 Annexure-II
BOND AGREEMENT
This agreement is made at ………………………………this………………………day of……………………………… between Shri/Smt/Kum………………………………………………………………………….son/daughter/wife of Shri/Smt/Kum………………………………… resident of …………………………………………… …………………………………………………………………… ….…………………………………………………(hereinafter called the Trainee which expression shall unless excluded or repugnant to this context be deemed to include its successors/ assignees, executors, legal heirs, administrators) of the FIRST PART and Shri/Smt/Kum………………………………………………………………………son/daughter/wife of Shri………………………………………………………………… resident of ……………………………………………………….. …………………………………………… …………………………………… (herein after called the Surety which expression shall unless excluded or repugnant to this context be deemed to include its successors/assignees, executors, legal heirs, administrators) of the SECOND PART and BHARAT SANCHAR NIGAM LIMITED a Company incorporated under the Companies Act , 1956 having its Registered Office at BHARAT SANCHAR BHAWAN, Harish Chandra Mathur Lane, Janpath, New Delhi-110001 (hereinafter called BSNL which expression shall unless excluded or repugnant to this context be deemed to include its successors/ assignees, executors, legal heirs, administrators) of the THIRD PART acting through Chief General Manager, Telecommunications, Karnataka Circle, Bangalore is authorized official.

WHEREAS the trainee has been selected by the BSNL for training in the Cadre of Junior Telecom Officer at BSNL Training Centre for a period of 10 (Ten) weeks/years and the trainee has agreed to undergo the same on the terms and conditions contained hereinafter.

AND WHEREAS the BSNL shall spend a substantial amount for the training of the trainee and shall pay a monthly stipend at the rate applicable from time to time during the pre – appointment training period at specified location (s) as may be decided by the C G M T.

AND WHERES the sum of Rs.5000/- (Rupees Five Thousand only) has been deposited by the trainee Shri/Smt/Kum………………………………………………………….in favour of Accounts Officer (Cash), BSNL, O/o CGMT, of the (respective Circle) Karnataka Circle vide Demand Draft No………………………..dated ………………….. as interest free security for due fulfillment of conditions of this agreement.
Now these presents witness and it is hereby mutually agreed and declared by and between parties hereto as follows:
1. BSNL shall provide training, the nature and duration of which shall be determined by the Chief General Manager, Telecom (herein-after referred to as the CGMT) whose decision in this behalf shall be final and binding.

Provided that the CGMT may at any stage without assigning any reason discontinue his training, if in his opinion (which shall be final and binding), the trainee appears to be unlikely to be an efficient Junior Telecom Officer.
 Contd….2
2. The said trainee shall:
(A) Undergo the course of training at any BSNL training Center, selected from time to time by the CGMT.

(B) Undergo such training at the said places with due diligence and comply with the instructions of all authorized officers in regard to training and discipline at the said places.
3. THAT the trainee has agreed with the company that after completion of the training, he/she shall serve BSNL in such department or departments at such place or places in India in such capacity in connection with BSNL`s business as BSNL may require from time to time, for at least 5years after completion of aforesaid training, on terms and conditions contained hereinafter and in accordance with the Rules and Regulations of BSNL as applicable from time to time to such trainees.

4. THAT the BSNL has called upon the trainee to furnish a Bond to the extent of Rs.2,00,000/-(Rupees Two Lakh only) for indemnifying the Company against all loses or damages which the BSNL may suffer by reason of the breach of the terms of this agreement by the trainee.

5. THAT the Surety, at the request of the trainee, has agreed to give a Bond for said sum of Rs.2,00,000/-(Rupees Two Lakh only) in the manner hereinafter appearing.

6. THAT the Trainee and Surety have agreed that in the circumstances if the trainee commits breach of any conditions of this Agreement or, in case the training of the said trainee is discontinued under the provisions to clause(1) above and the CGMT is satisfied that the failure of the trainee to reach the necessary standard is due to his/her work (the decision of the CGMT in this behalf being final), or in case of continued adverse reports regarding his/her conduct or his/her political activities directed against the Government of his/her Country /BSNL, or if the trainee voluntarily quits for reasons not beyond his/her control any time during the course of training, or on completion thereof does not serve the BSNL for a period up to five years or during such period of service does not carry out his/her duties with diligence. BSNL shall have full powers to forfeit the amount of security deposit without any notice to the trainee and surety. Trainee & Surety have further agreed that they are jointly or severally shall pay forthwith to the BSNL on demand an amount of Rs. 2,00,000/- (Rupees Two Lakh only) as Bond amount along with the interest @18% p.a., which BSNL may suffer by reason of the Breach of the conditions of the Agreement and upon the trainee and/or the surety making such payment, the above written bond shall be void and of no effect, otherwise it will remain in full force and virtue.

7. THAT Liability of the surety hereunder shall not in any manner be affected by any time granted to the trainee or any other indulgence which may be shown to him/her in respect of the recovery of the said money(s) by BSNL or shall it be necessary for the BSNL to sue the trainee before suing the surety for the amount due hereunder.

8. THAT during the continuance of this agreement the trainee shall not, without the previous consent of BSNL, enter the services of, nor be employed in any capacity, whether advisory, executive or otherwise or for any part of his time by any person, company undertaking or concern other than BSNL. Similarly, the trainee shall also not undertake /commence any business or trade etc., of any kind without prior permission of BSNL.

9. THAT during the period of this Agreement, the trainee shall confirm strictly to all Rules, regulations , instructions, bye-laws , etc., of BSNL and work diligently and faithfully and obey all lawful commands of his seniors.

