
CSIR
Procedure of

Redressal of

Grievances

(Upto August, 2016)

Draft Document

CSIR Grievance Procedure

Contents

Sr.No
.

File. No. Date Subject Pages

1. 7(4)/81-PL(Vol.II) 11.6.1981 Discussion with the representative of the
Local Unions/Associations to settle
dispute and to establish cordial relations
with the employees.

1

2. 7(4)/81-
PL(Vol.II/Vig.

6.8.1983 Discussion with the representative of the
Local Unions/Associations to settle
dispute and to establish cordial relations
with the employees.

1-2

3. 1/47/81-O&M 25.7.1986 Procedure for redressal of Grievances of
CSIR Employees.

2-23

4. US(LA)/Fed/85-E.II 23.9.1986 Discussion with the representative of the
Local Unions/Associations affiliated to
the Federation of CSIR Employees &
Workers Unions & Associations and
Scientific worker’s Unions & Associations
and Scientific Workers Association.

23-24

5. 1(100)/86-Vig. 12.2.1987 Procedure for redressal of Grievances of
CSIR Employees.

24

6. 1(100)/86-Vig. 3.7.1987 Procedure for redressal of Grievances of
CSIR Employees.

24-25

7. 2/2/Misc./88-CGC 23.8.1988 Clarification regarding grievance
procedure in case of
selection/appointments through duly
constituted DPC/Selection Committees.

25

8. Cont./CGC/91 26.3.1992 Revised CSIR Grievance Procedure. 25-31

9. Cons/MC/CGC/92 26.10.1992 Procedure for redressal of grievances in
R&D matters.

31-32

10. Cons/MC/CGC/92 28.5.1993 Procedure for redressal of grievances in
R&D matters – clarification thereof.

32

11. 3(89)EA-Law/63/3 3/15.1.2001 Cases filed in the High Courts, Labour
Courts and Administrative Tribunals for
redressal of grievances.

32-33

12. 5-1(42)/2008-PD 22.5.2008 Grievance Redressal System in CSIR-
Clarification thereof.

33-34

13. 5-1(24)/2008-PD 14.7.2008 CSIR Grievance Procedure-Modifications
thereof.

34-36

14. 7-10(3)/2003-
R&A/HR-III

25.4.2014 CSIR Grievance Procedure – amendment
thereto.

363

15. 17-01(2)/2016-HR-
III

12.7.2016 CSIR Grievance Procedure – status of
Local Grievance Committee and Standing
Committee on Grievance in R&D matters
thereof-reg.

38

1

 (1)

Sub:- Discussion with the representative of the local unions/Associations to settle dispute
and to establish cordial relations with the employees.

Reference C.S.I.R. letter No. 1/55/77-Vig. dated 4th August, 1977 through which
Directors had been advised that discussions should be held only with those Associations
which were formed in accordance with the norms laid down in the Central Civil Service
(Recognition of Services Association) Rules, 1959. A large number of class III and Class IV
officers have formed Associations and Trade Unions which are strictly not in accordance
with the above mentioned norms and in the interest of proper employer/employee
relations, many Directors started having informal discussions with office bearers of all
Unions whether recognised or not.

The Federation of the C.S.I.R. Employees & Workers unions held their seventh
Annual conference in R.R.L., Hyderabad last year. Prof. M.G.K. Menon, the then D.G., CSIR
addressed this conference. He also set the very healthy tradition of having a few meetings
with the representatives of the Federation. A discussion had been scheduled by him with the
office bearers of the Federation on the 12th May, 1981. This discussion, however, took place
with me on 20th and 21st May, 1981.

I found that the attitude of the office bearers of the Federation was constructive and
I have promised to continue the discussions with them on 17th and 18th June, 1981 at
Hyderabad. I think it will be a healthy practice if the Directors and the Administrative
Officers give an opportunity to the office bearers of such Associations and Trade Unions to
meet them from time to time so that the problems of our employees can be better
understood and such problems as be within the authority of the Laboratory solved and the
others be passed on for further discussions at the CSIR level. Let us all make an effort for a
cordial relationship between us and the all officers of the C.SI.R. at all levels and open up
new channels of communication.

I have also advised the Federation to frame their Constitution along lines on which
recognition from C.S.I.R. could be expeditiously considered.

Copy of CSIR D.O.No.7(4)/81-PL(Vol.II), dated 11.6.1981

(2)

Sub:- Discussion with the representative of the local Unions/Associations to settle dispute
and to establish cordial relations with the employees.

DO No.7(4)/81-PL(Vol.II) dated 11-6-1981 addressed to all Directors of the National
Labs./Instts. by the DGSIR impressing upon the need for meetings by the Directors and the
Administrative officers of the Labs./Instts. with the office bearers of the local Associations

2

and Unions of employees so that such problems as are within the authority of the
Laboratory/Institute could be resolved locally with a view to developing cordial relationship
between the workers and the management.

The issue of frequent meetings between the representatives of the Associations and

the management of the Labs./Instts. came up again during the course of discussions held on
9th May,83 with the representatives of the Federation. The DGSIR desires that the Directors
of the Labs./Instts. may kindly meet as often as possible the representatives of the local
Associations/Unions which are affiliated to the Federation of CSIR Employees, Unions and
Associations and the CSIR-SWA so as to facilitate settlement of as many cases as possible
locally in the Lab./Instt. concerned.

Copy of CSIR letter No.7(4)/81-PL(Vol.II/Vig, dated 6.8.1983

(3)

Sub:- Procedure for redressal of Grievances of CSIR Employees.

1. One disturbing element is the large number of letters/representations/complaints
coming to me almost every day in matters which should normally have been dealt
with at the Laboratory level. Many of these are violative of the conduct procedures
and should have been routed through the Director of the Laboratory.

2. We have felt that some order must be introduced in dealing with such grievances. I
find that a standard procedure has already been enunciated by the CSIR in 1973-74
and I am again sending a copy of this procedure. I would assume that most of the
Laboratories would have already constituted Grievance Committees in accordance
with the instructions contained in this document and these Committees are active.
Where such Committees have not been constituted I would urge that such
Committee may be set up in accordance with the laid down procedure.

3. The representation to the Director General comes only at the last stage as

mentioned on page 2 of the document. When a complaint comes directly to DG, the
DG has no way to judge any complaint; nor is it a desirable practice. We would not
like the procedure to be bypassed but at the same time our procedure should be
such that it inspires confidence and fairness.

4. I have also now set up at the Headquarters a Central Grievance Cell consisting of

Professor P.K.Jena as Chairman and Dr. Ram K. Iyengar, Additional Director General
as the alternate Chairman, J.S.(A) as member and Deputy Secretary (Vig.) as
Convener. In accordance with the procedure, the comments of the Director and the
findings of the Laboratory Grievance Committee will be looked at by the Central
Grievance Cell. Other cases that come to us directly will be sent to the concerned
Laboratory. All employees should be informed that henceforth any Grievance/
Complaint/ representation which comes directly to DG and not in accordance with

3

the steps laid down in the CSIR Grievance Procedure will be sent back to the
Laboratory for being dealt with in accordance with this procedure.

5. We should also review now how effectively our Grievance Committees are

functioning. We would like to have your reaction in this regard and any suggestions
for improving the procedure that you may like to make would be considered and, if
necessary, put up to the Governing Body. I am hoping that at the Headquarters the
introduction of this new Grievance Cell will expedite decisions in regard to appeals.
You may like to consider to lay down a time limit for disposal of a grievance. At the
Headquarters, a time limit of one month has been set.

I suggest that the procedure may kindly be widely publicised in your Laboratory by

putting a copy on the Notice Board and also in the staff meetings convened for the purpose.
I further hope that you will take personal interest in the matter.

Copy of CSIR D.O Letter No. 1/47/81-O&M dated 25.7.1986

Item No. 14: CSIR Grievance Procedure

There is an urgent and long-felt need to organise a machinery and develop a
procedure for redressal of grievances of the employees of C.S.I.R. A scheme has therefore,
been developed to be called as C. S. I. R. Grievance Procedure and is attached herewith
(Annexure 14.1)

The object of the Scheme is to provide for a just, speedy and effective redressal of
grievances of employees. Care has been taken to ensure that the system must not only be
just but also must demonstrably be fair and impartial. This is necessary to inspire confidence
of employees in the system which in turn would Improve their
morale and performance.

This procedure is meant only for individual grievances and not for collective

grievances'. Further, the grievances must be specific and not of general nature. The
grievances must also be of such nature that there might have been a possibility of making
error in judgment on the part of decision making authority so that there may be a scope for
review of the decision and redressal of the grievances. Any decision taken by a properly
constituted Committee strictly under the appropriate rules after due deliberation and
proper procedure, will hardly offer any scope for consideration by this forum and has,
therefore, been excluded from the purview of this Grievance Procedure.

