
भारत सरकार  
श्रम एवं रोजगार मंत्रालय  

खान सुरक्षा महाननदेशालय 
 

GOVERNMENT OF INDIA 
MINISTRY OF LABOUR & EMPLOYMENT 

DIRECTORATE GENERAL OF MINES SAFETY 

मानक टिप् पणी 01.01.2019 

Standard Note 01.01.2019 

सत्यमेव जयते  

        केवल कायाालय व् यवहार हेत ु                                    For Office Use Only 

राष्‍ट र की सेवा में 100 वर्ष से अधिक 
  

 A century committed to the service of the nation 


 
 

 

 

 
 
 

 

भारत सरकार 
Govt. of India 

श्रम एवं रोजगार मंत्रालय 

Ministry of Labour & Employment 

•खान सुरक्षा महाननदेशालय 

Directorate-General of Mines Safety 

 
 
 

 

 
 

 
 

मानक टिप प रक,  01.01.2019 
Standard Note, 01.01.2019 

 
 
 
 
 

केवल कार्ाालर्ी व् र्वाा  ाेु       For office use only 


 

खान सुरक्षा महाननदेशालय 

 

 

 
श्री उत् ्ल ाााा  

खान ा  क्षा मााननदेशक 
 

श्री डी के ाााू   
खान ा  क्षा उ्मााननदेशक (म ०) 

 

प्रकाशन ाे ांबंधिु अधिका ी एवं कमाचा ीगण 

श्री नी ज क मा , खान ा  क्षा ननदेशक (ाोमा) 
श्री आई. ात् र्ना ार्ण, खान ा  क्षा उ्ननदेशक (ाोमा) 

श्री देवव्रु ा का , कार्ाालर् अिीक्षक 
 श्री ादाशशव प्रााद, डी.्ी.ए. शे्रणी । 

श्री  ाजू क मा  ग प ु ा, आश शलप्क गे्रड ।। 

श्री ामी  क मा  शान ाा, उच् च वगगीयर् शलप्क 

श्री अशोक दाा, एम.टी.एा. 

श्री म नेश् व   ाम, एम.टी.एा. 


 

मानक टिप् नण   01.01.2019 

 

  

 

विषय सूच  
 

          
       

 नषृ् स संख् या  
1.  नरिचय 

 

1 

2.  खान सुिक्षा विधान 

 

1 

3.  संगसनात् मक स् िरुन 

 

2 

4. खा.सु.म.नन. की भूममका एिं काययकलान 

 

5 

5.  खानों में सुिक्षा के उन् नयन के उनाय 

 

6 

6.  न   ‍लान‍योजनाएं 

 

16 

7.  खान सुिक्षा महननदेशालय की हाल की उप्लब्धधयााँ 
   

18 

8.  दरु्यिना अनुभि 
 

24 

 


मानक टिप् प्  भ 01.01.2019 

1 

 

1. परिचय 

खननजों को ककसभ भभ देश के आर्थिक विकास का मेरूदंड माना जाता है और भारत िर्ि प्रकृनत के इस उपहार 
से उत कृष् ि रूप स ेस् पन् न है  इस देश म  आर्थिक और िाि ्यिकक मल्  क के ननेक खननजों का विपल  भडंार 
है  इस बात के ननेक साक्ष् क हैं कक इस देश म  कोक ा,  ौह, नकस् क, त बंा, सभसा, जस् ता जैसे कल छ खननजों 
का उपकोग ननत प्राचभन का  से होता रहा है  किर भभ भारत िर्ि म  खनन से सबंरं्ित प्र ेिखत इनतहास 
सन 1774  से प्रारंभ होता है, जब ईस् ि इंिडका कंपनभ द्िारा एक इंगल श कंपनभ को रानभगजं कोक ा क्षेत्र म  
कोक े के खनन की ननलमनत दी गई थभ  जब िर्ि 1855 ई० म  मेससि ज न िे र एंड सन् स ल ० ने को ार 
गो् ड िी् ड म  सोने की खलदाई का काम आरंभ ककका  वि् ि सििप्रथम त े की खलदाई जो 1859 ई० म  
सकंलक् त रायि क नमिेरका के पेनलस िाननका रायि क म  की गई थभ ्जसके ठीक सात सा  बाद सन 1866 म  
प्रथम त े कल ऍ ंकी खलदाई िडगबोई म  की गई  किर भभ इस देश म  खनन प्रकिका इस शताब दी के आरंभ तक 
आटदका ीन एंि सािार  पमैाने पर रही  इसके बाद प्रगनतशभ  औद्कोगभकर  की म गंों के ननलरूप विलभन् न 
खननजों के उत पादन म  िभरे िभरे िदृ्र्ि हलई  भारत के स् िततं्र होने के प् चात  गातार पचंिर् क कोजना  ंम  
स् बद्िता के नतंगित खनन प्रकिका ं का विकास िमश: बडभ तजेभ से हलआ  12िभं पचंिर् क कोजना और 
उसके प्चात ् भभ कोक ा, िातल एि ंत े क्षेत्रों म  उत पादन-िदृ्र्ि के ल ए बहलत महत िकांक्षभ कोजनाएं है    
 

ताल का-1 मलख् क खननजों के उत पादन की ब तभ हई प्रिनृत को दशािता है जब कक ताल का-2 म  खानों के 
काकिक ापों म  मलख् क ननिाििरत सभमा ं के विकास जसैे खानों की सखं् का, खननत खननजों के मल्  क, ससं् थावपत 
न् िश्क्त का पल िकोग और विस् िोिकों का प्रकोग दशािका गका है  ताल का-3  म  कोक ा, िातल और त े 
खानों म  दैननक औसत रोजगार की प्रिनृत टदखाई गकभ है  ताल का-4 खानों म  पलरूर्ों एि ंमटह ा ं की 
दैननक रोजगार की औसत प्रिनृत को दशािता है  ताल का-5 भललमगत तथा पोखिरका खानों म  कोक े के 
उत पादन की प्रिनृत दशािता है  कह कोक ा खानों म  भललमगत पोखिरका और ऊपरी सकंाकों म  औसत दैननक 
ननकल् क्त की प्रितृभ भभ दशािता है  कह देखा जा सकता है कक पोखिरका कोक ा खानों म  उत पादन पकािप् त रूप 
से ब ा है जबकक भललमगत खानों म  औसत उत पादन  गभग ्स्थर रहा है  
 

राष्र के ल ए खननज नपव् ककभ स् पवि  है  पृ्  िभ की सतह के नभच ेस ेइसे खोदकर ननका ने म  नसखं् क 
खतरों का सामना करना पड़ता है  खनन प्रकिका बहलत ही जोिखम का व् किसाक माना गका है एंि नब भभ 
माना जाता है और सचमलच ही कह प्रकृनत की नज्ञात श्क्तकों के साथ कलद्ि के सदृ् क होता है  भललमगत 
खानों म  रूि एंि साइडस की दशा बबना ककसभ पलिि सकेंत के ही बद  सकतभ है  ज  के नचानक प्रिाह, 
प्रा घातक और यि ि नशभ  गसैों के िरसाि का रूि एि ंसाइडस के र्गर पडने जैसे खतरे,  खानों के साथ 
नन् तननिष् ठ हैं और ससे नज्ञात खतरों के कार  सचमलच ही शांनतका ीन व् किसाकों म  खनन को बहलत ही 
जोिखम भरा माना जाता है  
 

2. खान सुिक्षा विधान    
पलिि के िर्ो म  जब खनन काकिक ाप सािार  पमैाने पर था, सलरक्षा समस् काए ंथभं  खननजों के उत पादन म  
िदृ्र्ि के साथ ही साथ ननकलक् त व् क्क्तकों की सलरक्षा एक महतिपल ि बाध् कता हो गई  सन  1895 म  भारत 
सरकार ने श्रलमकों की सलरक्षा के ल ए ििैाननक ननकम प्रारंभ करने के ल ए कदम उठाका  सन 1897 म  
पह ी बड़भ दलिििना को ार गो् डिी् डस म  हलई, ्जसम   52 व् क्क्तकोंकी जान  ई, साथ ही साथ दलसरी 
दलघििना खोस् त कोक ा खान ब लर्चस् तान ( नभभ पाककस् तान म  ) म  हलई, ्जसम  47 व् क्क्तकों की मतृ कल हलई  


मानक टिप् प्  भ 01.01.2019 

2 

 

इस दलघििना से सलरक्षा कानलनों का सलत्रबद्ि करने की प्रकिका आरंभ की गई और प्रथम खान नर्िननकम , 
1901 को कानलन का रूप टदका गका  सलरक्षा स् बन् िभ ननलभिों के साथ कह नर्िननकम भारतभकखान 
नर्िननकम 1923 द्िारा प्रनतस् थावपत ककका गका एंि पलन: इसका स् थानितिमान खान नर्िननकम, 1952 ने 
ल का जो पह ी जल ाई 1952 से  ागल हलआ  सन 1959 और हा  ही के िर्ि 1983 म  हलए सशंोिन द्िारा 
इस नर्िननकम म  मलख् क पिरितिनों को स््मल त कककागगका है  कह खान नर्िननकम 1952 देश के नन् दर 
(लस्क्कम रायि क को छोड़कर) सभभ खननजों के खानों त े कल पों तथा देश की सभमा के ज  क्षते्र से नन् तगित 
सभभ समलद्रति के त े खानों और समलद्र ति के बाहर के त  खानों सटहत सभभ प्रकार के खननजों की खानों 
पर  ागल होता है  
 

भारतभक खान नर्िननकम  1901 के प्राििानों को  ागल करने के ल ए भारत सरकार ने  7 जनिरी, 1902 
को खान ननरीक्ष  ब कलरोकी स् थापना की, ्जसका मलख् का क क कत ता म  था  सन 1904 म  इस सगंठन का 
नाम बद कर खान विभागकर टदका गका और इसका मलख् का क 1908 म  िनबाद म  स् थानान् तिरत ककका 
गका  टदनांक- 01.01.1960 को इस सगंठन का नाम पलन: मलख् क खान ननरीक्षक का काकाि क कर टदका 
गका  टदनांक 01.05.1967 से इस काकाि कका नाम खान सलरक्षा महाननदेशा क हो गका ्जसे सकं्षेप म  
खा.सल.म.नन. कहत ेहैं  
 

2.1  खान नर्िननकम 1952 म  सशंोिन प्रस् तावित ककका गका है  महत िपल ि प्रस् तािों म  से एक म  समलद्र 
200 न टंिक  मभ   तक खान नर्िननकम म   ागल होने का नर्िकार क्षेत्र का विस् तार करना है ्जसके 
द्िारा नपतिीक त े की खान  भभ इसके दाकरे  म  आ जाएंगभ  खान उद्ककोग का विकास को ध् कान म  रखत े
हलए, त े खान विननकम 1984 और कोक ा खान विननकम 1957 को िमश: ऑइ  माइन् स विननकम 2017 
और कोक ा खान विननकम 2017 के रूप म  भारत के राजपत्र म  सशंोर्ित और नर्िसलचना ककका गका है  
िातलमक खान विननकम 1961 और व् कािसानकक प्रलशक्ष  ननकमों 1966 म  सशंोिन भभ ककका गका है और 
ज् द ही पलरा होने की उ् मभद है   
 
3.0 संगठनात् 9क  ् िरूप 
भारतभक सवंििान के नन् तगित खानों म  ननकलक् त कामगारों की सलरक्षा, क् का  और स् िास् ् क केन् द्र सरकार से 
स् बन् ि रखत े हैं (प्रनत््ि 55 सघं सलचभ ननलच् छेक 246)  इसके उद्के् क को ननकतं्र  खान नर्िननकम, 
1952 तथा इसके तहत बनाए गए ननकम एि ं ननननकम द्िारा ककका जाता है  के सभभ केन् द्रीक श्रम एंि 
रोजगार मतं्रा क के नन् तगित खान सलरक्षा महाननदेशा क द्िारा प्रशालसत है   खान नर्िननकम और उससे 
स् बद्ि वििानों को प्रशलसत करने के ननतिरक् त खा.सल.म.नन. भारतभक विद्कलत नर्िननकम के साथ ननेक 
स् बद्ि वििानों को प्रशालसत करता है   
 

खान नर्िननकम के तहत निभनस् थ कानलन की सलचभ और डभजभएमएस द्िारा प्रशालसत कल छ स् बद्ि कानलन 
ननल ग् नक-1 म  स ंग्न है    
 

डभजभएमएस म  विलभन् न तकनभकी और व् कािसानकक स् िास् ् क पदों के नर्िकािरकों का चकन कल.पभ.एस.सभ. 
द्िारा ककका जाता है  खानों म  नथिा स् बद्ि उद्कोग नथिा व् किसानकक स् िास् ् क म  सात से दस िर्ो के 
ननेक ननलभि के साथ उनका खनन, इ े्क्रक  नथिा काबंत्रक इंजभननकिरगं नथिा मेिडक  का िडग्रभ 
नपेक्षक्षत होता है  इसके न ािा खनन सिंगि के नर्िकािरकों को िस् िि क्  ास खान मनेैजर का दक्षता प्रमा -


मानक टिप् प्  भ 01.01.2019 

3 

 

पत्र होना चाटहए  व् कािसानकक स् िास् ् क कैडर को कोग् क और ननलभिभ र्चककत सा कलमिकों द्िारा तकैार ककका 
जाता है  डभजभएमएस के नर्िकािरकों द्िारा ककए गए काकि की प्रकृनत के कार , भारत सरकार ने भारत 
सरकार के विज्ञान एि ंप्रौद्कोर्गकी विभाग की लसिािरश पर निबंर 1987 म  ‘’एस एण् ड िी इंस् िीट्कलशन’’ के 
रूप म  इस ससं् था को घोवर्त ककका  
 

इस सगंठन का मलख् का क िनबाद, झारखंड म  है और इसके शभर्िस् थ नर्िकारी खान सलरक्षा महाननदेशक हैं  
महाननदेशक को मलख् का क स् तर पर खनन, विद्कलत और क बंत्रक नलभकतं्र , व् कािसानकक सिास् ् क, विर्ि, 
सिेक्ष , सां्ख्ककी, प्रशासन और  ेखा सिंगि के विशरे् नर्िकािरकों द्िारा सहकोग प्रदान ककका जाता है  
मलख् का क म  एक तकनभकी पलस् तका क और विज्ञान एंि तकनभकी प्रकोगशा  भभ है, जो सगंठन को सलवििाएं 
मलहैका कराता है  
 

क्षेत्रभक सगंठन के पास क्षेत्रभक काकाि क का िल -िीकर नेि िकि  है  पलरे देश को  8 जोनों म  विभा्जत ककका 
गका है और प्रत केक जोन एक खान सलरक्षा उपमहाननदेशक के प्रभार म  है  प्रत केक जोन  काकाि क के 
ननतगित तभन से चार क्षेत्रभक काकाि क होत ेहैं  प्रत केक क्षेत्र एक खान सलरक्षा ननदेशक के प्रभार म  हैं  इस 
प्रकार से कल   लम ाकर 29 ससे क्षते्रभक काकाि क हैं  क्षेत्रभक काकाि क से दलर सकें्न्द्रत खनन काकि के 
महत िपल ि क्षते्र म  उप क्षेत्रभक काकाि क खो े गए हैं  ससे 2 उप क्षते्रभक काकाि क हैं ्जनम  प्रत केक काकाि क 
एक खान सलरक्षा उपननदेशक के प्रभार म  है  प्रत केक जोन म  खनन सिंगि के ननरीक्ष  नर्िकािरकों के 
ननतिरक् त विद्कलत एंि क बत्रक नलभकतं्र  एंि व् कािसानकक स् िास् ् क सिंगि के नर्िकारी भभ होत े हैं  
खा.सल.म.नन. का सगंठनात मक चािि ननल ग्नक –II पर है  
 

खान सलरक्षा महाननेदेशा क के कल   स् िभकृत पदों की सखं् का 963 है ्जनम  567 काकिरत हैं, ्जसे नभच े
टदखाका गका है: 

क 9 सखं या क ोटि ् िींक  प प  िपत9ान 
सखं या  रिक् प प   क   सखं या 

1 शे्र भ-क 279 144 135 

2 शे्र भ-ख (राजपबत्रत) 38 24 14 

3 शे्र भ-ख (नराजपबत्रत) 186 146** 52 

4 शे्र भ-ग 229 154 75 

5 आउिसोलसिंग द्िारा भरा जाना है 231# 99*   

                              योग 
732 (ननय9म9प) & 

231 (आउिसोमसिंग) 
567## 276 

*जब विद्कमान पदार्िकारी पदोन्ननत/उतिम /नर्ििर्िन के कार  पदों को खा ी करते हैं तो सस ेपदों को समाप्त कर टदका जाएगा 
 

** सिकेर का 1 पद, 2 पद जलननकर टहदंी ननलिादक और ड्राफ्टट्समैन सिेकर का 9 पद (कल   12 गे्रड बभ गैर-राजपबत्रत पद) पर 
पदार्िकारीकों के उप्स्थत होने के कार  नब तक समाप्त नही ंककका गका है  
 

## आउिसोलसिंग पदों (99 *व्क्क्तकों) और ननरस्त पदों (12 **व्क्क्त) म  उप्स्थत (कल   111 व्क्क्त)शालम  हैं  
 

 

 
 
 

 
 

 
 
 


मानक टिप् प्  भ 01.01.2019 

4 

 

 
 

 
 

#आउिसोमसिंग द्िािा भिने के  मिए प   क ा विििण 

स्िाि कार चा क 88 

चपरासभ 114 

सिाईिा ा 10 

चौकीदार 10 

दितरी 7 

मा ी 2 

कु ि 231 
 

नभचे दी गई सार भ म  01.01.2019 की ्स्थनत के ननलसार खान सलरक्षा महाननदेशा क के सभंागिार 
ननरीक्ष  नर्िकािरकों की सखं् का दी गई है: 

क्र9 सखं या प ना9 
सिंगत 

खनन विद्यपु य तं्रिक   व याियानयक  ् िा् ् य 
् िींक  प अिस््िनप ् िींक  प  अिस््िनप ् िींक  प  अिस््िनप ् िींक  प अिस््िनप 

1.महाननदेशक 1 1 - - - - - - 

2.उपमहाननदेशक 9 6 1 1 1 1 - - 

3.ननदेशक 50 43 16 10 16 6 - - 

4.उपननदेशक 99 45 34 11 33 09 5 0 

5.सहाकक ननदेशक - - - - - - 4 2 

योग 159 98 51 22 50 16 9 2 

 


मानक टिप् प्  भ 01.01.2019 

5 

 

 

3.1 बजि ् िापना 
डभजभएमएस स् थापना एि ंकोजना ं के संबिं म  िेतन भत तों काकाि कभ व् ककों पर होनेिा े व् ककों को पलरा 
करने के ल ए नन् नल िखत प्रििान ककका गका    

िामि हजाि रुपय  9े 

गनपविधध 

बजि 
प्राक् क िन 

पुनिीक्षक्षप 
प्राक् क िन 

अंनप9 
प्राक् क िन 

िा् िविक  
व यय. 

बजि 
प्राक् क िन 

पुनिीक्षक्षप 
प्राक् क िन 

बजि 
प्राक् क िन 

2017-18 2017-18 2017-18 2017-18 2018-19 2018-19 2019-20 

 ् िापना 
खा०सल०म०नन० (Main) 649500 588500 585000 584056 621900 621700 622300 

मोिर भेटहकक  1500 1500 1500 1384 1500 1500 1100 

कल   651000 590000 586500 585440 623400 623200 623400 

 

के न्र थीय सके् िि ् क  9 
मामभड (सामान् क)  68200 42000 42600 41781 

स्कीम SOCFOD म  वि क हो गई 

मामभड (एन०ई)  10000 10000 10000 9919 

मामभड (एससभएसपभ) 14500 2000 2000 1951 

मामभड (िीएसपभ) 7300 1000 1000 981 

कल   मामभड 100000 55000 55600 54632 

साक् िोड (सामान् क) 56000 32500 32500 32103 65300 57500 67200 

साक् िोड (एनई) 18000 18000 18000 10782 13000 13000 10000 

साक् िोड (एससभएसपभ) 30700 2500 2500 2401 21100 19500 21600 

साक् िोड (िीएसपभ) 15300 1000 1000 878 10700 10000 11200 

प्रमलख काकि 50000 27200 27200 27200 20000 20000 20000 

कु ि साक् ोोड 170000 81200 81200 73364 130100 120000 130000 

* मामभड और साक् िोड स्कीम को एसएसआईडभ स्कीम म  वि क कर टदका गका है   

 
 

4.0 खा०सु०9०नन० क   भूम9क ा एिं क ायतक िाप 
 

4.1 खान सुिक्षा 9हानन ेिािय क   क ल् पना (विजन) 
जोिखम प्राप् त करने के ल ए और खतरा मलक् त काकि के शतो और खानों म  काकिरत व् क्क्तकों का क् का    
 

4.2 खान सुिक्षा 9हानने ेिािय क ा उद् ेश् य 
दलघििना की पहचान करने और जोिखम तथा खानों के आसपास रोगों को कम करने के ल ए: 

∙ उपकलक् त वििान,ननकमों, विननककमन, मानकों एि ंननदेशों का विकाश; 
∙ ननलपा न सलनन््चत करने के ल ए पकािप् त उपाकों और 
∙ काकिरत व् क्क्तकों और टहतिारकों के बभच सलरक्षा और स् िास् ् क ससं् कृनत विकलसत करने के ल ए 

जागरूकता की पह   
 


मानक टिप् प्  भ 01.01.2019 

6 

 

4.3 खा०सु०9०नन० के  िपत9ान क ायत वि् प प रूप 9इ  स प्रक ाि ह : 
1. खान का ननरीक्ष   
2. नन् नल िखत की ज चं-पड़ता  

क- दलघििना 
ख- खतरनाक घिनाऍ - सकंि का ीन प्रनतकिकाऍ 
ग- लशकाकत और नन् क माम  े

3. क- नन् नल िखत की मजंलरी: 
i) सांविर्िक ननलमनत, छल ि एंि िरकारत 
ii) खान सलरक्षा उपकर , सामग्रभ और सािनों का ननलमोदन 

ख- खान सलरक्षा उपकर , सामग्रभ और सािनों का ननलमोदन पारस् पिरक किकाऍ (काकिशा ा 
इत काटद द्िारा नभ कास) 

ग- सलरक्षा वििान और मानकों का विकास 
घ- सलरक्षा सलचना प्रसार 

 

4. सक्षमता प्रमा पत्र की मजंलरी के ल ए परीक्षा ं का सचंा न 
5. सलरक्षा उन् नकन उपाकों के साथ-साथ 

क- नन् नल िखत का आकोजन 
● खान सलरक्षा पर स् मे न 

● राष् रीक सलरक्षा पलरस् कार 

● सलरक्षा सप् ताह और नलभकान 
 

ख- प्रोत साहन: 
● सलरक्षा लशक्षा और जागरूकता स् बन् िभ काकििम 

● नन् नल िखत के जिरके सलरक्षा प्रबिं म  श्रलमकों की भागभदारी 
 कामगार ननरीक्षक 

 सलरक्षा सलमनत 
 बत्रपक्षभक समभक्षाऍ 

 

5.0 खान  9इ सुिक्षा उन्र नयन के  उपाय 

5.1 विधायीं उपाय 

5.1.1 ननिीक्षण औि ज चं 
चलूँकक खनन काकि विभन् न प्रकार के नन् तननिटहत खतरों से नघरा होता है इसल ए खानों म  उत पन् न खतरों स े
रक्षा के ल ए ननलमित खान नर्िननकम तथा उसके निभन बने ननकमों एंि विननकम के नतंगित विस् ततृ 
साििाननकां बनाकभ गई है और खान प्रबन् िन का कह उत तरदानकत ि है कक िह इनका ननलपा न कर   कद्कवप 
खानों म  सलरक्षा के प्राििानों को सलनन्चत करने का दानकत ि मल त: खान प्रबिंन पर है जो कक िारा 18 के 
नन् तगित स् पष् ि रूप से इस प्रकार है ‘’प्रत केक खान के माल क तथा नलभकताि हर एक इस नर्िननकम के 
प्राििानों तथा इसके नतंगित ननलमित विननकमों, ननकमों उपविर्िकों एि ं इनके नन् तगित बने आदेशों के 


मानक टिप् प्  भ 01.01.2019 

7 

 

