

ALL INDIA ASSOCIATION OF COAL EXECUTIVES (AIACE)

(Regd. under The Trade Union Act 1926; Regd. No. 546 / 2016)

302, Block No. - 304, RamKrishna Enclave, Nutan Chowk, Sarkanda, Bilaspur (CG);

Email: centralaiace@gmail.com; Ph. 9907434051

AIACE/CENTRAL/2021 /070

Dated 17 -6-2021

To
The Commissioner
Coal Mines Provident Fund Commissioner
POLICE LINE
DHANBAD – 826004
Jharkhand

Sub: Intimation regarding **Fast unto Death** on 15th Aug., 2021 announced by Sri H. K. Chaudhury, EIS No. 90009986; CMPF No. S235280; PPO No. 100009100 for Re-fixation of Pension and payment of arrear with interest

Dear Sir,

AIACE wants to draw your urgent attention to the injustice done to its member, Sri H K Choudhury. He has been compelled to go for **FAST UNTO DEATH** on 15th Aug., 2021 for settlement of his pension pending in an unusual manner for last 15 years. He has sent intimation to Chairman, Coal India Ltd and the copy of this has been endorsed to AIACE and other functionaries at CIL, ECL, CCL and CMPFO regional offices at Ranchi and Asansol by him. (Copy enclosed in Annexure-I).

It is informed that Sri H. K. Choudhury, EIS No. 90009986; CMPF No. S/2/35/280; PPO No. 100009100, retired as Project Officer, Rajahara Area, CCL on 30/11/2006. He, being a member of AIACE, had brought this matter in our light as early as 2018.

Accordingly, vide our letter no. AIACE/CENTRAL/2018 / 8 dt. 19.2.2018 on the above subject, the case of lesser pension being paid to him due to wrong calculation of his length of service was requested to be resolved at your end. (vide Annexure-II).

Visualizing no progress in the matter, because the case required liaisoning between different organizations viz., ECL & CCL - the two subsidiaries of Coal India and Regional Offices of CMPFO at Asansol & Ranchi; we opted to write to Chairman, CIL vide AIACE/CENTRAL/2020 / 124 dt. 14.2.2020 and endorsed a copy to you, requesting early settlement of the case. (Copy enclosed in Annexure-III).

Ironically, non-settlement of his genuine case has forced Sri Choudhury to adopt this extreme approach and resort to fast unto death. His case is briefly explained below:

Pension of Sri H K Choudhury (CMPF no –S/2/35/280) has been fixed at Rs 8895/ considering his length of service since June.1976. Unfortunately, erroneously his length of service as JME since 1/8/1973 was not considered. Later on this anomaly was rectified and the pay of Sri H K Choudhury was re-fixed and communicated by Dy. FM (Establishment), ECL vide letter no ECL/ACCOUNTS/PAY FIXATION/52/GENL/3068 dated 15/12/82 in compliance of office order no ECL/C-5(D)/M-1258/18010 dated 10/5/1982.His service was regularized since 1/8/1973. Accordingly, Rs 4892.08 as CMPF contribution was deposited year ending 3/85 against Rs 2318.80 against actual for year ending 3/84. He has been raising the issue with Regional Commissioner, CMPF, Ranchi but his grievance has not been resolved till date.

All the photocopies of relevant documents submitted by Sri Choudhury are attached in Annexure-IV.

We feel that Sri Choudhury has been harassed to such a level that he is left with no other option but to die before CMPFO, Dhanbad office if his pension is not revised.

It is requested to resolve the issue before some tragedy does occur. It is informed that if Sri Choudhury sits on fast unto death, in his support, other members of AIACE will also sit with him till realisation of the demand.

In anticipation of an early remedial action at your end,

With regards,

P.K.SINGH RATHOR
Principal General Secretary

5:22 PM 🌙

VoLTE 4G 63

From Hk Choudhury • hkchoudhury1947@gmail.com

To chairman.cil@coalindia.in
dp.cil@coalindia.in
cmd.ecl@coalindia.in
cmd.ccl@coalindia.in
ran@cmpfo.gov.in
asn-offc@cmpfo.gov.in
centalaiace@gmail.com

Date 16 Jun 2021, 5:12 pm

[See security details](#)

Honourable Sir,

Kindly refer to my recent appeals dated 9/10/20,08/02/21 and 15/02/21 (received in your dhanbad office).a series of repeated representations to the regional commissioner region-1, ranchi on

various dates in the past on the above subject of lesser refund/pension owing to wrong calculation of pensionable services as per pension rule-1998 since the wrong date of 01/06/1976 instead of

correct and actual date on and from 01/08/1973 which was confirmed in B Form kept and maintained at Nimcha Colliery of satgram area,ECL.

