Railway Senior Citizens Welfare Society

Chandigarh

(Estd. 1991, Regd. No. 1881 – Under Registration of Societies Act) website http://www.rscws.com

	M.S. Batra

President, RSCWS / CHD.

1543 Sector 42-B, Chandigarh

(Ph. 0172-2604713)

No. RSCWS / CHD / SCPC/ 35-09
	Harchandan Singh

Secretary, RSCWS

H.O.32, Phase- 6, Mohali-160055

(Ph. 0172-2228306 & 09316131598)

Email- harchandan_chd32@yahoo.co.in

 Date 9.9.2009

Shri Manmohan Singh,

Hon. Prime Minister of India,

South Block, New Delhi.
Dear Sir,

Subject: - Subject: - Appeal for removal of discrimination & Injustice in the Fixation of Revised Pension of Pre-2006 Pensioners after Sixth Pay Commission
Reference: 1. DOP & PW OM dated 1st September, 2008 & 3rd October, 2008 -
- Regarding – Revised Pension of Pre-2006 Pensioners & Clarification thereof
2. DOP & PW O.M. – F. No. 38/37/08-P&PW (A) dated 11th February, 2009
3. Report of the Committee of Secretaries on “One Rank One Pension”

4. DOP & PW O.M. – F. No. 38/37/08-P&PW(A)pt.1 Dated 20.8.2009
Respected Sir,

1. We humbly bring to your kind notice that the Ministry of Personnel (DOP&PW) vide their O.M. – F. No. 38/37/08P&PW (A) dated 11th February, 2009 had summarily rejected all representations regarding unjust fixation of pension of Pre-2006 Pensioners. In this context we solicit your kind intervention to review this entire matter afresh sympathetically keeping in view the following issues relating to fixation of revised pension of Pre - 2006 Pensioners – particularly in view of the recent developments referred to in Para 7, 8 & 9 below:

2. Concept of Modified Parity of Pension (with Pension to be not less than 50% of the minimum of the corresponding revised pay scale from which the pensioner had retired) was evolved by 5th CPC and was also conceded by 6th CPC. Based on their recommendations, implementation orders for revision of pension of Pre-2006 pensioners / family pensioners were issued by Ministry of Personnel (DOP&PW) vide OM of 1st September 2008 as under:
“4.2 The fixation of pension will be subject to the provision that the revised pension, in no case, shall be lower than fifty percent of the minimum of the pay in the pay band plus the grade pay corresponding to the pre-revised pay scale from which the pensioner had retired.”

3. Within a month, Ministry of Personnel (DOP & PW) issued clarification through OM of 3rd October, 2008 which in fact is more of a modification than clarification as it has totally changed the intent of the above said orders reproduced as under:

 “The pension calculated at 50% of the minimum of pay in the pay band plus grade pay would be calculated (i) at the minimum of pay in the pay band (irrespective of the pre-revised scale of pay) plus the grade pay corresponding to the pre-revised scale.”
4. With this modification to the earlier orders of 1st Sept. 2008, the pension of Pre-2006 pensioners has been de-linked from the scale from which one has retired and thus even the modified parity (conceded by 6th CPC and approved by GOI) has been denied resulting into reduction in pension in almost all pay scales. Besides, a much more glaring disparity and a paradoxical situation has arisen inasmuch as that of a person junior in rank and retiring after 2006 gets a higher pension than Pre-2006 pensioner who has retired from a higher post/grade .(Cols. 6 & 7 of Annexure below)
5. By applying different yard sticks for calculating the pension of two identical cases, namely minimum of the Pay Band in case of Pre 2006 pensioners and minimum of pay in the Pay Band for Post 2006 pensioners, an anomalous situation has arisen as explained above.

6. The difference in pension of two identical cases separated by a line of pre & post 2006 pensioners gives rise to a class within the class. This question was taken up by a Constitution Bench of Supreme Court of India in the case of D. S. Nakara and others vs. Union of India (1983) where in it has been observed that the date of retirement of an employee cannot form a valid criterion for classification. Such classification based on a cut off date has been held to be arbitrary and unprincipled which does not stand the test of Article 14 of Constitution of India.
7. We see some silver lining in the recent developments in the following recommendations - of the Committee of Secretaries headed by the Cabinet Secretary on “One Rank One Pension”:

[image: image1.emf]

8. a) The above said recommendations have since been accepted by the Government and implemented. The Government has thus accepted in principle the need to remove the disparity in the pension of Pre and Post 1-1-2006 pensioners.
b) Since this is also in line with the recommendations of the Sixth Pay Commission and accepted by the Government, financial constraints should not be an issue, particularly in rectifying an injustice and removing consequent inequities.