ननलपा न के ल ए वित तभक तथा नन् क उपबन् िों को पलरा करने और आि् कक नन् क कदम उठाने के ल ए 
उत तरदाकभ होंग’े’  खा.सल.म.नन का उत तरदानकत ि कह देखना है कक तकनभकी प्रगनत को आत मसात करने के 
ल ए सलरक्षा वििान नद्कतन हों  इसके साथ ही िह व् कापक, व् किहारकोग् क तथा विर्ि स् मत हो  खान 
सलरक्षा महाननदेशा क का उत तरदानकत ि सलरक्षा कानलनों के ननलपा न के ल ए खानों का आिर्िक ननरीक्ष  
करना भभ है  इस उद्दे् क के ल ए खान नर्िननकम तथा इसके निभन बने सहकोगभ वििान आिर्िक रूप स े
नद्कतन ककके जात ेहैं  प्रत केक दलघििना ्जसम  ककसभ की मतृ कल हो जातभ है, उसकी ज चं खा०सल०म०नन० के 
ककसभ नर्िकारी नथिा नर्िकािरकों के द्िारा की जातभ है  कल छ गभंभर शारीिरक क्षनत िा ी और नर्िकांश 
महत िपल ि खतरनाक घिना ं की ज चं भभ खा०सल०म०नन० के नर्ि कािरकों द्िारा की जातभ है  
 

ननरीक्ष  के बाद हलई कारििाई : 
 उ् घंनों को दशािना 
 ननलमनत िापस  ेना 
 सलिार नोटिस जारी करना  
 ननकोजन प्रनतबिं 
 ननौपचािरक स्थगन 
 विर्ि न्काका क म  नलभकोजन 

 

5.1.2  रु्तिनाओं, खपिनाक  र्िनाओं  त् याट  क   जांच  
2 महीने के भभतर डभजभएमएस द्िारा सभभ घातक दलघििना ं की जांच करने की आि् ककता है इसके न ािा 
नर्िकारी विलभन् न ्ोंतो से प्राप् त लशकाकतों की जाचं भभ करत ेहै जो खनन से जलड़ े ोगों की सलरक्षा और 
क् का  स ेसबंरं्ित है   

 

जांच के प् चात ्की जाने िा ी कारििाईकां : 
 दोर्भ पाए जाने िा े व् क्क्तकों की चेतािनभ 
 ●प्रमा  पत्र का नन ् बन 
 ●काकि करने की प्र ा ी म  सलिार 
 ●प्रबिंन द्िारा कारििाई जसेै िेतनिदृ्र्ि पर रोक, सेिा से बखािस् तगभ, रेकाडि म  दजि 

करके चेतािनभ देना, पदोन् नतभ को रोक रखना  
 ●न् काका क म  नलभकोजन 

िर्ि 2018 के दौरान खान सलरक्षा महाननदेशा क के नर्िकािरकों द्िारा ककए गए ननरीक्ष  तथा ज चं नभचे 
द्रष् िव् क है  खा०सल०म०नन० नर्िकािरकों द्िारा ककके गए ननरीक्ष  तथा ज चंों की प्रिनृत पिरलशष् ि नभच ेटदका 
गका है  
 
 
 
 
 
 


मानक टिप् प्  भ 01.01.2019 

8 

 

आकड़ ेऔपबरं्िक  
 

5.1.3 अनु9नप, छूि पिा रियासप 
खा०सल०म०नन० खननजों के ननष् कासन की पद्िनत, काकिस ्थ  के सपंोर् , काकि पकाििर  तथा व् किसाक के 
सलरक्षक्षत ननकमों की ननरंतर म ननिरींग करता है ताकक कह सलनन््चत ककका जा सके कक खान कामगार सतह 
के नभचे का पोखिरका खदान म  काकि करत ेसमक नथिा ककसभ सतह प्रचा न के िम म  खतरे का खतरनाक 
पिरिेश म  न पड़ े ननदेशा क द्िारा खान प्रचा कों के ल ए कानलन म  विलभन् न उपबिंों के नतंगित ननलमनत, 
छल ि, िरकासत तथा सबंद्ि आदेश ननरंतर स् िभकृत ककके जात ेहैं  जब कभभ खानों म  कोई नकभ तकनभक शलरू 
करने की केाजना बनाकभ जातभ है, तकनभक की सलरक्षा तथा प्रभाि क्षमता के मद्देनजर इस ननदेशा क के 
नर्िकािरकों स ेननरंतर लम कर प्रस् ताि का वि् ेर्  तथा मल्  कांकन ककका जाता है  तकनभक को का तो मल  
रूप म  नपनाने का नथिा भारतभक पिरस्थनत म  सशंोिन कर चा ल करने की ननलमनत दी जातभ है  क्षते्रभक 
नर्िकारी नपने ननरीक्ष  तथा ज चं काकि के दौरान खान काकिस ्थ ों की ननरंतर ज चं करत े हैं  कटद  
काकिस् थ  की ्स्थनतकां और उत खनन के तरीके नसलरक्षक्षत पाके जात ेहैं तथा िे स् िभकृत ननलमनत की शतो के 
ननलरूप नहीं होत ेहैं, तो ननलमनत तत का  रद्द कर दी जातभ है  
 

िर्ि 2018 की  म  टदके गके ननलमनत,छल ि तथा िरकाकत का वििर  नभच ेटदका गका है  

खननज वपछिे िर्त ितं्रबप 9ा9ि  
सटहप प्राप् प सखं या ननष पाट प रिक ाडत कक या 

गए/ अ् िींक  प 
अन9ुोट प पकक्रयाधींन/ 

ितं्रबप 
कोक ा  778 703 243 435 148 

िातल 3527 3099 499 2519 397 

त े  24 24 4 10 10 

कु ि 4329 3826 746 2964 555 

 

5.1.4 सुधाि, सूचनाऍ औि ननर्ेधात् 9क  आ ेि 
खान ननरीक्ष  करने के दौरान, कटद चभज  का नभ कास खान के साथ जलड़ा हलआ है, ्जसके ल ए कानलन के 
तहत कोई स् पष् ि प्राििान नहीं ककका गका है और मानि जभिन का काम करने िा े व् क्क्त (व् क्क्तकों) की 
सलरक्षा के ल ए खतरनाक पाका जाता है, तो प्रबिंन को नोटिस जारी ककका जाता है ताकक ननिाििरत समक के 
भभतर सलिार ककका जा सके  खान ननरीक्ष  के दौरान कटद कह पाका जाता है कक ननको्जत व् क्क्तकों की 
जभिन नथिा सलरक्षा पर तत का  खतरा है और सलिार से स् बरं्ित सलचना ं का ननलपा न विननटदिष् ि समक-

सभंाग 
ननिीक्षण ज चं ननिीक्षण एंि ज चं 

क ोयिा धाप ु पिे योग क ोयिा धाप ु पिे योग क ोयिा धाप ु पिे योग 
विद्कलत 814 354 158 1326 163 28 0 191 977 382 158 1517 

क बंत्रक 555 292 100 947 151 19 8 178 706 311 108 1125 

खनन 1862 3590 342 5794 579 571 46 1196 2441 4161 388 6990 

 एच 22 22 6 50 44 0 0 44 66 22 6 94 

योग 3253 4258 606 8117 937 618 54 1609 4190 4876 660 9726 


मानक टिप् प्  भ 01.01.2019 

9 

 

सभमा के भभतर नहीं ककका गका है जब तक इस खतरनाक पिरिेश म  सलिार न कर ल का जाक तब तक के 
ल ए ननकोजन से सबंरं्ित ननर्िेातमक आदेश जारी ककका जाता है    
 

5.1.5 िर्त 2018 के   ौिान अमभयोजन 9ा9ि  क ा विििण एंि उनक   स््िनप ननम् निप ह : 
अमभयोजन क ोयिा धाप ु पिे कु ि 

 जत 06 21 01 28 

ननपिान - - 01 01 

ितं्रबप 200* 487* 11* 698 

 ंबबत माम ों के ऑकंड़ ेिर्ि 2000 से 2018 तक की निर्ि का है  
 

5.1.6 िर्त 2018 के   ौिान सूचना के  अधधक ाि, अधधननय9, 2005 के  पहप 9ा9ि  क ा ब यौिा 
प्राप् प आिे न ननष पाट प आिे न ितं्रबप 

487 485 2 
 

5.1.7 मिक ायप संबंधधप 9ा9िे 
िर्ि 2018 म  प्राप् त लशकाकत सबंरं्ित माम ों का ब कौरा 

प्राप् प आिे न ननष पाट प आिे न ितं्रबप 
626 596 31 

 

5.1.8 अनु9ो न एिं ज चं 
खनन एक जोिखत भरा व् किसाक है  इसल ए उपकर , मशभनरी, औजार, उपकर ों और खानों म  प्रकलक्त नन्क 
सामग्रभ, सलरक्षक्षत मजबलत, वि्िसनभक और शत्रलतापल ि िातािर  म  सलरक्षक्षत रूप से काम करने म  सक्षम होने के 
ल ए आि्कक हैं  उपकर ों के भभ प्रनतकल   ्स्थनत म   बें समक तक उपकोग के ल ए सलरक्षक्षत रहने की जरूरत 
है   
 

खानों म  उपकोग  हेतल विलभन् न उपकर ों को ननलमोदन प्रदान करने का उद्दे् क मलख् कत: कोक ा खान विननकम, 
2017, िातल खान विननकम, 1961, त े खान विननकम, 2017, केन् द्रीक व यिद्कलत प्रर्िकर  (सलरक्षा एि ंविद्कलत 
आपलनत ि सबंरं्ित उपाक) विननकम, 2010 तथा खान बचाि ननकम, 1985 के विविि प्राििानों के तह्त िि ित 
ििैाननक नपेक्षा ं को पलरा करने के साथ-साथ सक्षम नर्िकारी द्िारा इन विननकमों के तहत समक-समक पर 
जारी ििैाननक नर्िसलचना ं का भभ पा न करना है   
 

खान सलरक्षा उपकर , सामग्रभ, औजार हेतल ननलमोदन प्राप्त करने के ल ए इसे सामान्कत: भारतभक मानक बकलरो के 
विननदेश के ननलरूप होना नपेक्षक्षत है और कटद इस प्रकार का कोई विननदेश नहीं है तो नन्क देशों के मानक 
विननदेशों जैसे आई.एस. /ई.एन/डभ.आई.एन आटद के सगंत होना नपेक्षक्षत है  कभभ-कभभ पलिि के नभकासों के 
आिार पर बने मानकों को भभ मान्कता दी जातभ है  उपकर /सामग्रभ को उपरोक्त मानक के आिार पर भारत म  
ककसभ भभ मान्काता प्राप्त जांच घरों म  पाका जाता है  जांच िरपोिि का प्रटदिेदन सतंोर्जनक पाके जाने पर ही 
सामग्रभ/उपकर  के ननलमोदन पर विचार ककका जाता है    

 

ननलमोदन के ल ए आिेदन एक विननटदिष् ि परीक्ष  घर से जारी ककए गए उपकर ों आटद के परीक्ष  िरपोिि को 
स ंग् न करने िा े ननिाििरत प्रारूप म  विननमािता  ं द्िारा ककका जाना चाटहए  भारतभक मानक/ डभजभएमएस 


मानक टिप् प्  भ 01.01.2019 

10 

 

परीक्ष  प्रोिोक   के ननलरूप होने के ल ए िेस् ि को एक प्रोिोिाइप पर ककका जाता है  उपकर  आटद के माम े 
म , ्जसके ल ए कोई भारतभक मानक का डभजभएमएस परीक्ष  प्रोिोक   मौजलद नही है, सबंरं्ित नतंरराष् रीक 
मानकों को स् िभकार ककका जाता है  ननमािता की इकाइकां नपनभ क्षमता सलनन््चत करने और विननमाि  प्रकिका 
म  नपनाई गई गल िि ा ननकतं्र  प्र ा ी की जांच करने के ल ए आतभ है  क्षते्र परीक्ष  करने के ल ए ननलमोदन 
बाद म  टदका जाता है  क्षते्र परीक्ष  ननलमोदन की निर्ि तभन महीने से एक िर्ि के बभच होतभ है  कह सलनन््चत 
करने के ल ए जरूरी है कक क्षेत्र परीक्ष  इस उद्दे् क के ल ए उपकलक् त खानों म  आको्जत ककए जात ेहै और 
डभजभएमएस नर्िकािरकों द्िारा प्रदशिन की ननगरानभ के ल ए पकािप् त निसर प्रदान कर गे  िी् ड परीक्ष  और 
खानों स ेसतंोर्जनक िरपोिि प्राप् त होने के तलरंत बाद माम े की किर से जांच की जातभ है और उपकर  के ल ए 
ननकलमत ननलमोदन टदका जाता है  कटद क्षते्र परीक्ष ों के दौरान कलमकां पाकभ जातभ हैं, तो उसे ननमािता को 
सलर्चत ककका जाता है  ननमािता उस माम  ेम  क्षते्र परीक्ष  के विस् तार की मांग कर सकता है  ननकलमत रूप से 
मजंलरी पांच िर्ि की निर्ि के ल ए दी जातभ है और बाद म  क्षेत्र से सतंोर्जनक प्रदशिन िरपोिि प्राप् त करने के 
बाद विस् तािरत ककका जाता है  ननलमोदन का विस् तार एक बार म  पाचं सा  के ल ए टदका जाता है  
 

िर्ि  2018 के दौरान खानों मे सामाग्रभ, उपकर , कतं्र आटद के उपकोग स ेस् ब्न्ित 103 ननलमोदन प्रदान 
ककके गके ्जस ेवििर  नभचे टदका गका है  
 

अन9ुो न के  प्रक ाि अन9ुो न क   सखं या 
क्षेि पिीक्षण के  मिए अन9ुो न 40 

ननय9म9प अन9ुो न (एक्सिइिन सटहप)  63 

कु ि 103 

 

5.2 विक ास के  उपाय 

5.2.1 9ानक  ननधातिण 
वपछ े ननलभिों/ विदेशों के देशों के ननलभि के आिार पर डभजभएमएस द्िारा विकास की पह  की जातभ है  

(i) सलरक्षा कानलनों म  सशंोिन 
(ii) र्चटहन् नत ककके गके क्षते्रों म  सलरक्षक्षत प्रचा न के ल ए नभनत ननदेश जारी करना तथा 
(iii) खा०सल०म०नन० नर्िकािरकों के ननदेशन के ल ए तकनभकी ननलदेश जारी करना  
 

मानक ननिािर  एक जटि  प्रकिका होता है, ्जसम  खान सलरक्षा महाननेदेशा क तथा बहल-स् तरों पर सिंाद 
स् पकों स ेहाने िा े व् कापक ननलभिों का आदान प्रदान स््मल त होता है  मानक ननिािर  म  ननरीक्ष  
तथा जांच के पिर ाम, ज चं-नदा तों तथा सलरक्षा स् मे नों की ननलशसंाएं, ननलसिंान एंि विकास गनतवििकों 
के पिर ाम तथा तकनभक क ा की नतंराष् रीक ्स्थनत एंि उसके सलरक्षा सबंिंभ जटि  प्र ा ी के विकास की 
महत िपल ि भललमका होतभ है  वििान म  सशंोिन एक विस् ततृ प्रकिका होतभ है, ्जसके नतंगित सभभ प्रभावित 
पक्षों नथाित ्श्रलमक,प्रबिंन, लशक्षाविदों, ननलसिंान ससं् थानों, व् कािसानकक ससं् था ं को नपने मतंव् क भेजने के 
ल ए पकािप् त निसर उप ब ि कराके जात ेहैं और इन मतंव् कों पर  विचार करने के उपरांत ही सशंोिन को 
ननंतम रूप टदका जाता है  
 

िर्ि 2018 म  खा०सल०म०नन० ने खान प्रबिंनों हेतल 5 पिरपत्र एंि 1 ननलदेश जारी ककके ्जनका वििर  
नन् नल िखत द्रष् िव् क है: 
 


मानक टिप् प्  भ 01.01.2019 

11 

 

परिपि/अन ेुि के  प्रक ाि सखं या 
खास9ुनन पक नींक   परिपि 01 

खास9ुनन ि धाननक  परिपि 03 

खास9ुनन अन9ुो न परिपि - 

खास9ुनन सा9ान्र य परिपि - 

खास9ुनन पिीक्षा परिपि 01 

परिपि क ा येाग 05 

खास9ुनन पक नींक   अन ेुि - 

खास9ुनन सा9ान्र य अन ेुि 01 

खास9ुनन ि धाननक  अन ेुि - 

अन ेुि क ा योग 01 

 

5.2.2 आई०एि०ओ सम् 9ेिन - खान सलरक्षा महाननदेशा क पलिि म  आको्जत खनन सबंरं्ित नतंराष् रीक 
श्रम सगंठन स् मे नों के विविि लसिािरशों पर नत कर्िक ध् कान दे रहा है  इन स् मे नों की ्स्थनत 
ननल ग् नक-1ए म  दशािकभ गकभ है  
 

5.3 पिीक्षाओं क ा संचािन औि सांविधधक  सक्ष9पा प्र9ाण पि प्र ान क िना 
खनन ननाहलत प्राकृनतक श्क्तकों के विरूद्ि एक कलद्ि है और चलूँकक िककिं ग की दशाक  समकानलरूप बद तभ 
रहतभ है, नतएि ककके जानेिा े काकि से जलड ेखतरों एंि जोिखमों को कम करने तथा जान-मा  की सलरक्षा 
सलनन््चत करने के ल ए ततक्ष  नन िकों ननकमों का ल का जाना नपेक्षक्षत होता है  नत: जान-मा  की क्षनत 
की रोकथाम हेतल नर्ग्रम पं् क्त के पकििेक्षक तथा प्रशासकीक पदार्िकािरकों द्िारा काकिस् थ  पर शभ्र  नन िक 
 ेना ननत महत िपल ि होता है  भारत सरकार द्िारा खान सलरक्षा महाननदेशक की नध् कक्षता म  गटठत सबंर्ित 
खनन परीक्षा बोडि द्िारा कोक ा एंि िातल के खानों म  काकिरत कोग् क कलमिकों को सक्षमता प्रमा पत्र प्रदान 
ककका जाता है   
 

सक्षमता परीक्षाक  वि् िविद्का कभ परीक्षा  ंसे लभन् न होत ेहै  इन परीक्षा  ंम  सिैा्न्तक ज्ञान के साथ-साथ 
प्रबिंन/खान/िड्स्रक् ि का पकििेक्ष  की व् कािसानकक पक्षों पर ब  टदका जाता है  प्रबिंक, सिेक्षक तथा 
 िरमनै/िोरमनै प्रमा पत्रों के माम े म  सक्षमता की परीक्षा ल िखत एि ंमौिखक होतभ है   
 

िर्ि 2015 एंि 2016 म  कोक ा खान विननकम, 1957 तथा िातल खान विननकम 1961 के तहत क् प् कलिर 
सार्ित प्रबिंक (प्रथम एंि टदतभक शे्र भ) की परीक्षा ं का सचंा न ककका गका   परीक्षा की पद्िनत म  
पारदलशिता आने की िजह से खनन समलदाक द्िारा इसकी सराहना की गई  कनभक स् तर की प्रमा पत्रों के 
ल ए क् प् कलिर सार्ित सवंिर्िक परीक्षा प्रकिकािभन है   
 

उ् मभदिार को ल िखत (क् प् कलिर सार्ित) परीक्षा म  50% नकं तथा मौिखक परीक्षा म  कम से कम 30% 
नकं  ाना आि् कक है, तथा सि  होने के ल ए सम्रग रूप से औसत 50% का इससे नर्िक (क् प् कलिर 
सार्ित ल िखत तथा मौिखक दोनों लम ाकर)  ाना नननिाकि है  पलिि के उप-विर्िकों के ननलसार क्षेत्रभक 
उ् मभदिारों नथाित खनन नलभकांबत्रकी म  िडग्रभ का िडप्  ोमा नहीं िार  करने िा े को पाचं विर्कों नथाित 
खनन प्रबिंन, वििान एंि सामान् क सलरक्षा, विननगं तथा िककिं ग, सिंातन ( पनकास् ि खानो म  काकिरत 


मानक टिप् प्  भ 01.01.2019 

12 

 

व् क्क्त के ल ए  ागल नहीं) खनन मशभन तथा खनन सिेक्ष  म  परीक्षा देनभ पड़तभ थभ  स् प्रनत कोक ा खान 
विननकम, 2017 की उप-विर्िकों के ननलसार क्षते्रभक उ् मभदिारों नथाित खनन नलभकांबत्रकी म  िडग्रभ का 
िडप्  ोमा नहीं िार  करने िा े को प चं तथा प्रथम एंि द्वितभक शे्र भ के प्रबिंक प्रमा पत्र परीक्षा ं के 
माम े म  तभन विर्कों नथाित खनन प्रबंिन, वििान  एंि सामान् क सलरक्षा, विननगं  एंि िककिं ग, 
सिंातन( पनकास् ि खानो म  काकिरत व् क्क्त के ल ए  ागल नहीं), खनन मशभनरी (केि  द्वितभक शे्र भ 
प्रबिंक परीक्षा हेतल  ागल) तथा खान सिेक्ष  (केि  द्वितभक शे्र भ प्रबिंक परीक्षा हेतल  ागल) परीक्षा ं म  
शालम  होना पड़ता है   उ् मभदिारों को नहिता तथा ननलभि के आिार पर उन् ह  कल छ विर्कों/पत्रों म  शालम  
नहीं होने की छल ि दी जातभ है   िरमनै/िोरमनै तथा सिेक्षक प्रमा पत्रों के ल ए ल िखत परीक्षा म  कम से 
कम 40% नकं हालस  करने िा े उ् मभदिारों को मौिखक परीक्षा हेतल बल ाका जाता है  इस प्रकार मौिखक 
परीक्षा म  कम से कम 40% नकं तथा ल िखत एंि मौिखत लम ाकर कल   50% नकं  ाने िा े उ् मभदिार 
को सि  घोवर्त ककका जाता है  उ् मभदिार को ककसभ परीक्षा म  शालम  होने की ननलमनत प्रदान करने के 
पलिि आिेदक के ििै प्राथलमक उपचार प्रमा पत्र, गसै परीक्ष /ज चं प्रमा पत्र (जह  ं नपेक्षक्षत हो) नन् क 
सवंिर्िक प्रमा पत्रों, व् किहािरक ननलभि, चिरत्र प्रमा पत्र, र्चककतसा प्रमा पत्र तथा आिारभलत नहिता/कोग् कता 
प्रमा पत्रों की जाचं की जातभ है   
 

कनभक परीक्षा ं नथाित सरदार/मेि, श िंिाकरकताि/ ब  ास् िर आटद के माम े म ेमात्र मौिखक परीक्षाक  ही  ी 
जातभ है  उ् मभदिार को सि  होने के ल ए कल   लम ाकर कम से कम 50% नकं (कथामाम ा लभन् न-लभन् न ् 
परीक्षकों के साथ)  ाना नननिाकि है  
 

पिरलशष् ि- 3 म  िर्ि 2018 के दौरान सचंाल त परीक्षा का वििर  टदका गका है  
 

5.4 प्रोन्र नयन सम् बन्र धीं पहि 
सलरक्षा आन् दो न म  वििाकभ उपाकों के न ािा हा  म  कनतपक विकास हलए हैं, ्जनम  नन् नल िखत शालम  हैं: 
 

5.4.1 खान 9इ सुिक्षा पि सम् 9ेिन 
कह स् म ेन राष् रीक स् तर पर एक बत्रपक्षभक मचं है, ्जसम  ननकोजकों के प्रनतननर्ि, श्रम सगंठनों के प्रनतननर्ि, 
सरकार के श्रम एंि रोजगार मतं्रा क के प्रनतननर्ि खा०सल०म०नन०, विलभन् न प्रशासननक मतं्रा कों विभागों तथा 
रायि क सरकारों एंि सहकोगभ ससं् था ,ं व् किसानकक ननकाकों, सेिा सगंठनों इत काटद के प्रनतननि भाग  ेत ेहैं  िे 
खनन प्रकिका म  सलरक्षा के ्स्थनत और ितिमान उपाकों की पकािप् तता की समभक्षा आपसभ सहकोगभ द्िारा करत े
हैं  स् म ेन खान श्रलमकों की सलरक्षा क् का , और स् िास् ् क म  और नर्िक सलिार के ल ए उपाकों का सलझाि 
देता है  प्रथम स् म ेन िर्ि 1958 म  हलआ था और ग ् कारहि  ंस् म ेन 4 एि ं5 जल ाई, 2013 को नई टद्  ी 
म  आको्जत हलआ था, ्जसके दौरान तभन प्रमलख मलद्दों (i) छोिे पमैाने पर खनन, (ii) सलरक्षा, स्िास््क और 
सवंिदा श्रलमकों और (iii) सतह और भललमगत पिरिहन मशभनरी के क्का  के बारे म  विस्तार से विचार-विमशि 
ककका गका था  इन सम ्मे नों की कई ननलशसंा  ं को सांविर्िक दजाि टदका गका है तथा नन् क नर्िकाशं 
ननलशसंाएं प्रबिंन की नभनतकों एि ं नभ कासों म  समाटहत कर  ी गई है  स्मे न के दौरान तकैार की गई 
ननष्कर्ि और लसिािरश  पह  ेसे ही ननलपा न के ल ए खनन उद्कोगों के ल ए पिरचाल त ककका गका है  खानों म  
सलरक्षा पर 12िभं राष् रीक स् म ेन 2019 म  आको्जत होने का प्रस्ताि है  
 
 


मानक टिप् प्  भ 01.01.2019 

13 

 

5.4.2 िाष रीय सुिक्षा पुि् क ाि (खान) 
श्रम एंि रोजगार मतं्रा क, भारत सरकार ने राष् रीक स् तर पर उच् च कोटि की सलरक्षा उप्बिकों  की समलर्चत 
पहचान कराने और खानों म  सलरक्षा मानकों म  सलिार के ल ए खान प्रचा कों के बभच प्रनतकोगभ भािना के विकास 
के विचार से 1983 म  (प्रनतकोर्गता िर्ि 1982 के ल ए) राष् रीक सलरक्षा पलरस् कार (खान) स् थावपत ककका  कह 
पलरस् कार सामान् कत: भारत के महामहीम राष् रपनत द्िारा प्रत केक िर्ि टदका जाता है और इससे खनन समलदाक के 
उत साह को कािी ब ाका है  राष् रीक िर्ि 2013 और 2014 के ल ए राष् रीक सलरक्षा पलरस् कार (खान) भारत के 
माननभक राष् रपनत द्िारा नई टद्  ी म  17 नगस् त 2017 को टदए गए थे  
 

2015 और 2016 के प्रनतकोर्गता िर्ि के ल ए राष् रीक सलरक्षा पलरस् कार (खान) के ल ए आिेदन प्राप् त हलए है, जो 
जांच के निभन है  पलरस् कार प्राप् तकताि ं की सलचभ को नग े राष् रीक सलरक्षा पलरस् कार सलमनत की बठैक म  ननंतम 
रूप टदका जाएगा  आिेदन प्राप् त करने के प्रकिका, आिेदन की जाचं, पलरस् कार जभतने िा ी खदानों का सत कापन 
और ननमाि  िर्ि 2017 म  ऑन ाइन ककका जाता है  2019 म  प्रनतकोर्गता िर्ि 2015, 2016 और 2017 के 
ल ए राष् रीक सलरक्षा पलरस् कार (खान) का आकोजन ककका जाना प्रस् तावित है  
 

5.4.3 व यािसानयक  प्रमिक्षण एंि अन्र य प्रमिक्षण 
खान कलमिकों को खनन काकि की चलनौनतकों का सामना करने के ल ए तकैार रखने हेतल सलरक्षा लशक्षा की 
आि् ककता समझत े हलए सन ् 1966 म  खन व् कािसानकक प्रलशक्ष  ननकम तकैार ककका गका  इन ननकमों के 
द्िारा कलमिकों के ल ए प्रारंलभक, पलनश ्चकाि एंि विलशष् ि प्रलशक्ष  का बदंोबस् त ककका जाता है  इसके तहत 
प्रलशक्ष  नर्िकािरकों तथा ननलदेशकों से कलक् त समलर्चत एंि पकािप् त उपकर  तथा साफ्टि-िेकर से  सै खान 
व् कािसानकक प्रलशक्ष  केन् द्रों को ननलमित करने का भभ प्राििान है  इसम  प्रलशक्ष  निर्ि के दौरान प्रलशक्षल ं को 
भलगतान करने का भभ प्राििान है   
 

हा ांकक, 13.03.2015 को नई टद् ी म  आको्जत कोक ा खानों की सलरक्षा सबंिंभ स्थाकभ सलमनत की 39 िभ ं
बठैक म  सलमनत के सदस्कों ने ितिमान और भविष्क के तकनभकी विकास म  पिरितिन की पषृ्ठभललम म  और 
ठेकेदार के मजदलरों की सलरक्षा के मलद्दे से भभ खान व्कािसानकक प्रलशक्ष  ननकम, 1966 की समभक्षा करने के 
ल ए  मलद्दे  उठाए थे   इसके बाद, इस विर्क पर कोक ा, िातल और त े खनन क्षेत्र से सबंरं्ित टहतिारकों के 
साथ न ग-न ग बठैकों की व्किस्था की गई  खान व्कािसानकक प्रलशक्ष  ननकमों के ड्राफ्टि की तकैारी के ल ए 
कोक ा, िातल और त े खानों के नर्िकािरकों को शालम  करके एक काकि समलह का गठन ककका गका   
 

समलह द्िारा खानों के व्कािसानकक प्रलशक्ष  ननकमों के सशंोिन से सबंरं्ित  क्ष्क, र नभनत, कोजना और 
काकािन्िकन ननिाििरत ककए गए   खान व्कािसानकक प्रलशक्ष  ननकम मसौदा तकैार ककए गए हैं और कामकाजभ 
समलह को टिप्प भ के ल ए भेजा गका है  ननकम का मसौदा तकैार करने के बाद नपनाका गका र नभनत थभ 
न्कलनतम  (i) सरकार द्िारा ननकतं्र , (ii) सभभ प्रकार की खानों ( घल, मध्कम, बड़,े मकेैनाइयिड, आटद) पर  ागल 
स्ि-विननकमन और ननदेशातमक प्रकार विननकमन के बभच सतंल न और शे्रि कों (कोक ा, िातलकमि, त े खानों 
आटद), (iii) गनतशभ  प्रकृनत, (iv) सामान्क प्रकार और (v) स ाहकार ततं्र के ल ए गलजंाइश   
 

खान व्कािसानकक प्रलशक्ष  ननकम मसौदा को िारा 12 सलमनत के समक्ष विचार हेतल प्रस् तलत ककका गका है  
 
 

5.4.4 सुिक्षा सप् पाह, सुिक्षा अमभयान आट  क ा अनुपािन 


मानक टिप् प्  भ 01.01.2019 

14 

 

डभजभएमएस के विलभन् न नचं ो/ क्षेत्रों के तत िाििान म  विलभन् न खनन कंपननकों सलरक्षा सप् ताह देख रहे हैं  सलरक्षा 
सप् ताह का उत सि खनन उद्कोग म  पिरचा न म  प्रौद्कोर्गकककों और विकास म  पिरितिन के ननलरूप सलरक्षा की 
भािना को बनाए रखता है  कह खनन उद्कोग से जलड़ ेव् क्क्तकों के बभच सलरक्षा और स् िास् ् क जागरूकता पदैा 
करता है,  ्जससे जभिन की गल ित ता म  सशंोर्ित मल्  क, काकिस् थ  म  बेहतर हानन ननकतं्र  और उत पादकता म  
सलिार हलआ है  िर्ि 2018 के दौरान, दलघििना ं के पलिि-ननलभि के आिार पर, विशरे् कार  समलहों पर ध् कान 
क टद्रत करने  के ल ए कभभ-कभभ विशरे् सलरक्षा नलभकान च ाए जात ेहैं  
 

5.4.5  बचाि प्रनपयोधगपा आट  क ा आयोजन 
बचाि सेिा ककसभ भभ बड़ ेखदान ऑपरेिर की सबसे महतिपल ि सेिा ं म  से एक है,  खासकर रानभगजं और 
झिरका को िी््स जैसे सबसे मल् ्क  भललमगत कोक ा खनन क्षते्रों म    नब तक के आसान और स्पष्ि खनन 
क्षेत्रों म  भडंार  गभग समाप्त हो रहा है, नर्िक कटठन क्षेत्रों म  खनन प्राकृनतक पिर ाम होत ेहैं  नतभजतन, 
खानों म  आपदा ं की सभंािनाएं भभ ब  रही हैं  इसल ए कह स्िाभाविक है कक सभभ तरह के खान ऑपरेिर को 
प्रभािभ बचाि के ल ए नर्िकतम दक्षता म  बचाि सेिा ं को र्गकर करना चाटहए ताकक कोई आपात ्स्थनत 
उतपन्न न हो  इस  क्ष्क को प्राप्त करने का एक तरीका िांछनभक स्तरों पर तकनभकी प्रदशिन और िीम की 
भािना को बनाए रखने के ल ए क्षते्रभक स्तर बचाि प्रनतकोर्गता  ंका आकोजन करना है  इस तरह के प्रकासों स े
काम करने िा े  ोगों के बभच टद चस्पभ भभ ब ेगभ और उनके बभच, आतमवि्िास की भािना पदैा होगभ, तथा 
सभभ सभिे बेहतर सलरक्षा स्तर म  कोगदान कर गे   
 

िर्ि 2018 म  48िां निख  भारतभक खान बचाि प्रनतकोर्गता 10 से 13 टदसबंर, 2018 को डभजभएमएस के 
ततिाििान म  मेससि ईस्िनि को कि््स ल लमिेड के माइंस रेस्क्कल स्िेशन म  आको्जत ककका गका  लस्कल ेिेड 
रेननगं ग ैरी के बजाक भललमगत खान म  पह ी बार बचाि और आरोग् कप्रा्प्त प्रनतकोर्गता आको्जत की गई  इस 
प्रनतकोर्गता म  कोक ा खनन कंपननकों की 17 िीम  और िातल खनन कंपननकों की 6 िीमों ने भाग ल का   
 

5.4.6  सुिक्षा प्रबन्र धन 9इ श्रम9क   क   उन्र नायक  भागीं ािी 
इस बात को स् िभकारत ेहलए कक सलरक्षा की सि ता श्रलमकों द्िारा सलरक्षा काकििमों म  भागभदारी से ही प्राप् त की 
जा सकतभ है, सलरक्ष सलमनत और श्रलमक ननरीक्षक के जलड़िे ततं्र पर विचार ककका गका तथा इसे सावंििाननक 
आिार टदका गका  खान सलरक्षा महाननदेशा क भभ श्रलमक-ननरीक्षक के प्रलशक्ष  के साथ जलड़ा हलआ है ्जससे 
उनके काकि ननष् पादन को प्रभािभ बनाका जा सके  कोक ा खानों म  करीब-करीब सभभ काकि कोग् क खानों म  
श्रलमक-ननरीक्षक और एक सलरक्षा सलमनत थे  नभचे दी गई ताल का म  िर्ि 2018 के दौरान श्रलमक-ननरीक्षक तथा 
सलरक्षा सलमनत की बहा ी की ्स्थनत बताई गई है: 

खान के  प्रक ाि 
सिुक्षा सम9नपय  क   सखं या श्रम9क  ननिीक्षक   क   सखं या 
अपेक्षक्षप सभंरिप अपेक्षक्षप सभंरिप 

क ोयिा 447 447 1417 1042 

धाप ु 325 325 420 374 

पिे 95 95 97 99 

योग 867 867 1934 1515 
 

5.4.7 सजगपा क ायतक्र9 पिा सूचना क ा प्रचाि-प्रसाि 


मानक टिप् प्  भ 01.01.2019 

15 

 

खान सलरक्षा महाननदेशा क के नर्िकारी, खान प्रबिंन, खननकों और िातल श्रलमकों के लशक्षा ससं् थान एिं 
शकै्षक्षक ससं् थानों द्िारा आको्जत विलभन् न न्पकाल क पाठकिमों म  ननतर्थ प्राध् कापक के रूप म  काकि 
करत ेहैं  नर्िकारी विलभन् न तकनभकी सेलमनारों, विचार गो्ष्ठकों और स् मे नों एि ंनन् क क्षेत्र के काको स े
सबंरं्ित ितिमान तकनभकी पक्षों म  भभ सहभागभ होत ेहैं  इन सभभ मचंों से िे ही पिरपे्रक्ष् क म  सलरक्षा के सदेंश 
को प्रसािरत करने का प्रकास करत ेहैं  
 

खा०सल०म०नन० के नर्िकािरकों द्िारा िर्ि 2018 के दौरान विलभन् न प्रलशक्ष  काकििमों, सेलमनारों, विचार 
गो्ष्ठकों और काकिशा ा  ंके ल ए ककए गए दौरे, सहभार्गता की सलर्चकां पिरलशष् ि IV और IVA म  दी गई 
हैं  इसके न ािा विलभन् न जनसभा ं/मचंों म  खान सलरक्षा महाननदेशा क के नर्िकािरकों द्िारा नलभभार्  
टदए गए  उन् होंने तकनभकी सत्रों की नध् कक्षता की और विलभन् न सेलमनारों, विचार, गो्ष्ठकों, काकिशा ा  ं
और स् म ेनों आटद म  मलख् क समापन नलभभार्  प्रस् तलत ककए  
 

नन् क सलचनाक  जो व् कापक रूप मे प्रचािरत हलई हैं और विस् तार पलििक  ाकभ गई हैं, दलघििना ं के आंकड़ों और 
उसके वि्  ेर्  से सबंरं्ित है  खा०सल०म०नन० नन् नल िखत का भभ प्रकाशन करता है : 
 

क.  भारत म  खानों के ऑकंड़,े भाग-I (कोक ा)-िावर्िक 
ख ् .  भारत म  खानों के ऑकंड़ ेभाग-II (गरै कोक ा)- िावर्िक 
ग. दलघििना की मालसक समभक्षा-मालसक 
घ.  डभजभएमएस बल ेटिन 

 

5.4.8 पक नींक   उपाय 
कह पल ित: मान् क है कक ननरीक्ष ों की समलचनत आिनृत खान प्रचा कों को उनके उत तरदानकत ि प्रनत सजग 
रखने म  महत िपल ि होता है  कह भभ मान् क है कक ननरीक्ष ों की गल ित ता समान रूप से महत िपल ि होतभ है  
इसके ल ए नन् नल िखत की आि् ककता पड़तभ है: 

 ●खा०सल०म०नन० के नर्िकािरकों की तकनभकी तथा व् कािसानकक सक्षमता को ननरंतर समसामनकक 
तथा उन् नत बनाके रखा जाए: 

 ●खा०सल०म०नन० ननकबंत्रत करने िा ी, बाध्क करने िा ी, परामशिदात ृतथा प्रोन ् नकनकारी भललमका का 
सशक्त आंतिरक विज्ञान एंि तकनभकी सहाकता से समथिन प्राप्त हो तथा 

 ●खा०सल०म०नन० के नपकािप् त ससंािनों को नन् नल िखत के द्िारा ि प्रद बनाका जाए: 
 काकाि क के काकि को स् ित: किकाशभ  ककका जाए ्जससे कक तकनभकी नर्िकारी 

रूटिन एंि आिनृत प्रकृनत िा े काकि से मलक् त रह ; तथा 
 व् कापक कं् पकलिर पर आिािरत खान सलरक्षा सलचना सकंिका प्र ा ी का विकास और 

काकािन् िकन  
 

5.4.9 पाि् परिक  एंि पिा9ित ाप  क ायत 
सलरक्षा ननष् पादन के उन् नकन के नन् क उपाकों म  खान सचंा कों, श्रलमक प्रनतननर्िकों, लशक्षा और ननलसिंान 
ससं्थानों इत काटद म  विचार-विमशि ककका जाता है  महत िपल ि सगंठनों/सलमनतकेां की सलचभ, ्जनकी बठैक  
खा०सल०म०नन० द्िारा आको्जत की जातभ हैं नथिा ्जनकी बठैक भाग ल का जाता है, नभचे दशािका गका है:  

 1.  केन् द्रीक कोक ा मतं्रभ की नध् कक्षता म  कोक ा खानों म  सलरक्षा पर स् थाकभ सलमनत  


मानक टिप् प्  भ 01.01.2019 

16 

 

 2.  को  इंिडका ल लमिेड की सलरक्षा बोडि  
 3.  खान सलरक्षा स् म ेनों की ननलशसंा ं के काकिन् िकन के ल ए विलभन् न खनन प्रनतष् ठानों की   
    पलनरीक्ष  सलमनतकां  
 4. भारतभक खननज स ाहकार पिरर्द  
 5.  खनन लशक्षा स ाहकार बोडि, प््चम बगंा   
 6.  काकिकािर भ सलमनत, केन् द्रीक खनन एंि इंिन ननलसिंान ससं् थान  
 7.  केन् द्रीक खनन एि ंइंिन ननलसिंान ससं् थान की ननलसिंान पिरर्द  
 8.  पिरकोजना स ाहकार सलमनत, केन् द्रीक खनन एंि इंिन ननलसिंान ससं् थान  
 9.  केन् द्रीक खनन एंि इंिन ननलसिंान ससं्थान की उत पादन, उत पादकता एंि सलरक्षा पर स् थाकभ उप- 
   सलमनत  
10.  केन् द्रीक खनन एंि इंिन ननलसिंान ससं् थान की काकि ब  सलमनत  
11.  खान पकाििर  एंि स् िास् ् क ननकाक के ल ए स ाहकार का पनै -क द्रीक खनन एंि इंिन  
    ननलसिंान ससं् थान  
12.  (आई०आई०िी) आई०एस०एम की समान् क पिरर्द  
13.  (आई०आई०िी) आई०एस०एम की काकिकािर भ सलमनत  
14.  (आई०आई०िी) आई०एस०एम की स् थापना एंि वित त उप-सलमनत  
15.  खनन नलभकतं्र  लशक्षा एंि प्रलशक्ष  की सकंलक् त सलमनत  
16.  खनन नभलभकतं्र  विभाग की स ाहकार सलमनत, भारतभक प्रौद्कोर्गकी ससं् थान, खड़गपलर  
17.  भारत की कोक ा स ाहकार पिरर्द  
18.  भारतभक खनन भल-गभि एंि िातल-विज्ञान ससं् थान पिरर्द  
19.  बबहार खननज स ाहकार पिरर्द  
20.  खननज पिरकोजना ं के ल ए पकाििर  मल्  काकंन सलमनत   
21. उत पादन, उत पादकता एंि सलरक्षा पर एस०एस०आर०सभ० की स् थाकभ उप-सलमनत    

सभ०एम०पभ०डभ०आई०ए ०  
22.  इंिडकन रेकर नथि ल लमिेड की सलरक्षा पलनरीक्ष  पिरकोजना ं के ल ए स ाहकार सलमनत  
    (आ विक उजाि बोडि द्िारा सगंटठत)  
23.  नेशन  इंस् िीच् कलि ऑि र कं मकेैननक् स की शासभ ननकाक  
24.  खान सलरक्षा एंि खननज विकास पर स् थाकभ समन् िक सलमनत  
25.  कोक ा सरंक्ष  और विकास स ाहकार सलमनत  
26.  श्रम एंि रोजगार मतं्रा क की परामशिदात ृसलमनत  
27.  श्रम एंि रेाजगार मतं्रा क की विज्ञान एंि तकनभकी स ाहकार सलमनत  
28.  श्रम क् का  स् बन् िभ ससंद की स् थाकभ सलमनत  
29.  पकाििर  एंि िन सबंिंभ ससंद की सलमनत, डमै एंि खनन स् बन् िभ उप-सलमनत  
30.  भारतभक मानक ब कलरों की विलभन् न तकनभकी सलमनतक  ं 

 
 
 

6. प् िान योजनाऍ ं


मानक टिप् प्  भ 01.01.2019 

17 

 

कोजना  कोग को खत म करने और भारत सरकार द्िारा इसके बाद नभनत आकोग का गठन करने के िैस े के 
बाद विलभन् न कोजनाए मतं्रा कों/ विभागों/ स् िाकत त ननकाकों/ स ंग् न काकाि कों/ निभनस् थ काकाि कों द्िारा 
काकाि्न्ित की जा रही हैं  क्षेत्रभक काकाि कों म  घरे ल तकनभकी सहाकता प्रदान करने के ल ए डभजभएमएस 
नन् नल िखत कोजना ं का भभ काकािन् िकन कर रहा है: 
 

1. ‘’खान दलघििना वि् ेर्  एंि सलचना डािाबेस का आिलननकीकर  (एम.ए.एम.आई.डभ)’’ 
2.  खा.सल.म.नन. के मल भलत काको का सलदृट यि़कर  (एस. .सभ.एि. .डभ.)’’ 
 

हा ांकक, दो कोजना  ंको एक कोजना म  जोड़ा गका है ‘’डभजभएमएस (एसएसआईडभ) की प्र ा ी और बलननकादी 
ि़ांचे का सलदृ  बनाना’’  
 

 स योजना के  उद् ेश् य औि ि् य ह :  

(i) दलघििना  ंऔर खतरनाक घिना  ंके विस् ततृ वि्  रे्  के माध् कम से खानों म  आपदा ं और दलघििना  ं
के जोिखम को कम करना और तदनलसार प्रचार चैन  को सकिक करना; 

(ii) कोक ा और गरै- कोक ा खानों के ल ए जोिखम आिािरत ननरीक्ष  प्र ा ी को  ागल करना;  

(iii) विलभन् न िरपोिों, तकनभकी ननदेशों/ टदशाननदेशों, इ ेक् र ननक और साथ ही नन् क पारंपिरक मभिडका पर 
पिरपत्रों के माध् कम से खान सलचना का प्रसार करना;  

(iv) कोजना ं का नकंीकर , पिरत कक् त खान कोजना ं और नन् क महत िपल ि दस् तािेजों सटहत डभ.जभ.एम.एस. 
म  ई-गिनेंस का काकािन् िकन;  

(v) डभजभएमएस के िी् ड नर्िकािरकों को िजै्ञाननक और तकनभकी सहाकता प्रदान करना; 
(vi) डभजभएमएस के सभभ प्रकार के निसरंचना ं का विकास और देखरेख और इसका ननलसमथिन;  

(vii) िड्जि  िरक डि प्रबिंन प्र ा ी सटहत ई-आिािरत परीक्षा प्र ाल कों की शलरूआत, काकािन् िकन और सपोिि;  

(viii) खनन उद्कोग के ल ए आि् ककता आिािरत बचाि और आपातका ीन प्रनतकिका टदशाननदेशों का विकास, 
सलिार और नपडिे करना; 

(ix) खानों  म  आि् ककता आिािरत सलरक्षा और व् कािसानकक स् िास् ् क सिेक्ष  का सचंा न; 

(x) डभजभएमएस नर्िकािरकों और खनन उद्कोग के प्रमलख कलमिकों को निसरंर्चत प्रलशक्ष  देने के ल ए 
डभजभएमएस म  प्रलशक्ष  सलवििा  ंको नद्कतन करना;  

(xi) खानों म  सचंा न के मागिदशिन के ल ए प्रमलख क्षते्रों म  प्रोिोक  , टदशाननदेशों और मानकों का विकास, 
सलिार और नपडिे करना;  

(xii) डभजभएमएस के नतंगित ‘’स् िच् छता नलभकान’’ को  ागल करना;  
 


मानक टिप् प्  भ 01.01.2019 

18 

 

िर्त 2018 के   ौिान भौनपक  उपिस्बधयााँ 
क्र. 
स. गनपविधध भौनपक  ि् य 

31.12.2018 पक  क   
उपिस्बधयााँ 

क डभजभएमएस म  ई-गिनेंस सटहत स फ्टििेकर के विकास 
सटहत आिारभलत सरंचना  ंइत काटद का विकास 

2 म डकल्  स 3 म डकल्  स 

ख ितिमान दलघििना प्रनतिेदनों 80 60 
ग न िि और पिरपत्रों का ननगिमन (समस् त प्रा घातक 

दलघििना वि्  ेर्  इतकाटद पर आिािरत) 
स.ं- 25 स.ं- 40  

घ राष् रीक/ नतंरराष् रीक ससं् थानों/ सगंठनों को उजागर 
करके ननरीक्ष / सलरक्षा  ेख परीक्षा, दलघििना जाूँच 
आटद पर डभ.जभ.एम.एस. नर्िकािरकों का विकास  

20 नर्िकारी 20 नर्िकारी 

च िरपोिि का प्रकाशन स.ं- 3 स.ं- 3 
छ महाननदेशक के तकनभकी ननदेशों एि ं पिरपत्रों की 