Here I would also like to mention that I represented my case in the honorable pension Adalat also recently held on 23/09/2020 in CCL Headquater Ranchi, but all are in vain. At last I am now totally exhausted at this old age of 74 years and finding no other option left but decided firmly to go on to FAST UNTO DEATH from 15th august 2021 in front of your good office, Dhanbad for my genuine redressal of my grievances for which CMPFO will be solely responsible.

With Regards

Hrishikesh kumar Choudhury

CMPE NO-S/2/35/280

AIACE/CENTRAL/2018/ 8

Dated -- 19 /2/2018

To
The CMPF Commissioner
Dhanbad.

Sub:- Refixation of pension in respect of Sri H K Choudhury(CMPF no –S/2/35/280), Retd GM, Rajhrara Area, CCL

Dear Sir,

Sri H K Choudhury retired as GM, Rajahar Area, CCL on 30/11/2006 and his pension has been fixed at Rs 8895/ considering his length of service since June.1976. But, he (CMPF no –S/2/35/280) was appointed as JME on 1/8/1973 and worked in Benali and Nimcha Collieries of Satagram Area from 1/8/1973 to 1991 in various capacities.

The pay of Sri H K Choudhury was re-fixed and communicated by Dy FM (Establishment), ECL vide letter no ECL/ACCOUNTS/PAY FIXATION/52/GENL/3068 dated 15/12/82 in compliance of office order no ECL/C-5(D)/M-1258/18010 dated 10/5/1982.His service was regularized since 1/8/1973.

Accordingly, Rs 4892.08 as CMPF contribution was deposited year ending 3/85 against Rs 2318.80 against actual for year ending 3/84. This excess amount of PF was the arrear due re-fixation of basic of salary from 1/8/1973 to June,1976, which was deducted during April,1984 to March,1985.

Sri Choudhury is being paid lesser pension due to wrong calculation of his length of service. He has been raising the issue with Regional Commissioner, CMPF, Ranchi but his grievance has not been resolved till date.

It is requested to look into the matter and take needful action for re-fixation of his pension amount considering his length of service since 1/8/1973.

Regards,

P K SINGH RATHOR
Principal General Secretary

CC- Chairman/DP/DF, Coal India Ltd, Kolkata.
CMD/DP/DF, CCL, Ranchi.
CMD/DP/DF, ECL, Sanctoria, Asansol
Sri H K Choudhury

ALL INDIA ASSOCIATION OF COAL EXECUTIVES (AIACE)

(Regd. Under the Trade Union Act, 1926; Regd. No. 546 / 2016)

302, Block No. 4, Ram Krishna Enclave, Nutan Chowk, Sarkanda; Bilaspur (CG)

E-mail : centralaiace@gmail.com ; Ph. 9907434051

AIACE/CENTRAL/2020 / 124

Dated 14.12.2020

To

The Chairman,
Coal India Limited,
Coal Bhawan,
Premise No-04 MAR, Plot No-AF-III, Action Area-1A,
Newtown, Rajarhat, Kolkata-700156

Sub: Regularization of irregularities done in 2006 during Pension settlement of Sri H K Choudhury, Retd. P.O, CCL

Dear Sir,

We do hereby present a case of harassment being faced by our member Sri H. K. Choudhury, Retd. P.O. Rajhara Area, CCL, EIS No. 90009986; CMPF No. S/2/35/280; PPO No. 100009100.

He had superannuated in 2006, and is since then fighting relentlessly for rectification of irregularities in calculating his legitimate PF fund and pension fixation due to non-consideration of his service period of 3 years starting from 1-8-1973 when, on appointment, he joined Satgram Area, ECL and had served in Benali and Nimcha collieries till 1991.

Subsequently, on his representation, Sr. Manager (Collieries), Nimcha Colliery, Satgram area, ECL agreed to this contention vide his letter no. NIM/AGT/PD/2017/2407 dt 21-8-2017 notified all concerned for re-fixation of his Pension and PF benefits. (Annexure-I).

After this, 2 more stages are involved. In first stage, the last place of posting (ie in CCL) has to resubmit the Pension calculation, followed by Stage-2 in which CMPF will have to be approached for their needful.

Sadly, the matter still lies in Stage-I since last 3 years, and one fails to wonder how much more time is needed at CCL. Sri Choudhury had approached CCL Pension Adalat and has even telephonically contacted GM(Pension), CCL but is yet to receive any acknowledgement, resolution is a distant matter. (Annexure-II). Relevant V-V statements are also enclosed in Annexures-III and Annexures-IV.