10. The trainee shall devote his whole time and attention to the business of BSNL as above mentioned and shall not participate, be engaged or be interested or concerned, directly or indirectly, in any other business or occupation of any kind or nature whatsoever.
 Contd….3

11. The trainee shall at all times conduct himself/herself in a manner befitting his/her position and the prestige of BSNL and show civility to and strictly obey and carry out all lawful orders and instructions of all persons placed by BSNL in authority over him and shall in all things use his best endeavor to promote the interest of BSNL in its business and willl not utilize or divulge to any person, any of BSNL`s or his/her connections, trade, secrets or affairs. He/She shall also observe and conform to all the Rules and Regulations and arrangements of BSNL for time being in force and amended from time to time for the control of BSNL staff.

12. In witness whereof, the trainee and the surety have here unto set their respective hands and BSNL has here unto caused their signatures on his/her behalf to set his/her hand this the …………………….day of ……………………………… …… ……………………..

WITNESSES
(Signature with Name & Address)
1.
 Trainee Signature:
 Name:
 Phone No.

 Surety Signature:
2.

 Name:

For BHARAT SANCHAR NIGAM LIMITED

Authorized Signatory

Note: The surety should be permanent Central/State Government /BSNL employee /PSU and a certificate to this effect issued by the employer of the Sureties should also be attached.

 Annexure-III
Employment Certificate of Surety

(Preferably on Department letter head)

This is to certify that Shri/Smt/Kum. …... son/wife/daughter of
…..is a permanent employee of …......................................

Department. He/She is presently working as …..................................cadre at..........................place. The

official/officer is working in this Department, since...............................

Station:

Date:

 Signature:
 Name:
 Designation:
 Office:
 Office seal:

Note:- This certificate is to be filled and signed by the Competent Authority of the
 Employer of the surety

 Annexure-IV
DECLARATION
 I understand that my appointment after successful completion of the requisite training is only temporary/ and that appointment may be terminated at any time by a month`s notice given by the appointing authority in Bharat Sanchar Nigam Limited without assigning any reason. The appointing authority in Bharat Sanchar Nigam Limited however reserves the right of terminating the services of the undersigned forthwith or before the expiration of the stipulated period of notice by making payment of a sum equivalent to the pay and allowances for the period of notice or the unexpired period thereof.
 I agree that if I wish to resign my employment, I shall give notice in writing 30 days in advance of my intention to resign or in default to pay to the Bharat Sanchar Nigam Limited, a Government of India undertaking such amount as the appointing authority in Bharat Sanchar Nigam Limited may fix.
 I, ………………………………………………………………. Declare as under:

1. That I am unmarried/a widower

2. That I am married and have only one wife/husband only living

3. That I am married and have more than one wife/husband
 I request that in view of the reasons stated below I may be given exemption from the operation of the restrictions on the recruitment to the services regarding persons having, more than one wife/husband living.
Reasons:
 I solemnly affirm that the above declaration is true and I understand that in the event of the declaration being found to be false or incorrect after my appointment I shall be liable to be dismissed from service.

Place:

Name:

Date:

Signature of the candidate:

 Annexure-V

CERTIFICATE-1
 Certified that I have known Shri/Smt./Kum. …………………………………………………………… Son/ daughter/ wife of Shri …………………………………………………..for the last ………………. Years …………………. months and that to the best of my knowledge and belief, he/she bears a reputable character and has no antecedents which render him / her unsuitable for employment in Govt. of India enterprise.
 Shri./Smt/Kum. ……………………………………………………is not related to me.

Place:

Signature :

Date:

Name in Capitals:

Designation :
 (Seal)

CERTIFICATE-2
 Certified that I have known Shri/Smt./Kum. …………………………………………………………… Son/ daughter/ wife of Shri …………………………………………………..for the last ………………. Years …………………. months and that to the best of my knowledge and belief, he/she bears a reputable character and has no antecedents which render him / her unsuitable for employment in Govt. of India enterprise.

Shri./Smt/Kum. ……………………………………………………is not related to me.

Place:

Signature :

Date:

Name in Capitals:

Designation :

(Seal)

 Annexure-VI
OATH OF ALLEGIANCE
 I, ………………………………………………………………………. do swear/solemnly affirm that I will be faithful and bear true allegiance to India and to the Constitution of India as by law established. I will uphold the sovereignty, integrity of India and I will carry out the duties of my office loyally, honestly and impartially “So help me God “

Place:

Signature:

Date:

Name in full:

BHARAT SANCHAR NIGAM LIMITED
(A Govt. of India enterprise)

 I, …………………………………………………………………….. son/daughter of Shri ……………………………………….accept the conditions that my training to be imparted by the Bharat Sanchar Nigam Limited, a Government of India undertaking conveys no guarantee of appointment immediately after completion of the training and that I may be discharged without notice if found unsuitable.

Place:

Signature:
Date:

Name in full:
 Annexure-VII
UNDERTAKING REGARDING POLICE /CASTE CERTIFICATE VERIFICATION

I...son/daughter/wife of Shri...................................

Roll No. …....................Provisionally selected candidate for appointment as JTO in BSNL, do hereby undertake that the bond agreement is as per the proforma and I have not altered any text from that and in case I am deputed for Junior Telecom Officer pre-appointment training in anticipation of my Police/Caste Certificate verification and in case any discrepancy is found in the bond agreement and verification report, BSNL would be fully empowered to take decision in this regard and all the expenditure incurred in training etc. may be recovered from me as per the Bond Agreement in that case. I hereby also undertake that I will not claim for the appointment as Junior Telecom Officer in BSNL and my candidature may be cancelled in that case.

 Signature of Candidate:
 Name of candidate :
 Roll.No:
 Address:

