	ECL

	[image: image1.png]/)
9.

%1\

	EASTERN COALFIELDS LIMITED

(A Subsidiary of Coal India Ltd.)

Office of the Chairman-Cum-Mg. Director,

Sanctoria, P.O.Dishergarh,

Dt.Burdwan(W.B), Pin-713 333

Ph: No. 0341-2521020 Fax No. 0341-2523573

ECL: HQ: TS

10-Feb-09
To

Ms Surabhi Chopra &

Mr. Christopher Avery

Business & Human Rights Resource Centre

Dear Madam and Sir,

Further to the letter dated 27th January 2009 from Chairman-cum-Managing Director, Eastern Coalfields Limited (ECL), we would like to give the following observations on the article titled “Reckless in Raniganj”, which appeared in the 20th December 2008 issue of Tehelka magazine.

Although our observations given below relate mainly to the issues raised in the article, we must mention that there were some factual errors also. For instance, the reported death toll of 200 miners at Mahabir Colliery in 2001 was not correct. The death toll was actually six and the disaster occurred in 1989. The pictorial depiction of Raniganj landscape and of the ground below shown in one of the illustrations is also an exaggerated artistic impression and does not project the reality in right perspective.

Subsidence

One of the main issues raised in the article involves stabilization of ground by filling underground voids with sand. It must be appreciated that coal mining in Raniganj coalfield started over two centuries ago. For more than a hundred years mining was haphazard and there was no legislation or regulations in force to ensure orderly mining. Subsidence of ground assumed such proportion that a Subsidence Committee was constituted in 1922 and again another Committee in 1937 to undertake investigations. The recommendations of the two Committees, commonly referred to as the 1st and 2nd Subsidence Committees, brought about a great deal of control and monitoring of mining activities in this coalfield. Some of the recommendations later formed the basis of Mines Act and Coal Mines Regulations formulated subsequently.
Many of the old workings were not recorded and did not have proper mine plans. As a result, the location and extent of such workings are not accurately known. However, some of these early workings ought to have stabilized due to consolidation of caved rocks and passage of time. Incidents of pot holing still occur near a few localities, especially during monsoon months due to the presence of such old voids. But these are infrequent instances only. The problem of ground stability in recent years has been aggravated in some areas of the coalfield due to illegal mining.

Since most of the old workings are not approachable, the only option available for filling these voids with sand is to resort to what is called blind-backfilling. This technique involves drilling of boreholes from the surface down to the void and sending a slurry of sand and water through these into the cavity. As the voids are not approachable, it is not possible to erect underground barricades for retaining the sand and also to ascertain the extent to which the filling has been done. Old workings are usually waterlogged and the level of water fluctuates during various seasons. The underground workings are also very often intersected by geological discontinuities which allow passage of water. Unless the sand is retained within the voids with the help of artificial barricades, it tends to disperse along with flow of water. Whatever stability can be achieved soon after the filling process may get eroded over time, resulting in a sense of false security later.

For these reasons the Directorate General of Mines Safety in their response to a PIL case in the Supreme Court categorically stated that stabilization was not a permanent solution. The Master Plan for Raniganj Coalfield thus involves rehabilitation of localities identified as potentially unstable. Stabilization is not envisaged. However, some limited filling work is being carried out in a few areas and funds have also been made available for an R&D project being executed by IIT – Kharagpur for improving the blind-backfilling technique.

Illegal mining

The total area of mining lease vested with ECL at the time of nationalization of coalmines and subsequently acquired by the Company is 61,866 Ha in Raniganj coalfield. But ECL has surface rights and is in actual possession of an area of only 15,716 Ha, which works out to only 25% of the mining lease area. The remaining land is either private tenancy land or Government land.

Over a large part of the land in possession of the company colliery infra-structure, offices, workshops, residential colonies and other establishments are located. There are, however, patches of vacant or subsided land and also old abandoned opencast mines, which are susceptible to illegal mining. Security forces of the company, including CISF personnel, are either deputed in or patrol the vulnerable areas. As far as possible the company, which is one of the coal mining companies in the area, takes all possible measures to check illegal mining in the areas under its possession.

For the area where mining lease is available with the company but the surface rights belong to others, ECL, being a coal mining company, can only play a limited role in preventing illegal mining activities. As soon as information regarding any such activities is received by the company, the same is communicated to the nearest Police authorities. Since the security forces of the company do not have powers as are available to the law enforcement agency, the role of the company is restricted to only providing information reports and participate in joint inspections with the local police and extend support services as are requested by the Police and district administration. These services include dozing and leveling of illegal pits although the area may not belong to the company. Likewise, for other coal bearing areas, where neither mining lease nor surface rights belong to ECL, the role of the company remains restricted.

It must be appreciated that illegal mining reflects a socio-economic malaise when viewed from a broad perspective. The socio-economic aspects to be taken into account need to encompass the full cross-section of stakeholders right from the miner involved to consumers of such coal.

Underground fire

Coal by its very nature is prone to spontaneous combustion when exposed to air for long periods. When extraction of coal is not carried out in a technically appropriate manner, such as illegal mining, the possibility of remnant coal catching fire increases significantly. Unlike Jharia coalfield where much larger areas are affected by fire, underground fire in Raniganj coalfield is confined to only two locations near Nimcha and Samdih villages. A project to deal with the fire near Nimcha village was undertaken by ECL. A large area was blanketed by soil and greenery developed. Presently there is no indication of fire below the blanketed area. However, efforts are currently under way to prevent the spread of fire towards Nimcha village, which appeared later in a near-by area by digging out coal. Illegally dug pits have repeatedly been closed near the village and there is a strong possibility that the spread of fire is due to the presence of illegal pits.
Near Samdih village also blanketing with soil along with water spraying is being carried out to contain the fire. However as complete extinction of underground fire is a difficult and slow process, as experienced in many countries like the USA, China, South Africa, Australia and some European countries, an R&D project has been undertaken in collaboration with international experts in this field and is being funded by Coal India Limited. The scope of the project includes identification of hot spots, their delineation and also formulation of suitable methods to deal with the same.
We trust that the position as explained above will clarify the issues raised in the article.
Yours faithfully,

General Manager /

 Technical Secretary to CMD

cc: CMD, ECL – for kind information.

Cc: CGM / TS to Chairman, CIL, Kolkata

· for kind information of Chairman, CIL .
Cc: HOD(CC & PR), CIL, Kolkata
· With reference to his letter no. CIL / C4C/Rejoinder/951
 on the above subject.

