ईस्टर्न कोलफील्ड्स लिमिटेड

(कोल इंडिया का एक अंग) अध्यक्ष सह-प्रबन्धक निर्देशक का कार्यालय, संक्टोरिया, पो-दिशेरगढ़, जिला-वर्धमान, पश्चिम बंगाल-713333 महाप्रबंधक(का/औ.स.) का कार्यालय CIN-U10101WB1975GO1030295. फ़ैक्स- 0341-2523586.

Website: www.easterncoal.gov.in

EASTERN COALFIELDS LIMITED

(A Subsidiary of Coal India Limited)
Office of the Chairman-Cum-Managing Director,
Sanctoria, PO: Dishergarh,
Dist. Burdwan. West Bengal - 713333.
Office of the General Manager (P&IR).
CIN-U10101WB1975GOI030295.
Telefax- 0341-2523586.
Website: www.easterncoal.gov.in

Ref. No. ECL/CMD/C-6/Rectt/15/1771

Date: 16th Dec,2015.

ADVERTISEMENT

APPLICATION INVITED FROM SC/ST CANDIDATES (BELONGING TO PREFERABLY PROJECT AFFECTED PERSONS OF ECL) TO UNDERGO MINING TRAINING FOR A PERIOD OF FOUR YEARS TO OBTAIN STATUTORY MINING SUPERVISORY CERTIFICATE OF COMPETENCY.

Eastern Coalfields Limited, a Subsidiary of Coal India Limited invites applications from male (preferably PAPs) SC/ST candidates belonging to State of West Bengal & Jharkhand for imparting training for a period of **four years** to enable them to obtain Mining Sirdar Certificate of Competency. After obtaining the said Certificate of Competency from DGMS, the candidates will be eligible to work as Mining Sirdar/Shot Firer in the Coal Mines. Successful candidates will have a fair chance of being given appointment in Coal India Limited and its Subsidiaries against Back-log vacancies of SC/ST for the post of Mining Sirdar/Shot Firer.

The Authorities, however, do not guarantee appointment after obtaining the said Certificate of Competency. The appointment is subject to vacancy only.

Number of Trainees to be taken:

SC	ST	Total
25	25	50

01. Eligibility Criteria:

Candidates should be able bodied & found fit to work in the mines to be certified by Company's own medical Officers for employment in Mines as per Medical standard as prescribed under Mines Act-1952 and Rules made thereunder & as per company's established standard and practice. They must have passed Senior Secondary School Examination or Intermediate Examination or its equivalent examination from recognised Board or University. They should be between 18(Eighteen) to 23(Twenty three) years of age as on 01st January,2016.

02. Details about Training:

The training would be of **Four Years** duration, including theoretical/classroom as well as practical training in the mine. The Company will bear the expenses as regard to hostel, fooding, study materials, travelling etc. Besides for pocket expenses a Monthly Allowance will be paid which will be regulated as follows:

- 1. During 1st year Rs. 1000/- per month.
- 2. During 2nd year Rs. 1250/- per month.
- 3. During 3rd year Rs. 1500/- per month.
- 4. During 4th year Rs. 1750/- per month.

The above monthly allowance will be calculated on pro-rata basis, depending upon number of physical attendance of the month subject to a minimum of 70% of working attendance failing in which no allowance will be paid for the said month. Trainees are to mark their attendance in the prescribed manner. The payment of monthly allowance is subject to work & conduct of trainee being found satisfactory.

03. Leave:

(a) Casual Leave:

- i) Casual leave shall be admissible for a maximum period of **seven days in a year**;
- ii) Any holiday intervening during the period of casual leave shall not be counted for the purpose of limit of **seven days**;
- iii) Casual leave not utilized during any year shall stand lapsed at the end of the year;
- iv) Casual leave shall not be combined with medical leave. If casual leave is preceded or followed by medical leave, the entire leave taken shall be treated either as medical or casual leave, provided that it shall not be allowed to exceed the maximum period prescribed in respect of medical or casual leave, as the case may be.
- v) Except in case of extreme urgency applications for such leave shall be made to the In-charge of Training Centre and sanction obtained prior to availing of leave.