Under the circumstances, AIACE is compelled to request you constitute a dedicated team of CCL (who are liable for the final action from the employer's side) and ECL (who have committed the initial error) personnel for finalizing the case by proper interaction and involvement of CMPF Officials.

Regards,

P. K. Singh Rathor
Principal General Secretary, AIACE

Cc

D(P), CIL

CMD, CCL

CMD, ECL

Commissioner, CMPF – with a request to take suo moto cognizance of the case for disposal

ईस्टर्न कोलफील्ड्स लिमिटेड

(कोल इंडिया का एक अंग)

अध्यक्ष एवं-प्रबन्धक निदेशक का कार्यालय,

संभारिया, पो-दिहोन्ग, जिला-बर्धमान,

पश्चिम बंगाल-713333

महानगरपालिका(पौ.स.) का कार्यालय

CIN-U10101WB1975GO030295

फैक्स- 0341-2523586

EASTERN COALFIELDS LIMITED

(A Subsidiary of Coal India Limited)

Office of the Chairman-Cum-Managing Director,

Sandaria, PO: Dishergarti, Dist. Burdwan, West Bengal - 713333

Office of the General Manager (P&R),

CIN-U10101WB1975GO030295
Telefax-0341-2523586

Ref No. NIM/AGT/PD/2017/2407

Date: 21.08.2017

To Whom It May Concern

This is to certify that Sri Hrishikesh Kr. Choudhury, Ex-Manager, CMPF No. S/2/35/280 of ECL was appointed in ECL on 01.08.1973. During his tenure at ECL he has worked in Benali & Nimcha collieries of Satgram Area from 01.08.1973 to 1991 in various capacities. The statement of reckonable months with month wise details from 3/76 to 3/91 has already been submitted earlier. (copy enclosed)

During year ending 3/85 it found that an amount of Rs. 4892.08/- has been deposited against Rs. 2318.80/- in 3/84. This excess amount is the arrear of salary from 01.08.1973 to January, 1976 deducted during the year April, 1984 to March, 1985.

This is being issued for calculation of his pension and CMPF dues.

Rhosh
21/08/17

Sr. Manager(Personnel),
Nimcha Colliery

From :

H. K. Choudhury
Ex-P.O., Rajhara Area, CCL
Flat No.B-1/2, Eden Park Apartment
PO & PS. Kadma,
Jamshepdur-831005
Mobile No. 9835357049

10.11.2020

To,

The General Manager, Pension Cell, CCL,
Dharbhanga House
Ranchi

Sub: Notice published for Pension Adalat in relation to any Pension grievances held on 23.09.20 in the Office of GM (Pension) CCL, HQ.

Ref: My appeal dated 17.09.20 addressed to GM (Pension) in respect of the correct & actual date of my appointment in ECL/CIL as on 01.08.1973 instead of the wrongly furnished incorrect date of 01.06.1976.

Dear Sir,

As per our telephonic discussion, I am to draw your kind attention to the fact that the wrongly recorded my date of appointment in ECL/CCL is needed to be corrected in your office record for the revision of my legitimate pension claim considering the actual pensionable period since 01.08.1973.

I Shall feel obliged if you kindly look into my submitted aforesaid appeal in the said Pension Adalat, held in your office in recent past on 23.09.20 for doing the corrective and needful action,

However, kindly acknowledge the receipt of my Appeal submitted both by Post and also online Appeal on 18.09.20 for my future reference

With regards,

Yours faithfully,

(H K Choudhury)

Encl : My previous correspondences addressed to GM (Pension) CCL

cc.to: The Regional Commissioner,
Region -1, CMPF Office, Namkum, Ranchi

cc.to: GM (Pension) ECL, H Q - with a request to kindly do the needful as discussed

REVISED VV STATEMENT

DETAILS OF PENSION CONTRIBUTION & reckonable MONTH IN
REPOSIT OF VV

✓ **H K CHOUDHURY**

S/2/35/280

Male

M N CHOUDHURY

1. Full Name of the Member
2. Service Payment Fund Account No.
3. Date of Birth
4. Date of Appointment
5. Date of Retirement