It has been proposed that there should be a Grievance Committee in each
Laboratory/Institute and also in Central office. In a Grievance Committee, the officers
representing management side will be nominated and will be from various essential
functional areas while the employees representatives will be elected category-wise so that
they can effectively represent various categories of personnel.

4

In the procedure for redressal of grievances, four steps have been provided:

— In the first step, the aggrieved employee just informally goes to his immediate
supervisor and verbally tries to sort out his problem.

— In the second step, the aggrieved employee lodges a formal complaint in writing with
the personnel officer.

— In the third step, the aggrieved employee lodges a complaint to the Grievance
Committee, setting the machinery into motion.

— In the last step, the aggrieved employee appeals to DGSIR
The first two steps are vital because these are the forums where most grievances are

expected to be sorted out speedily and amicably. Only when these forums fail, the elaborate
and time-consuming machinery of Grievance Committee should be set into motion.

The C.S.I.R. Grievance Procedure is placed before the Governing Body for approval.

CSIR GRIEVANCE PROCEDURE
Annexure: 14.1

(a) Contents

Annexures

Paras

1. Short Title
2. Definition
3. Grievance Committee
4. Constitution Of Grievance Committees
5. Membership
6. Vacancies
7. Election
8. Power To Co-opt
9. Terms Of Grievance Committee
10. Scope Of Grievance Committees
11. Meetings Of Grievance Committees
12. Procedure For Redressal Of Grievances
13. General
14. Dissolution Of Grievance Committees.

Appendices

I. Grievance Form-I
II. Grievance Form-II

III. Grievance Register Form
IV. Procedure For Election Of Employees Representatives on Grievance Committee.

5

(b) Contents
Annexures

i. ..FORM-A-FORM OF NOMINATION PAPER FOR GRIEVANCE COMMITTEE ELECTION.
.. FORM-B- FORM OF AUTHORISATION FOR REPRESENTATION IN

 SCRUTINY OF NOMINATION PAPERS IN GRIEVANCE COMMITTEE ELECTION.

COUNCIL OF SCIENTIFIC AND INDUSTRIAL RESEARCH
CSIR GRIEVANCE PROCEDURE

The following procedure shall be followed in dealing with the individual
complaints/grievances of employees:

Short Title
 This procedure shall be called CSIR Grievance Procedure.

1. Definition
 In this procedure unless the context otherwise requires:

1. 'CSIR' means the Council of Scientific & Industrial Research and shall include its

offices/Laboratories/Institutes located in New Delhi and in other parts in the territory of
India.

2. 'Employee' for this purpose means an employee of the CSIR.
3. 'Grievance' means complaints affecting an individual employee, in respect of his :

a) salary
b) overtime
c) leave
d) transfer
e) seniority
f) training opportunities
g) research facilities
h) completion of probationary period/confirmation (except any decision of a duly

constituted committee in accordance with the provisions of Bye- Laws/Rules
regarding completion of probationary period/confirmation).

i) promotions/recruitments (except the promotions/recruitments made on the
recommendations of Departmental Promotion Committee/ Selection Committee, in
accordance with the provision of the Bye- laws/Rules).

j) Other working conditions.

Where the grievance is of general applicability or of collective nature, it shall fall outside
the scope of this procedure.

6

3. Grievance Committee
There shall be a Grievance Committee in each Laboratory/Institute/Central Office of the

CSIR.

4. Constitution of Grievance Committees

(1). Laboratories/Institutes Grievance Committee
The constitution of Grievance Committee for each Laboratory will be as follows:

a. A Project Coordinator
-

b. One Scientific/Technical Officer of
-
the status of Scientist 'C’ or above.

c. Administrative Officer
-

d. Accounts Officer
-

e. Five representatives of employees
-
in the Lab./Instt. one from each
of the following categories:

i. Scientific
ii. Technical

iii. Auxiliary Technical
iv. Administrative
v. Class IV

(Scientific/Technical/Auxiliary/
Technical/Administrative etc.)

vi. Personnel Officer/Officer nominated
for the purpose.

To be nominated......................Chairman
by the Director/Head of the Lab./Instt.
To be nominated........................Member
by the Director/Head of Lab./Instt.
To be nominated.......................Member
by the Director/Head of Lab./Instt.
To be nominated.......................Member
by the Director/Head of Lab./Instt.

To be elected............................Member
To be elected............................Member
To be elected............................Member
To be elected............................Member
To be elected............................Member

To be nominated by the Director.........
 Member Secretary

(2). Central Officer Grievance Committee.

The constitution of Grievance Committee for the Central Office of CSIR will be as follow:

a. One officer of the status of Chief/Head.
-

b. One scientific/technical officer of the -
status of Scientist 'C’ or above.

c. One officer of Administration of -

To be nominated by the
DGSIR.........................Chairman
To be nominated by the
DGSIR...................................Member
To be nominated by the

7

the status of Under Secretary or above.
d. One Budget & Accounts Officer/Senior -

Accounts Officer.
e. Five, representatives of employees in the

Central Office, one from each of the following
categories:
i. Scientific

ii. Technical
iii. Auxiliary Technical
iv. Administrative
v. Class IV (Scientific/Technical/Auxiliary

Technical/Administrative etc.)
vi. Personnel Officer

DGSIR.....................................Member
To be nominated by the
DGSIR.....................................Member

To be elected..........................Member
To be elected..........................Member
To be elected..........................Member
To be elected..........................Member

Member Secretary

5. Membership

1. No person who is not an employee of CSIR, including its National

Laboratories/Institute/Central Office, shall be eligible to be a member of any Grievance
Committee.

2. The term of membership shall be two years.
3. There shall be no bar to renomination re-election of a member after the expiry of his

term.

6. Vacancies

1. If a member is transferred from the concerned Laboratory/Instts./Central Office, he

shall cease to be a member of the concerned Grievance Committee. The resultant
vacancy shall be filled for the unexpired period of the term in the same manner as
the membership position vacated by the member was filled earlier.

2. Vacancy caused by death, retirement, resignation, termination, discharge or
dismissal, or in the event of the employee ceasing to be employed in the CSIR
including its National Laboratories/Institutes/Central Office or otherwise, shall be
filled for the unexpired period of the term in the same manner as the membership
position vacated by the member was filled earlier.

3. Any elected member representing the employees who without obtaining prior

permission of the Chairman of the Grievance Committee, fails to attend three
consecutive meetings of the Committee, shall cease to be a member of the
Grievance Committee. The resultant vacancy shall be filled for the unexpired period
of the term in the same manner as the position vacated by the member was filled
earlier.

8

7. Election
The procedure for election of members representing employees is prescribed in

Appendix-IV.

8. Power to co-opt

The Grievance Committee shall have the right to co-opt in a consultative capacity
persons employed in the same National Laboratory /Institute/Central Office for his having
particular or special knowledge of a matter under consideration. Such co-opted member
shall not be entitled to vote and shall be present at the meetings only for the period during
which the particular question is before the Grievance Committee.

9. Terms-of the Grievance Committee.

Each Grievance Committee shall be reconstituted every two years.

10. Scope of Grievance Committees.

(1) The scope of the Grievance Committee shall be as follows:

(a) The Grievance Committee will provide an apparatus in the institutional framework that
may:
(i) facilitate easy access to individuals for ventilating personal grievances;
(ii) ensure speedy consideration of grievance and decision thereon;
(iii) impart a degree of objectivity and fair-play in the whole process.

(b) The Grievance Committee should not look only into technicalities but would help to
establish good communication between the Lab. /Instts./Central Office and the
employee.

(c) The Grievance Committee should make every effort to remove misunderstandings

and to develop congenial atmosphere in the laboratory/Institute/Central Office etc.

2. The Grievance Committee shall consider only individual grievances of specific nature
of an employee and raised individually by the concerned aggrieved employee.

3. The Grievance Committee shall not consider:

(a) any grievance of general applicability or of collective nature or raised collectively by
more than one employee.

(b) any grievance relating to subjects for which separate committees exist e.g., Royalties

Committee, Patents Committee, Accommodation Committee and any other such
Committees.

(c) any grievance arising out of disciplinary action having been taken against employees

under Disciplinary Rules.

9

11. Meetings of the Grievance Committees

1) The Grievance Committee will meet at least once in a month. However it may also

meet earlier as and when necessary, at the instance of its Chairman/Secretary.

2) The notice of the meeting shall be given by the Secretary at least three days prior to
the date of meeting.

3) The agenda of the meeting shall be prepared by the Secretary taking into account the

grievances submitted to him. The agenda papers shall be circulated by the Secretary
to the members along with the notice of the meeting.