(b) Medical Leave:

- i) Medical leave up to **twelve days** for each year of training may be granted to the Trainee who is unable to attend duty owing to illness. The unused leave shall be allowed to carry forward in next year of the training.
- ii) Any holiday intervening during the period of medical leave shall be treated as medical leave and accounted for in the limits prescribed under clause (i).
- iii) A Medical Certificate shall be necessary if the leave exceeds **two days.**
- iv) It shall be open to the In-charge of Training Centre to arrange a special medical examination of a Trainee if he has reason to believe that the Trainee is not really ill or the illness is not of such a nature as to prevent attendance.

(c) Extraordinary leave without pay:

Extraordinary leave without pay up to a maximum of **ten days** in a year may be granted to a Trainee, after he has exhausted the entire casual leave & medical leave, if the Controlling Officer is satisfied with the genuineness of the grounds on which the leave is applied for.

04. Mode of Selection:

The selection of **Trainees** (25 number SC & 25 number ST candidates) shall be made by ECL based on the Marks obtained (Percentage) in the Senior Secondary School Examination or Intermediate Examination or its equivalent examination and a written test/interview as felt necessary by the Company (ECL).

To adjudge the aptitude and suitability, the Selection Committee would interview the candidates in the ratio of **1:3** and prepare panel. However, the final selection would be subject to medical fitness of the candidate in reference to provisions of The Mines Act & The Mines Rules, 1955 as well as Company's Recruitment Standard. The medical examination would be conducted before nominating the candidates to Training Centre.

05. **BOND**:

- (a) Before start of the training, Trainees will be required to execute a bond to undergo the four years training as well as for serving the Company, i.e. ECL for a minimum period of five years after regular appointment. In case of failure to do so, the concerned candidate (Trainee) would be liable to re-pay the expenditure incurred in reference to his training subject to maximum of Rs. 2,00,000/ (Two lakhs).
- (b) Claim of a Trainee for employment would cease in the event of his failure to obtain the relevant statutory certificates i.e. valid Certificates of Mining Sirdarship, First Aid and Gas Testing, during the four years training period. The subsidiary concerned would not be under any obligation to provide employment to such Trainees.

06. Last date of Receipt of application – 20th January, 2016.

07. How to apply:

The candidates are required to apply in prescribed format given herein and send the same along with the enclosed documents through **Speed-Post only** so as to reach the "Chief Manager(P/Recruitment), Eastern Coalfields Limited, Subhash More, At-Sanctoria, Post-Dishergarh, Dist. Burdwan, West Bengal-713333 by 05.00 p.m. of 20.01.2016. The envelop should super scribe in top "APPLICATION FOR MINING SIRDAR TRAINING". Incomplete application will be liable for summarily rejection.

08. Documents to be enclosed along with application:

- (i) Photo copy of High School Final (Class-X) pass certificate issued by recognised Board.
- (ii) Photo copy of Mark sheet of High School Final (Class-X).
- (iii) Photo copy I.Sc./Intermediate/H.S.C/+2 Certificate issued by recognised Board/University.
- (iv) Photo copy Mark Sheet of I.Sc./Intermediate/H.S.C/+2 Certificate issued by recognised Board/University.
- (v) Photo copy of SC/ST Certificate issued by:
 - (a) District Magistrate/Additional District Magistrate/Collection/Deputy Commissioner/ Additional Deputy Commissioner/ Deputy Collector/ 1st Class Stipendiary Magistrate/ Sub-Commissioner (not below the rank of 1st class stipendiary Magistrate).
 - (b) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate
 - (c) Revenue Officer not below the rank of Tehsildar.
 - (d) Sub-Divisional Officer of the Area where the candidate and/or his family normally resides.
 - (e) Administrator/ Secretary to Administrator/Development Officer (Lakshadweep Islands).
- (vi) Photo copy of Certificate of PAP issued by concerned Project Officer as per prescribed format
- (vii) Photo copy of Domicile certificate issued by BDO/Tahsildar/Circle Officer/Gram Panchayat/NAC/Municipality/Corporation.
- (viii) Photo copy of AADHAR Card/EPIC/I.Card of the Institution last studied.
- (ix) 5(five) copies of recent colour passport size photograph with name & date of photograph imprinted (taken an any date between 20.12.2015 to 20.01.2016).
- *** Photo copy of all documents required to be self-attested with place & date in full running signature by the applicant in his own hand.
- O9. Candidates belonging to Project Affected Persons (PAPs) of ECL Mines will be given preference in selection. For any dispute the decision of Director (Personnel), ECL will be final. The contents of the Scheme circulated vide CIL/C-5B/IR/00116/15/3807-25 dated 16.11.2015 of Director (P&IR), CIL will override effect.
- 10. Candidates are requested to visit our website **www.easterncoal.gov.in** for update information. Information about selection test etc. will be given through website, email & SMS. Candidates should not wait for postal despatch.