Sl. No. of VV	Current Period	Monthly Pension	2% and 3% Contribution on total salary upto 21.3.96 on national salary w.e.f. 1.4.96 & present	Amount of one increment	No. of months of contribution	Remarks
1	2	3	4	5	6	7
	3/71					
	3/72					
	3/73					
	3/74					
	3/75					PFC
	3/76					
ASN/04	2078	3/77	164.47x2		11	969.77x2
"	2104	3/78	180.11x2		12	1061.97x2
		3/79	VV Page C crushed		VV Page Crushed	
"	1938	3/80	139.20x2		12	1832x2
"	P-77	3/81	139.20x2		12	1872.32x2
"	P-75	3/82	139.20x2		12	1956.84x2
"	P-79	3/83	139.20x2		12	2089.60x2
"	3643	3/84	139.20x2		12	2318.80x2
"	3558	3/85	139.20x2		12	4892.08x2
"	3488	3/86	228x2		12	3462x2
"	3373	3/87	228x2		12	4103x2
"	3170	3/88	228x2		12	6253x2
"	3048	3/89	228x2		12	5547x2
"	2962	3/90	228x2		12	6675x2
"	3108	3/91	76x2		04	2082x2
	3/92					
	3/93					
	3/94					
	3/95					
	3/96					
	3/97					
	3/98					
	3/99					
	3/2000					
	3/2001					
	3/2002					
	3/2003					
	3/2004					
	3/2005					
	3/2006					
	3/2007					
	3/2008					
	3/2009					

NB:- The total Pfr deduction of Rs 4892.08 in 03185 includes also from arrears payment made during 01/8/73 to 03/7/76 as per records.

@kosh
21/10/17
वरिष्ठ प्रबंधक (कार्यिक)
निम्ना (आर) कोषियरी

PF CONTRIBUTION OF SRI H.K. CHOUDHARY
 CMPF NO. 5/235/280 NIMCHA COLLIERY
 SATURAM AREA, E.O. LTD.

9

25.8.18

Annexure-III
 सारणी-III

DETAILS OF CONTRIBUTION AND RECKONABLE PERIOD

अंशदान और गणनयोग्य सेवा अवधि का विवरण

VVSI No./ वी.वी.सी.नं. सं.	Regd. No. Of Colliery कोलियरी विवरण सं.	CPE दिव सं.	PF Contribution अंशदान	PF Contribution अंशदान	2% 2 प्रतिशत	One increment एक वृद्धि	Month माह
2078	ASN/04	3/77	969.77₹	164.77₹	}	}	}
2104	"	3/78	1061.97₹	180.11₹			
VV. Regd. CWSH	"	3/79	VV. Regd. CWSH				
1928	"	3/80	1832.₹	139.20₹			
P-77	"	3/81	1872.₹	139.20₹			
P-75	"	3/82	1955.84₹	139.20₹			
P-79	"	3/83	2089.60₹	139.20₹			
3543	"	3/84	2318.80₹	139.20₹			
3558	"	3/85	4892.08₹	139.20₹			
3588	"	3/86	3482.₹	228.₹			
3573	"	3/87	4103.₹	228.₹			
3170	"	3/88	6292.₹	228.₹			
3043	"	3/89	5547.₹	228.₹			
3962	"	3/90	6675.₹	228.₹			
3168	"	3/91	2082.₹	76.₹			
5	5	5	5	5			04

टिप्पणी :- सी पी ड 3/85 का अंशदान (Contribution) ₹ 4892.08₹ है जबकि CPE 3/86 का पूरा अंशदान ₹ 3462.₹। AMOUNT के हिसाब से निश्चित रूप से CPE 3/85 में एरियर का अंशदान है वह चाहे 3/75 और 3/86 का हो या किसी अन्य वर्ष का ऐसा CPE 3/85 में नोन नहीं है।

Phosh
 25/08/18

वरिष्ठ प्रबंधक (कार्यक)
 निमचा (व.व.) कोलियरी

Name
C.P.F.
-4

①

EASTERN COALFIELDS LIMITED
(A Subsidiary of Coal India Limited)
Office of the Chairman-Managing Director,
Barrackpore, P.O. Bidhannagar Dist. Burdwan.

Ref. No. 182/0-5(D)/M-1251

18010

10th Nov 1973

OFFICE ORDER

Vide Office Memorandum No. 0-2/01-1251/43 dated 29th April, 1973 the Chief (Sec. Stab. & Adm.), (II), Calcutta, has ordered to regularise the appointment of Sri H.J. Choudhury, First Class Asstt. Colliery Manager, Staff No. 1-1251, presently posted in Bincha Colliery, Setgram Area, in the grade of Jn Mining Engineer at the minimum of the applicable scale with effect from 1.8.1973 and that Sri H.J. Choudhury shall consequently be eligible for arrears pay and allowance from 1.8.1973.

(R. Bhattacharya)
Personnel Manager.

also/

Distribution:

- The Chief (Sec. Stab. & Adm.), (II), Calcutta.
- CP/AM, Setgram Area.
- By Finance Manager (Stab.), (II), Headquarters.
- Sri H.J. Choudhury, First Class Asstt. Colliery Manager, Bincha Colliery, Setgram Area.
- Personal File.