4) The presence in a meeting of at least six members of Grievance Committee, of which

a minimum of three elected representative members and three other members, shall
be necessary to form a quorum.

5) If in a complaint allegations are made against a member of the Grievance
Committee, that member shall not associate with the deliberations of Committee in
the concerned case. Similarly, where a member of the Grievance Committee makes a
complaint to the Committee, he will not attend the meetings of the Committee when
his representation is being considered by the Committee.

6) The Grievance Committee will evolve its own procedure, on mutually agreed

principles, for the conduct of business in the meetings of the Committee, within the
framework of this Grievance Procedure. The procedure should be evolved at its first
and also subsequent few meetings if necessary.

1) The Chief (Administration)/Director or Head of National Laboratory/Institute shall

arrange for providing necessary accommodation for holding meetings of the
Grievance Committee. He shall also provide all necessary facilities to the Committee
and the members thereof for carrying out work of the Committee.

2) The Grievance Committee shall ordinarily meet during working hours of concerned

National Lab/Instt. Central office on any working day the employees representatives
shall be deemed to be on duty while attending the meeting.

12. Procedure for redressal of Grievances.

(1) Stage I-Verbal representation to Sectional Head/Group Leader:

(a) An aggrieved employee may present his grievance verbally in person to his

Sectional Head/Group Leader within 7 working days from the date on which the
cause of grievance or complaint arose or took place.

10

(b) The Sectional Head/Group Leader will give his verbal reply to employee within 7
working days from the date of receipt of verbal complaint.

(2) Stage II- Application to Personnel Officer/Officer nominated for the purpose

(a) If the aggrieved employee is not satisfied with the verbal reply of the Sectional

Head/Group Leader or if he fails to receive any verbal reply from the Sectional
Head/Group Leader within the stipulated period of 7 working days, he may submit an
application stating his grievances in Grievance Form-I, prescribed in Appendix-I, in
duplicate, to the Personnel Officer/Officer nominated for the purpose, within a
period of 21 working days from the date on which the cause of grievance arose or
took place.

(b) Head of the Laboratory/Institute/Personnel Officer, Central Office, may, at his

discretion, relax this time limit by a period not exceeding 7 working days where he is
satisfied that there are genuine reasons due to which the employee could not submit
his grievance within the stipulated time limit of 21 working days.

(c) All such grievances shall be acknowledged and entered in the Grievance Register
maintained for the purpose, in Form-III, prescribed in Appendix-III, by the Personnel
Officer/Officer nominated for the purpose. He will send one copy of the application
to the Sectional Head/Group Leader for his report and return of the same within 3
working days. The Personnel Officer/Officer nominated for the purpose will also
make necessary enquiries from the Sectional Head/Group Leader of the employee
and give reply to the employee within 10 working days of the date of receipt of
grievance in Grievance Form I. The duplicate copy of Grievance Form-I, duly
completed and filled in, will be maintained as office record.

(3) Stage III- Application to Grievance Committee

(a) If the employee is not satisfied with the decision communicated to him by the

Personnel Officer/Officer nominated for the purpose or fails to receive a reply within
the stipulated period, he may present his grievance to the Grievance Committee in
Grievance Form-II, prescribed in Appendix-II, in duplicate, within 10 working days of
receipt of reply by him at Stage II or failure to receive any reply, as the case may be,
stating the reason why he is not satisfied with the reply received by him at Stage-II.

(b) On receipt of written grievance application, in duplicate, in Grievance Form-II, the

Secretary of the Grievance Committee, shall acknowledge receipt of the application
and enter it in the Grievance; Register maintained for the purpose, and send one
copy of the application to the "Competent Authority' for his perusal and action and
for return-with comments to the Secretary within 10 working days. The Competent
Authority in this respect will be that authority who can have the grievance redressed.

(c) The Secretary shall submit to the Grievance Committee all applications of grievances

received in Grievance Form-II irrespective of whether any reply has been received

11

from the "Competent Authority'' referred to hereinbefore. Where such comments
have been received, these shall also be submitted for consideration of the Grievance
Committee along with the grievance applications.

(d) The Grievance Committee shall consider the grievance in detail and for the purpose

may call the aggrieved employee for discussion or for presentation of further facts.
The Grievance Committee shall also take into account the comments of the "
Competent Authority and obtain such further clarification from him as may be
deemed necessary; Thereafter, decision shall be taken by the Grievance Committee
on the grievance before it. The decision shall be in conformity with the relevant Bye-
laws, Rules and Regulations of CSIR in force.

(e) In the event of unanimous decision of the Grievance Committee, the decision of the
Committee along with all the relevant papers shall be placed before the
Director/Chief or Head nominated for the purpose by DGSIR.

(f) Normally, the Director/Chief or Head nominated for the purpose by the DGSIR

should endeavour to accept and implement the unanimous decision of the Grievance
Committee, provided that the said decisions are not in violation of Bye-laws, Rules
and Regulations of CSIR in force, do not have implications on identical issues in other
Labs. /Instts. /Central Office etc., are within the powers of Director/Director-General,
as the case may be, to authorise such implementations and are not otherwise
incorrect or unacceptable.

(g) If, however, Director/Chief or Head nominated for the purpose by DGSIR finds that

the unanimous decisions of the Grievance Committee are in violation of the bye-
laws, rules & regulations of CSIR in force or have implications on identical issues in
other Labs. /Instts. /Central Office etc. or are not within the powers of
Director/Director-General as the case may be, to authorise its implementation or is
otherwise incorrect or unacceptable he shall call a meeting of the Grievance
Committee and shall discuss the case with the Grievance Committee in this meeting.
He may also call the aggrieved employee for discussion. Thereafter, the
Director/Chief or head nominated for the purpose by the DGSIR shall decide the case
as he may deem fit and he shall record his decision giving his views and reasons in
detail.

(h) In the event of difference of opinion, among the members of Grievance Committee,

the views of the members along with all the relevant papers, shall be placed before
the Director/Chief or Head nominated for the purpose by DGSIR and he shall decide
the case as he may deem fit and he shall, record his decision giving his views and
reasons in detail.

(i) The final decision of the Director/Chief or Head nominated for the purpose by
Director General shall be communicated to the aggrieved employee in writing.

12

If the employee is still not satisfied with the decision of the Director/Chief or the Head
nominated for the purpose by DGSIR, he shall have the right to appeal to the Director
General, SIR, within 30 working days from the date of receipt of decision of Director/Chief or
Head nominated for the purpose, by DGSIR.

13. General

(1) All Grievances, Forms/Applications shall be signed and dated by the aggrieved

employee himself.

(2) (a) If the grievance arises out of an order given by the competent or superior officer,
such order ;shall be complied with before the employee invokes procedure laid down
for redressal of grievances.
(b) If, however, there is a time lag between the issue of an order and its compliance,
be complied within the due date.
(c) In exceptional cases, where an order if complied with, will adversely, materially
and substantially affect the aggrieved employee and if it can be reasonably
apprehended that it will not be possible to undo the said adverse effect on a
subsequent date, the aggrieved employee may apply for redressal of his grievance to
the Personnel Officer/ Officer nominated for the purpose directly in Grievance Form-
I at the earliest and may also apply immediately thereafter to the authority which
had passed the said order to stay the order till the disposal of his grievance
application, mentioning in his stay application, the Grievance Serial Number and date
of receipt obtained from the Personnel Officer/Officer nominated for the purpose
and the reason for which the stay order has been requested for. The Officer to whom
the application for stay order has been made will consider the application on merit
and will pass necessary orders as he may deem fit.

(3) If the grievance of the aggrieved employee is against his Sectional Head/Group

Leader, the aggrieved employee may present his grievance directly in Grievance
Form-I to the Personnel Officer/Officer nominated for the purpose without going
through the procedure of making verbal representation to his Sectional Head/Group
Leader.

(4) In the matter of grievances relating to promotion the aggrieved employee will
present an application directly in Grievance Form-II, in duplicate, stating his
grievances to the Grievance Committee within a period of 21 days from the date of
receipt of such promotion order. However, the Head of the Lab. /Instt. /Personnel
Officer, Central Office may, at his discretion, relax this time limit by a period not
exceeding 7 working days where he is satisfied that there are genuine reasons/due to
which the employee could not submit his grievance within the stipulated time limit.

(5) Once a grievance is presented to the Grievance Committee in Grievance Form-II,
pending decision of the Grievance Committee, no representation/ appeal on the
same grievance shall be entertained.

13

(6) Grievance placed before the Grievance Committee shall not be admitted again for

consideration before any other Committee/Council etc. of the Lab. /Instt. /Central
Office.

This 'Grievance Procedure' is in addition to the existing machinery of redressal of

grievances under the Central Civil Services (Classification Control and Appeal) Rules.

