

<p>कोल इण्डिया लिमिटेड महारत्न कंपनी 3 तल्ला, कोर-2, प्रेमिसेस-04-एमआर, प्लॉट-ए एफ-III, एक्शन एरिया-1A, न्यूटाउन, रजरहट, कोलकाता-700156 फोन 033-23246526, फैक्स-033-23246510 ईमेल: mviswanathan2.cil@coalindia.in वेबसाइट: www.coalindia.in</p>		<p>Coal India Limited A Maharatna Company (A Govt. of India Enterprise) Regd. Office: 3rd floor, Core-2 Premises no-04-MAR, Plot no-AF-III, Action Area-1A, Newtown, Rajarhat, Kolkata-700156 PHONE; 033-2324-6526, FAX; 033-23246510 E-MAIL: mviswanathan2.cil@coalindia.in WEBSITE: www.coalindia.in CIN- L23109WB1973GOI028844</p>
---	---	--

Ref.No. CIL:XI(D):4157/4156:2020:

Dated: 15.09.2020

To,
Listing Department,
Bombay Stock Exchange Limited,
14th Floor, P.J. Towers, Dalal Street,
Mumbai – 400 001
Scrip Code 533278

To,
Listing Department,
National Stock Exchange of India Limited,
Exchange Plaza, Bandra Kurla Complex,
Bandra (E), Mumbai – 400 051.
Ref: ISIN – INE522F01014

Sub: - Investor meet

Dear Sir,

Further to our letter no CIL:XI(D):4157/4156:2020 dated 14th September' 2020 we are enclosing the invitation list for investors meet on **21st September' 2020 at 04.00 PM.**

This is for your information and records as per Regulation 30 of SEBI (LoDR)' 2015.

Yours faithfully,

M Viswanathan
15/9/20

(M. Viswanathan/एम.विस्वनाथन)
Company Secretary/कंपनी सचिव
& Compliance Officer/कम्प्लायंस ऑफिसर

Encl: As above

is pleased to invite you to the

Virtual Meeting

for

**Coal India at 45 –fascinating journey ahead! /
Plenty more in the tank!**

Candidly speaking with

Mr Pramod Agrawal
Coal India Chairman & MD

on

Monday, September 21, 2020
At 16:00 hrs India Time

By Invite only

ICICI Securities contact:

Mr. Jaideep Goswami, Head of Equities
+91 98217 33233; Email: Jaideep.goswami@icicisecurities.com

Mr. Rahul Modi
+91 7738096775; Email: rahul.modi@icicisecurities.com

For any clarification, please contact:

Ms. Divya Purohit | Phone: +91 22 6637 7454 | divya.purohit@icicisecurities.com
Mr. Rushad Kapadia | Phone: +91 22 6637 7334 | rushad.Kapadia@icicisecurities.com

Mr Pramod Agrawal Coal India Chairman & MD

Mr. Pramod Agrawal, an Indian Administrative Service Officer of Madhya Pradesh Cadre 1991 batch, took over as Chairman, Coal India Limited (CIL), the world's largest coal producing company, on and from 1st February 2020. Prior to the assumption, he was Principal Secretary, Department of Technical Education, Skill Development & Employment and Department of Labor, Government of Madhya Pradesh. A Graduate (B.Tech) in Civil Engineering from Indian Institute of Technology (IIT) Mumbai (1986), Mr. Agrawal completed his Post-Graduation in Design Engineering (M. Tech) from IIT, Delhi (1988).

Why do we believe it's a "must attend"? – Key points of discussion:

- **Coal India's measures towards sustainability and stakeholder value creation**
- **Moving towards "clean coal" and secure optimum ESG compliance**
- **Importance of coal in India's growth story and balancing with renewables**
- **Cost controls & infrastructure building**

CIL, a "Maharatna" state owned coal mining corporate, came into being in November 1975. With a modest production of 79mnte during its inception year, CIL is the single largest coal producer in the world today and one of the largest corporate employers with manpower of 272,445 (as on 1st April, 2020). CIL functions through its subsidiaries in 84 mining areas spread over 8 states of India. CIL has 352 mines of which 158 are underground, 174 opencast and 20 mixed mines. It further operates 12 coal washeries, (10 coking coal and 2 non-coking coal) and also manages other establishments like workshops, hospitals, and so on. CIL has 26 training Institutes and 84 Vocational Training Centers. Indian Institute of Coal Management (IICM) as a state-of-the-art Management Training 'Centre of Excellence' – the largest Corporate Training Institute in India - operates under CIL and conducts multi - disciplinary programs.