STATE MINES LIMITED
PAY FIXATION.

- Name : Sri H. K. Choudhury (M-1258) 2. Division Eastern
3. Area No. III 4. Sub-area - Satgram 5. Colliery - Benalee
6. Department - Mining 7. Cadre - Executive.
8. Reason for pay fixation - Promotion (11.6.75)
9. Relevant office order reference No. APX/Admn/223/O.C.428/2963
of 14.5.76.
10. Designation

	<u>Before promotion</u>	<u>On promotion</u>
	Unit Manager, 2nd Class.	Jr. Mining Engineer.
11. Scale of pay :

	Rs. 600 (Consolidated dated)	Rs. 725- 1225/-
--	------------------------------	--------------------
12. Last pay drawn in the lower post on 11.6.75 Rs. 600/- (Consolidated)
13. Next increment in the lower post due on -
14. His pay is fixed at Rs. 805/- per month w.e.f. 11.6.75 on promotion
as per the calculation given below in the terms
of Order No. Apex/Admn/895(II)3534 of 21.6.75.
15. Next increment due on 1.6.76 unless otherwise desired

Calculation:

Pay drawn before promotion Rs. 600/- (consolidated)
Pay fixed at the next higher stage but
not below Rs. 805/- in the promoted scale Rs. 805.00

Sr. Accounts Officer.

Sd/-
Controller of Accounts.

No. Accts/Pay fixation/52/3747

20th January 1976.

Distribution:

1. Sri H. K. Choudhury, Junior Mining Engineer, Benalee Colliery,
Satgram Sub-Area, Area No. III.
2. The Group Accounts Officer, Satgram Sub-Area, Area No. III.
3. The Chief of Administration, Apex, Sakurikriam Calcutta.
4. Personal file of the officer in Establishment section.
5. Pay Fixation file.

Certified true copy.

Sd/-
(M. D. Satnaliwal),
Manager,
Benalee Colliery (R).

Jamshedpur
13.4.2021

To,
The General Manager (PTI)/Central Public Information Officer,
Coal India Limited,
Kolkata

Sub: Application under Right to Information Act, 2005.
Ref: My RTI Appeal No. AA-62/19-20 relating to the Niracha Colliery of Jajgram Area, ECL.

Honorable Madam,

Kindly note that in continuation to my recent paper under RTI Act dated on 26/12/20, I am to submit the under-mentioned some more important (desired) relevant documents (DO - DW) as per recommendations directed the Jajgram Area by the Appellate Authority, ECL for compliance at the earliest and also as per recent telephonic talk with the GM (Personnel) ECL, HQ, in order to resolve my genuine case since the correct date of 1-8-1975).

1. 121 - My date of authorization / appointment as full -time manager in Niracha colliery of Jaj gram area , ECL, was duly signed by the ECL higher authorities namely respected Sukumar Roy B. S. P. Soid on 23.07.1975 as per miss act 2952 with information to DONO Srinagar (1975) in form-1 and also to CL & CCL, HQ.

2. 22 - My interim pay fixation at Rs.205/- (two) vide office order no. Apas/Arw/196/01 1968 dated 21.08.1975 duly issued by the Controller of Accounts, ECL, w.e.f. 15.08.1975 without finalizing the previous period from 01.8.1975 to 13.8.1975, when my Final Registration order was 01.08.1975 was sanctioned after one decade in 1982 by both CL & ECL Authorities while working in Niracha Colliery with total annual since 1975 prepared year wise in 1984-85 at Niracha Colliery.

3. 23 - The details of advance paid earlier since 01.08.1975 in the order signed upto Mar 1975 was duly carried by the then Manager of Niracha Colliery vide his letter no. BC.76/Trans/406 dated 25/6/2016 addressed to the Manager, Niracha/Niracha Colliery which was later adjusted at the time of arrears payment since 01.8.1975 prepared at Niracha Colliery and thereafter the huge amount of PF deduction made and deposited in the same year 1984-85 by Niracha Colliery as well out of said total arrears payment.

4. 24 - The available V V statements issued by the S.F.O. of BONAHEI Colliery on 09.3.2006, 20/2/2017 & 22/2/2017. (Regt. No. AGN/08) which was missing totally in the report of Jajgram Area and thus needed for your kind consideration.

5. 25 - The V V statements issued by the S.F.O. of Niracha Colliery on 21/6/2017, 20/10/2017 & 26/6/2008. (Regt. No. AGN/04) with favorable certificates.

6. 26 - My detailed salary statements for the previous year 1983-84 and also for 1985-86 issued by the Niracha Colliery (Now the arrears payment was made in 1984-85 since 01.8.1975 after Final Registration in 1982 at Niracha Colliery) at ready reference.