14. Dissolution of Grievance Committee

The Director General/Director of National Laboratory/Institute, as the case may be, may

after making such enquiry, as he may deem fit, dissolve the concerned Grievance Committee
at any time by an order in writing if he is satisfied that the Committee has not been
constituted in accordance with the procedure laid down or that not less than three elected
representatives of the employee have, without any reasonable justification, failed to attend
three consecutive meetings of the Committee or that the Committee has for any other
reason ceased to function:
Provided that where a Grievance Committee is so dissolved, the Director-General/Director
of the National Laboratory/Institute should endeavor to take steps to reconstitute the
Committee in accordance with the provisions laid down.

(Appendix I-IV to CSIR Letter No. 1/47/81-O&M Dt. 25.7.86)

Appendix-I
Council of Scientific & Industrial Research

Name of the Lab/Instt/Office__

GRIEVANCE FORM-I

Part I
APPLICATION FOR GRIEVANCE REDRESSAL – TO PERSONNEL OFFICER/OFFICES

NOMINATED FOR THE PURPOSE
(To be filled in by the aggrieved employee concerned)

1. This Form is to be filled in by the concerned aggrieved employee in duplicate.
2. Only part I of this Form is to be filled in by the concerned aggrieved employee. He

must put his dated signature on this Form at the end of part I as indicated otherwise,
the application will not be entertained.

3. The rest of the Parts of this Form are to be filled in by the office of Personnel
Officer/Officer nominated for the purpose.

4. This application should be presented by the aggrieved employee to the Personnel
Officer/officer nominated for the purpose and his acknowledgment of receipt in
Grievance Form-I, Part IV must be obtained immediately.

5. Please strike off the words/portions not applicable.

14

6. Wherever the space provided in a column is found insufficient, separate sheet may
be used. These sheets must be serially numbered and attached to this Part of the
Form. Reference of the appropriate sheet number should be made in the relevant
column of this Form. Each page of every sheet must be duly signed by the concerned
person.

Name _____________________Designation __________________________________

Section/Division ____________________Grade ________________________________
Grievance in brief:

(a) Full facts:

(b) Redress requested:

Date:__________ Signature of the aggrieved

employee

GRIEVANCE FORM-I

Part II
(For office use only)

NOTE:- .

1. Part-II of this Form is for action to be taken in the office of Personnel Officer/Officer
nominated for the purpose and should be maintained in the office as record.

2. Wherever the space provided in a column is found insufficient, separate sheets may
be used. These sheets "must be serially numbered and attached to this Part of the
Form.. Reference of the appropriate sheet number should be made in the relevant
column of this Form. Each page of every sheet must be duly signed by the concerned
person.

Grievance Serial No.__________________________ Date of Receipt _________________

Forwarded for immediate Name_____________________
Examination and report, to Sectional Head/Group
Leader Designation ________________

Section/Division _______________________

Date forwarded _______________________

15

Signature of Personnel Officer/Officer
nominated for the, purpose

Date_________
...

Report of Sectional Head/Group Leader:

Date of return to Personnel Officer/Office
Nominated for the purpose ____________________________________

Date______________________________________ Signature of Sectional Head/Group
Leader Investigation Report of Personnel Officer/Officer nominated for the purpose based
on the report of the Sectional Head/Group Leader.

Date _____________ Signature of Personnel Officer/Officer
 nominated for the purpose

GRIEVANCE FORM-I

Part III

Reply On Grievance
(To be given to aggrieved employee concerned)

NOTE:- I

1. Part III of this Form is for action to be taken in the office of Personnel Officer/Officer
nominated for the purpose and after completion of investigation should be duly filled
in and given to the concerned employee and his acknowledgement of receipt
obtained on the duplicate copy of this Part.

2. Wherever the space provided in a column is found insufficient, separate sheets may,
be used. These sheets must be serially numbered and attached to this Part of the
Form. Reference of the appropriate sheet number should be made in the relevant
column of this Form. Each page of every sheet must be duly signed by the concerned
person.

Name ___________________ Designation ____________________

Section/Division _________________
Grade______________________

16

Grievance Serial Number ________________ Date of Receipt_______________

Reply of Personnel Officer/Officer nominated for the purpose after investigation mentioning
his decision along with reasons:-

Date ____________________ Signature of Personnel Officer/Officer
 nomination for the purpose.

ACKNOWLEDGEMENT OF THE AGGRIEVED EMPLOYEE

Grievance Serial No. __
Received a copy of reply in Grievance Form I, Part III.

Dated___________________________ Signature of the aggrieved employee.

 Name______________________

GRIEVANCE FORM-I

Part III
ACKNOWLEDGEMENT

(To the given to aggrieved employee concerned)
NOTE:- Part IV of this Form is to be filled in by the office of Personnel Officer/Officer
nominated for purpose immediately on receipt of application for grievance redressal in Form
I, Part-I and given to concerned employee as acknowledgement and his acknowledgement
of receipt be obtained on duplicate copy of this Part.

Received an application for grievance redressal in Grievance Form-I, from:

Name ___________________ Designation

Section/Division _________________
Grade______________________

Grievance Serial Number ________________ Date of Receipt__________________

Date ______________________ Signature of Personnel
 Officer/Officer nomination for the Purpose.
...

17

ACKNOWLEDGEMENT OF THE AGGRIEVED EMPLOYEE

Grievance Serial No. __
Received a copy of reply in Grievance Form I, Part III.

Dated___________________________ Signature of the aggrieved employee.

 Name______________________

Appendix-II
Council of Scientific & Industrial Research

Name of the Lab./Instt./Office___

GRIEVANCE FORM-II

PART I
Application for Grievance Redressal- To Grievance Committee

(To be filled in by the aggrieved employee concerned)

NOTE:-

1. This Form is to be filled in by the concerned aggrieved employee in duplicate
2. Only Part-I of this Form is to be filled in by concerned aggrieved employee. He must

put his dated signature on this Form at the end of Part I as indicated otherwise, the
application will not be entertained.

3. The rest of the Parts of this Form are to be filled in by the office of Secretary
Grievance Committee.

4. This application should be presented by the aggrieved employee to the Secretary
Grievance Committee and his acknowledgement of receipt in Grievance Form II, Part
VI, must be obtained immediately.

5. Please strike off the words/portions not applicable.
6. Wherever the space provided in a column is found insufficient, separate sheets may

be used. These sheets must be serially numbered and attached to this Form.
Reference of the appropriate sheet number should be made in the relevant column
of this Form. Each page of every sheet must be duly signed by the concerned person.

Name ___________________ Designation __________________

Section/Division _________________
Grade______________________

...

18

Whether you had applied earlier in Grievance Form -I ? Yes/No.
(1) If the answer to the above is Yes", please give following details:

Grievance Serial No.________________ Date of Receipt by_______________
 Personnel Officer/Officer nominated for the purpose.

Date of Reply of Personnel Officer/
Officer nominated for the purpose.___
Brief decision communicated in the reply:

Reason for appeal:

Redress Requested:

(2) If the answer to above is "NO", please give following details:
Reason for not applying in Form-I: Grievance in brief: -

(a) Full facts:-
(b) Redress requested:

Date ___________________ Signature of the aggrieved employees

GRIEVANCE FORM-II

PART II
INVESTIGATION

(For office use only)
NOTE:

1. Part-II of this Form is for action to be taken in the office of the Secretary, Grievance
Committee and should be maintained in the office as record.

2. "Competent Authority" referred to below should normally be that authority who can
have the grievance redressed.

3. Wherever the space provided in a column is found insufficient, separate sheets may
be used. These sheets must be serially numbered and attached to this Part of the
Form. Reference of the appropriate sheet number should be made in the relevant
column of this Form. Each page of every sheet must be duly signed by the concerned
person.

Grievance Serial No.____________________ Date of Receipt _________________

Name of the aggrieved employee_______________________________________

Forwarded for immediate examination
and comments, to the Competent
Authority.

 Name ____________________

19

Section/Division________________

Date forwarded________________

Date ______________________ Signature of Secretary
Grievance Committee.

Comments of the “Competent Authority”:-

Date of return to Secretary, Grievance Committee_____________________________

Date ________________ Signature of the “Competent Authority”

GRIEVANCE FORM-II
PART III

Proceedings of Grievance Committee
(For Office Use Only)

1. Part III of this Form is for action to be taken in the office of the Grievance Committee
and should be maintained in the office as record.

2. Please strike off the words/portions not applicable.
3. Wherever the space provided in a column is found insufficient, separate sheets may

be used. These sheets must be serially numbered and to this Form, Reference of the
appropriate sheet number should in the relevant column of this Form. Each page of
every sheet must be signed by the concerned person.

