

Tamil Nadu Electricity Board Engineers' Sangam

தமிழ்நாடு மின்சார வாரிய பொறியாளர் சங்கம்

Regd. No. 124/MDS (Recognised)

(Affiliated to All India Federation of Power Diploma Engineers)

793, Electricity Avenue, Anna Salai, Chennai - 600 002.

44, Ramasamy Garden Street, Royapetah, Chennai - 600 014

Phone : 28521968, E-mail : tnebes@yahoo.co.in

PRESIDENT

Er. A. ANTONYPADOVARAJ

GENERAL SECRETARY

Er. V. ASHOKKUMAR

TREASURER

Er. R. BADRINARAYANAN

To

THE CHIEF ENGINEER / PERSONNEL,
TANGEDCO,
Chennai-600 002.

Lr.No.GS/TNEBES/F3/ D91 /2014,Dt.28.10.2014.

Sir,

Sub: Seniority of Assistant Engineer for the year 2005 – legal status – Reg.

- Ref: 1. CE/P/Memo.No.036361/445/G18/G181/2013-1,Dt.15.05.2014.
2. CE/P/Memo.No.036361/445/G18/G181/2013-2,Dt.19.05.2014.
3. Our representation D192/2014,Dt.28.04.2014.
4. Our advocates letter dt.29.09.2014.

The tentative seniority of Assistant Engineer (Electrical) 2005 was issued on 15.05.2014 vide reference (1) and the same was withdrawn by the order dated 19.05.2014, citing two court cases (WP 50347 of 2006 and WP 14842 of 2013).

In this regard, we already represented to the management on 28.04.2014 vide reference (3) cited above stating "no legal bar in awarding the Assistant Engineer seniority".

Now, we enclose herewith the letter received from our advocate stating that "As of date there is no restraint as against the Board from processing any seniority list".

Hence, we request the Chief Engineer / Personnel to kindly release the seniority list of Assistant Engineer / Electrical (2005).

Thanking you, Sir,

Yours sincerely,

(V. ASHOK KUMAR)
General Secretary.

Encl: Copy of Advocate letter.

Copy to: The Deputy Chief Engineer / Personnel / TANGEDCO.