7. 27 - Letter no. OFF/16/PAW/16/6 L/90 dated 14.12.2018 issued by the Regional Commissioner, Region-I, Ranchi asking for the break-up of the deposited huge amount of PF deduction by the Niracha Colliery in 1984-85 which is definitely inclusive for Niracha Colliery as well.

8. EE – Letter no. DP/21425(D)/M 8/688 dated 16.01.2023 issued by the Regional Commissioner, Region-4, Aizawl, addressed to the undersigned confirming the aforesaid huge amount of PF deduction of Rs.4892.08 i.e. 2084.80 as compared to the PF deduction of only 2218.80 in the previous year 2019-20 and so the excess amount deposited by Nimcha Colliery only since 01.08.2019.

9. EE – My CMPF Pass Book duly signed by the CMPF Authority showing the huge amount of PF deduction of Rs.4892.08 i.e. 2084.80 as compared to the PF deduction of only 2218.80 in the previous year 2019-20 and so the excess amount deposited, included for the previous, Nimcha Colliery since 01.08.2019.

You are therefore requested to kindly provide the required information under RTI Act 2005 regarding the actual break-up of the abnormally increased PF deduction in 2019-20 prepared year-wise since 01/08/2019 and subsequently deposited the same to Nimcha Colliery owing to my Final Regulation issued in 1962 by both OI & ECI Authorities.

With kind regards,

Yours faithfully,

J. K. Choudhary
Ex-Officer,
Nimcha Colliery, ECI
Flat No. 8-1-2, Saini Park Complex
PO & PI Kadma, Imphal-761005
Mobile No. 985687089
E-mail: jkchoudhary1547@gmail.com

Encl – Documents as mentioned (37) to (39)

- CC to:
1. Shri T. Pedromathlan, Chairman's Secy, Coal India Limited, Kohima
 2. The Assistant Secretary / GM (ECI), ECI, HQ, Sectors – with a request to kindly take needed further action after going through the attached documents.
 3. The Area Public Information Officer / Sr. Manager (Personnel) Jangrao Area, ECI-Delhihead Region – This refers to his reply on 08.01.2023.
 4. The DM (Personnel)/Central Public Information Officer, ECI HQ, Sectors – This refers to his telephone talk recently.
 5. The Principal General Secretary, ANCI – For kind information.

ईस्टर्न कोलफील्ड्स लिमिटेड

(कोल इंडिया का एक अभिन्न अंग)

अध्यक्ष-सह-प्रबंध निदेशक का कार्यालय

सांकेतोडिया, पदालय- डिशेर्गढ़,

जिला- पश्चिम बर्धमान, पश्चिम बंगाल-713333

पेंशन विभाग

सी. आइ. एन.- U10101WB1975GOI030295

वेबसाइट- www.easterncoal.nic.in**EASTERN COALFIELDS LIMITED**

(A subsidiary of Coal India Limited)

Office of the Chairman-cum-Managing Director

Sanctoria, P.O.: Dishergarh,

Dist.-Paschim Bardhaman, West Bengal-713333

Pension Department

CIN-U10101WB1975GOI030295

Website- www.easterncoal.nic.inEmail (Pension Cell)-edhgpensioncell@gmail.com

Ref No. ECL HQ/ Manager (P/Pension)/ 2021/15

Date: 12.01.2021

To,
The GM (Pension),
Pension Cell,
Central Coalfields Limited HQ
Darbhanga House, Ranchi- 834029

Dear Sir,

Sub: Settlement of Pension in respect Sri Hrishikesh Kumar Choudhury (CMPF A/C No. S/2/35/280), who has been superannuated from CCL with effect from 30.11.2006.

We are in receipt of an appeal of Sri Hrishikesh Kumar Choudhury, addressed to the Chairman, Coal India Limited vide his letter dated 07.01.2021 for settlement of his pension, considering his date of Appointment as 01.05.1973. (copy enclosed). In the same letter, he has mentioned that his PF has already been settled from your end.

On receipt of the said appeal, the matter has been examined at Satgram Area of ECL, where he was posted till 03/91 and it has been found that his PF and Pension contributions have been deducted and deposited from the period 03/77 to 03/91 at Satgram Area but there was no contribution of PF and FP during the period 01.05.1973 to 03/1976 (copy of reckonable months statement enclosed). Furthermore, it is found that Sri Choudhury was getting a lump sum amount of pay during that period and his salary was actually fixed in the year 1982 (Copy of letter sent by APM, Satgram Area, ECL and pay Fixation Order enclosed)

While going through the reckonable month statement, it has been found that amount deposited to CMPFO in 03/85 is higher than that of 03/84 and 03/86 and the Personnel Manager of Nimcha Colliery of Satgram Area (where Sri Hrishikesh Kr Choudhury was posted at that time) communicated that the excess amount so found might be the arrear PF amount for the period 01.05.1973 to 03/76 but no record for deduction and deposition of FP for that period has been found.