Grievance Serial No. ___

Name of the aggrieved employee__

Dates on which grievance put up to Grievance Committee. 1.________2.__________
 3.________4.__________

 5.________6.__________

Date on which decided by Grievance Committee _______________________________

...
Details:- Unanimous/Not Unanimous

Date __________ Signature of Secretary Grievance Committee Signature of Chairman

Grievance Committee
...
Date forwarded to Director/Chief or Head nominated for the purpose by DGSIR, for decision
__

20

Date______________ Signature of Secretary, Grievance Committee

Action by Director/or Head Nominated for the Purpose
(For office use only)

Note:

1. Part-IV of this form is for action to be taken in the office of Director, nominated for
the purpose by DGSIR and should be maintained in the office as record.

2. Wherever the space provided in a column' is found insufficient, separate sheets may
be used. These sheets must be serially numbered and attached to this part of the
Form. Reference of the appropriate sheet number should be made in the relevant
column of this Form. Each page of every sheet be duly signed by the concerned
person.

Grievance Serial No. __

Name of the aggrieved employee___

Application only in the case of difference of opinion in Grievance Committee (Decision not
unanimous):
Discussed with Grievance Committee on (date)_____________________________________

Discussed with aggrieved employee on (date)______________________________________

Applicable in all cases whether Grievance Committee's decision is unanimous or not:-

Date of final decision___

Details of final decision along with reasons:_____________________________

Date of return to Secretary, Grievance Committee. __________________________

Date____________________ Signature of Director/Chief or Head
 nominated for the purpose by DGSIR.

GRIEVANCE FORM-II

PART V
REPLY OF GRIEVANCE

(To be given to employee concerned)
NOTE:-

1. Part-V of this Form is for action to be taken in the office of the Secretary Grievance
Committee and should be duly filled in after the final decision of Director/Chief or
Head nominated for the purpose by DGSIR is received from him in Part IV of this

21

Form and should be given to the concerned employee and his acknowledgement of
receipt be obtained on the duplicate copy of this part.

2. Wherever the space provided in a column is found insufficient, separate sheets may

be used. These sheets must be serially numbered and attached to this Part of the
Form. Reference of the appropriate sheet number should be made in the relevant
column of this Form. Each page of every sheet must be duly signed by the concerned
person.

 __

Appendix III
Name_____________________
Designation________________
Section/Division_____________________
Grade___________________

Grievance Serial No. ______________ Date of Receipt ________________

Final decision with reasons of Director/Chief or Head nominated for the purpose by DGSIR,
after the consideration of decision of Grievance Committee:-
...

Appendix IV
PROCEDURE FOR ELECTION OF EMPLOYEES REPRESENTATIVES ON GRIEVANCE.

COMMITTEE
1. Electoral Constituencies
The employees in a National Laboratory/Institute or Central Office of CSIR, as the case

may be, entitled to vote, shall be divided into the following five electoral constituencies:
(a) Scientific
(b) Technical
(c) Auxiliary Technical
(d) Administrative
(e) Class IV (Scientific/Technical/Auxiliary Technical/Administrative)

2. Qualification of candidates for Election
An employee of not less than 21 years of age and with a continuous service of not less

than six months in CSIR, including its any National Laboratory/Institute/Central Office etc.
may, if nominated as provided hereinafter, be a candidate for election as a representative of
the employees on the Grievance Committee of the concerned National
Laboratory/Institute/Central Office.

Provided that the service qualification shall not apply to the first election National
Laboratory/Institute/Central Office etc. which has been in existence for less than six months.

22

3. Qualification for voters
All employees -who are not less than 21 years of age and who have put in not less than

six months' continuous service in the CSIR, including its any National
Laboratory/Institute/Central Office etc. shall be entitled to vote for electing representatives
of the employees to the Grievance Committee of the concerned National
Laboratory/Institute/Central office etc.

Provided that the service qualification shall not apply to the first election in a National
laboratory/Institute etc. which has been in existence for less than six months.

4. Procedure for election
a) The Director General/Director or Head of the National Laboratory/Institute shall

nominate an officer for conducting the elections of employees' representative on the
Grievance Committee and for purposes related thereto.

b) The officer nominated for the purpose shall fix a date as closing date for receiving

applications from candidates for election as employees representatives on the
Grievance Committee.

c) For holding the election, the officer nominated for this purpose shall also fix a date

which shall not be earlier than 3 days and later than 15 days after the closing date for
receiving nominations.

d) The date so fixed shall be notified at least 7 days in advance to the employees. Such

notice shall be put on the notice board- or given an adequate publicity amongst the
employees. The notice shall specify, the number of seats to be elected by various
categories/classes/constituencies of employees.

5. Nomination of candidates for election
a) Every nomination shall be made on a nomination paper in Form 'A' prescribed in

Annexure-(i) copies of which shall be supplied by the officer nominated for the
purpose to the employees requiring them.

b) Each nomination paper shall be signed by the proposer, by the candidate to whom it
relates and also attested by at least two voters. Only a voter belonging to the
concerned electoral constituency shall be eligible to be a proposer. Similarly,
attestation shall be made only by the voters belonging to the concerned electoral
constituency'. The same person shall not be eligible to be a proposer- as well as an
attestor. The completed nomination paper shall be delivered to the officer
nominated for the purpose.

6. Scrutiny of nomination papers.
a) On the day following the last day fixed for filing nomination papers, the nomination

papers shall be scrutinised by the officer nominated for the purpose in the presence
of the candidates and the attesting persons.

23

Provided that where a candidate or an attesting person is unable to be present at the
time of scrutiny, he may send a nominee for the purpose who is an employee of the
concerned National Laboratory/Institute/Central Office, duly authorised in Form 'B',
prescribed in Annexure-(ii).

b) Those nomination papers which are not valid, shall be rejected.

c) A nomination paper shall be held to be not valid if:

i. the candidate nominated is ineligible for membership under para 2 mentioned
hereinbefore,

ii. the requirements of para 5(2) mentioned hereinbefore have not been complied with.

7. Withdrawal of candidates validly nominated
Any candidate whose nomination for election has been accepted may withdraw his

candidature within 48 hours of the scrutiny of nomination papers.

8. Voting in Election
a) If the number of candidates who have been validly nominated is equal to the number

of seats, the candidates shall be forthwith declared duly elected.
b) If in any constituency the number of candidates is more than the number of seats

allotted to it, voting shall take place on the day fixed for election.
c) The voting shall be by secret ballot.
d) The voting shall be conducted by the officer nominated for the purpose;
e) Every employee entitled to vote at an electoral constituency, shall have only one

vote which he shall be entitled to cast only in favour of any one candidate.

9. Arrangements for election.
The officer nominated for the purpose by the Director-General/Director or Head of the

National Laboratory/Institute as the cases may be, shall be responsible for all arrangements
in connection with the election.

APPENDIX I-IV to CSIR letter No. 1/47/81-O&M dated 25.7.1986

(4)

Sub:- Discussions with the representatives of the local Unions/Associations affiliated to
the Federation of CSIR Employees & Workers Unions & Associations and Scientific
workers's Unions & Associations and Scientific Workers Association.

Reference D.O. letter No.7(4)/81-PL(Vol.II) dated 11th June, 1981 (Para 13.2.1) from
Dr.G.S.Sidhu, the then Director-General, C.S.I.R. and subsequent letter No.7(4)/81-
PL(Vol.II/Vig.) dated 6-8-83 (Para 13.2.2) on the above subject. The Director-General, C.S.I.R.

24

has desired that discussions may be held regularly with the representatives of the local
Unions/Associations in order to settle local problems.

Copy of CSIR letter No.US(LA)/Fed/85-E.II, dated 23.9.1986

(5)

Sub:- Procedure for redressal of Grievances of CSIR Employees.

A large number of letters/representations/complaints were being received almost
every day concerning matters which should normally have been handled at the laboratory
level. Many of them were violative of conduct procedure.

Accordingly, a standard procedure for handling grievances was sent to you vide DG's
D.O. letter of even number dated 25-7-1986. This procedure clearly lays downs steps
required to be followed by all employees in such cases before making representation to the
DGSIR. In spite of these clear cut guidelines, a large number of representations are still being
received by the DGSIR either direct or through other channels like MP's etc. This is done
without exhausting normal channels as reflected in the procedure.

I would, therefore, request you kindly to again give wide publicity to the grievance
procedure and the employees may be advised to follow this procedure meticulously. While
making representations/complaints to the DGSIR, the employee should invariably mention
that all normal channels have been exhausted by him and such representations/ complaints
should, in all such cases, be routed through proper channel.

Failure to comply with these instructions will, attract stern action against the
concerned employee(s).

Copy of CSIR D.O.No.1(100)/86-Vig,12.2.1987

(6)

Sub:- Procedure for redressal of Grievances of CSIR Employees.