समभक्षा और तकनभकी और नन् क माम ों पर नए 
ननलदेश और पिरपत्र जारी करना 

स.ं- 10 स.ं- 6  

ज श्रम सलवििा पोिि  के विलभन् न विकास पर काकिशा ाएूँ 
और सगंोष् ठी, विकलसत स फ्टििेकर म डकल , दलघििना 
की जाूँच, िावर्िक वििर , जभईएम आटद के माध् कम 
से खरीद का उपकोग  

स.ं- 6 स.ं- 20  

झ राष् रीक सलरक्षा पलरस् कार (खान) का आकोजन स.ं- 1 स.ं- 1  
ि खानों म  सलरक्षा पर राष् रीक सेलमनार का आकोजन -- शलन् क 
ठ सलरक्षा प्रबिंन कोजना तकैार करने के ल ए प्रलशक्ष  

और सलवििा प्रदान करना 
24 खान 50 खान 

ड रायि क सरकार की मदद से  घल खानों म  सलरक्षा 
जागरूकता के ल ए काकििम का आकोजन करना  

स.ं- 24 स.ं- 24  

  राष् रीक एि ं नतंरराष् रीक ससं् थानों, सेलमनारों, 
स् म ेनों आटद को उजागर करके  .एच.एस और 
तकनभकी विर्कों पर प्रलशक्ष /सेलमनार आटद के द्िारा 
डभ.जभ.एम.एस. नर्िकािरकों का विकास  

40 नर्िकारी 43 नर्िकारी 

  प्  ानों, पिरव् कक् त खान प्  ानों आटद का नकंीकर   500 प्  ासं 1039 प्  ासं 
त उपकलिक् त मानकों, प्रोि का  और टदशा-ननदेशों  आटद 

को ननिाििरत करके खनन उद्कोग को  गातार 
सहाकता प्रदान करत ेहलए खनन के महत िपल ि क्षेत्रों म  
विलभन् न विर्कों पर खनन म  िजै्ञाननक नध् ककन   

24 नध् यकन 34 नध् यकन 

थ खानों म  व् किसानकक सलरक्षा और स् िास् ् क पर 
पिरपत्रों/ मागिदलशिका ं/ मानकों/ प्रोिोक   जारी 
करना  

8 पिरपत्र 6 सकलि  र 


मानक टिप् प्  भ 01.01.2019 

19 

 

क्र. 
स. गनपविधध भौनपक  ि् य 

31.12.2018 पक  क   
उपिस्बधयााँ 

द टदशा ननदेशों/ मानकों/ प्रोिोक  ों, नई तकनभकों, 
व् किसानकक सलरक्षा और स् िास् ् क माम ों और नन् क 
विर्कों पर के विकास पर काकिशा ाएूँ और सेलमनार   

स.ं- 2 स.ं- 3  

ि (i) ििरष् ठ परीक्षा ं ( कोक ा और िातल) के ल ए 
कंप् कलिर आिािरत सावंिर्िक परीक्षा ं का 
काकािन् िकन  

जारी है जारी रखा जा रहा है 

न परीक्षा िरक डि, सत कापन िरक िडिंग और रेककंग प्र ा ी 
का कंप् कलिरीकर  और नकंीकर   

आरंभ आरंभ के ल ए 

प एम.एस.एच.ए. द्िारा मध् क स् तर के प्रबिंन के 
नर्िकािरकों, कामगार ननरीक्षकों, श्रलमकों और नन् क 
का प्रलशक्ष   

100 प्रनतभागभ 93  

ि डभ.जभ.एम.एस. के विलभन् न काकाि कों म  विद्कलत और 
कांबत्रक ससं् थापनों का िावर्िक रख-रखाि, मर् मतभ 
और सचंा न  

आि् ककतानलसार आि् ककतानलसार 
जारी 

ब आि् ककतानलसार- डभजभएमएस के विलभन् न स् थानों पर 
आिासभक और गरै-आिासभक भिनों की मर् मत और 
रख-रखाि और नन् क सलवििाएूँ प्रदान करना  

आि् ककतानलसार आि् ककतानलसार 
जारी 

भ डभ.जभ.एम.एस. के काकाि कों म  गरै- पारंपिरक उजाि 
स् त्रोंतों को नपनाकर स् िच् छ उजाि की नििार ा को 
ब ािा देना  

आरंभ खा.सल.म.नन. के आठ 
काकाि कों के ल ए 

प्रकिकािभन  
म (i) िनबाद, कोडरमा, सभतारामपलर, राकगि़, चाईबासा, 

भलिने् िर, जब पलर, परलसका, ने्  ौर, बे्  ारी, 
उदकपलर एि ं नजमेर म  गरै-आिासभक/ आिासभक 
भिनों, चाहरदीिारी, सड़क, पेकज  की िदृ्र्ि, 

विद्कलतभक जभ ोद्िार और नन् क सलवििाएूँ प्रदान करत े
हलए आिासभक और गरै-आिासभक भिनों का ननमाि  
एि ंजभ ोद्िार   

जारी/ आलंशक रूप से 
समाप् त 

प्रकिकािभन 

(ii) िनबाद म  विकास भिन म  ल फ्टि की स् थापना  आरंभ पल ि 
(iii) सभागार भिन म  दृ् क-श्रव् क प्र ा ी, मोिरकलक् त 
पदाि, मचं प्रकाश की उप ब िता ि स् थापना  

 समाप् त पल ि 

  


मानक टिप् प्  भ 01.01.2019 

20 

 

7.0 डींजींए9एस क   िपत9ान/हाि क   उपिस्बधय  

7.1 ि धाननक  सुधाि:- 
मलख् क उप ्बि के रूप म  ििैाननक सलिार है  कोक ा खान विननकम, 1957 को व् कापक तौर पर कोक ा 
खान विननकम, 2017 के रूप म  सशंोर्ित ककका गका है  इसभ प्रकार खनन कलमिकों की व् कािसानकक स् िास््क 
एंि सलरक्षा म  हलए बद ाि तथा खनन उद्कोग के तकनभकी विकास को शालम  करने के ल ए त े खान 
विननकम, 1984 को सशंोर्ित कर त े खान विननकम, 2017 बनाका गका है  िातल खान विननकम, 1961 
तथा खान व् कािसानकक प्रलशक्ष  ननकम, 1966 म  सशंोिन कर मतं्रा क को सौपा जा चलका है जोकक िारा 12 
सलमनत के समक्ष विचार हेतल प्रस् तलत ककका गका है     
 

7.2 डडस्जिि डींजींए9एस:- 

िड्जि  डभजभएमएस के स् िरूप को पलरा करने के ल ए उदे् क स े8 स प् ििेकर माडकल  की सकं्पना की गई 
है   आठ मे तभन स फ्टििेकर माडकल  कथा ननलमोदन प्र ा ी, ननलमनत प्र ा ी तथा राष् रीक सलरक्षा पलरस् कार 
विकलसत ककके गके है तथा तििरत काकि ननष् पादन, जिाबदेही तथा नर्िक पारदलशिता  ाने हेतल 1 जल ाई 
2017 से उन् ह   ागल ककका गका है  नन् क दो म डकल  दलघििना एंि सां्ख्ककी तथा  ेखा एंि बजि परीक्ष  के 
निभन है  शरे् तभन प्रशासन, सामग्रभ प्रबिंन तथा विर्ि प्रबिंन पर काकि जारी है   
 

7.3 ऑनिा न ननरिक्षण पिा विििणीं प्रणािी:- 
खानों को ऑनं ाईन पजंभकर , ऑनं ाईन ननरीक्ष  नन् तरापषृ् ठ एंि िरपोटिगं प्र ा ी तथा पजंभकृत खानों 
द्िारा स् िभकृत ऑनं ाईन िावर्िक वििर भ भरने हेतल निबंर 2014 म  शलरू ककका गका श्रम सलवििा एकीकृत 
िेब पोिि  के कार  पारदलशिता, जिाबदेही तथा तििरत काकि ननष् पादन सभंि हो पाका है  
 

7.4 जोखख9 आधारिप ननिीक्षण प्रणािी :- 
कोक ा खानों हेतल जोिखम आिािरत ननरीक्ष  प्र ा ी को िर्ि 2016 म  श्रम सलवििा पोिि  म  शालम  कर 
काकाि्न्ित ककका जा रहा है, ्जसकी तत का ीन श्रम एंि रोजगार सर्चि द्िारा सराहना की गकभ है  िातल के 
खानों के ल ए जोिखम आिािरत ननरीक्ष  प्र ा ी से सबंरं्ित काकि प्रगनत पर है  खानों की िास् तविक 
जोिखम दर को प्राथलमकता देत ेहलए श्रम सलवििा पोिि  के माध् कम से ननरीक्ष ों को ऑनं ाईन समनलदेलशत 
ककका जाकेगा   
 

सभ.एम.आर, 2017  .एम.आर, 2017 तथा एम.एम.आर 1961 के निभन िावर्िक वििर भ प्रपत्रों को 
सां्ख्ककी नपेक्षा ं के ननलरूप सशंोर्ित ककका गका है तथा उन् ह  श्रम सलवििा पोिि  शालम  ककका जाकेगा   
 

7.5 अनु9ो न नींनप क ा सििीक िण:- 

ननलमोदन नभनत का सर ीकर   ककका जा चलका है तथा काकि की सलवििा हेतल उसे मतै्रभपल ि बनाने हेतल 
िारारे िखत ककका गका है  60 विशरे् ननलमोदनों म  से 37 ननलमोदनों को मानक आिािरत समान् क आदेशों 
(ननलमोदन) द्िारा प्रनतस् थावपत ककका गका है तथा दो को हिा टदका गका है   
 

7.6 िाषरीय सुिक्षा पुि्क ाि (खान) क ा आयोजन 


मानक टिप् प्  भ 01.01.2019 

21 

 

खान सलरक्षा ससं् कृनत को ब ािा देने के उदे् क से प्रनतकोर्गता िर् ्ि  2013 एंि 2014 हेतल विज्ञान भिन, नई 
टद्  ी म  भारत के महामहीम राष् रपनत श्रभ रामनाथ कोविदं द्िारा राष् रीक सलरक्षा पलरस् कार (खनन) का 
वितर  ककका गका  प्रत केक खान के ल ए कह टदका जानेिा ा कह पलरस् कार सकंलक् त रूप से प्रबिंन प्रनतननर्ि 
तथा कम  प्रनतननर्ि द्िारा ग्रह  ककका जाता है   
 

7.5  खान सुिक्षा 9हानन ेिािय सभागाि क ा उद्र्ािन 

माननभक श्रम एंि रोजगार रायि क मतं्रभ (स् िततं्र प्रभार) श्रभ सतंोर् कल मार गगंिार महाननदेशा क के 117 िभ ं
स् थापना टदिस समारोह के मलख् क ननतर्थ के रूप म  आमबंत्रत ककके गके थे  इस समारोह की नध् कक्षता खान 
सलरक्षा महाननदेशक श्रभ प्रशांत कल मार सरकार द्िारा की गकभ थभ  समारोह के दौरान माननभक मतं्रभ जभ ने खान 
सलरक्षा महाननदेशा क के निननलमित सभागार का उद्घािन ककका तथा खानों की व् कािसानकक स् िास््क एंि 
सलरक्षा माम ों म  सलिार की टदशा म  डभजभएमएस द्िारा ककके गके प्रकासों की सराहना की   
 

7.5  सििीक  प बेिसाईि क ा िुभािंभ  

िर्ि 2016 म  डभजभएमएस के बेिसाईि को उपभोक्ता ननलकल  , नतकर्िक सलरक्षक्षत एंि ननत सलन् दर बनाने के 
ल ए िर् ्ि  2016 म  डाि नेि मचं पर पलन: सचंाल त एि ंननलकल ल त बनाका गका है  नके बेिसाइि का प्रमोचन 
तत का ीन  एसडभ, श्रभमनत एम० सत कितभ द्िारा ककका गका    
 

7.9  क म् प् युििसाधधप सांविधधक  पिीक्षायइ  
परीक्षा पद्िनत म  पारदलशिता जिाबदेही  ाने तथा काको का तििरत ननपिान के उदे् क से पलिि प्रचल त 
ऑिं ान (कागजभ) परीक्षा प्र ा ी को प्रनतस् थावपत करत ेहलए कोक ा एंि िातल के खानों के ल ए प्रथम एंि 
द्वितभक शे्र भ के प्रबिंक प्रमा  पत्र सांविर्िक परीक्षा ं को सि तापलििक क् प् कलिर सार्ित परीक्षा के रूप म  
काकाि्न्ित ककका गका   
 

7.10  पुिानीं नक् ि  क ा अकं  क िण  
पलराने नलभ ेखों ्जनम  खान के नक् श  शालम  है, को िड्जि  इंिडका के मदेनजर नकंीकृत ककका जा रहा है 
तथा नबतक 2200 नलभ खेों एंि नक् शों को नकंीकृत ककका जा चलका है  इससे आसान एंि ससमक सलरक्षक्षत 
नलभ ेखन म  सहाकता लम ेगा   
 

7.11  सुिक्षा प्रबंधन योजना  
डभजभएमएस म  110 खानों के ल ए जोिखम मल्  कांकन नध् ककन तथा सलरक्षा प्रबिंन कोजना को सलवििाजनक 
बनाका है  इस पद्िनत के कार  सलरक्षा प्रबिंन पह े से यि कादा सकिक हो गका है   
 

7.12  मसमिक ोमसस सिेक्षण  
“पत थर के खानों म  िल जननत बभमारी का बहलकेन् द्री नध् ककन तथा ग्राह्क ननरोिक काकििम” विर्क पर 
एन.आई.एम.एस, नागपलर के साथ  सकंलक् त पिरकोजना के तहत त ेगंाना के ना गोंड़ा, राजस् थान के करौ ी, 
िौ पलर, जोिपलर, नागौर तथा भरतपलर, मध् कप्रदेश के विटदशा तथा प््चम बगंा  के िभरभलम ्ज ों का 


मानक टिप् प्  भ 01.01.2019 

22 

 

सि तापलििक क्षेत्रभक नध् ककन ककका गका   इस नध्ककन के दौरान 2539 कलमिकों का र्चककतसभक ज चं ककका 
गका ्जनम  136 व् क्क्त लसल कोलसस से प्रभावित पाके गके   
 

इसभ प्रकार डभजभएमएस ने कई रायि कों के विलभन्न भागों म  नसगंटठत क्षते्र के पतथर के खानों म  ननको्जत 
13228 व्क्क्तकों का सबंर्ित राज ्क के प्रशासन की मदद से व् किसानकक स् िास् थक सिेक्ष  ककका, ्जसम  
347 माम ों की पहचान लसल कोलसस प्रभावित व् क्क्तकों के रूप म  की गकभ   
 

7.13  पक नींक   क ायतिािा  
खानों म  काकिरत कलमिकों के टहत म  खान सलरक्षा वििान म  हलए हा  के विकासों, श्रम सलवििा पोिि  के 
माध् कम से िावर्िक वििर भ की ई-िाईल गं, ऑनं ाइन ननलमोदन प्र ा ी, ऑन ाइन ननलमनत प्र ा ी, 
विद्कलतभक सलरक्षा, कोक ा उद्कोग म  व् कािसानकक स् िास््क एि ंसलरक्षा के माम ों आटद पर 100 से नर्िक 
काकिशा ा ं/सेलमनारों का आकोजन ककका गका  इस पद्िनत से खनन उद्कोग म  जागरूकता आकभ है   
 

7.14  सुिक्षा जागरूक पा मिविि  
डभजभएमएस द्िारा उठाके गए नके पह  तथा निभन सेिा ं जैसे कादृ्च्छक ननरीक्ष  प्र ा ी, िरक िाईम 
ऑन ाइन परीक्षा प्र ा ी, िल  सबंर्ित बभमारी आटद पर सलचना का समस् त देश म  प्रसार करने हेतल 
डभजभएमएस द्िारा 200 से नर्िक सलरक्षा जागरूकता लशविर  गाके गके है   
 

7.12  अखखि भािपींय बचाि प्रनपयोधगपा  
िांछनभक स् तरों पर आपात तत परता तथा सामलटहक उत साह को बनाके रखने एंि भारतभक खानों म  सलरक्षा को 
ब ािा देने के ल ए डभजभएमएस के तत िािान म  भललमगत खानों के ल ए प्रथम बार ननलरूवपत प्रलशक्ष  ग ैरी 
के स् थान पर 48िभ, 49िभ निख  भारतभक खान बचाि प्रनतकोर्गता  ंका आकोजन ककका गका, जो भारतभक 
खनन जगत के ल ए सनतहालसक पह  माना गका है   
 

7.16 प्रि9 अखखि भािपींय भूम9गप धापु खान सुिक्षा सप् पाह  
सलरक्षा की नई रूप-रेखा तक करने एि ं प्रनतस् पिाित मक उत साह को ब ािा देने के ल ए टहन् दलस् तान ्जकं 
ल लमिेड के दरीबा खान म  प्रथम निख  भारतभक भललमगत िातलमक खानों की सलरक्षा, स् िच् छता तथा 
लसल कोलसस जागरूरकता सप् ताह का आकोजन ककका गका   
 

7.17  डींजींए9एस प्रयोगिािा क ा उद्र्ािन  
िर्ि 2015 म  तत का ीन महाननदेशक श्रभ राहल  गलहा द्िारा डभजभएमएस (मल०) के िकि शाप भिन म  ्स्थत 
विज्ञान एंि तकनभकी प्रभाग के गसै िोमेिोग्रािी तथा कृबत्रम िेिड़ा कानकिकी ज चं प्रकोगशा ा का उद्घािन 
ककका गका  इस निसर पर महाननदेशक महोदक ने विज्ञान एंि तकनभकी प्रभाग द्िारा ककके जा रहे 
गनतविर्िकों की ितिमान रूप-रेखा म  गसै, िोमेिोग्रािी तथा कृबत्रम िेिड़ा कानकिकी की ज चं उपकर  आने 
से नके आकाम जलड़ने की बात कही   
 
 


मानक टिप् प्  भ 01.01.2019 

23 

 

7.18 आधाि आधारिप बायो9ेटरक  उपस््िनप प्रणािी 
टदनांक 1.5.2015 से डभजभएमएस ने र्जस् िर आिािरत उप्स्थनत प्र ा ी के स् थान पर सभभ काकाि कों म  
नगंल ी से र्चटहन् त ककके जाने िा े आिार-आिािरत बाकोमेटरक उप्स्थनत प्र ा ी को काकाि्न्ित ककका है   
 

7.19  व यािसानयक  ् िा् िय एंि सुिक्षा प्रमिक्षण  
करीब 800 खान पदार्िकािरकों, कामगार ननरीक्षकों, कलमिकों की कौश  दक्षता सिंििन हेतल व् कािसानकक 
स् िास््क एंि सलरक्षा पर प्रलशक्ष  टदका गका, ्जसम  160 प्रनतभागभ उत तर-पलि  रायि कों से थे   
 

7.20  सुिक्षा ननिीक्षण पिा पड़पाि  
प्रत केक िर्ि खानों की व् कािसानकक स् िास््क एंि सलरक्षा म  सलिार हेतल 12000 सलरक्षा ननरीक्ष  तथा पड़ता  
ककका जाता है   सलरक्षा का उ् घंन करने िा ी खानों के िख ाि मलकदमा च ाका गका   
 

7.21 अन्र य प्रोन्र नायक  पहि  
खान सलरक्षा को ब ाने तथा चेतािनभ एंि मागिदलशिका जारी करने के उदे ््  क से खानों के विविि मस ों पर 33 
ननलसिंान एंि विकास नध् ककन ककके गके है  विगत चार िर्ो म  प्रा घातक दलघििना  ंकी पलनरािनृत रोकने 
के ल ए 100 से नर्िक चतेािनभ तथा खान सलरक्षा को ब ाने के ल ए 20 से नर्िक पिरपत्र जारी कके गके 
है  भलिन पोिि  म  डभजभएमएस के सभभ काकाि कों की भल-िैर्गगं की जा चलकी है  इस प्र ा ी से काकाि कों के 
साथ आसानभ से सपंकि  ककका जा सकेगा   डभजभएमएस द्िारा उठाके गके पह  से कृत डभजभएमएस बल ेटिन 
का नतमाही प्रकाशन ककका जा रहा है  
 
 
 


मानक टिप् प्  भ 01.01.2019 

24 

 

8.0  रु्तिना अनुभि 

 
8.1  िर्ि 201८ के दौरान, िमशः कोक ा, िातल और त े खानों म  57, 42 और 2 घातक दलघििना ं म  70, 48 

और 2 मौत  शालम  थभं  इससे वपछ े िर्ि 2017 के दौरान िमशः कोक ,े िातल और त े खानों म  
घातक दलघििना ं की सखं्का 56, 44 और 1 थभ   

 
8.2  ताल का 8, 1901 से 2018 तक कोक े और गरै-कोक े की खानों के ल ए ननको्जत प्रनत हजार 

व्क्क्तकों की 10-िावर्िक औसत घातक दलघििना और मतृकल दर की औसत सखं्का बताता है   कोक ा 
खानों के ल ए, 1950 के दशक के बाद से प्रनत िर्ि दलघििना  ंकी 10-िावर्िक औसत सखं्का म  और 
1970 के दशक के बाद स ेमौत की 10-िावर्िक औसत सखं्का म   गातार र्गरािि देखभ गई है   10-
िर् क निर्ि 2011-2018 के ल ए कही रुझान जारी रहा है  गरै कोक ा खदानों के ल ए, 1971-80 स े
1991-2000 की निर्ि के दौरान दलघििना ं और मौतों की औसत सखं्का कमोबेस एक ही स्तर पर बनभ 
हलई है जबकक 2001-10 की निर्ि के दौरान वपछ े दस िावर्िक औसत म  दलघििना ं और मौतों की 
सखं्का म  थोड़भ कमभ आई है और िर्ि 2018 के दौरान वपछ े आठ-िर् क औसत म  उ् ेखनभक कमभ 
आई है   

 

8.3  िेब  9 वपछ  ेदस िर्ों म  कोक ा, िातल और त े खानों म  घातक और गभंभर दलघििना  ंकी सखं्का म  
आके पिरितिन को दशािता है   कह देखा गका है कक 2017 के मलकाब े 2018 म  कोक े की खानों म  
दलघििना  ं(घातक और गभंभर रूप से एकबत्रत) की सखं्का म  मामल ी िदृ्िभ दजि की गई है   

 

8.4  वपछ े दशक के दौरान ननको्जत हर 1000 व्क्क्तकों म  िावर्िक मतृकल दर म  खननज-िार रुझान प्रमलख 
खननजों के ल ए ताल का 10 म  टदखाए गए हैं  ताल का 11 िर्ि 2018 के दौरान खननज-िार दलघििना  ं
और हताहतों की सखं्का को दशािता है   ताल का 11 से कह देखा गका है कक िातल खानों म  हलई 48 
मौतों म  स े5  ौह नकस्क खदानों म ,  10 पतथर खदान म , 2 चलना पतथर म , 1 मैंगनभज खदान म , 3 
ग ैेना और स्प ेराइि म , 2 तांबा खदान म  तथा 25 नन्क िातल खदानों म  हलईं   त े खानों म  केि  2 
घातक दलघििना िर्ि 2018 के दौरान हलईं ्जससे 2 मौत हलईं  

 

8.5  गभंभर चोिों की दर, साथ ही साथ मतृकल दर, का रुझान िमशः कोक ा, िातल और त े खानों के ल ए 
ताल का 12, 14 और 16 म  टदखाका गका है  मौत और गभंभर चोि की स् थानिार रुझान दर ताल का 
13 म  कोक ा खदानों के ल ए और ताल का 15 म  िातल खदानों के ल ए टदखाई गई है   

 

8.6  िेब्स 17 से 20 म  सा  2016 से 2018 के बभच कोक ा और गरै-कोक ा खदानों म  घातक और 
गभंभर दलघििना ं के कार -िार और स्थान-िार आंकड़ ेटदए गए हैं  इन ताल का ं की टिप्पि कां नभच े
दी गई हैं  

 

 

 

 

 

 

 


मानक टिप् प्  भ 01.01.2019 

25 

 

क ोयिा खान  9इ- 
 भलपषृ्ठ-सचंरन के कार  हलई घातक दलघििना ,ं ्जनम  छत के र्गरना और पक्ष का र्गरना भभ शालम  

है, से हलई दलघििना ं के की सखं्का िमशः 2016, 2017 और 2018 के ल ए 13, 08 और 04 है  िर्ि 
2018 के दौरान सभभ घातक दलघििना ं के  गभग 7% चा  िंसने एि ंपा्िि पतन के िजह से हलई 
  

 2018 म   गभग सभभ 5% घातक दलघििनाएं नके े चा  िंसने के कार  थभं  
 डपंर के कार  घातक दलघििना  ंकी सखं्का 2018 म  11 है, जो कक कल   दलघििना  ंम   गभग 

19% है  िर्ि 2018 के दौरान रक, िैंकर आटद 12%, रोप हा ेज 2%, नन्क मशभनरी 19% माम ों 
के ल ए ्ज्मेदार है  

 िर्ि 2018 के दौरान गभंभर दलघििना ं का प्रमलख कार  व्क्क्तकों की र्गरना,  गभग 33% एि ंउसके 
बाद नन्क मशभनरी,  गभग 15% था  

 

 

ग ि क ोयिा खान  9इ- 
  िर्ि 2018 म  घटित प्रा घातक दलघििना  ं का उच् चतम प्रनतशत पा् िि पतन  

और िस्तल  ं के र्गरने के कार  रहा, जो करीब प्रतकेक के ल ए 16%  था  इसके बाद 11% 
व् क्क्तकों के र्गरने के कार , 9% डपंर के कार  , 6% रक िैंकर के कार , चा  िंसान एि ं
विद्कलत प्रतकेक 4%, गसै, िल  आटद 2% एंि नन् क कार ों के कार  18% प्रा घातक दलघििनाएं 
घटित हलई    

 िर्ि 2018 म  गरै कोक ा खानों म  होने िा ी समस् त गभंभर दलघििना  ं का मलख्क कार ों म  
व्क्क्तकों का र्गरना जो  गभग 29% था, िस्तल  ंके र्गरने तथा नन्क कार ों के कार , प्रत केक 
18%, रहा    

 

 

<><><><> 


Standard Note, 01.01.2019 
                                                                                

 
                                                                                

 

Contents 
 
          
      

 Page 

1. Introduction 1 

2. Mines Safety Legislation 1 

3. Organisational Set-up 2 

4. Role & Function of DGMS 4 

5. Measures to improve safety in mines 5 

6. Plan Schemes 13 

7. Recent Achievements of DGMS 17 

8. Accident Experience 25 

 


Standard Note, 01.01.2019 

                                                                                 

1 

 

1.0   Introduction   
 
Minerals constitute the backbone of economic growth of any nation and India has been eminently 
endowed with this gift of nature.  A number of minerals of economic and commercial value 
abound in this country. There are many evidences that exploitation of minerals like coal, iron-ore, 
copper, lead-zinc has been going on in the country from time immemorial.  However, the first 
recorded history of mining in India dates back to 1774 when English Company was granted 
permission by the East India Company for mining coal in Raniganj. Coal mining got a boost in 
1855 when railway line was laid from Howrah to Raniganj.  M/s John Taylor & Sons Ltd. started 
gold mining in Kolar Gold Fields in the year 1880.  The first oil well was drilled in Digboi in the year 
1866 - just seven years after the first ever oil well was drilled anywhere in the world viz. in 
Pennsylvania State, USA in 1859. Mining activities in the country however remained primitive in 
nature and modest in scale uptill the beginning of the current century. Thereafter, with 
progressive industrialisation the demand for and hence the production of various minerals 
gradually went up. After India became independent, the growth of mining under the impact of 
successive Five Year Plans has been very fast.  There are ambitious plans in coal, metalliferous 
and oil sectors to increase production of minerals during the 12th Five Year Plan and thereafter. 
 