9. We are indeed gratified by the gesture of bestowing equality in respect of Pre- & Post 2006 Pensioners in Scale S 30 (vide DOP & PW O.M. – F. No. 38/37/08-P&PW(A)pt.1 Dated 20.8.2009). But we regret that this benevolent review has so far been restricted only to the level of Additional Secretary & equivalent level in Scale S 30 & above, leaving unattended, the disparity that still continues across the board in respect of Pre and Post 2006 pensioners in the lower scales. This is a discrimination and against the norms of natural justice.
10. a) We, therefore request and are sanguine that fairness will prevail in granting us, at the least, our humble and very legitimate prayer of Modified parity by simply removing the, unjustified and illogical, clarifications /modifications that stand artificially imposed.
b) We once again humbly request that the Revised Pension should not be less than 50% of the sum of the minimum of pay in the Pay Band and the Grade Pay thereon corresponding to the pre-revised pay scale, as per accepted recommendations of 6th Pay Commission.

Encl: One Annexure
Yours faithfully,
Secretary General, RSCWS

Copy for information & necessary action to:
i) Shri Pranab Mukerjee, Hon. Minister of Finance, Government of India, New Delhi.
ii) Shri Prithvi Raj Chauhan, Hon. Minister of State for Personnel, Govt. of India, New Delhi
iii) Cabinet Secretary, Government of India, South Block, New Delhi

iv) Secretary, Finance (Department of Expenditure), Government of India, , New Delhi.
v) Secretary, Personnel & Pensioners Welfare, Government of India, New Delhi.

[image: image2.emf]Pension of Pre-2006

pensioners-Higher of

50% of PB+GP (OM

of 3-10-08) or

consolidated

pension(Para 4.1- OM

1-9-08)

Pension of Post-

2006

pensioners= 50

% of min. of

Pay in PB+ GP

(Para 4.2 OM

1-9-08)

1 2 3 4 5 6 7

S-1(2550 - 3200) 1S 4440-7440+1300 3500 3500 0

S-2(2610 -3540) 1S 4440-7440+1400 3500 3500 0

S-2A(2610-4000) 1S 4440-7440+1600 3500 3500 0

S-3(2650-4000) 1S 4440-7440 3500 3500 0

S-4(2750-4400) PB-1 5200-20200+1800 3500 3665 165

S-5(3050-4590) PB-1 5200-20200+1900 3550 3890 340 S 4

S-6(3200-4900) PB-1 5200-20200+2000 3616 4030 414 S- 5,4

S-7(4000-6000) PB-1 5200-20200+2400 4520 4920 400

S-8(4500-7000) PB-1 5200-20200+2800 5085 5585 500

S-9 (5000-8000) PB-2 9300-34800+4200 6750 6750 0

S-10 (5500-9000) PB-2 9300-34800+4200 6750 7215 465

S-11(6500-6900) PB-2 9300-34800+4200 7345 8145 800

S12((6500-10500) PB-2 9300-34800+4200 7345 8145 800 S-11

S-13 (7450-11500) PB-2 9300-34800+4600 8419 9230 811

S-14 (7500-12000) PB-2 9300-34800+4800 8475 9375 900 S 13

S-15 (8000-13500) PB-2 9300-34800+5400 9040 10140 1100 S14 & S13

New scal- (Group A

entry) (8000-13500)

(JS)

PB-3 15600-39100+5400 10500 10500 0

S-16,(9000) PB-3 15600-39100+5400 10500 11070 570

S-17(9000-9550) PB-3 15600-39100+5400 10500 11070 570 S 16

S-18(10325-10975) PB-3 15600-39100+6600 11666 12905 1239

S-19 (10000-15200)SS PB-3 15600-39100+6600 11300 12600 1300 S 18

S-20 10650-15850) PB-3 15600-39100+6600 12035 13205 1170 S 18,19

S-21(12000-16500)

(JAG)

PB-3 15600-39100+7600 13560 14960 1400

S-22 (12750-16500) PB-3 15600-39100+7600 14408 15660 1252 S- 21

S-23(12000-18000) PB-3 15600-39100+7600 13560 14960 1400 S-22 &21

S-24 (14300-18300)

(SG)

PB-4 37400-67000+8700 23050 23050 0

S-25 (15100-18300) PB-4 37400-67000+8700 23050 24195 1145

S-26 (16400-20000) PB-4 37400-67000+8900 23150 24295 1145 S 25

S-27(16400-20900) PB-4 37400-67000+8900 23150 24295 1145 S 25,26

S-28 (14300-22400) PB-4 37400-67000+10000 23700 23700 0 S25,26,27

S-29 (18400-22400)

(SAG)

PB-4 37400-67000+10000 23700 27350 3650 S25,26,27

S-30 (22400-24500)

(PHOD)

HAG 67000-79000 33500 33500 0

S-31 (22400-26000) HAG+

Scale

775500-80000 37750 37750 0

S-32 (24050-26000) HAG+

Scale

775500-80000 37750 37750 0

S-33 (26000)(Fixed) Apex 80000 (Fixed) 40000 40000 0

S-34 (30000) (Fixed) Cab. 90000 (Fixed)

45000 45000 0

DISPARITIES IN PENSION ARISING WITH CLARIFICATIONS OF DOP & PW's

O.M. Dated 3.10.2008

 5th CPC Pay Scale Name

of Pay

Band

Corresponding 6th

CPC Pay

Band+Grade Pay

Difference in

pension of

post and pre

2006

pensioners

Post 2006

pensioner in

lower scales

with higher

pension

PAGE
4