Since, Sri Hrishikesh Kr Choudhury has superannuated from CCL and his PF has already been settled, all the above documents are being submitted before you for your kind perusal and further needful action regarding his settlement of Pension, considering his date of appointment as 01.05.1973, as appealed by him.

Encl: (as stated)

Copy to:
TS to D(P), ECL
APM, Satgram Area, ECL

Yours faithfully,

Dy GM (P/Pension)

Eastern Coalfields Limited

ITEMD

12
18
48

No.	Name and location of the subject	Date of publication	Age and sex of author	Number of pages	Language	Notes
108	✓ Loving Country: Union, London 1914	1914	W. A. R.
109	✓ H. K.
110	✓ H. K.
111	✓ H. K.
112	✓ H. K.
113	✓ H. K.
114	✓ H. K.
115	✓ H. K.
116	✓ H. K.
117	✓ H. K.
118	✓ H. K.
119	✓ H. K.
120	✓ H. K.
121	✓ H. K.
122	✓ H. K.
123	✓ H. K.
124	✓ H. K.
125	✓ H. K.
126	✓ H. K.
127	✓ H. K.
128	✓ H. K.
129	✓ H. K.
130	✓ H. K.

Handwritten notes and signatures at the bottom of the page.

Dear Sir(s)

Thankyou for the email.

Please be informed that when i was reviewing the attached document bearing reference no : SAT/PER/CMPF/2021/19 dated 01.01.2021, i found that some important notable points are not included .
Request you to kindly add the same and recirculate the revised and corrected version .

The below are the missing points to be added in the document bearing reference no : SAT/PER/CMPF/2021/19 dated 01.01.2021 for further reference and consideration while executing mu case.

- 1)On the 23/7/1973 my authorization /appointment as full-fledged manager in Benalee Colliery of Satgram Area,ECL duly signed by the competent authorities of ECL as per mines ACT 1952 with intimation to the DGMS Sitarampur in form 1(already submitted refer pdf 61)
- 2)From 1/8/1973 to 1/5/1975 , i was being paid as an advance of Rs 600 P/M against my salary
- 3)On 21/8/1975 my interim pay fixation was done vide order no: Apex/Amn/89c(II)3534 dated 21/8/1975 from the controller of Accounts/ECL, certified by Mr M.L. Satnaliwala(Mgr- Benalee colliery(R))
Also note : the Basic was Rs 805 as JME without mentioning the discussions for the previous period from 1/8/1973 to 11/5/1975 and accordingly i started getting my monthly salary right from MAY 1975 onwards with PF deduction etc monthwise like others.
- 4)The available with me VV statement issue by the Senior PO Benalee colliery 19/05/2006 , 20/02/2017 and 22/02/2017 can be referred in pdf 61.

In case of any further concerns please reach me .

Kindly help to mitigate and add the above mentioned line items to the document bearing reference no : SAT/PER/CMPF/2021/19 dated 01.01.2021 and confirm back with the revised and updated version so that it can be referred further.

Regards

Pension Cell, ECL

to gmpen.ccl, Deepak, me, S

1 of 954

7 Jun 2021, 11:53 (20 hours ago)

Dear Sir,

You are well aware that all the documents available at ECL in respect of you for that purpose have already been sent to GM(P/ Pension), CCL along with comments of APM, Satgram Area, ECL and HOD (Pension) ECL. It has been found from the mail sent to CMPFO, Ranchi by GM pension CCL that they have already taken up the matter with CMPFO, Ranchi. You are hence requested to keep liaison with Pension Cell, CCL and CMPFO, Ranchi for disposal of your issues.

On Sun, Jun 6, 2021, 7:15 PM Hk Choudhury <hkchoudhury1947@gmail.com> wrote:

Dear Sir (s) ,

Kindly refer to my recent representation on 09/12/20 , 21/12/20 and also a series of earlier prayers in order to settle up the long pending correct CMPF return considering my actual and correct date of appointment in ECL/CIL since 01/08/1973 as i was initially appointed / authorised to function as fullfleged Manager of Benalee colliery under Satgram Area, ECL with all responsibilities since 01/08/1973 itself. Again as per notification the same issue was taken up by the honourable Pension Adalat on 23/09/2020 held in the office of the GM (Pension,CCL) which was subsequently referred to your good office for further needful actions.