APPLICATION FOR UNDERGOING TRAINING IN ECL FOR OBTAINING STATUTORY MINING SUPERVISOR CERTIFICATES OF **COMPETENCY IN COAL MINES**

Affix Passport size photograph with name & date of taking photograph

Sri	 										
Date.											

(Fill up the following details in BLOCK letters)

	om beccirie	(1015)												
andidate														
ct Affected	Yes/No	Yes/No If Yes please enclose PAP												
							certifica							
	D	D	M	M	J	Y	Y							
me Address :-	Village-													
	Dist:				PS									
	Pin code:					le								
mmunication	:- Village-	1				l.								
	Dist:				PS									
	Pin code:				Mobile No:									
		<u>. I</u>				Į.								
est Mine of I	ECL from perm	anent reside	ence of app	olicant	and dis	stance	in K.M	I.(in wo	rds)					
:			Name o	of Area	a :									
l			From V	⁷ illage										
Details:														
Year of	Percentage	Total	School	l/Instit	ute	Board	d/Unive	rsity	Medium of					
Passing	of Marks	Marks							Education					
	me Address :- mest Mine of E est Mine of E Year of	the Affected Yes/No Define Address: Pin code: Pest Mine of ECL from perminents of the perminents of t	t Affected Yes/No D D ne Address:- Village- Dist: Pin code: Dist: Pin code: Pin code: Pin code: Pin code: Pin code: Pin code: Test Mine of ECL from permanent residence Test Mine of Percentage Total	the Affected Yes/No D D M The Address:- Village- Dist: Pin code: Other Address - Village- Dist: Pin code: Pin code: Pin code: Other Address - Village- Dist: Pin code: Pin code: Other Address - Village- Dist: Pin code: Pin code: Other Address - Village- Dist: Other Address - Village- Dist: Pin code: Other Address - Village- Dist: Other Address - Village- Other Address - Village- Dist: Other Address - Village-	the Affected Yes/No D D M M The Address: Dist: Pin code: Dist: Pin code: Sest Mine of ECL from permanent residence of applicant in the properties of th	the Affected Yes/No D D M M M The Address:- Village- Dist: PS Pin code: Mobil No: Pin code: Mobil No: Pin code: Mobil No: PS Pin code: Mobil No: PS Pin code: From Village- Details: Year of Percentage Total School/Institute	the Affected Yes/No D M M Y The Address:- Village- Dist: PS Pin code: Mobile No. Dist: PS Pin code: Mobile No. Pin code: Mobile No: Prin code: Mobile No: Pest Mine of ECL from permanent residence of applicant and distance of Area: From Village Details: Year of Percentage Total School/Institute Board	the Affected Yes/No	the Affected Yes/No					

Certify that the particulars submitted above are true to my knowledge and based on proper certificate/documents. If at any time it is revealed that any of the information submitted by me is not true, my candidature will be cancelled or training/employment will be terminated.

Place :	
Date :	SIGNATURE (FULL)

Encl: List of documents by name (Use overleaf)

CERTIFICATE OF PROJECT AFFECTED PERSONS FOR SC/ST.

S/o	-		,
			Project/Mines of ECL as per available
record.	. His son Sri		applies for undergoing mining
	g in ECL.		
01.	a) Land (details of area, plob) Home:c) Property (details):	t, ROR No. etc.):	
02.	Livelihood looser (details)	:	
03.	Share cropper (details)	:	
04.	Depend on forest produce (details) :	
05.	Common place of bathing/v	vorship/burial groui	nd/community land loss:
06.	***	K.M. & closely	mpacted by mining operation
07.	Usufruct right is disturbed.		
08.	Affected any other way (de	tails) :	
			purpose of considering candidature for Sirdar Certificate from DGMS & not valid
Date :			Signature :
Place :	:		Name of Project Officer:
			Seal:

*Strike out which is not applicable.
(PAP-Will have same definition and meaning as given in the Right to Fair compensation and Transparency in Land acquisition, Rehabilitation and Resettlement Act-2013)