Table-1 shows the increasing trend in output of important minerals, whereas Table-2 shows the 
growth of mining activities in terms of some important parameters like number of mines, value of 
minerals mined, aggregate horsepower installed and explosive used. Table-3 shows average daily 
employment in coal, metal & oil mines.  Table-4 shows the trend in average place-wise daily 
employment of men and women in mines.   The table shows that there is a gradual fall in average   
daily employment of women in mines.  Table-5 shows trend in production of coal from 
belowground and opencast workings. It also shows the trend in average daily employment in 
belowground, opencast workings and aboveground in the coal mines.  It is observed that the 
production of coal from opencast workings has increased substantially while that from 
belowground workings has remained almost stagnant.  
 
Minerals are depleting assets of a nation. Extraction of the same from below the surface of the 
earth is fraught with innumerable dangers.  Mining has been and continues to be a hazardous 
profession and has rightly been deemed to be a war with the unpredictable forces of nature. The 
condition of roof and sides of underground mines can change without any prior indication.  
Dangers due to sudden inrush of water, release of lethal and inflammable gases or the fall of roof 
and side are inherent to mining and it is essentially because of such unpredictable dangers that 
mining is considered the most hazardous of all peace-time occupations. 
 
2.0 Mine Safety Legislation 
 
In earlier years when mining activities were modest in scale, safety problems too were simple.  
With the progress in exploitation of minerals, safety of persons employed became a matter of 
concern.  In 1895, the Government of India initiated steps to frame legislative measures for safety 
of workmen.  In 1897 first major disaster in mining hit the Kolar Goldfields killing 52 persons, soon 
followed by the Khost Coal Mine disaster in Baluchistan (now in Pakistan) killing 47 persons.  The 
disaster hastened the process of formulation of safety laws and the first Mines Act was enacted in 
1901. With further experience, this Act was superseded by the Indian Mines Act, 1923, which was 
again replaced by the present Mines Act, 1952. This Act came into force on the 1st July 1952.  
Major changes were incorporated in this Act in the years 1959 and 1983.  The Mines Act, 1952 
applies to mines of all minerals within the country except the State of Sikkim, including the 
offshore mines within the limits of territorial water. 
 
For administering the provisions of the Indian Mines Act, 1901, the Government of India set up a 
"Bureau of Mines Inspection" on the 7th January 1902 with headquarters at Calcutta. The name of 
the organisation was changed to Department of Mines in 1904 and its headquarters shifted to 
Dhanbad in 1908.  On 01.01.1960, the organisation was renamed as "Office of the Chief Inspector 
of Mines".  Since 01.05.1967, the office has been re-designated as Directorate General of Mines 
Safety (DGMS in short). 
 
2.1 The amendment of the Mines Act, 1952 has been proposed. One of the important 
proposals is to extend the jurisdiction of the enforcement of the Mines Act upto 200 nautical miles 


Standard Note, 01.01.2019 

                                                                                 

2 

 

of territorial water in the sea by which offshore oil mines will also come under its purview. Keeping 
in view of the development in the mining industry, the Oil Mines Regulations, 1984 and the Coal 
Mines Regulations, 1957 have been amended and notified in the Gazette of India as the Oil Mines 
Regulations, 2017 and the Coal Mines Regulations, 2017 respectively. Amendment of the 
Metalliferous Mines Regulations, 1961 and the Mines Vocational Training Rules, 1966 have also 
been undertaken and expected to be completed shortly.  
 
3.0   Organizational Set-Up 
 
Under the Constitution of India, safety, health and welfare of workers employed in mines are the 
concern of the Central Government (Entry 55-Union List-Article 246).  The objective is regulated 
by the Mines Act, 1952 and the Rules and Regulations framed thereunder.  These are 
administered by the Directorate General of Mines Safety (DGMS), under the Union Ministry of 
Labour & Employment. Apart from administering the Mines Act and the subordinate legislation 
there under, DGMS also administers some other allied legislation, including the Indian Electricity 
Act. 
 
A list of the subordinate legislation under the Mines Act and certain allied legislation administered 
by DGMS is appended in Annexure-I. 
 
Officers for different technical and occupational health posts in DGMS are selected by U.P.S.C. 
They are required to have Degree in Mining or Electrical or Mechanical Engineering or Medical 
discipline and several years of experience, varying from seven to ten years of working in 
responsible capacity in mines or allied industry or occupational health. Besides, officers of mining 
cadre shall have to possess First Class Mine Manager's Certificate of Competency.  The 
Occupational Health cadre is manned by qualified and experienced medical personnel. Due to the 
nature of work performed by the officers of DGMS, the Government of India declared this or-
ganisation as "S&T Institution” on the recommendation of Science and Technology Department of 
Govt. of India, in November, 1987. 
 
The organisation has its headquarters at Dhanbad (Jharkhand) and is headed by Director General 
of Mines Safety.  At the headquarter, the Director General is assisted by specialist staff officers in 
mining, electrical & mechanical, occupational health, law, survey, statistics, administration and 
accounts disciplines. The headquarters also has a technical library and S&T laboratories as a back-
up support to the organisation. 
 
The field organisation has a two-tier network. The entire country is divided into eight zones, each 
under the charge of a Deputy Director General of Mines Safety. There are three to four Regional 
offices under each zonal office.  Each Region is under the charge of a Director of Mines Safety.  
There are in all 29 such Regional Offices. Sub-regional offices have been set up in important areas 
of concentrated mining activities away from Regional office. There are three such sub-regional 
offices, each under the charge of a Deputy Director of Mines Safety. Each Zone, besides having in-
specting officers of mining disciplines has officers in electrical & mechanical engineering and 
occupational health (O.H.) disciplines. 
 
Organizational chart of DGMS is at Annexure-II. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


Standard Note, 01.01.2019 

                                                                                 

3 

 

 
DGMS has a total Sanction Strength of 963 persons with 567 persons in position as indicated below 
(as on 01.01.2019) : 
 

Sl. 
No. 

Group of Post 
Nos. of sanctioned 

post 
Nos. of Employee 

in position 

Nos. of  
vacant 

post 

1 Group A 279 144 135 

2 Group B(Gazetted) 38 24 14 

3 Group B(Non-Gazetted) 186 146** 52 

4 Group C 229 154 75 

5 
Group C sanctioned for 
outsourcing 

231# 99*   

                              Total 
732 (Regular) & 

231 (Outsourcing) 
567## 276 

 
* Incumbents present on such posts will stand abolished as and when existing incumbents vacate 
the posts on account of promotion/reversion/superannuation. 
 
** 01 posts of Surveyor, 02 posts of Jr. Hindi Translator and 09 posts of Draughtsman Surveyor 
(Total 12 Gr. B Non-Gazetted posts) has not been abolished till date due to incumbents presents 
on such post. 
 
## Including incumbent (Total- 111 persons) present on outsourcing posts (99* persons) & 
abolished posts (12** persons). 
 
 

# Details of posts to be fill up by outsourcing 

Staff Car Driver 88 

Peon 114 

Safaiwala 10 

Chowkidar 10 

Duftry 7 

Mali 2 

                                 Total 231 

 
 
The table below shows the discipline-wise strength of the inspecting officers of DGMS 

(as on 01.01.2019) 
 

  Discipline 

Sl. 
No. 

Designation Mining Electrical Mechanical O.H. 

  S P S P S P S P 

1. DIRECTOR GENEARL 1 1 - - - - - - 

2. DY.DIRECTOR GENERAL 9 9 1 1 1 1 - - 

3. DIRECTOR 50 43 16 10 16 6 - - 

4. DY.DIRECTOR 99 45 34 11 33 09 5 0 

5. ASSTT.DIRECTOR - - - - - - 4 2 

 TOTAL 159 98 51 22 50 16 9 2 

S-Sanctioned     P-In position          
 

 


Standard Note, 01.01.2019 

                                                                                 

4 

 

3.1 Budget 
 
For meeting with the expenditure on salaries, allowances, office expenses etc. in connection with 
DGMS Establishment and Schemes, the following financial provisions have been made: 
 

Amount in Rs. Thousands 

Activity 

Budget 

Estimate 

Revised 

Estimate 

Final 

Estimate 

Actual 

Expend. 

Budget 

Estimate 

Revised 

Estimate 

Budget 

Estimate 

2017-18 2017-18 2017-18 2017-18 2018-19 2018-19 2019-20 

 
 Establishment 

DGMS  649500 588500 585000 584056 621900 621700 622300 

Motor Vehicle 1500 1500 1500 1384 1500 1500 1100 

Total 651000 590000 586500 585440 623400 623200 623400 

 

Central Sector Schemes 

MAMID (Gen)  68200 42000 42600 41781 

Scheme merged with SOCFOD 

MAMID (NE)  10000 10000 10000 9919 

MAMID (SCSP)  14500 2000 2000 1951 

MAMID (TSP)  7300 1000 1000 981 

TOTAL MAMID 100000 55000 55600 54632 

SOCFOD (Gen) 56000 32500 32500 32103 65300 57500 67200 

SOCFOD (NE) 18000 18000 18000 10782 13000 13000 10000 

SOCFOD (SCSP) 30700 2500 2500 2401 21100 19500 21600 

SOCFOD (TSP) 15300 1000 1000 878 10700 10000 11200 

MAJOR WORKS 50000 27200 27200 27200 20000 20000 20000 

TOTAL SOCFOD 170000 81200 81200 73364 130100 120000 130000 

 
*The Schemes MAMID and SOCFOD has been merged into Scheme SSID 
 
 

4.0   Role and Function of DGMS 
 
4.1 Vision of DGMS 
To attain risk and hazard free conditions of work and welfare of persons employed in mines. 

  
4.2 Mission of DGMS 
To identify and reduce risk of accidents and diseases in and around the mine through:- 

(i) Development of suitable legislation, rules, regulations, standards and guidelines; 
(ii) Adequate measures to ensure compliance and 
(iii) Awareness initiatives to inculcate safety and health culture amongst work-persons and 

stakeholders. 
 
4.3   Current functions of DGMS broadly include: 
 

1. Inspection of mines 
 

 2. Investigation into - 
  (a)   accidents 
  (b)  dangerous occurrences - emergency response 
  (c)   complaints & other matters 
  

 3. (a) Grant of : 
     (i)  statutory permission, exemptions & relaxations 
     (ii) approval of mine safety equipment, material & appliances 


Standard Note, 01.01.2019 

                                                                                 

5 

 

(b) Interactions for development of safety equipment, material and safe work 
practices through workshop etc. 

  (c)  Development of Safety Legislation & Standards 
  (d) Safety Information Dissemination 
  

 4. Conduct of examinations for grant of competency certificates. 
  

 5.  Safety promotional initiatives including :  
  (a)  Organisation of -  

Conference on Safety in Mines  
National Safety Awards 
Safety Weeks & Campaigns 

  (b) Promoting  - 
    - safety education and awareness programmes 
    - workers’ participation in safety management through - 

 Workmen’s inspector 
 Safety committee 
 Tripartite reviews 

 
5.0 Measures to improve safety in mines 
 
5.1 Legislative Measures 
 
5.1.1 Inspection & Enquiries 
 
Since mining is beset with many inherent hazards, detailed precautions have been laid down in the 
Mines Act and the Rules and Regulations framed thereunder to guard against dangers in mines 
and it is the responsibility of the mine management to comply with the same. While the onus of 
providing for and ensuring safety in mines rests with the mine managements, as clearly laid down 
under Section 18 of the Mines Act, 1952 as “The owner and agent of every mine shall each 
be responsible for making financial and other provisions and for taking other such 
steps as may be necessary for compliance with the provisions of this Act and 
regulations, rules, bye-laws and orders made thereunder.”  
 
The DGMS has the responsibility to see that the safety law is kept updated to absorb the technical 
advancements as well as to make the same comprehensive, practicable and legally sound and also 
to carry out periodic inspection of mines to oversee compliance of safety laws. The Mines Act and 
the subordinate legislations framed thereunder is periodically updated for the purpose.  Each and 
every accident involving fatality is enquired into by an officer or a team of officers of DGMS. A few 
accidents involving serious bodily injury and most of the important dangerous occurrences are also 
investigated by DGMS Officers. 
 
 Action taken subsequent to inspections: 

 Pointing out contraventions 
 Withdrawal of permission 
 Issue of improvement notices 
 Prohibition of employment 
 Informal stoppages 
 Prosecution in the court of law 

 
 
5.1.2 Enquiry into Accidents, Dangerous Occurrences etc. 
 
 All fatal accidents are required to be enquired into by DGMS within 2 months. Apart from 
that, the officers also enquire into complaints, received from various sources, related to safety and 
welfare of the persons connected with mining.  
 
 Following actions are taken after an enquiry: 

 Warning to delinquent  
 Suspension of certificate 
 Modification in the method of working 


Standard Note, 01.01.2019 

                                                                                 

6 

 

 Action by management like stoppage of increment, dismissal from service, recorded 
  warning, withholding promotion and  

 Prosecution in the court of law 
 
The number of inspections and enquiries conducted by DGMS officers during the year 2018 is 
shown below. 
 

Discipline 
Inspection Enquiries Inspection &Enquiries 

Coal Metal Oil Total Coal Metal Oil Total Coal Metal Oil Total 

Electrical 814 354 158 1326 163 28 0 191 977 382 158 1517 

Mechanical 555 292 100 947 151 19 8 178 706 311 108 1125 

Mining 1862 3590 342 5794 579 571 46 1196 2441 4161 388 6990 

O.H. 22 22 6 50 44 0 0 44 66 22 6 94 

TOTAL 3253 4258 606 8117 937 618 54 1609 4190 4876 660 9726 

Note: Figures are provisional. 
 
 
5.1.3 Permission, Exemptions and Relaxations 
 
DGMS is keeping a constant vigil on the method of extraction of minerals, supports of the 
workings, working environment and safe code of practices to ensure that mine workers are not 
exposed to dangers and dangerous environments while working in belowground, opencast or any 
surface operations. Permissions, exemptions and relaxations are regularly granted by this 
Directorate to the mine operators under various provisions of the statute. Whenever a new 
technology is planned to be introduced in the mines, the officers of this Directorate are always 
approached to analyze and scrutinize the proposal for its safety and affectivity. The technology is 
either directly permitted to be introduced or modified to suit Indian environment. The workings in 
the mine are regularly checked by field officers during the course of their inspection and enquiries. 
If the conditions of workings and manner of extraction are found unsafe and not carried out as per 
the permissions granted, the permissions are immediately revoked. 
 

Details of permission cases during the year 2018 are given below: 
 

Mineral No. received 
including 

cases 
pending in  
previous 

year 

Dealt Recorded/ 
Rejected 

Granted Under 
process/ 
Pending 

Coal 778 703 243 435 148 

Metal 3527 3099 499 2519 397 

Oil 24 24 4 10 10 

Total 4329 3826 746 2964 555 
 

5.1.4 Improvement Notices & Prohibitory Orders 
 
During the course of inspection of mine, if the things or practice connected with mine for which no 
express provision is made under the statute is found dangerous to human life or safety of work 
person(s) employed, improvement notice is issued to management of the mine requiring the same 
to be rectified within a stipulated time. During inspection of mine if it is found that there is urgent 
and immediate danger to the life or safety of person(s) employed or the improvement notice 
issued was not complied within stipulated/extended time period, order is issued prohibiting 
employment till such time danger is not rectified.  
 
Details of the improvement notices and prohibitory orders issued are given in Table-7 in the 
annexure.   


Standard Note, 01.01.2019 

                                                                                 

7 

 

 
 
 
5.1.5 Prosecution cases 
 
Details of prosecution cases instituted and their status during the year 2018 are given below: 

Prosecution Coal Metal Oil Total 

Launched  06 21 01 28 

Disposed off - - 01 01 

Pending 200* 487* 11* 698 
 Figure of pending cases has been counted from the year 2000-2018. 

 
5.1.6 RTI Cases Dealt 
 
Details of RTI cases received and dealt during the year 2018 are given below: 

No. of RTI application  

Received Dealt Pending 
487 485 2 

 
5.1.7 Complaint 
 
Details of complaints received and dealt during the year 2018 are given below:  

No. of compliant received and dealt with 

Received Dealt Pending 

626 596 31 

 
5.1.8 Approval and Testing 
 
Mining is a hazardous occupation. Therefore equipment, machinery, apparatus, appliances and 
other materials used in mines are required to be safe, robust, reliable and capable of working 
safely under hostile environment. The equipments need to remain safe for prolonged usage even 
in adverse condition.  
 
The objective of granting approval to various equipments for use in mines is to primarily fulfill the 
statutory obligation enshrined under different provisions of Coal Mines Regulations, 2017, 
Metalliferous Mines Regulations, 1961, Oil Mines Regulations, 2017, Central Electricity Authority 
(Measure relating to Safety and Electric Supply) Regulation, 2010 and Mines Rescue Rules, 1985 
besides statutory notification under these regulations issued by the Competent Authority from time 
to time. 
 
For obtaining approval of any mines safety equipment, material, apparatus, it is generally required 
to conform to the Bureau of Indian Standard specification and if there is no such specification then 
to standard specification of other countries like ISO/EN/DIN etc. Sometime the standards evolved 
on the basis of past practices are also accepted. The equipment/material is tested in any approved 
test house in India in accordance with the above standard. If the test report is satisfactory it is 
considered for grant of approval. 
 
Applications for approval are required to be made by the manufacturers etc. in a prescribed 
format enclosing test report(s) of the equipment etc. issued from an approved test house. Tests 
are carried out on a prototype to ensure its conformity to Indian Standard/DGMS testing protocol. 
In case of equipment etc. for which no Indian standard or DGMS testing protocol exists, relevant 
international standards are accepted. Factories of the manufacturer are visited to ensure their 
capability and to check the quality control system adopted in the manufacturing process. Approval 
to conduct field trial is granted subsequently. The period of field trial approval vary between three 
months to one year. It is necessary to ensure that the field trials are conducted in mines suitable 
for the purpose and will offer adequate scope for monitoring the performance by DGMS officials. 
After successful completion of the field trial and receipt of the satisfactory report from the mines, 
the case is again examined and regular approval for the equipment is accorded. If shortcomings 
are observed during the field trials, the same is communicated to the manufacturer. The 


Standard Note, 01.01.2019 

                                                                                 

8 

 

manufacturer may seek extension of the field trial in that case. Regular approval is granted for a 
period of five years and is subsequently extended after obtaining satisfactory performance report 
from the field. Extension of approval is granted for five years at a time. 
 
During the year 2018, 103 approvals for use of material, equipment, machinery etc. in mines were 
granted as detailed below: 
 

Type of approval No. of approved 

Approval for field trial 40 

Regular approval including extensions 63 

Total 103 

 
5.2 Developmental Measures 
 
5.2.1 Standard Setting 
 
Based on past experiences/experience of countries abroad, following developmental initiatives are 
undertaken by DGMS, 
 

(i) Amendment of Safety Laws,  
(ii) Issue of guidelines for safer operations in identified thrust areas through circulars and  
(iii) Issue of technical instructions to DGMS officers for their guidance.  
 

Standard setting is a complex process consisting of translation of the vast experience of DGMS and 
multilevel interaction. Results of inspections and analysis of accident enquiries, recommendations 
of courts of enquiries and safety conferences, results of research & development activities, ILO 
guidelines and international state of the art of technology and its safety ramifications are some of 
the inputs going into standard setting. Amendment of statutes is an elaborate process wherein all 
the likely affected stake holders viz. Labour, management, academicians, research institutes, 
professional bodies are given adequate opportunities to send their comments, which in turn are 
considered before finalizing the amendment. 
 
During 2018, DGMS issued 5 circulars to the mine management and 1 instruction to the inspecting 
officers as indicated below: 
 

Type of Circular No. issued 
DGMS (Technical) Circulars 
l) Circulars 

01 
DGMS(Legislation)Circulars 03 
DGMS (Approval) Circulars - 
DGMS (General) Circulars - 
DGMS (Exam) Circulars 01 
Total Circulars 05 
DGMS (Technical) Instructions - 
DGMS (General) Instructions 01 
DGMS(Legislation) Instructions - 
Total Instructions 01 

 
5.2.2  ILO Conventions - DGMS is paying utmost attention to the various recommendations of 
the ILO conventions held in the past related to the mining. Status of such conventions is given in 
Annexure-IA. 
 
5.3   Conduct of Examinations and Award of Statutory certificates of Competency 
   
Mining is a war against unpredictable forces of nature and since conditions of workings keep 
changing with time, instantaneous decisions to mitigate the risks and hazards associated with the 
work being performed are needed to be taken to ensure safety of men and property involved. 
Thus, prompt on the spot decision making by the front-line supervisor and managerial executive is 
of paramount importance to prevent loss of life and property. Competency certificates are granted 
to eligible persons engages both in Coal Mines and Metal Mines by the respective Board of Mining 


Standard Note, 01.01.2019 

                                                                                 

9 

 

Examinations constituted by Government of India, Ministry of Labour and Employment under the 
Chairmanship of the Director General of Mines Safety. 
 