The CSIR continues to receive representations from employees of various'
Labs./Instts. concerning grievances relating to their service matters which should normally
be handled at the laboratory level. Many of them are violative of Conduct procedure. The
grievance procedure circulated vide D.O.No. 1/47/81-O&M dated 25th July 1986 lays down
the procedure for redressal of grievances.

In accordance with the above cited procedure the Grievance Committee of the
Labs./Instts. is required to meet at least once in a month and, if necessary, even earlier at
the instance of the Chairman/Secretary,. In order that the grievances are attended to
promptly, you are requested kindly to ensure that the Grievance Committee of your

25

Lab./Instt. meets at least once in a month preferably on any fix date in the first week of the
month. The Central Grievance Committee will also-likewise, meet .in the first week of every,
month on a fixed date. Accordingly, all cases requiring consideration by Central Grievance
Committee may be sent to CSIR by the end of the previous month together with a self
contained note supported with relevant documents so that these are considered by the
Central Grievance Committee every month.

Copy of CSIR No.1(100)/86-Vig., dated 3.7.1987

(7)

Sub:- Clarification regarding grievance procedure in case of selection/appointments
through duly constituted DPC/Selection Committees.

Many of our Labs./instts. sought clarifications whether the grievances of the
employees working therein relating to their promotion/assessment/ recruitment which have
been made on the recommendations of the DPC/Assessment Committee/Selection
Committee could be entertained by the local Grievance Committee.

This matter was placed before the Central Grievance Committee at CSIR Hqrs. After
careful consideration it has been felt by the Committee to impress upon all the National
Labs./Instts. that DPC/Assessment Committee/Selection Committee should invariably be
constituted strictly in accordance with the rules and bye-laws of the CSIR, with a view to
ensuring that the Grievances on this account are minimised or rather avoided altogether.
However, in spite of this, if any employee of your Lab/Instt. points out any technical flaw in
the constitution of such a Committee or in the procedure followed in the-matter of
selection/ assessment, he is free to refer his grievance to the Local Grievance Committee
who may consider such a case in all respects and if satisfied, make recommendations to the
Director of concerned Lab./Instt. for re-opening of such cases with a view to examining them
from all relevant aspects including the validity of the Selection Committee/Assessment
Committee/DPC etc. to meet the ends of justice. This clarification may also be widely
circulated for information of your staff as well as the Chairman and the Members of the
Local Grievance Committee.

Copy of CSIR letter No. 2/2/Misc./88-CGC, dated 23.8.1988

(8)

Sub:- Revised CSIR Grievance Procedure.

The existing CSIR Grievance Procedure had been in existence since 1975 and
therefore, need was felt to 'revamp it with a view to providing quicker redressal of
grievances so as to inspire confidence of the-employees in the system.

26

The Governing Body of the CSIR, at its 125th meeting held on 8-1-1992, has approved
a Revised CSIR Grievance Procedure, subject to the condition that if grievance involves
interpretation of financial rules and regulations, the same shall be referred ,by- the
Grievance Committee to the competent authority for due consideration. We are enclosing
herewith a copy of the Revised CSIR, Grievance Procedure with the request that the same
may kindly be given wide publicity in your Lab./Instt. As you will see therefrom, the Revised
Grievance Procedure has the following salient features:-

1. Setting up of a consultative mechanism for informally sorting out grievances;
2. Specific time limits within which the LGC/CGC has to give its decision;
3. Personal presentation of grievances by the staff;
4. Time limit for entertaining grievances;
5. Decisions of LGC/CGC will be reasoned ones;
6. Membership of the LGC made broad-based;
7. Setting up of a Monitoring Cell at the CSIR Hqrs.

We shall, therefore, feel grateful if you will kindly take the following steps immediately:-

a. To set up a Committee consisting of a Sr. Scientist and COA to function as
Consultative Mechanism;

b. To constitute Local Grievance Committee in your Lab./Instt. in accordance with the
revised constitution-however, the procedure for selection of " elected members" will
remain the same as hithertofore;

c. Nominate an Officer from your Lab./Instt. who may be contacted by the CSIR
Monitoring Cell for obtaining requisite information with regard to pending
grievances, etc.

We shall be separately notifying the constitution of the Monitoring Cell at the CSIR Hqrs.

as also laying down prescribed proforrna for sending monthly reports about the disposal of
grievances and/or those pending, etc.

CSIR letter No. Const./CTE/CGC/91 dated 26.3.1992

CSIR GRIEVANCE PROCEDURE
1. Short Title

This procedure shall be called ‘CSIR Grievance Procedure’

2. Definitions
In this procedure unless the context other wise requires:-

(i) 'CSIR' means the Council of Scientific & Industrial Research including all its

offices/Laboratories/Institutes and their regional/Zonal/Extension Centres, etc.
(ii) 'Employee' for this purpose means a regular employee of CSIR.
(iii) 'Personnel Officer' means an officer so designated or any other officer

nominated to act as Personnel Officer.

27

(iv) 'Grievance' means grievance of an employee affecting him/her individually in
any matter relating to his/her service in CSIR excepting disciplinary and vigilance-
matters.

3. Grievance Committees

For redressal of grievances, there shall be a two-tier system as follows:-

(i) Local Grievance Committee in each Lab./Institute/CSIR Hqrs. Office. (LGC).
(ii) Central Grievance Committee at CSIR Hqrs.(CGC).

Local Grievance Committee shall consider those matters which can be
redressed locally at Lab./Institute/CSIR Hqrs. office level within the powers
delegated to the Heads of Labs./Instts.

Central Grievance Committee shall act as an appellate authority if an employee is not

satisfied with the decision of the Local Grievance Committee or the Director feels that the
decision has wider implications. It shall also consider those grievances which cannot be
redressed within the powers delegated to the Heads of Labs./Institutes.

A consultative mechanism has also been introduced.

Objective of the Grievance Committees

The objectives of the Grievance Committees shall be as follows;-
a. The Grievance Committee will provide an apparatus in the Institutional frame work

that may:
i. Provide easy access for ventilating personal grievances;
ii. ensure speedy consideration of grievance and decision thereon;
iii. impart a degree of objectivity and fair-play in the whole process.

b. The Grievance Committees should not look only into the technicalities but should
help to establish good communication between the employees and the Labs./Institute/CSIR
Hqrs.
c. The Grievance Committee should make every effort to remove misunderstandings
and to develop congenial atmosphere in the Labs./Institute/CSIR Hqrs. office.

Scope of The Grievance Committee

1. The Grievance Committees shall consider only individual grievances of specific nature
of an employee and raised individually by the concerned aggrieved employee.

2. The Grievance Committees shall not consider :
a. Any grievance of general applicability or of collective nature or raised

collectively, by more than one employee.
b. Any grievance arising out of disciplinary action having been taken against

employees under Disciplinary Rules.
c. Any grievance involving decision of DPC, Selection Committees and

Assessment Committees. However, if there are any ex-facie procedural lapses
in constitution of committees, or following of prescribed procedure, e.g.
absence of SC/ST representatives where mandatory, lack of quorum, etc.

28

these could be looked into by the Grievance Committees. A Local Grievance
Committee will consider only cases of ex-facie violation of rules/procedures.
Other cases of specified lapses would be considered by the CGC.

d. Time barred cases or cases referred to CAT Courts. A case will be treated as
time-barred if no representation is made within 45 days of the
decision/order. However, the CGC may entertain any case which is time
barred, on merit.

e. Any grievance against a decision for which there are statutory rules of appeal,
etc.

Constitution of Grievance Committees:
A. Local Grievance Committee in a Lab/Instt. shall be constituted as follows:-

i. A scientist of Group IV(5) or above. - Chairman
ii. One scientist of Group IV - Member
iii. One officer from Group V/III in the - Member To be nominated by the

Director
Grade of Sci. C or above.

iv. One representative from Group II/I - Member
or equivalent.

v. One representative from Admn. - Member
(other than Heads of Admn. &
 Finance)and Accounts/Stores
purchase/Stenographers Cadres/
persons holding Isolated posts.

One representative each from the following categories of employees of the Lab./Instt.

i. Group IV - Member

ii. Group V/III - Member *To be elected as per procedure
already laid down.

iii. Group II - Member

iv. Group I & Group ‘D' Non-Tech -

Member

v. Administrative (General/Finance -
and Accounts/Stores
Purchase/Stenographic cadres as
also persons holding isolated
posts.

Member

vi. Personnel Officer/Officer -
nominated for the purpose by
the Heads of Labs/Instts.

Member
Secretary

29

*Also to be nominated if there are no contestants.