I shall feel obliged if you kindly review and revise the said genuine case for justice so that I should not be deprived of legitimate pension claim since the very correct date 01/08/1973 only.

Hk Choudhury <hkchoudhury1947@gmail.com>

to gmpen.ccl, gm satgram, tpadmanabhan.cil, tsdp.ecl, eclhqensioncell, dhn, asn-offc, ran, commissioner

19:15 (0 minutes ago)

Dear Sir (s) ,

Kindly refer to my recent return considering my ac fullfleged Manager of Be Again as per notification which was subsequently

I shall feel obliged if you the very correct date 01/

With Kind Regards ,
Hrshikesh Kumar Ch
Ex-Coal India Limited
9835357049/7903781
Jamshedpur-831005

from: **Hk Choudhury** <hkchoudhury1947@gmail.com>

to: gmpen.ccl@coalindia.com,
commissioner@cmpfo.gov.in,
gm.satgram@gmail.com,
tpadmanabhan.cil@coalindia.in,
tsdp.ecl@gmail.com,
eclhqensioncell@gmail.com,
dhn@cmpfo.gov.in,
asn-offc@cmpfo.gov.in,
ran@cmpfo.gov.in

date: 6 Jun 2021, 19:15

subject: Fwd: Non-settlement of proper refund claim of CMPF bearing no. 5/2/35/280 in respect of Sri Hrshikesh Kumar Choudhury of Benalee colliery under Satgram Area ECL|revised letter|Update

mailed-by: gmail.com

r to settle up the long pending correct CMPF / appointed / authorised to function as itself. held in the office of the GM (Pension,CCL) deprived of legitimate pension claim since

My mail id : soumikiacr@aol.com / hkchoudhury1947@gmail.com

(2)

Eastern Coalfields Limited
(A Subsidiary of Coal India Ltd)
Office of the Chairman-cum-Managing Director,
Sanctoria, P.O. Disergarth, Burdwan.

REF: ECL/Accounts/Pay fixation(52)/Genl/

15-12-82.

3068

To
Shri R. Ranchandran,
Personnel Manager,
ECL H.Qrs., Sanctoria.

Sub: Refixation of pay of Shri H.K.
Choudhury, M.E., Nimcha Colliery.

Dear Sir,

Consequent upon the Chief Executive Establishment
And Administration's O.M. No. C-5A/(M-1258)/443 dated 29th
April, 1982 and your O.M. No. ECL/C-5(D)/M-1258/18010 dated
10th May, 1982 the re-fixation of pay of Shri H.K. Choudhury,
Mining Engineer, Nimcha Colliery has been done as follows:-

- 1) On 1-8-73 at Rs. 600.00 in the scale of Rs. 400-1250/- .
Date of next increment August every year.
- 2) On 1-2-75 at Rs. 885/- in the scale of Rs. 400-1250/- .
Date of next increment February every year.
- 3) On 1-2-79 at Rs. 1150/- + 10/- P.P. in the scale of
Rs. 800-1400/- . Date of next increment February every
year.
- 4) On 20-2-79 at Rs. 1350/- in the scale of Rs. 1100-1700/- .
Date of next increment February every year.

Yours faithfully,

(S.P. Bhattacharyya)
Dy. Finance Manager (Estb).

Copy to:

- 1) The Area Finance Manager, Satgram Area.
- 2) The Accounts Officer, Nimcha Colliery.
- 3) Shri H.K. Choudhury, Mining Engineer, Nimcha Colly.

P Please consider the environment before printing this email.

—— Forwarded message ——

From: Pension Cell, ECL <eclhqpensioncell@gmail.com>

Date: Fri, Jun 11, 2021 at 5:20 PM

Subject: Fwd: Settlement of Pension in respect of Sri H.K Choudhary, CMPF No. -S/2/35/280 superannuated from CCL w.e.f 30.11.2006. |||Points missing

To: <gmpen.ccl@coalindia.in>

Cc: KSIBNARAYAN PATRO <dp.eci.cil@coalindia.in>, M K Singh <edcoord.cil@coalindia.in>, <hkchoudhry1947@gmail.com>

Dear Sir,

Kindly refer to the mail of Sri Choudhury raising some points which, according to him, should be incorporated by you while dealing his case with CMPFO, Ranchi . In this regard, this is to intimate you that all the documents related to this matter, supplied by Satgram Area, ECL, covering all the points raised by Sri Choudhury have been communicated to you vide our letter(s) bearing reference number(s) ECL/HQ/Manager/(P/Pension)/2021/15 dated 12.01.2021 and ECL/HQ/Manager/(P/Pension)/2021/242 dated 06.03.2021.

However, we are once again forwarding the said documents for your ready reference.

Show quoted text