Competency examinations are different from university examinations. In these examinations stress 
is laid on practical aspects of managing/ supervising a mine/ district apart from theoretical 
knowledge. In the case of Manager’s, Surveyor’s and Overman’s/ Foreman’s Certificates, the 
competency examination consists of a written test and an oral test. In the year 2015 and 2016, 
Computer based Manager’s (First and Second Class) examination under the Coal Mines 
Regulations 1957 and under Metalliferous Mines Regulations 1961 was introduced respectively. It 
was appreciated by mining community as it brought transparency in examination. Computer based 
statutory examination (CBT) for Junior level certificates is under process. 
 

 
Conduct of Computer-based examination 

 
The candidates have to secure not less than 50% marks in written (computer based) test and 
then not less than 30% marks in oral with overall percentage of 50 or above (computer based and 
oral combined together) to be successful. As per the earlier byelaws the Field candidates 
belonging i.e. persons not holding Degree in Mining Engineering or Diploma in Mining, had to 
appear in five subjects viz. Mine Management, Legislation & General Safety, Winning and Working, 
Ventilation (not for persons engaged in opencast mines), Mining Machinery and Mine Surveying, 
presently as per the bye laws under CMR 2017 the Field candidates i.e. persons not holding 
Degree in Mining Engineering or Diploma in Mining, have to appear in five and three subjects in 
case of second and first class manager’s certificate examinations respectively viz. Mine 
Management, Legislation & General Safety, Winning and Working, Ventilation (not for persons 
engaged in opencast mines), Mining Machinery (only for second class manager’s examination) and 
Mine Surveying (only for second class manager’s examination). Depending on the qualification and 
experience of the candidates, exemptions from appearing in some papers/ subjects are granted. 
For Overman’s/ Foreman’s certificate and Surveyor’s, a candidate obtaining at least 40% mark in 
written test is called for the oral test. Candidate obtaining at least 40% in orals and at least 50% 
in aggregate i.e. written and oral examinations are declared successful. Before a candidate is 
allowed to appear in an examination his application is scrutinized for valid first aid certificate, gas-
testing certificate (wherever required), other statutory certificates, practical experience, character 
certificate, medical certificate and basic qualification certificates. 
 
In case of junior examinations i.e. Sirdar/ Mate, Shotfirer/ Blasters etc. only oral examinations are 
conducted. A candidate has to secure at least 50% marks in aggregate (with different examiners 
as the case may be) to be declared successful. 
 
Details of examinations conducted during the year 2018 are given in Annexure-III. 
 
 
5.4 Promotional initiatives 
 
Some of the recent developments in safety movement, besides the legislative measures, include: 
 
5.4.1 Conference on safety in mines. 
 
The Conference on Safety in Mines is a tripartite forum at the national level in which the 
employers' representatives, the trade unions' representatives, the Government represented by 
Ministry of Labour & Employment, DGMS, various administrative ministries/ departments and State 
Governments and associated institutions, professional bodies, service associations, etc. take part. 
They review the status of safety in mines and the adequacy of existing measures in a spirit of 


Standard Note, 01.01.2019 

                                                                                 

10 

 

mutual cooperation. The conference also suggests measures for further improvement in safety, 
welfare and health of mine workers. The first Conference was held in the year 1958. The eleventh 
conference was held on 4th & 5th July, 2013 at New Delhi during which three major issues (i) Small  
Scale Mining, (ii) Safety, health & welfare of Contractual workers & (iii) Surface & underground 
transportation machinery were deliberated in detail. A number of recommendations of these 
conferences have been given statutory backing and most of the others have been absorbed in 
management practices and policies. The conclusions and recommendations drawn during the 
conference have already been circulated to the mining industries for compliance. The 12th 
National Conference on Safety in mines is proposed to be conducted in 2019. 

 
  
5.4.2 National Safety Awards (Mines) 
 
Ministry of Labour & Employment, Government of India instituted National Safety Awards (Mines) 
in 1983 (for the contest year 1982) with a view to promote a competitive spirit amongst mine 
operators for the betterment of safety standards in mines and to give due recognition to 
outstanding safety performance at national level. This award is generally given away by the 
Hon'ble President of India every year and has generated considerable enthusiasm amongst the 
Mining community.  National Safety Awards (Mines) for the contest years 2013 & 2014 were given 
on 17th August, 2017 at New Delhi by the Hon’ble President of India.  
 
The applications for National Safety Awards (Mines) for the contest years 2015 & 2016 have been 
received which are under scrutiny. The list of awardee shall be finalized in the next National Safety 
Award Committee meeting. The process of receiving applications, scrutiny of application, its 
verification and generation of award winning mines are made online in the year 2017. National 
Safety Awards (Mines) function for the contest years 2015 & 2016 and 2017 is proposed to be 
held in 2019. 
 

 
National Safety Awards (Mines) function in the year 2017 

 
5.4.3 Vocational Training and Other Training  
 
Recognizing the need for safety education to enable the mine workers to   prepare them to face 
the challenges of mining, the Mines Vocational Training Rules were framed in 1966.  These rules 
provide for initial, refresher and specialised training to mine workers. This also provides for 
construction of mines vocational training centres with training officers and instructors along with 
proper and adequate equipment and softwares. It also provides for payment to trainees during 
the training period.  


Standard Note, 01.01.2019 

                                                                                 

11 

 

 
However, in the 39th meeting of Standing Committee on Safety of Coal Mines was held on 
13.03.2015 at New Delhi, members of the committee raised issue to review the Mines Vocational 
Training Rules, 1966 in the backdrop of changes in present and future technological developments 
in mining industry and also from the point of contractor’s workers safety. Subsequently, separate 
meetings were arranged with stakeholders related to coal, metal and oil mining sector on this 
subject. A working group was constituted comprising officials from coal, metal and oil mines for 
preparation of draft Mines Vocational Training Rules.  
 
Goal, strategy, planning and implementation pertaining to amendment of Mines Vocational 
Training Rules were fixed by the group. Draft Mines Vocational Training Rules have been prepared 
and circulated to the working group for comment.  Strategy adopted behind drafting the rule was 
minimum (i) control by Government, (ii) a balance between self-regulation and prescriptive type 
regulation, applicable to all types of mines (Small, Medium, Large, Mechanised, etc.) and 
categories (Coal, Metalliferous, Oil mines, etc.), (iii) dynamic in nature, (iv) generic type and (v) 
scope for consultative mechanism. The draft Mines Vocational Training Rules are put up before the 
Section 12 Committee for consideration. 
 
5.4.4 Observance of Safety Week, Safety Campaign etc. 
 
Different mining companies, under the aegis of different zones/regions of DGMS, are observing 
Safety Week. Celebration of safety week perpetuates the spirit of safety commensurate with the 
changes in technologies and development in operations in the Mining Industry. It inculcates the 
safety and health awareness amongst the persons associated with the mining industry, leading to 
improved value in the quality of life, improved loss control in the workplace and improved 
productivity. During the year 2018,   Based on the accident experience, special safety drives are 
sometimes launched to focus attention on specific cause-groups.  
 
5.4.5 Holding Rescue Competitions etc. 
 
Rescue Services are one of the most important services of any big mine operator, especially in the 
most difficult underground coal mining sectors like the Raniganj and Jharia Coalfields. With the 
reserves in the hitherto easy and clear mining areas almost getting exhausted, mining at more 
difficult areas and at more depths are a natural consequence. As a result, the potential for 
disasters in mines is also on the rise. It is therefore natural that all such mine operators should 
gear their Rescue Services to the maximum efficiency for effective mitigation should any 
emergency arise. One way of achieving this goal is to organize zonal level Rescue Competitions in 
order to maintain the technical performance and team spirit at desirable levels. Such endeavors 
would also imbibe interest amongst the work persons and instill amongst them, a sense of 
confidence, all of which would directly contribute to better safety level.  
 
In the year 2018, 49th All India Mines Rescue Competition, was held at Mines Rescue Station, 
Sitarampur of M/s Eastern Coalfields Ltd., from 10th to 13th December 2018 under the aegis of 
DGMS. The rescue and recovery competition was conducted in underground mine instead of 
simulated training gallery. In this competition 17 teams from coal mining companies and 6 teams 
from metal mining companies had participated.  
 
 

 

 
All India Mines Rescue Competition at MRS, Sitarampur of M/s Eastern Coalfields Ltd. 

 


Standard Note, 01.01.2019 

                                                                                 

12 

 

5.4.6 Promoting Participation of workers in safety management 
Much greater strides in safety can be achieved by participation of workmen in safety programme, 
the twin institutions of 'Safety Committee & ‘Workmen’s Inspector’ have been conceived and even 
given the statutory backing. DGMS is also associated with training of Workmen’s Inspectors to 
make them effective in discharge of their duties. In coal mines almost all the eligible mines had a 
Workmen’s Inspector and a Safety Committee. The table below shows the status of appointment 
of Workmen’s Inspector and Safety Committees during 2018: 
 

Type of Mine No. of Safety Committees No. of Workmen’s Inspectors 

Required Provided Required Provided  

Coal 447 447 1417 1042 

Metal 325 325 420 374 

Oil 95 95 97 99 

Total 867 867 1934 1515 

 
5.4.7 Awareness and information dissemination 
 
Officers of DGMS serve as guest faculties at several short-term safety courses organized by the 
Mine Managements, Institute for Miners & Metal Workers' Education and Scientific and Academic 
Institutions.  The officers also participate in various technical workshops, seminars, symposia and 
conferences and present technical papers relevant to their field of work. At all these forums they 
strive to spread the message of safety in right perspective.    
 
Lists of various training courses/seminars/symposium & workshops attended/ participated by 
DGMS Officers during 2018 are given in Annexures IV & IVA respectively. Besides, lectures were 
delivered by Officers of DGMS in various forums. They also chaired technical sessions and 
delivered key-note/valedictory addresses at various seminars/symposia/ workshops and 
conferences etc. 
 
Another piece of information which is widely disseminated and extensively made use of relates to 
accident statistics and analysis thereof. The DGMS also publishes the following: 

 (a)  Statistics of Mines in India Vol. I (Coal) - annually 
(b)  Statistics of Mines in India Vol. II (Non-coal) - annually  
(c)  Monthly Review of Accidents – monthly 
(d) DGMS Bulletin 

 
5.4.8 Technical Measures 
 
It is well recognised that reasonable frequency of inspections is important to keep the mine 
operators alert to their responsibilities. It is also recognised that quality of inspections is equally 
important. This underscores the need for: 
 

 Technical and professional competency of the officers of DGMS to be kept continually 
updated and upgraded; 

 The regulatory, enforcement, advisory and promotional roles of DGMS to be backed by 
strong in-house S&T support; and 

 Optimize the scarce resources of DGMS through: 
 

 Automation of office work so as to free the technical officers from work of routine 
and repetitive nature; and 

 Develop and implement comprehensive computer-based Mines Safety Information 
Monitoring System. 

 
 
 
 

5.4.9 Interactions & advisory role 


Standard Note, 01.01.2019 

                                                                                 

13 

 

  
One of the measures to promote the cause of safety is inter-action with mine operators, workers’ 
representatives, teaching and research institutions etc. A list of important 
organizations/committees the meeting of which are organized/participated by DGMS is indicated 
below: 
 

(i) Standing Committee on Safety in Coal Mines under the Chairmanship of the Union 
Minister of Coal. 

(ii) Safety Board of Coal India Ltd. 
(iii) Review Committees of various mining companies on implementation of recommendations 

of the Conference on Safety in Mines. 
(iv) Mineral Advisory Council of India. 
(v) Mining Education Advisory Board, West Bengal. 
(vi) Executive Council, Central Institute of Mining & Fuel Research. 
(vii) Research Council of Central Institute of Mining & Fuel Research  
(viii) Project Advisory Committee - Central Institute of Mining & Fuel Research. 
(ix) Standing Sub-committee on Production, Productivity & Safety of Central Mining Research 

Institute. 
(x) Task Force Committee of Central Institute of Mining & Fuel Research  
(xi) Advisory Panel for Mine Environment & Health Discipline - Central Institute of Mining & 

Fuel Research  
(xii) General Council of IIT (ISM). 
(xiii) Executive Board of IIT(ISM). 
(xiv) Establishment & Finance Sub-committee of Indian School of Mines University. 
(xv) Joint Board on Mining Engineering Education & Training. 
(xvi) Advisory Committee for Mining Engineering Department, Indian Institute of Technology, 

Kharagpur. 
(xvii) Coal Advisory Council of India. 
(xviii) The Council of the Mining, Geological & Metallurgical Institute of India. 
(xix) Bihar Mineral Advisory Council. 
(xx) Environmental Appraisal Committee for Mining Projects. 
(xxi) SSRC’s Standing Sub-committee on production productivity & safety - CMPDI 
(xxii) Advisory Committee for Safety Review of Projects of Indian Rare Earth Ltd. 
       (Organized by Atomic Energy Regulatory Board) 
(xxiii) Governing Body of National Institute of Rock Mechanics. 
(xxiv) Standing Co-ordination Committee on Mine Safety and Mineral Development. 
(xxv) Coal Conservation & Development Advisory Council. 
(xxvi) Consultative Committee of the Ministry of Labour & Employment. 
(xxvii) S & T Advisory Committee of the Ministry of Labour & Employment. 
(xxviii) Standing committee of Parliament of Labour Welfare. 
(xxix) Committee of Parliament on Environment & Forest - Sub-committee on Dams & Mining. 
(xxx) Various Technical Committees of Bureau of Indian Standards. 

 
Director General or other Officers of DGMS being the Chairman/Member of these bodies are able 
to influence the policies and programme with a view to promote safety, welfare and health of 
workmen employed in mines. 
 
 
6.0 Plan Schemes 
 
After the decision of abolishing Planning Commission and formation of NITI Aayog by Government 
of India, the Ministries/Departments/Autonomous Bodies/Attached Offices/ Subordinate Offices 

are entrusted to implement different Scheme(s) . In order to provide in-house technical support 

to field offices, DGMS implemented following Schemes namely: 
 
(i) “Mine Accident Analysis and Modernization of Information Database (MAMID)”   
(ii) "Strengthening of Core Functions of DGMS (SOCFOD)” 
 


Standard Note, 01.01.2019 

                                                                                 

14 

 

The above two schemes have however been merged into one scheme namely “Strengthening of 
System & Infrastructure of DGMS (SSID)”.   
 
The aims and objectives of the scheme are: 
 

(i) To mitigate risk of disasters and accidents in mines through detailed analysis of 
accidents and dangerous occurrences and accordingly activate promotional channels; 

(ii) To implement Risk-based Inspection System for coal and non-coal mines; 
(iii) To disseminate mine information through various reports, technical instructions/ 

guidelines, circulars on electronic as well as other conventional media; 
(iv) To implement e-Governance in DGMS including digitization of plans, abandoned mine 

plans and other important documents; 
(v) To render scientific and technical supports to the field officers of DGMS;  
(vi) To develop and maintain infrastructures of all kinds for DGMS and its backup supports;  
(vii) To introduce, implement and support the e-based examinations systems including digital 

record management system;  
(viii) To develop, improve and update need based rescue and emergency response guidelines 

to the mining industry; 
(ix) To conduct need based Safety and Occupational Health Survey in mines; 
(x) To update training facilities in DGMS for imparting structured training to DGMS officers 

and key personnel of mining industry; 
(xi) To develop, improve and update protocols, guidelines and standards in key areas for 

guidance of operations in mines; 
(xii) To implement “Swachhta Abhiyan” within DGMS. 

 
Physical Achievements during 2018 
 

Sl. 
No. 

Activity 
Physical 

Target 

Achievement 
upto 

31.12.2018 

A. e-Governance in DGMS including development of software 
modules development of infrastructures etc.  

2 
modules 

3 modules 
 

B. Analysis of Current Accident Reports 80 60 

C. Issue of Alerts & Circulars (based on all fatal accident analysis 
etc. 

25 nos. 40 nos. 

D. Development of DGMS Officers on Inspection/ Safety Audit, 
Accident Investigation etc. by exposing them to National/ 
International Institutes/ Organization 

20 
officers 

20 officers 

E. Publication of Reports 3 nos. 3 no. 

F. Review of  DG’s Technical Instructions & Circulars and issue of 
new instruction and circulars on technical & other matters 

10 nos. 
 

6 nos. 
 

G. Workshops and Seminar on different development of Shram 
Suvidha Portal, use of developed software modules, accident 
investigation, annual return, procurement through GeM etc.  

6 nos. 20 nos. 

 

 
 

H. Organizing National Safety Awards (Mines) 1 no. 1 no. 


Standard Note, 01.01.2019 

                                                                                 

15 

 

Sl. 
No. 

Activity 
Physical 

Target 

Achievement 
upto 

31.12.2018 

 

I. Organizing National Conference in Safety in Mines -- Nil  

J. Imparting training and facilitating for preparation of Safety 
Management Plan 

24 Mines 50 Mines 

 

 

K. Organizing Programmes for safety awareness in small mines 
with the help of state governments . 

24 nos. 24 nos 

 

 

L. Development of DGMS Officials on OHS & Technical Subjects 
Through Training/ Seminars, etc. by exposing them to National 
& International institutes, Seminars, Conferences etc. 

40 
officials 

43 officials 
 

 


Standard Note, 01.01.2019 

                                                                                 

16 

 

Sl. 
No. 

Activity 
Physical 

Target 

Achievement 
upto 

31.12.2018 

M. Digitization of Plans, abandoned mine plans, etc. 500 plans 1039 plans 

N. Scientific studies in mines on various subjects in key problem 
areas of mining for providing continual support to the mining 
industry by setting appropriate standards, protocols & 
guidelines. 

24 studies 34 studies 

O. Issue of Circulars/guidelines/ standards/ protocols on 
Occupational Safety and Health  in mines  

8 circulars 
etc. 

5 circulars 

issued 

P. Workshops and seminars on development of guidelines/ 
standards/ protocols, new technologies, Occupational Safety 
and Health matters and on other subjects 

2 nos. 
 

3 no. 

 
Q. (i)Implementation of computer based Statutory Examinations 

for Senior Exams (Coal & Metal) 
Continue Being 

continued 

(ii)Implementation of computer based Statutory 
Examinations for Junior Exam  

-- Nil 

R. Computerization and digitization of examination records, 
validation recording & tracking system  

Start Started 

S. Training of middle-level management  officials, Workmen’s 
Inspectors, Workers and others  by MSHA 

100 
participants 

93 

T. Minor Works 
Annual maintenance, repairs and operation of electrical and 
mechanical installations at various offices of DGMS -  

As per 
requirement 

 

Being done 
as per 

requirement 

U. Repair and maintenance of residential and non-residential 
buildings and providing other facilities at different places of 
DGMS - As per requirement 

As per 
requirement  

Being done 
as per 

requirement  

V. Major Works (Civil) 
Promoting clean energy concept by adopting non-
conventional energy sources in offices of DGMS  

Start 
 
 

Under 
process for 
eight offices 

of DGMS 

W.  (i) Construction/renovation of non-residential/ residential 
buildings, road,  electrical renovation and proving other 
facilities at Dhanbad, Koderma, Sitarampur, Raigarh, 
Chaibasa, Bhubaneswar, Jabalpur, Parasia, Nellore, Bellary, 
Udaipur, and Ajmer - 

 
Start/ 

continue/ 
part finish 

under 
progress 

(ii) Installation of lift in Vikas Bhawan at Dhanbad Start Completed 

(iii).Provide and install audio-visual system, motorized 
curtain, stage lighting in auditorium building 

Finish Completed 

 


Standard Note, 01.01.2019 

                                                                                 

17 

 

 
7.0  Recent Achievements of DGMS  
 
7.1 Legislative Reforms 
 

The major achievement is the legislative reforms. The Coal Mines Regulations 1957, is 
comprehensively amended as Coal Mines Regulations 2017.  Similarly, the Oil Mines 
Regulations, 1984 is amended as the Oil Mines Regulations, 2017 to incorporate the changes 
in Occupational Safety and health of mine workers inline technological advancements in mining 
industry. Amendment to Metalliferous Mines Regulations 1961 and Mines Vocational Training 
Rules 1966 has been initiated and put up before section 12 committee for consideration.  
 

 
 
7.2 Digital DGMS 
 

With a dream of digital DGMS, development of 8 Nos. of software modules were 
conceptualized.  Out of 8, three software modules namely “Approval System”, “Permission 
System” and “National Safety Awards have been developed and made live from 1st July 2017 
to bring in more transparency, accountability and speedy disposal of works. Another two 
modules accident & statistics and account & budget are under testing. The remaining three, 
Administration, Material Management and Law Management are under pipeline. 

 
 

7.3 Online Inspection and Return System 
 
Shram Suvidha unified web portal has been launched in November 2014 for the online 
registration of mines, online interface of inspection and reporting system and unified online 
filing of Annual returns by the registered mines has resulted in transparency, accountability 
and speedy disposal of work. 


Standard Note, 01.01.2019 

                                                                                 

18 

 

 

 
7.4 Risk-based Inspection System 
 

Risk-based Inspection System” for coal mines have been implemented by incorporating it in 
Shram Suvidha Portal in 2016 which was appreciated by the then Secretary of MoLE.  Risk-
based inspection system for metalliferous mines is under progress. The inspections will be 
generated for online assignment through shram suvidha portal prioritizing on the actual risk 
rating of the mines. Annual Return forms under the CMR, 2017, the OMR, 2017 and the MMR, 
1961 have been revised as per the statistical requirement and the same will be incorporated in 
Shram Suvidha Portal. 

 

 
 

7.5 Simplification of Approval Policy 
 
“Approval Policy” has been simplified and streamlined to make it user friendly for ease of doing 
business. Out of 60 Nos. of Special Approvals, 37 Nos have been replaced by standard based 
General Orders (Approvals) and 2 Nos have been removed.  

 

 

 


Standard Note, 01.01.2019 

                                                                                 

19 

 

7.6 Organization of National Safety Awards (Mines) 
 
National Safety Awards (Mines) for the contest years 2013 & 2014 had been presented by 
Hon’ble President of India, Shri Ram Nath Kovind at Vigyan Bhawan, New Delhi to motivate 
and promote safety culture in mines. This award for each mine is received jointly by one 
management representative and one workers’ representative. 

 

 
 

7.7 Inauguration of DGMS Auditorium 
 
Honorable Minister of State (Labour & Employment) independent charge, Shri Santosh Kumar 
Gangwar, WAS INVITED AS THE CHIEF GUEST OF THE 117th Foundation Day Function, Which 
was chaired by Director General Of Mines Safety, Shri Prasantha Kumar Sarkar. In this 
function, the honorable minister inaugurated the newly built DGMS auditorium and applauded 
the efforts made by DGMS to improve occupational Safety and Health in Mines. 
. 

 
 

7.8 Launch of Simplified Website 
 
The website of DGMS has been redesigned and customized on DOT Net platform to make it 
user-friendly, highly securable and aesthetic in 2016. The new website was launched by the 
then OSD for labour and employment, Smt. M. Sathiyavathy. 


Standard Note, 01.01.2019 

                                                                                 

20 

 

 

 
7.9 Computer-based Statutory Examinations 

 
Computer based statutory examinations were successfully implemented for 1st & 2nd Class 
Manager’s Certificate for Coal and Metal Mines replacing Offline (paper based) examination 
system for transparency, accountability and speedy disposal of works. 

 

 

7.10 Digitization of Old Plans 
 
The digitization of old records including mine plans has been ongoing in view of Digital India 
and 2200 records and plans have been digitized till date. This will ensure secured record 
keeping and easy and timely access. 

 
7.11 Safety Management Plan 

 
DGMS has facilitated Risk Assessment Study & preparation of Safety Management Plan in 110 
Mines. The system has resulted in more proactive system of safety management. 

 


Standard Note, 01.01.2019 

                                                                                 

21 

 

7.12 Silicosis Survey 
 
Under a joint project with NIMH Nagpur on “Multi-Centric Study of Dust Related Disease in 
Stone Mines and Development of Sustainable Preventive Programme”, field studies were 
successfully conducted in Nalgonda district of Telengana and Karauli, Dholpur, Jodhpur, 
Nagaur and Bharatpur districts of Rajasthan, Vidisha district in MP and Birbhum district in WB. 
2539 workers have been medically examined and 136 cases of silicosis affected persons were 
identified. 

Occupational health survey of 13,228 persons employed in unorganized sector stone mines 
was conducted by DGMS in various regions of different states with the help of respective state 
administration. 347 cases of silicosis affected persons were identified. 

 

 

7.13 Technical Workshops 
 

More than 100 Workshops/seminars on, Recent Developments in Mine Safety Legislation e-
filing of annual returns through Shram Suvidha Portal, Online approval System, Online 
permission system, Electrical safety ,Occupational Safety and Health issues Vis-a-Vis 
Coal Industry, etc for the benefit of employees working in mines,. The system has resulted 
in creating awareness in mining industry. 