B. Local Grievance Committee in the CSIR Hqrs. will be constituted as follows:-

i. One scientist of the status of
Group IV(5) or above -

Chairman

ii. One member from Group IV - Member To be nominated by DG, CSIR

iii. One member from Group V/III or
equivalent of the status of
‘C’ or above. -

Member

iv. One Officer of Administration of
the status of Under Secretary or
above (other than incharge of
CSIR Hqrs. admn.) -

Member

v. One Sr. FAO/F&AO - Member

One representative each of the employees of the following categories in the CSIR Hqrs.:-

i. Scientific Group IV -

Member

ii. Technical Group V/III/II -

Member

iii. Administrative-I(All admn. -
personnel in the scale ofRs.950-
1400 and above but below the
scale of Rs.2000-3500)

Member To be elected as per the procedure.

iv. Admn.II-Rs.2000-3500 & above -

Member

v. Group 'D' (Non-Tech.)/Group I Member

vi. Personnel Officer/Officer -
nominated for the purpose.

Member To be nominated

C. Central Grievance Committee:

i. Retired Director/Sr. Director or -
equivalent

Chairman

ii. Two Directors/Director level -
Scientists of
National/Labs./Institutes.

Member To be nominated by DG, CSIR

iii. Joint Secretary (Admn.) -

Member

30

iv. Deputy Secretary/Sr. D.S. -
(Grievance)

Secretary

Procedure For Redressal of Grievance
Stage-1 Consultative Mechanism.

A two member committee consisting of the following may function as Consultative
Mechanism:-

i) Senior most scientist who is not Chairman of the Grievance Committee.
ii) Controller of Administration.
This Committee will set-apart fixed time every week for any aggrieved employee to present

his grievance verbally in person. This committee will determine and get grievance sorted out
through the management and advise the aggrieved employee about the relevant rules and
procedures. If he/she is not satisfied, he/she may file a written grievance either to the Local
Grievance Committee or to the Central Grievance Committee, depending upon the nature of
the grievance.

Stage-2 Disposal of grievance at Lab. Level
The local Grievance Committee shall consider the grievance in detail and for the purpose
may invariably call the aggrieved employee for discussion or for presentation of facts. The
Grievance Committee shall also take into account the comments of the Management and
obtain such further clarifications as may be deemed necessary. Normally, as far as possible,
all information will be supplied by the Local management to the LGC on priority basis except
where the information is of confidential nature. Thereafter, decision shall be taken by
the Grievance Committee in conformity with the relevant bye laws, rules and regulations of
CSIR in force. The LGC will take a decision on the grievance within 30 days extendible by
another period of 15 days, as-a special case, from the date of receipt of grievance-
application.

Stage - 3 Central Grievance Committee

The Central Grievance. Committee will consider the appeals by the employees
against the decisions of the local Grievance Committee or the reference made by the Lab.
against the decision of the Local Grievance Committee. The CGC may also entertain
grievances of the employees directly, as specified. Normally, there may not be any need for
personal presentation of the facts by the aggrieved employee. However, where an employee
wants to be heard in person by the CGC, he may give reasons therefore. In the event CGC
considers that the circumstances of the case necessitate the personal presentation of the
facts by an individual, he may be called to do so. In that event, the CGC may also invite the
concerned Labs, representative for any clarification, etc. if necessary.

The decisions of the CGC would be in conformity with the Bye-laws. Rules and

Regulations of the CSIR as also the extant rules, orders, instructions, guidelines, etc. on the
subject.

31

Unless over-ruled by DGSIR., the decision of the Central Grievance Committee shall
be binding and communicated by the Secretary to the Laboratory/Institute/CSIR Hqrs. office
for implementation/ taking necessary action and to inform the employee concerned
suitably.

The Central Grievance Committee shall endeavour to decide the cases received by it
within 45 days, if inputs to come only from CSIR, otherwise may be extended by 15 days. For
this, cooperation of all concerned would be necessary.

Nature of decisions:

The decisions of the Local Grievance Committee/ Central Grievance Committee
should be reasoned ones. The decision of the LGC/CGC will be on majority basis. The
dissenting views will also be incorporated in the proceedings.

Monitoring:

1. All pending cases of Grievances which are more than one month old should be put
up to the MC of the Lab./Instt. under intimation to the CGC.

2. All grievances before the CGC pending for more than 60 days will be brought to the
notice of the Chairman, CGC.

3. There will be a proper Cell at CSIR Hqrs. to liaise with National Labs./Instts. and CSIR
Sections for collection of data for the CGC. The said Cell at HQ will monitor also the
implementation of decisions and apprise CGC periodically.

The Labs, will also be advised not to make unnecessary references to CSIR so as to avoid any
delay in redressal of grievances by LGC.

(9)

Sub:- Procedure for redressal of grievances in R&D matters.

 I am directed to state that the Director-General, CSIR has been pleased to approve of
the procedure for redressal of grievances in R&D matters. A copy of the said procedure is
sent herewith for your information and necessary action.

Copy of CSIR letter No. Cons/MC/CGC/92 dated 26.10.1992

PROCEDURE FOR REDRESSAL OF GRIEVANCES IN R&D MATTERS:

Each Laboratory/Instt. to constitute a Standing Committee consisting of five senior scientists
belonging to different disciplines to be nominated by the Director of the Laboratory. The
presence of 3 members would constitute the quorum. if the grievance pertains to a matter
with which any member of the Committee is directly connected, he will not function as a

member for that particular grievance.

1. The recommendations of the Standing Committee will be put up to the Director for

consideration and further action.

32

2. Where a scientist is not satisfied with the decision on his grievance at the Laboratory
level, he may make an appeal to the Central Grievance Committee through the
Director of the Lab. who would forward it to the CGC alongwith comments and all
connected papers for consideration by CGC. Where an advance copy has been
received, the Monitoring Cell will obtain the comments etc. of the laboratory on the
grievance before placing it before the CGC.

(Enclosure to letter dated 26.10.1992)

 (10)

Sub:- Procedure for redressal of grievances in R&D matters.

 I am directed to refer to this office letter of even number dated 26th October, 1992
and to state that Para-I of the grievance procedure for redressal of grievances in R&D
matters has been amended as follows:

 “Each Laboratory/Instt. to constitute a Standing Committee consisting of five senior
scientists (with not less than ten years experience, normally) belonging to different
disciplines, to be nominated by the Director of the Laboratory. The presence of 3 members
would constitute the quorum if the grievance pertains to a matter with which any member
of the Committee is directly connected, he will not function as a member for that particular
grievance. The Standing Committee should provide hearing to the aggrieved employee to
give him a chance to present his case personally.

 The above amendment may please be incorporated in the grievance procedure
notified vide this office letters referred to above.

Copy of CSIR letter No. Cons/MC/CGC/92 dated 28.5.1993

 (11)

Sub:- Cases filed in the High Courts, Labour Courts and Administrative Tribunals for
redressal of grievances.

As you are aware, employees of CSIR and its Labs./instts. file cases before
different forums like High Courts, Labour Courts and Administrative Tribunals for
redressal of their grievances. On receipt of notice from the Court, steps are taken for
contesting the cases.

In this context, I would like to inform that whenever any case is filed in the High
Court under Article 226 by way of writ then before filing any reply on merits, a short counter
affidavit raising a preliminary objection on the maintainability of writ petition be filed
through an advocate. It may be mentioned in the counter affidavit that writ is not

33

maintainable against CSIR as it is neither a State nor an Authority under Article 12 of the
Constitution as held by the Hon'ble Supreme Court in the case of Sabhajit Tewary Vs Union
of India reported as AIR 1975 SC 1329. This judgement is a judgement of five judges and still
olds good and has not been overruled so far though referred in the later cases by the
Hon'ble Supreme Court.

Further, it is informed that in case of Shri P.K. Biswas & others the Hon'ble Supreme
Court has referred the matter to the Constitution Bench but so far it has not come up for
hearing.

I am enclosing the compilation of the judgement on this subject for reference
in pending or future cases.

Copy of CSIR letter No. 3(89)EA-Law/63/3 dated 3/15.1.2001

(12)

Sub:- Grievance Redressal System in CSIR – Clarification thereof.

 CSIR had formulated a comprehensive two tier system of Grievance redressal, one at
Lab/Instt/CSIR Hqrs. level in the form of “Local Grievance Committee” and another at central
level in the form of “Central Grievance Committee” at CSIR Hqrs. The Grievance
Committee(s) shall consider individual grievances of a specific nature of CSIR employees
excluding grievances of general applicability or of collective nature or raised collectively by
more than one employees, for which JCM has been constituted. Any grievance arising out of
disciplinary action or any grievance involving decision of DPC/Selection
Committee/Assessment Committee etc. are also excluded from the purview of Grievance
Committee(s), unless there is any ex-facie procedural lapse or time-barred cases or any
Grievance against a decision on which there are statutory methods of appeal. The Central
Grievance Committee at CSIR Hqrs. acts as an Appellate Authority, if the employee is not
satisfied with the decision of the Local Grievance Committee or the Director feels that the
decision has wide implication.

