ·	XY Y			~; >.	***	200	1.1				` ****	:. 📆	١ <u>٢</u>		٠.		<i>.</i>	****	٠٠.								99.S			. 5			ж.	
					•. •:			***		.b.,x.		100	de la	. ``	0.00	∵ .	1:33		Ç.,				,,			۸		٠.	··· ;		. > '> '		::::X:::	23.33			v yekî rî	ayar" ar	» . _: .			
			٠.			:		/////	222	·			···						·			· · · · · ·				•••••		نبندني	وأروواتهم			*****		فننشف			. .		*****	444444	,	بمحارمه

5. Quota updated can be verified in PA20/IT2006 subtype 0088.

Overview Ab	sence Quotas	J				
Choose						
		Name	SANJEEV GANGOLI		and a site of the state of the site of	
Pers.No. 30	Corporate Office	Cost Ctr	Andreas Company of the Company of th	T PROJECT		
Pers.area 1100 EE subgrp 02	Group B	WS rule	GENO Gener	ral Shift Office		
Choose 01.	11.1800 To	31.12.9999	STy. 88			
Absence Quotas			e de la composition della comp			m To d
Start Date En	d Date A Quo			End ded. Number	Deduction From	n dio
01.06.2020 30.	06.2020 88Spec	tal Casual Leave	01.01.2020	31.12.2020		
5 CV 2 - M	•					
				eryzke o o okolej owko o		
and the control of th			The same of the sa			
Infotype	<u>E</u> dit <u>G</u> oto	·	ystem <u>H</u> elp		and the second of the second o	ंट्रस्थः (सक्ट)
2,114	Edit Goto					
		- d E				
Display	Absence	ovotas				
	Absence	ovotas				
Display	Absence	Quotas onal work sche		SANJEEV G	NGOLI	
Display (2) 22	Absence (Ovotas onal work sche	dule Activity		NGOLI ERP IT PROJECT	
Pers.No.	A <i>bsence</i> ([]]Pers	Quotas onal work sche	dule Name Cost Ctr WS rule	SANJEEV GAGENO	NGOLI ERP IT PROJECT General Shift Office	
Pers.No. Pers.area	Absence 300380 1100 Corpo	Quotas Onal work sche	dule Name Cost Ctr WS rule	SANJEEV G/	NGOLI ERP IT PROJECT General Shift Office	
Pers.No. Pers.area EE subgrp	Absence [1] [] Pers [1100 Corpo [02] Group	Quotas Onal work sche	dule Name Cost Ctr WS rule	SANJEEV GAGENO	NGOLI ERP IT PROJECT General Shift Office	
Pers.No. Pers.area EE subgrp From	Absence 300380 1100 Corpo Group 01.06.202	Quotas Onal work sche	dule Name Cost Ctr WS rule	SANJEEV GAGENO	NGOLI ERP IT PROJECT General Shift Office	
Pers.No. Pers.area EE subgrp From	Absence 300380 1100 Corpo 02 Group 01.06.202	Ouotas onal work sche p B o To 30	dule Name Cost Ctr WS rule 0.06.2020 Ct	SANJEEV G/ 1002326 GENO hg. 17.06.2020	NGOLI ERP IT PROJECT General Shift Office	
Pers.No. Pers.area EE subgrp From Absence qui Category	Absence 300380 1100 Corpo 02 Group 01.06.202	Ouotas onal work sche p B o To 30	dule Name Cost Ctr WS rule	SANJEEV G/ 1002326 GENO hg. 17.06.2020	NGOLI ERP IT PROJECT General Shift Office	
Pers.No. Pers.area EE subgrp From Category Time	Absence 300380 1100 Corpo 02 Group 01.06.202	Quotas Onal work sche D B O To 30	dule Name Cost Ctr WS rule 0.06.2020 Cr	SANJEEV G/ 1002326 GENO hg. 17.06.2020	NGOLI ERP IT PROJECT General Shift Office	
Pers.No. Pers.area EE subgrp From Absence qui Category Time Quota numi	Absence 300380 1100 Corpo 02 Group 01.06.202	Quotas Onal work sche B To Special (dule Name Cost Ctr WS rule 0.06.2020 Ct	SANJEEV G/ 1002326 GENO hg. 17.06.2020	NGOLI ERP IT PROJECT General Shift Office 00300380	
Pers.No. Pers.area EE subgrp From Absence qui Category Time Quota numb Deduction	Absence 300380 1100 Corpo 02 Group 01.06.202	Quotas Onal work sche Day Special (5.0000)	dule Name Cost Ctr WS rule 0.06.2020 Ct	SANJEEV G/ 1002326 GENO hg. 17.06.2020	NGOLI ERP IT PROJECT General Shift Office 00300380	
Pers.No. Pers.area EE subgrp From Absence qui Category Time Quota numi	Absence 300380 1100 Corpo 02 Groun 01.06.202	Quotas Onal work sche B To Special (dule Name Cost Ctr WS rule 0.06.2020 Ct	SANJEEV G/ 1002326 GENO hg. 17.06.2020	NGOLI ERP IT PROJECT General Shift Office 00300380	

•

•

•

•

.

6. Employee can now apply SPL leave through ESS and workflow shall be initiated for approval in ESS.