 

 

7.14 Safety Awareness Camps 
 
More than 200 “Safety Awareness Camps” were organized by DGMS across the country to 
disseminate the information on “the latest initiatives & New Services taken up DGMS”, for 


Standard Note, 01.01.2019 

                                                                                 

22 

 

example, Randomized Inspection System, Realtime Online Examination System, dust related 
diseases, etc. 

 

 

7.15 All India Rescue Competitions 
 
48th and 49th All India Mines Rescue Competitions, were organised first time in underground 
mines instead of simulated training gallery under the aegis of DGMS creating history in Indian 
Mining Rescue to promote safety and maintain the emergency preparedness and team spirit at 
desirable levels. 

 

 
 
7.16 1st All India Underground Metal Mine Safety Week 
 
1st All India underground metalliferous mines safety, cleanliness and silicosis Awareness week was 
organized at Dariba mine of Hindustan Zinc Limited to promote through competitive spirit and 
added new facet to promote safety. 
 


Standard Note, 01.01.2019 

                                                                                 

23 

 

 
 

7.17 Inauguration of DGMS Laboratory 

 
The then DG, Shri Rahul Guha, Inaugurated Gas Chromatography and Artificial Lung Function 
Testing Laboratory of the S& T Division of DGMS  in the year 2015, at the Workshop Hall Building, 
DGMS, HQ. Dhanbad. On this occasion,  the then DG  said that Gas chromatography and Artificial 
lung function testing apparatus have added new dimensions to the present  spectrum of activities 
undertaken by S&T division.  
 

 
 

7.18 Aadhar-based Biometric Attendance System  
 

The DGMS has implemented Aadhar-based Biometric Attendance System at all its offices with 
finger print devices from 01.05.2015 replacing register based system. 

 

 
7.19 OSH training 

 
The training on Occupation Safety and Health was imparted to around 800 No of mine officials, 
Workmen’s Inspectors, Workers to improve their skills including 160 No of persons from North-
east states. 


Standard Note, 01.01.2019 

                                                                                 

24 

 

 

 
7.20 Safety Inspections and Enquiry 

 
Around 12000 safety inspections and enquiries were carried out for improving OSH in mines in 
each year. Prosecutions were being launched against mines violating the safety. 

 

7.21 Other Promotional Initiatives 
  
33 nos. of R&D studies on different issues in the mines have been conducted to formulate and 
issue alerts, guidelines to enhance the safety in the mines.  More than 100 alerts on fatal 
accidents to prevent their reoccurrence and more than 20 circulars to enhance safety in mines 
have been issued during last four years. Geo-tagging of all DGMS offices in Bhuvan Portal was 
done. The system has resulted in easy access to the offices. The DGMS Bulletin comprising of 
the initiatives taken up by DGMS is being released quarterly. 

 
 


Standard Note, 01.01.2019 

                                                                                 

 

 
25 

8.0  Accident Experience  
 

8.1 During the year 2018, there were 57, 42 and 2 fatal accidents involving 70, 48 and 
2 fatalities in coal, metal and oil mines, respectively. The number of fatal accidents 
during the previous year i.e. 2017 was 56, 44 and 1 for coal, metal and oil mines 
respectively. 

 
8.2 Table 8 indicates the trend in 10-yearly average number of fatal accidents and that 

of fatality rates per thousand persons employed from 1901 to 2018 for coal and 
non-coal mines. For coal mines, a consistent decline is observed in the 10-yearly 
average number of accidents per year since the 1950s and in the 10-yearly average 
number of fatalities since the 1970s. The same trend continued for the 10-yearly 
period 2011-2018. For non-coal mines, the average numbers of accidents and 
fatalities have remained more or less at the same level during the period from 
1971-80 to 1991-2000. While the last ten yearly average during the period 2001-10 
have slightly decreased in number of accidents and fatalities and the last eight-
yearly average have fallen significantly during the period 2018.  

 
8.3 Table 9 shows the variation over the last ten years in the number of fatal and 

serious accidents separately for coal, metal and oil mines. It is seen that the 
number of accidents (fatal and serious taken together) in coal mines has slightly 
increased in 2018 in comparison to 2017.  

 
8.4 Mineral-wise trends in annual death rates per 1000 persons employed during the 

last decade are shown in Table 10 for major minerals. Table 11 shows the mineral-
wise break-up of accidents and casualties during the year 2018. From Table 11 it is 
seen that out of 48 deaths reported from metalliferous mines, 5 occurred in Iron 
ore mines, 10 in Stone, 2 in Limestone, 1 in Manganese, 3 in Galena & Sphalerite, 2 
in Copper and 25 in others. In oil mines only 2 fatal accidents occurred during the 
year 2018 causing 2 fatalities. 

 
8.5 Trends in serious injury rates, as well as death rates, appear in Tables 12, 14 & 16 

for coal, metal and oil mines respectively. Place wise trends in death and serious 
injury rates are shown for coal mines in Table 13 and for metalliferous mines in 
Table 15. 

 
8.6 Tables 17 to 20 give cause-wise and place-wise figures of fatal and serious 

accidents in coal and non-coal mines during the years 2016 to 2018. The 
observations from these tables are given below. 

 
 
 
 


Standard Note, 01.01.2019 

                                                                                 

 

 
26 

In coal mines: 
 Number of fatal accidents due to ground movement involving roof fall and side fall 

accidents is 13, 08 and 04 for the year 2016, 2017 and 2018 respectively. Roof fall and 
side fall accidents accounted for about 7 % of all fatal accidents during the year 2018. 

 About 5% of all fatal accidents in 2018 were due to Roof-fall alone. 
 The number of fatal accidents due to dumper is 11 in 2018 which accounted for about 

19% of the total accidents. Truck, tanker etc. accounted for about 12%, rope haulage 
about 2%, other machinery about 19% and other causes about 17% during the year 
2018. 

 Fall of persons, the dominant cause of serious accidents, accounted for about 28% 
followed by other machinery about 15% during the year 2018. 

 
Figures 1 and 2 below show cause-wise fatal and serious accidents respectively in coal 
mines during the year 2018. 
 
 

Fall of roof
5.26% Fall of sides

1.75%

Rope haulages
1.75%

Dumpers
19.30%

Truck tanker 
etc.

12.28%Other 
Machinery

19.30%

Explosives
3.50%

Electricity
7.02%

Fall of person
7.02%

Fall of object
3.50%

Gas,Dust 
1.75%

Other causes
17.54%

 
Fig.1 Cause-wise distribution of fatal accidents in coal mines during 2018 

 

       
 

Fall of roof
2.59%

Fall of sides
4.74%

Rope haulages
6.03%

Dumpers
3.45%

Truck tanker 
etc.

0.86%

Other 
Machinery

15.52%Electricity
1.72%

Fall of person
28.02%

Fall of object
14.66%

Other causes
22.41%

 
Fig.2 Cause-wise distribution of serious accidents in coal mines during 2018 


Standard Note, 01.01.2019 

                                                                                 

 

 
27 

In non-coal mines: 
 During 2018, highest percentage of fatal accidents was due to fall of sides and fall of 

object and they were about 16%. It was followed by fall of person and other 
machinery about 11% each, Dumper about 9%, truck, tanker etc. about 6%, fall of 
roof and electricity about 4% each, gas, dust etc about 2% and other causes about 
18%. 

 The main frequent causes of serious accidents in non-coal mines in 2018 was fall of 
person about 26%, fall of objects and other causes about 21% each of total serious 
accidents in 2018.  
 

Figures 3 and 4 below show cause-wise fatal and serious accidents respectively in non-
coal mines in 2018. 
 

Fall of roof, 4.55%

Fall of 
sides, 15.91%

Dumpers, 9.09%

Truck tanker 
etc., 6.82%

Other 
Machinery, 11.36%

Electricity, 4.55%

Fall of 
person, 11.36%

Fall of 
object, 15.91%

Gas,Dust 
etc., 2.27%

Other 
causes, 18.18%

             Fig. 3 Cause-wise distribution of fatal accidents in non-coal mines during 2018 

 

 

Fall of roof
5.26%

Fall of sides
5.26% Other Machinery

15.79%

Explosive
5.26%

Fall of person
26.32%

Fall of object
21.05%

Other causes
21.05%

 

         Fig.4 Cause-wise distribution of serious accidents in non-coal mines during 2018 

 
Tables 21 to 23 give state-wise details of accident statistics for coal, metal and oil mines 
respectively. 
 


Table 1 Trend in Output of Important Minerals 
 

Year 
Coal 

Oil & Natural 
Gas 

Other Minerals 

Oil Gas 
Copper 

Ore 

Lead 
& 

Zinc 

Gold 
Ore 

Iron 
Ore 

Mang. 
Ore 

Lime 
stone 

Bauxite Stone 

MT MT MCM MT MT MT MT MT MT MT MT 

  
 

      
      

  

1961  55.71 n.a.  n.a.  0.42  0.15 n.a. 12.27 1.23 14.35  0.48 1.68 
  

 
      

      
  

1971  75.64 7.19    720  0.68  0.30 0.6  32.97  1.61  25.26  1.45  3.81 
  

 
      

      
  

1981 127.32 7.92  2220  2.01  0.96 0.50  42.78  1.55  32.56  1.75  4.10 
  

 
      

      
  

1991 237.76 9.51 3543 5.05 1.82 0.47 60.03 1.68 75.02 3.86 11.64 
  

 
      

      
  

1992 249.94 10.75 3510 5.20  2.14 0.45 61.24 1.96 77.79 4.36 9.12 
  

 
      

      
  

1993 260.60  11.81 4912 5.15  2.10  0.40  63.26  1.78  87.72  4.81  10.81  
  

 
      

      
  

1994 267.52  11.6 4740 4.78  1.90  0.36  64.91  1.69  86.77  4.70  11.12  
  

 
      

      
  

1995 284.59  11.66 5323 4.77  2.10  0.46  73.00  1.83  93.64  5.09  6.34  
  

 
      

      
  

1996 304.10  11.24 5451 4.75  2.06  0.47  71.59  2.01  120.87  5.35  4.78  
  

 
      

      
  

1997 316.68  13.71 7068 4.26  2.01  0.46  78.36  2.29  123.56  5.17  10.43  
  

 
      

      
  

1998 319.90  18.28 7289 4.38  2.23  0.51  77.34  1.92  116.61  5.91  12.03  
  

 
      

      
  

1999 315.19  13.68 7548 3.29  3.21  0.64  75.89  1.65  131.70  5.81  10.63  
  

 
      

      
  

2000 334.32  14.24 7821 3.20  3.32  0.58  84.77  1.99  148.80  6.39  15.62  
  

 
      

      
  

2001 341.51  14.56 8203 3.53  1.76  0.48  90.47  1.93  147.34  7.02  15.15  
  

 
      

      
  

2002 363.31  14.56 8024 3.19  3.18  0.62  99.81  1.91  158.59  8.96  14.36  
  

 
      

      
  

2003 379.19  18.5 8494 2.84  3.53  0.10  118.81  2.41  190.45  10.65  10.45  
  

 
      

      
  

2004 409.30  16.64 6456 3.09  3.52  0.70  135.75  2.83  256.70  9.24  12.68  
  

 
      

      
  

2005 420.85  16.94 6557 2.66  4.40  0.62  155.42  2.77  214.36  9.17  20.28  
  

 
      

      
  

2006 430.33  21.13 4548 3.10  4.23  0.60  193.50  2.85  213.85  9.23  21.73  
  

 
      

      
  

2007 481.12  14.31 7612 3.27  5.07  0.37  235.76  3.50  269.65  10.85  23.15  
  

 
      

      
  

2008 506.29  14.7 12788 3.06  7.02  0.65  230.64  3.62  274.01  16.99  31.21  
  

 
      

      
  


Year 
Coal 

Oil & Natural 
Gas 

Other Minerals 

Oil Gas 
Copper 

Ore 

Lead 
& 

Zinc 

Gold 
Ore 

Iron 
Ore 

Mang. 
Ore 

Lime 
stone 

Bauxite Stone 

MT MT MCM MT MT MT MT MT MT MT MT 

2009 558.82  17.53 15454 3.09  11.74  0.62  231.02  3.66  280.08  12.45  36.67  
  

 

      

      

  

2010 601.88 22.8 15449 3.90 11.76 0.68 256.30 4.09 337.40 13.32  37.59 
  

 
      

      
  

2011 607.27 18.95 18266 3.70 13.50 0.70 252.18 6.08 313.9 13.70  37.3 

            
2012 617.96  17.6 19394 3.40  8.50  0.68  250.10  6.07  367.70  16.80  37 

            
2013 589.51 19.31 13925 3.89 7.86 0.69 224.17 7.33 441.14 19.37  41.93 

            
2014 650.6 22.87 13888 3.35 12.75 0.73 224.93 6.59 478.93 18.49  44.21 

            
2015 672.7 20.67 13837 3.85 12.07 0.01 225.06 7.3 756.11 18.60  84.82 

 

MT  - Million Tonne                         MCM – Million Cubic Meter 
 

Note : The figure is up to 2015, since the system is to be made online and the relevant software is under process. 

 

 

 


 

Table 2      Growth of Mining Activities in India 

  

Year 

  

No of reporting  

mines 

Value of minerals 

(in Million Rupees) 

  

  

Aggregate H.P. 

(in 1000s) 

Explosives 

used 

(in 1000 

tonnes) 

Coal Metal Oil Coal Metal Oil Coal Metal Oil Coal 
Non-

coal 

              

 

        

1951 893 1810 - 505 235 N.A. 188 83 N.A. 1.5 1 

              

 

        

1961 848 2323 - 1141 487 N.A. 438 159 N.A. 4.5 3.8 

              

 

        

1971 781 1995 13 2543 1080 756 732 282 25 12.3 9.4 

              

 

        

1981 496 1768 8 18114 3620 2748 1841 925 35 46.3 15.3 

              

 

        

1991 561 1787 24 79794 19076 18533 4292 1519 507 124.2 40.3 

              

 

        

2001 568 1907 43 261082 54032 106747 5586 2087 712 318.8 55.8 

              

 

        

2011 601 1956 85 666415 419109 399397 6809 3801 937 503.5 98.2 

              

 

        

2012 582 2148 86 744934 448843 492060 6936 4076 854 474.6 102.2 
      

 

    

  

        

2013 605 2230 88 1037522 423740 565656 7557 4104 1014 523.6 100.2 
      

 

    

  

        

2014 588 2254 92 1212547 462475 544443 5799 4170 993 590.8 113.2 
            

2015 590 2398 112 1068744 629814 473290 5770 4502 1443 591.1 105.4 

Note : The figure is up to 2015, since the system is to be made online and the relevant software is under process. 

 

 

 


 

Table 3   Average Daily Employment in Mines (in '000) 

Year Coal Oil Copper Gold Iron Lime Mang. Mica Stone Others Total 

  
 

  Ore Ore Ore Stone  Ore 
 

  
 

Metals 

1951 351.9  N.A. 3.7  21.7  20.2  16.0  55.5  52.2  5.1  22.7  197.1  
  

 
    

 
  

 
  

 
  

 
  

1961 411.2  N.A. 4.2  21.7  54.5  54.7  47.0  29.6  8.5  39.5  259.7  
  

 
    

 
  

 
  

 
  

 
  

1971 382.3  13.6  7.6  12.4  52.8  53.2  30.4  12.2  8.8  57.5  234.9  
  

 
    

 
  

 
  

 
  

 
  

1981 513.4  14.5  13.4  12.3  44.9  49.8  26.5  6.7  7.7  60.6  221.9  
  

 
    

 
  

 
  

 
  

 
  

1991 554.1  35.5  12.8  9.3  40.0  43.5  17.9  2.2  11.2  63.3  200.2  
  

 
    

 
  

 
  

 
  

 
  

1992 552.0  35.7  12.7  9.4  42.0  43.0  18.4  1.6  8.9  67.2  203.2  
  

 
    

 
  

 
  

 
  

 
  

1993 546.3  33.5  12.2  7.9  39.8  41.6  18.5  1.5  9.2  68.9  199.6  
  

 
    

 
  

 
  

 
  

 
  

1994 523.7  34.3  11.2  7.4  38.5  39.8  18.2  1.7  9.4  65.2  191.4  
  

 
    

 
  

 
  

 
  

 
  

1995 513.3  34.0  10.5  7.1  39.6  39.8  18.1  1.8  7.5  64.4  188.8  
  

 
    

 
  

 
  

 
  

 
  

1996 506.4  33.4  9.9  6.9  39.2  35.7  18.1  1.2  5.2  60.1  176.3  
  

 
    

 
  

 
  

 
  

 
  

1997 503.4  28.6  10.3  6.8  38.6  33.0  16.0  1.2  4.9  61.6  172.4  
  

 
    

 
  

 
  

 
  

 
  

1998 491.3  29.5  8.7  6.1  37.3  31.2  15.9  1.1  5.3  59.3  164.9  
  

 
    

 
  

 
  

 
  

 
  

1999 475.8  25.5  7.7  5.9  36.2  29.8  16.5  1.0  5.2  55.3  157.6  
  

 
    

 
  

 
  

 
  

 
  

2000 458.4  23.4  6.9  5.3  35.3  31.1  16.1  1.0  6.4  54.8  156.9  
  

 
    

 
  

 
  

 
  

 
  

2001 438.2  24.4  3.9  3.6  32.3  24.2  17.8  1.0  6.3  47.5  136.6  
  

 
    

 
  

 
  

 
  

 
  

2011 366.0  27.4  3.3  3.1  52.6  28.6  15.8  0.7  7.1  61.6  172.8  
  

 
    

 
  

 
  

 
  

 
  

2012 359.0  22.8  3.7  3.1  55.2  30.1  16.4  0.6  7.2  41.0  180.1  
  

 
  

 
  

 
    

 
  

 
  

2013 357.9  25.9  3.7  3.4  52.9  33.7  17.4  0.5  7.4  40.4  185.3  
                    

 
  

2014 355.9  24.8  3.7  3.7  50.5  33.5  18.8  0.6  7.5  39.9  183.0  
            

2015 340.2  28.5  2.5  3.6  52.1  37.6  22.6  0.5  8.4  38.5  194.3  

Note : The figure is up to 2015, since the system is to be made online and the relevant software is under process. 
 

 


 

Table - 4 Average Daily Employment in All Mines by Place of Work 

Year 
  

Belowground 
  

Opencast Aboveground Total 
  Men Women Men Women 

1951 220312 89467 54107 129662 55500 549048 

1961 261703 157033 67927 145944 38380 670987 

1971 255297 142911 52916 157295 22316 630735 

1981 331613 144729 45883 198580 28998 749803 

1991 339781 154422 29225 240621 25831 789880 

1992 334805 158717 28302 244902 24245 790971 

1993 330697 159905 26069 205460 23829 745960 

1994 313923 155413 24793 231058 24303 749490 

1995 307356 154611 23358 193457 23323 702105 

1996 300196 148676 20609 224192 22510 716183 

1997 298329 144590 19533 220144 21941 704537 

1998 288075 144807 17273 213822 21696 685673 

1999 273966 144457 16145 204584 19749 658901 

2000 263217 144701 15593 197300 17930 638741 

2001 250416 137661 12032 183758 15436 599303 

2011 187759 179344 11127 174833 13096 566159 

2012 182524 187104 9971 169171 13426 562196 

2013 177337 185567 10730 181108 13721 568463 

2014 175758 190992 9949 173374 13687 553760 

2015 172588 195323 10387 171816 12970 563084 

Note: The figure is up to 2015, since the system is to be made online and the relevant software is    
under process. 

 

 

 


           

Table - 5 
Placewise Distribution of Average Daily Employment and Production 
in Coal Mines 

Year 

Belowground Opencast Aboveground Total 

Output      
(in '000 
tonnes) 

Employment 
(in '000 
number) 

Output     
(in '000 
tonnes) 

Employment  
(in '000 
number) 

Employment 
(in '000 
number) 

Output   
(in '000 
tonnes) 

Employment  
(in '000 
number) 

1971 58552 228 17090 43 111 75642 382 

1981 76205 302 51120 55 156 127325 513 

1991 70731 316 167026 67 171 237757 554 

1992 71062 311 178879 67 174 249941 552 

1993 73672 308 186935 68 170 260607 546 

1994 70644 293 196878 67 164 267522 524 

1995 68512 287 216074 68 158 284586 513 

1996 70128 281 233969 68 157 304097 506 

1997 69062 279 247619 69 156 316681 504 

1998 68571 270 251324 69 152 319895 491 

1999 68101 258 247088 71 147 315189 476 

2000 66225 249 268092 69 140 334317 458 

2001 64134 239 277379 69 130 341513 438 

2011 69032 178 538240 86 102 607272 366 

2012 64341 172 553628 88 98 617969 358 

2013 64746 168 524767 87 103 589513 358 

2014 64367 165 586229 94 97 650597 356 

2015 64910 159 607827 89 92 672737 340 

Note: The figure is up to 2015, since the system is to be made online and the relevant software is under process. 

 

 

 


TABLE-6 Number of Inspections and Enquiries 

Year 
No. of inspections No. of Enquiries Grand 

Total Coal Metal Oil Total Coal Metal Oil Total 
                    

2002 5667 2856 269 8792 1022 402 30 1454 10246 
                    

2003 5574 3247 246 9067 966 427 13 1406 10473 
                    

2004 5214 2983 228 8425 834 436 8 1278 9703 
                    

2005 5247 3107 295 8649 933 372 30 1335 9984 
                    

2006 4192 2630 219 7041 951 338 27    1316 8357 
                    

2007 4330 2309 183 6822 796 380 24 1200 8022 
                    

2008 4614 2838 216 7668 840 417 24 1281 8949 
                    

2009 4404 3325 250 7979 899 372 52 1323 9302 
                    

2010 3486 3297 243 7026 911 462 52 1425 8451 
                    

2011 3216 3688 321 7225 956 452 68 1476 8701 
                    

2012 3811 3635 292 7738 933 537 40 1510 9248 
                    

2013 4038 3898 329 8265 890 449 60 1399 9664 
                    

2014 4664 4694 588 9946 1035 540 111 1686 11632 

2015 6047 5889 786 12722 1280 653 36 1969 14691 

2016 4634 7766 638 13038 1165 586 96 1847 14885 

2017 4259 4813 639 9711 1169 1068 32 2269 11980 

2018* 3253 4258 606 8117 937 618 54 1609 9726 
*Figures are provisional. 

 

 

 


 

 

Table- 7   IMPROVEMENT NOTICES AND PROHIBITORY ORDERS 

(Under Section 22 of Mines Act.) 

Year 
C O A L    M I N E S N O N - C O A L  M I N E S 

Notices Orders Notices Orders 

2001 126 69 44 63 

2002 36 30 32 80 

2003 127 65 38 185 

2004 147 62 56 251 

2005 124 36 130 136 

2006 103 72 38 160 

2007 122 49 85 174 

2008 85 36 88 161 

2009 99 25 56 106 

2010 97 27 83 168 

2011 49 25 374 440 

2012 78 30 151 214 

2013 106 38 207 472 

2014 127 46 445 670 

2015 106 42 85 106 

2016 58 29 276 247 

2017 79 48 160 140 

2018* 42 32 137 121 

* figures are provisional. 


 

TABLE-8 
Trend in fatal accidents and fatality rates per 1000 persons 
employed  
(Ten yearly average) 

 
Decade 
 

COAL MINES NON-COAL MINES 

Avg. 
No. 

of Acc. 

Acc. 
rate 

Avg. No. 
of 

Fatalities 

Fatality 
rate 

Avg. 
No. 

of Acc. 

Acc. 
rate 

Avg. No. 
of 

Fatalities 

Fatality 
rate 

1901-10 74 0.76 92 0.93 16 0.47 23 0.67 

         
1911-20 139 0.94 176 1.29 29 0.57 37 0.73 

         
1921-30 174 0.99 219 1.24 43 0.54 50 0.66 

         
1931-40 172 0.98 228 1.33 35 0.41 43 0.51 

         1941-50 226 0.87 273 1.01 26 0.24 31 0.29 

         1951-60 223 0.61 295 0.82 64 0.27 81 0.34 

         1961-70 202 0.49 259 0.62 72 0.28 85 0.33 

         1971-80 187 0.40 264 0.55 66 0.27 74 0.30 

         1981-90 162 0.30 185 0.34 65 0.27 73 0.31 

         1991-00 140 0.27 170 0.33 65 0.31 77 0.36 

         2001-10 87 0.22 108 0.27 54 0.32 67 0.40 

         2011-18 64 0.19 72 0.21 44 0.21 53 0.25 

N.B. Data for the period 2017-2018 are provisional and figures for 2018 are up to 31.12.2018. 