 Rule 20 of CCS (Conduct) Rules, 1964 (as made applicable to CSIR employees) lays
down that “no Govt. servant (Council servant) shall bring or attempt to bring any political or
other influence bearing upon any superior authority to further his/her interest in respect of
service matters pertaining to his/her service in the Government (Council)”.

 It has come to notice that the Council employees resorted to bring non-official and
other outside influence to further their service interest in spite of the fact that there already
exists the Grievance Redressal System in CSIR. Any high dignitary or Member of Parliament
normally sponsor the case of an individual council employees only when he is approached or
pressed to do so. Therefore, if any reference is received on behalf of council employee from
the dignitary, member of parliament, it would be assumed that it has been taken up only at

34

the instance of the concerned council employee and action will be taken against his/her for
violation of rule 20 of CCS(Conduct) Rules and instructions issued thereunder.

 It is also observed that in some of the cases, Council employees in their
representations to various authorities indicate directly or indirectly official document or any
part thereof to whom he/she is not authorized to communicate such document or
information to further his/her interest, which is in violation of rule 11 of CCS (Conduct)
Rules, 1964.

 DG, CSIR desires to make it clear that any instance of violation of these rules and
orders would be viewed seriously and the employees responsible for such violation would
be severely dealt with. DG, CSIR hopes that the employees will take these instructions in
proper perspective. DG, CSIR would like to reassure all the employees that their
representations submitted to Local Grievance Committee or Central Grievance Committee in
the prescribed manner would receive the fullest and most sympathetic consideration at all
levels and their genuine grievances would be redressed without any loss of time.

 In order to restore the faith of council employees in the CSIR grievance redressal
system, Directors of all the labs/instts or requested to ensure formation of consultative
mechanism and Local Grievance Committee in their labs/instts. If not already in existence,
and also to ensure that the Local Grievance Committee looks into the grievance applications
of employees in the right perspective with most sympathetic manner within the time frame
prescribed under the rule. Similarly, efforts will be made at CSIR Hqrs to strengthen the
Central Grievance Committee to resolve issues referred to it by the labs/instts.

 The CSIR employees are, therefore, requested to follow the provisions contained in
rules 11 and 20 of CCS(Conduct) Rules, 1964 and resort to CSIR grievance redressal system
for redressal of their grievance.

 The above instructions may please the brought to the notice of all employees for
their guidance and compliance.

Copy of CSIR letter No. 5-1(42)/2008-PD dated 22.5.2008

 (13)

Sub:- CSIR Grievance Procedure-Modifications thereof.

I am directed to invite a reference to CSIR letter No. Const./Cte/CGC/91 dated 26th
March, 1992 on the above subject and to state that in order to redress the grievance of
Women employees and employees belonging to SC/ST/OBC and Minorities communities of
CSIR, the Director General has been pleased to modify the objective, scope and constitution
of "CSIR Grievance Procedure" to the extent mentioned below:-

35

OBJECTIVES OF THE GRIEVANCE COMMITTEE

Para a (i) Provide easy access for ventilating personal grievances, including those grievances
of SC/ST/OBC, Woman and Minority Community which relate to discrimination at work
place.

SCOPE OF THE GRIEVANCE COMMITTEE

Para 1(a) The Grievance Committees shall consider only individual grievances of specific
nature of an employee and raised individually by the concerned aggrieved employee,
including those grievances of SC/ST/OBC and Minority Community which relate to
discrimination at work place.

(b) Grievances of women employee relating to issues other than sexual harassment which
have to be dealt as per instructions contained in DO letter No. 17/228/98-E-II dated
27.1.1998.
Para 2 (a) Any grievance of general applicability or of collective nature or raised collectively
by more than one employee. However, such issues could be raised in the Local Council
under CCS(RSA), Rules.

CONSTITUTION OF GRIEVANCE COMMITTEES

Para A Note - Apart from the existing model constitution, Liaison Officer SC/ST/OBC may
included as a Member In the Local Grievance Committee in a Lab./lnstt and One of the
nominated members in the committee should be preferably from Woman/Minority
Community.

Para B Note - Apart from the existing model constitution, Liaison Officer, SC/ST/OBC may
included as a Member in the Local; Grievance Committee in CSIR Hqs. and One of the
nominated members in the committee should be preferably from Woman/Minority
Community.

CENTRAL GRIEVANCE COMMITTEE

Para ii. Two Directors/Scientist H/G level of National labs./lnstt.
v. One Woman member or a member from Minority community from any cadre of the

status of Under Secretary or above
vi. Liaison Officer of SC/ST/OBC

PROCEDURE FOR REDRESSAL OF GRIEVANC
STAGE-1 Consultative Mechanism

The existing committee may include Liaison Officer SC/ST/OBC and One representative
belonging to Woman/Minority community.

36

You are therefore requested to accordingly re-constitute the Local/Central Grievance
Committee as per the aforesaid modified provisions.

This may be brought to the notice of all the concerned in your Laboratory/institute.

Copy of CSIR letter No. 5-1(24)/2008-PD dated 14.7.2008

 (14)

Sub:- CSIR Grievance Procedure – amendment thereto.

The Governing Body of CSIR in its 184th meeting held on 16.12.2013 has approved
the following amendments to CSIR Grievance Procedure:-

Consultative Mechanism:

a. Head of Administration in Lab/lnstt and US/DS/Sr. DS (CO) at CSIR Hqrs.
b. A senior scientist who is not the chairman/member of LGC.

Central Grievance Committee:

i. Retired Director/Sr. Director
or equivalent

Chairman To be nominated by DG, CSIR

ii. Two Director/Scientists
‘H’/Chief Scientists of National
Lab/Instts.

Members

iii. Joint Secretary (Admn.) Ex-officio Member

iv. Financial Advisor, CSIR Ex-officio Member

v. One Woman member or a
member from Minority
community from any cadre of
the status of Under Secretary
or above.

Member To be nominated by DG, CSIR

vi. Liaison Officer of SC/ST/OBC Member To be nominated by DG, CSIR

vii. Deputy Secretary/Sr. DS
(dealing with CGC matters)

Member Secretary
(Ex-officio)

This may be brought to the notice of all concerned in your Laboratory/Institute.

Copy of CSIR O.M. No. 7-10(3)/2003-R&A/HR-III dated 25.4.2014

37

(15)

Sub:- CSIR Grievance Procedure- status of Local Grievance Committee and Standing
Committee on Grievances in R&D matters thereof-reg.

A CSIR Grievance Procedure was circulated vide CSIR letter No. Const/Cte/CGC/91
dated 26.03.1992 and as amended vide CSIR letter No. 5-l(24)/2008-PD dated 14.07.2008
and 7-10(3)-R&A/HR-III dated 25.04.2014 to provide quicker redressal of grievances to
inspire confidence of employees in the system. This provided for setting up of Consultative
Mechanism and also LGC/CGC with the objective to provide easy access for ventilating
grievances and ensure its speedy consideration and also decision thereon. Further,
instructions were also issued vide CSIR letter No. Const/MC/CGC/92 dated 26.10.1992 and
28.05.1993 relating to constitution of Standing Committee for redressal of Grievances in
R&D matters.

However, it has been noticed that the grievance redressal mechanism is not being

followed seriously/scrupulously by Labs/Instts.

Accordingly, all Labs /Instts are requested to furnish the following :-

1. Whether the Consultative Mechanism Committee/ Local Grievance
Committee/Standing Committee in R&D matters are in existence in Labs/Instts.

2. If the above are in existence whether their tenure is valid or not.

3. In case these are not in existence or their tenure has expired the same may be

reconstituted immediately.

4. List of pending grievances, if any, may be furnished.

5. A Grievance report both relating to service matters and R&D matters may be
mandatorily furnished on quarterly basis regularly online at email address
satishbhatia@csir.res.in in the following prescribed proforma :-

Quarterly Report of Pending Grievances of the quarter

January-March
April-June

July-September
October-December

Name of the Lab/Instt:

Name of the
aggrieved
applicant

Subject of
Grievance

Date of
Grievance

Date when
considered
by Grievance
Committee

Positions as
shown in
previous
monthly report

Present
Status

Reasons of
delay, if any,

mailto:satishbhatia@csir.res.in

38

 The report to the effect that Grievance Committee are in place alongwith a
Grievance Report in the prescribed proforma for the quarter January-March & April-June,
2016 may be sent to CSIR within one months from the date of issue of this letter.

Copy of CSIR letter No. 17-01(2)2016-HR-III dated 12.7.2016

