ALL INDIA BHARAT SANCHAR NIGAM LTD. EXECUTIVES’ ASSOCIATION

Central Headquarters,

New Delhi

ENROLLMENT FORM AS MEMBER

(To be filled in triplicate)

I, Mr./Mrs./Ms.______________________________________(in CAPITAL letters), working as

____________________________in ______________________________(Circle/SSA/Unit etc.)

do hereby request to enroll me as the member of All India Bharat Sanchar Nigam Ltd. Executives’ Association. I shall abide by the provisions of the Constitution of the Association

To (SIGNATURE)

The Branch Secretary,

AIBSNLEA,

 PERTICULARS TO BE FURNISHED BY THE MEMBER.

 (IN CAPITAL LETTERS)

1. NAME IN FULL __

2. DESIGNATION __

3. DOT STAFF NO. __

4. DATE OF BIRTH __

5. UNIT OF POSTING __

6. PERMANENT ADDRESS __

 __

7. PRESENT ADDRESS __

 __

8. PHONE NO. ___________________(OFF)____________________(RES)

--

 (Signature of Branch Secretary)

Copy forwarded to Circle /Central Headquarters.