 

 

 
 

        
         
         
         
         
         
         
         
         
         
         
         
         
         
         
         
         
         
         
         
          


TABLE- 9 Trend in Incidence of Accidents in Mines 

Year 

COAL METAL OIL 

  Number of accidents    Number of accidents   Number of accidents 

Fatal Serious Total Fatal Serious Total Fatal Serious Total 

2005 96 1106 1202 47 93 140 1 15 16 

2006 78 861 939 54 63 117 4 15 19 

2007 76 923 999 53 63 116 3 16 19 

2008 80 686 766 49 63 112 5 20 25 

2009 83 636 719 33 76 109 3 18 21 

2010 97 480 577 50 45 95 4 16 20 

2011 65 533 598 41 65 106 3 17 20 

2012 79 536 615 34 35 69 2 10 12 

2013 77 456 533 54 37 91 4 15 19 

2014 59 379 438 34 34 68 5 10 15 

2015 54 302 356 41 22 63 4 13 17 

2016 67 268 335 31 30 61 9 7 16 

2017 56 183 239 44 12 56 1 9 10 

2018 57 194 251 42 19 61 2 0 2 

N.B. Figures for the years 2017 to 2018 are provisional and figures for 2018 are up to 31.12.2018.  

  

 
 

         
          
          
          
          
          
          
          
          
          
          
          
          
          
          
          
          
          
          
          

  

 

 
     


 

 

  Table - 10   Trend in death rate per thousand persons employed 

Year Coal Oil 
Copper 

Ore 
Gold 
Ore 

Iron 
Ore 

Lime 
Stone 

Mang. 
Ore 

Galena 
& Sphl. 

Total 
Metals 

All 
Mineral 

2005  0.29 0.05 0.00 0.00 0.43 0.27 0.00 0.31 0.36 0.30 

2006  0.36 0.29 0.00 0.32 0.51 0.59 0.15 0.31 0.47 0.38 

2007  0.21 0.16 0.00 0.33 0.34 0.47 0.07 0.30 0.40 0.26 

2008  0.25 0.25 0.38 0.00 0.25 0.32 0.30 1.22 0.43 0.30 

2009  0.25 0.12 0.33 0.49 0.17 0.07 0.00 0.00 0.26 0.25 

2010  0.32 0.14 0.00 0.00 0.23 0.18 0.14 0.29 0.53 0.37 

2011  0.18 0.11 0.27 0.00 0.08 0.14 0.19 1.00 0.27 0.21 

2012  0.23 0.09 0.26 0.00 0.05 0.13 0.24 0.00 0.20 0.22 

2013 0.23 0.19 0.00 0.29 0.09 0.09 0.11 0.67 0.37 0.27 

2014 0.17 0.19 0.27 0.00 0.06 0.12 0.06 0.45 0.22 0.19 

2015 0.16 0.18 0.39 0.28 0.10 0.13 0.04 0.59 0.22 0.18 

2016 0.28 0.32 0.39 0.00 0.06 0.11 0.09 0.20 0.22 0.26 

2017 0.18 0.04 0.00 0.00 0.08 0.16 0.18 0.98 0.34 0.23 

2018 0.21 0.07 0.79 0.00 0.10 0.05 0.04 0.59 0.25 0.21 

N.B. Rates for the years 2017 to 2018 are provisional and figures for 2018 are up to 31.12.2018. 
 

             

 
 

          

           

           

           

           

           

           

           

           

           

           

           

           

           

           

           

            

          


 

           
   TABLE- 11 Accidents and Casualties in 2018 by Major Minerals 

Mineral 

Number of Accidents Number of persons 

Fatal 
 

Serious 
 

Killed 
 

Seriously 
injured* 

          

Coal 57 194 70 207 
          

Oil 2 0 2 2 
          

Copper 2 2 2 2 
          

Galena & Sphalerite 3 4 3 5 

          

Gold 0 3 0 3 

          

Iron Ore 4 4 5 5 

          

Lime Stone 2 1 2 1 

          

Manganese 1 1 1 1 

          

Stone 8 0 10 3 

          

Others 22 4 25 7 

          

Total Metalliferous 42 19 48 29 

          

All Minerals 101 213 120 238 

Figures are provisional and upto 31.12.2018.  * Includes serious  injuries from fatal accidents also. 
 

 

    

      

 

 

 

 

 

 

 

 

 

 

 

 
 

 

          


 

TABLE-12 
Trend in Fatal, Serious Accidents and Death Rates & Serious Injury 
Rates in Coal Mines 

Year 

Number of Accidents 
Accident 

Frequency 
Rate/Lakh 
Manshifts 

Number                
of Persons 

Rate per 1000 
Persons 

Employed 

Death 
Rate per 
Million 
Tonnes Fatal Serious Total Killed S/Injured* 

Death 
Rate 

S/Inj. 
Rate 

2008 80 686 766 0.64 93 709 0.25 1.92 0.18 

  
 

  
 

    
 

  
 

  

2009 83 636 719 0.60 93 660 0.25 1.76 0.17 

  
 

  
 

    
 

  
 

  

2010 97 480 577 0.48 118 511 0.32 1.38 0.20 

      
 

            

2011 65 533 598 0.51 67 556 0.18 1.52 0.11 

      
 

            

2012 79 536 615 0.53 83 548 0.23 1.53 0.13 

  
 

  
 

        
 

  

2013 77 456 533 0.47 82 468 0.23 1.31 0.13 

  
 

  
 

        
 

  

2014 59 379 438 0.39 62 394 0.17 1.11 0.10 

  
 

  
 

        
 

  

2015 54 302 356 0.33 55 316 0.16 0.93 0.08 

  
 

  
 

        
 

  

2016 67 268 335 0.31 94 278 0.28 0.82 0.14 

  
 

  
 

        
 

  

2017 56 183 239 0.22 61 188 0.18 0.55 0.09 

  

 

  

 

        

 

  

2018 57 194 251 0.23 70 207 0.21 0.61 0.10 
                    

Note : Data for the years  2017 to 2018 are provisional. Figures for 2018 are upto 31.12.2018. 
* Includes seriously injureds from fatal accidents also. 

 

 

 


Table - 13 Trend in Fatal & Serious Accidents and Death & Serious Injury Rates in Coal Mines - Placewise 

  Number of Fatal Accidents Number of Serious Accidents Death Rate per 1000 Persons Serious Injury Rate per 1000 Persons 

Year Below Open- Above Overall Below Open- Above Overall Below Open- Above Overall Below Open- Above Overall 

  Ground Cast Ground   Ground Cast Ground   Ground Cast Ground   Ground Cast Ground   
  

   
  

   
  

   
  

   
  

2008 32 29 19 80 516 74 96 686 0.21 0.45 0.18 0.25 2.87 0.98 0.92 1.92 
  

   

  

   

  

   

  

   

  

2009 39 29 15 83 490 50 96 636 0.25 0.40 0.14 0.25 2.72 0.67 0.93 1.76 
    

  
  

    
  

  
    

  
  

2010 41 40 16 97 348 62 70 480 0.33 0.51 0.15 0.32 2.03 0.83 0.68 1.38 
    

  
  

    
  

  
    

  
  

2011 23 29 13 65 379 73 81 533 0.13 0.35 0.13 0.18 2.23 0.91 0.79 1.52 
  

    
  

  
  

    
  

  
  

2012 25 37 17 79 374 61 101 536 0.16 0.43 0.17 0.23 2.22 0.74 1.03 1.53 
  

    

  

  

  

    

  

  

  

2013 19 40 18 77 336 56 64 456 0.14 0.46 0.17 0.23 2.03 0.68 0.66 1.31 
  

    
  

  
  

    
  

  
  

2014 20 31 8 59 250 64 65 379 0.13 0.35 0.08 0.17 1.60 0.70 0.67 1.11 
  

    
  

  
  

    
  

  
  

2015 21 25 8 54 185 67 50 302 0.13 0.29 0.09 0.16 1.19 0.82 0.58 0.93 
  

    

  

  

  

    

  

  

  

2016 25 30 12 67 177 47 44 268 0.18 0.58 0.15 0.28 1.13 0.55 0.53 0.82 
  

    
  

  
  

    
  

  
  

2017 20 29 7 56 129 26 28 183 0.14 0.32 0.10 0.18 0.84 0.29 0.31 0.55 
  

    

  

  

  

    

  

  

  

2018 10 40 7 57 123 34 37 194 0.10 0.49 0.11 0.21 0.80 0.40 0.48 0.61 
                                  

Note: Data for the years 2017 to 2018 are provisional. Figures for 2018 are up to 31.12.2018. 

           Serious injuries from fatal accidents are also considered for computation of serious injury rates. 

 


 

TABLE-14 
Trend in Fatal, Serious Accidents and Death Rates & Serious 
Injury Rates in Metalliferous Mines 

Year 

No. of accidents 

Accident 
frequency 
rate   per 

1000 
persons 

employed 

Number of 
persons 

Rate per 1000 
persons 

employed 

Fatal Serious Total Killed 
Seriously 
injured* 

Death 
rate 

Serious 
inj. rate 

                  

2008 49 63 112 0.72 67 98 0.43 0.63 
                  

2009 33 76 109 0.68 41 86 0.26 0.54 
                  

2010 50 45 95 0.58 87 51 0.53 0.31 
                  

2011 41 65 106 0.61 47 76 0.27 0.44 
                  

2012 34 35 69 0.38 36 40 0.20 0.22 
                  

2013 54 37 91 0.49 69 50 0.37 0.27 
                  

2014 34 34 68 0.37 40 50 0.22 0.27 
                  

2015 41 22 63 0.32 43 26 0.22 0.13 
                  

2016 31 30 61 0.31 42 40 0.22 0.21 
                  

2017 44 12 56 0.29 66 29 0.34 0.15 
                  

2018 42 19 61 0.31 48 29 0.25 0.15 

                  

Note : Data for the years  2017 to 2018 are provisional. Figures for 2018 are up to 31.12.2018. 

          * Includes seriously injureds from fatal accidents also. 
    

 

  


TABLE-15 Trend in Fatal & Serious Accidents and Death & Serious Injury Rates in Metalliferous Mines - Placewise 

  
Year 

  

Number of Fatal Accidents Number of Serious Accidents Death Rate per 1000 Persons 
Serious Injury Rate per 1000 

Persons 

Below 
Ground 

Open- 
Cast 

Above 
Ground 

Overall 
 

Below 
Ground 

Open- 
Cast 

Above 
Ground 

Overall 
 

Below 
Ground 

Open- 
Cast 

Above 
Ground 

Overall 
 

Below 
Ground 

Open- 
Cast 

Above 
Ground 

Overall 
 

  
   

  
   

  
   

  
   

  

2008 3 35 11 49 14 13 36 63 0.44 0.43 0.42 0.43 1.65 0.24 1.21 0.63 
  

   
  

   
  

   
  

   
  

2009 4 25 4 33 33 13 30 76 0.61 0.32 0.08 0.26 4.36 0.19 0.60 0.54 
  

   
  

   
  

   
  

   
  

2010 4 35 11 50 12 16 17 45 0.44 0.71 0.21 0.53 1.44 0.21 0.32 0.31 
    

  
    

  
  

    
  

  
  

2011 2 32 7 41 20 30 15 65 0.20 0.34 0.15 0.27 2.15 0.32 0.36 0.44 
    

  
    

  
  

    
  

  
  

2012 5 26 3 34 16 14 5 35 0.52 0.26 0.05 0.20 1.67 0.17 0.08 0.22 
  

    
  

  
  

    
  

  
  

2013 4 45 5 54 15 11 11 37 0.39 0.55 0.08 0.37 1.45 0.21 0.18 0.27 
  

    
  

  
  

    
  

  
  

2014 4 25 5 34 12 16 6 34 0.39 0.28 0.08 0.22 1.25 0.26 0.14 0.27 
  

    
  

  
  

    
  

  
  

2015 4 32 5 41 10 5 7 22 0.30 0.29 0.08 0.22 0.74 0.08 0.11 0.13 
  

    
  

  
  

    
  

  
  

2016 1 26 4 31 7 9 14 30 0.22 0.30 0.06 0.22 0.52 0.15 0.23 0.21 
  

    
  

  
  

    
  

  
  

2017 3 37 4 44 4 4 4 12 0.22 0.48 0.11 0.34 0.44 0.12 0.14 0.15 
  

    
  

  
  

    
  

  
  

2018 4 31 7 42 6 5 8 19 0.37 0.31 0.11 0.25 0.52 0.09 0.17 0.15 
                                  

                 

Note : Data for the years  2017 to 2018 are provisional. Figures for 2018 are up to 31.12.2018. 
           Serious injuries from fatal accidents are also considered for computation of serious injury rates. 


TABLE-16 
Trend in Fatal, Serious Accidents and Death Rates & Serious 
Injury Rates in Oil Mines 

Year 

No. of accidents 
Accident 

frequency 
rate per 

1000 
persons 

employed 

Number of persons 
Rate per 1000 

persons 
employed 

Fatal 
 

Serious 
 

Total 
 

Killed 
 

Seriously 
injured* 

Death 
rate 

Serious 
injury rate 

           
 

2008 5 20 25 1.06 6 22 0.25 0.93 
 

           

 
2009 3 18 21 0.84 3 18 0.12 0.72 

 
           

 
2010 4 16 20 0.68 4 17 0.14 0.58 

 
           

 
2011 3 17 20 0.73 3 17 0.11 0.62 

 
           

 
2012 2 10 12 0.53 2 10 0.09 0.44 

 
           

 
2013 4 15 19 0.73 5 18 0.19 0.69 

 
           

 
2014 5 10 15 0.58 5 10 0.19 0.40 

 
           

 
2015 4 13 17 0.60 5 25 0.18 0.88 

 
           

 
2016 9 7 16 0.56 9 8 0.32 0.28 

 
           

 
2017 1 9 10 0.35 1 14 0.04 0.49 

 
           

 
2018 2 0 2 0.07 2 2 0.07 0.07 

 
           Note: Data for the years 2017 to 2018 are provisional. Figures for 2018 are up to 31.12.2018. 

          * Includes Seriously  injureds from fatal accidents also. 

 

 

 

 


 

TABLE-17 Cause wise & Place wise Fatal Accidents in Coal Mines 

Cause Year BCCL CCL ECL MCL NCL NECL SECL WCL CIL SCCL IISCo NLC TISCo Other Total 

Fall 
of 
roof 

16 0 0 1 0 0 0 4 0 5 3 0 0 0 0 8 

17 0 0 0 0 0 0 2 1 3 0 0 0 0 0 3 

18 0 0 1 0 0 0 1 1 3 0 0 0 0 0 3 

Fall 
of 
sides 

16 1 0 1 1 0 0 1 0 4 1 0 0 0 0 5 

17 0 0 2 0 0 0 0 2 4 1 0 0 0 0 5 

18 0 0 0 0 0 0 1 0 1 0 0 0 0 0 1 

Rope 
haul- 
ages 

16 0 0 2 0 0 0 0 0 2 2 0 0 1 0 5 

17 1 0 1 0 0 0 0 0 2 3 0 0 0 0 5 

18 0 0 0 0 0 0 0 0 0 1 0 0 0 0 1 

Dum- 
pers 
  

16 2 1 1 0 4 0 0 0 8 1 0 0 0 0 9 

17 1 0 1 3 3 0 0 0 8 1 0 1 0 0 10 

18 1 0 0 1 2 0 4 0 8 2 0 0 0 1 11 

Truck 
tanker 
etc. 

16 2 3 1 0 0 0 4 1 11 0 0 0 0 0 11 

17 0 2 2 1 0 0 2 0 7 2 0 0 0 0 9 

18 0 0 0 1 0 0 2 1 4 3 0 0 0 0 7 

Other 
Machi- 
nery 

16 1 1 3 1 0 0 1 2 9 1 0 0 1 1 12 

17 0 1 1 1 1 0 2 1 7 3 0 0 0 2 12 

18 1 3 0 2 1 0 2 0 9 2 0 0 0 0 11 

Explo 
sives 
  

16 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 

17 0 1 0 0 0 0 1 0 2 0 0 0 0 0 2 

18 0 0 0 0 0 0 2 0 2 0 0 0 0 0 2 

Fall 
of per 
-son 

16 4 0 0 0 0 0 0 0 4 1 0 0 0 0 5 

17 0 0 0 0 0 0 0 1 1 1 0 0 0 0 2 

18 0 0 0 2 0 0 0 1 3 1 0 0 0 0 4 

Fall 
of obj 
-ect 

16 0 1 0 0 0 0 0 1 2 0 0 0 0 0 2 

17 0 0 1 0 0 0 0 0 1 1 0 0 0 0 2 

18 0 0 0 1 0 0 0 0 1 1 0 0 0 0 2 

Other 
causes 
  

16 2 0 3 0 0 0 0 1 6 1 1 2 0 0 10 

17 0 3 2 0 0 0 1 0 6 0 0 0 0 0 6 

18 1 2 2 2 1 0 2 2 12 1 0 1 0 1 15 

Below- 
grou- 
nd 

16 1 0 7 1 0 0 6 2 17 8 0 0 0 0 25 

17 2 2 6 0 0 0 3 3 16 4 0 0 0 0 20 

18 0 1 0 0 0 0 6 1 8 2 0 0 0 0 10 

Open- 
cast 
  

16 7 5 2 1 4 0 4 2 25 1 1 2 0 1 30 

17 0 5 3 5 4 0 4 1 22 5 0 1 0 1 29 

18 1 3 3 8 3 0 8 3 29 9 0 1 0 1 40 

Above- 
grou- 
nd 

16 4 1 3 0 0 0 0 1 9 1 0 0 2 0 12 

17 0 0 1 0 0 0 1 1 3 3 0 0 0 1 7 

18 2 1 0 1 1 0 0 1 6 0 0 0 0 1 7 

  
Total 
  

16 12 6 12 2 4 0 10 5 51 10 1 2 2 1 67 

17 2 7 10 5 4 0 8 5 41 12 0 1 0 2 56 

18 3 5 3 9 4 0 14 5 43 11 0 1 0 2 57 

N.B. Figures are number of accidents. Data for the years 2017 to 2018 are provisional. Figures for 2018 are up to 31.12.2018. 

 

 

 

 


TABLE-18 Cause wise & Place wise Serious Accidents in Coal Mines 

Cause Yr. BCCL CCL ECL MCL NCL NECL SECL WCL CIL SCCL IISCo NLC TISCo Other Total 

Fall 16 0 0 4 0 0 0 4 1 9 0 0 0 0 2 11 

of 17 0 0 0 0 0 0 1 0 1 4 0 0 0 0 5 

roof 18 0 1 0 0 0 0 2 1 4 2 0 0 0 0 6 

Fall 16 0 0 1 0 0 0 1 4 6 2 0 0 0 0 8 

of 17 1 0 0 0 0 0 3 1 5 5 0 0 3 0 13 

sides 18 2 0 1 0 0 0 1 1 5 6 0 0 0 0 11 

Rope 16 0 0 2 0 0 0 1 1 4 22 0 0 0 0 26 

haul- 17 0 0 0 0 0 0 0 0 0 13 0 0 0 0 13 

ages 18 0 0 0 0 0 0 1 0 1 13 0 0 0 0 14 

Dum- 16 1 0 0 0 4 0 0 1 6 0 0 0 0 0 6 

pers 17 0 0 1 0 0 0 0 0 1 2 0 0 0 0 3 

  18 1 1 0 1 2 0 0 0 5 3 0 0 0 0 8 

Truck 16 0 0 1 1 0 0 2 0 4 2 0 0 0 0 6 

tanker 17 0 0 0 1 0 0 0 0 1 2 0 0 0 0 3 

etc. 18 0 0 0 0 1 0 0 0 1 1 0 0 0 0 2 

Other 16 1 1 2 1 0 0 3 5 13 10 0 0 1 0 24 

Machi- 17 2 0 2 0 2 0 1 2 9 4 0 0 0 0 13 

nery 18 1 1 5 0 0 0 3 3 13 23 0 0 0 0 36 

Explo 16 0 0 1 0 0 0 0 2 3 0 0 0 0 0 3 

sives 17 0 0 0 0 0 0 1 0 1 2 0 0 0 0 3 

  18 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 

Fall 16 3 4 4 2 3 0 6 3 25 60 1 0 0 1 87 

of per 17 2 1 1 1 2 0 2 2 11 48 0 0 0 0 59 

-son 18 1 1 1 0 3 0 1 4 11 52 1 0 0 1 65 

Fall 16 1 0 2 0 1 0 4 0 8 35 0 0 0 0 43 

of obj 17 0 0 0 0 0 0 0 1 1 37 0 0 1 1 40 

-ect 18 1 0 1 1 0 0 0 2 5 29 0 0 0 0 34 

Other 16 0 2 2 0 1 0 2 0 7 45 0 1 0 1 54 

causes 17 0 2 2 0 2 0 2 2 10 20 0 0 1 0 31 

  18 0 1 1 0 1 0 1 2 6 12 0 0 0 0 18 

Below- 16 2 3 17 2 0 0 14 10 48 125 1 0 1 2 177 

grou- 17 4 2 5 0 0 0 7 3 21 103 0 0 5 0 129 

nd 18 4 1 6 0 0 0 7 7 25 98 0 0 0 0 123 

Open- 16 2 1 1 2 8 0 5 3 22 23 0 1 0 1 47 

cast 17 0 0 1 1 6 0 2 2 12 13 0 0 0 1 26 

  18 1 3 0 1 7 0 0 4 16 16 1 0 0 1 34 

Above- 16 2 3 1 0 1 0 4 4 15 28 0 0 0 1 44 

grou- 17 1 1 0 1 0 0 1 3 7 21 0 0 0 0 28 

nd 18 1 1 3 1 0 0 2 2 10 27 0 0 0 0 37 

  16 6 7 19 4 9 0 23 17 85 176 1 1 1 4 268 

Total 17 5 3 6 2 6 0 10 8 40 137 0 0 5 1 183 

  18 6 5 9 2 7 0 9 13 51 141 1 0 0 1 194 

N.B. Figures are number of accidents. Data for the years 2017 to 2018 are provisional. Figures for 2018 are up to 
31.12.2018. 

 


TABLE-19 Cause wise & Place wise  Fatal Accidents in Non-Coal Mines 

Cause Year Oil Copper Galena Gold Iron Ore 
Lime 
Stone 

Manga- 
nese 

Stone Others Total 

Fall 
of 
roof 

16 0 0 0 0 0 0 0 0 0 0 

17 0 0 0 0 0 0 1 0 0 1 

18 0 0 1 0 0 0 1 0 0 2 

Fall 
of 
sides 

16 0 0 0 0 0 0 0 2 4 6 

17 0 0 0 0 0 1 0 5 3 9 

18 0 0 1 0 0 0 0 2 4 7 

Rope 
Haulage 

16 0 0 0 0 0 0 0 0 0 0 

17 0 0 0 0 0 0 0 0 0 0 

18 0 0 0 0 0 0 0 0 0 0 

Dum- 
pers 

16 0 0 0 0 2 2 0 0 0 4 

17 0 0 0 0 1 1 0 0 1 3 

18 0 1 1 0 0 0 0 1 1 4 

Truck 
tanker 

16 0 0 0 0 1 0 2 1 1 5 

17 0 0 0 0 0 0 0 2 0 2 

18 0 0 0 0 0 0 0 2 1 3 

Other 
Machi- 
nery 

16 1 1 0 0 0 0 0 0 0 2 

17 1 0 1 0 0 1 0 1 4 8 

18 0 0 0 0 1 0 0 2 3 6 

Explo- 
sives 

16 0 0 0 0 0 0 0 2 1 3 

17 0 0 0 0 0 0 0 5 1 6 

18 0 0 0 0 0 0 0 0 0 0 

Fall 
of per- 
son 

16 1 0 1 0 0 2 0 2 3 9 

17 0 0 0 0 1 1 1 3 2 8 

18 0 0 0 0 1 0 0 1 3 5 

Fall 
of obj- 
ect 

16 3 0 0 0 0 0 0 0 1 4 

17 0 0 0 0 0 0 1 1 2 4 

18 1 0 0 0 2 1 0 0 3 7 

Other 
cause 

16 4 0 0 0 0 0 0 1 2 7 

17 0 0 1 0 1 1 0 0 1 4 

18 1 1 0 0 0 1 0 0 7 10 

Below 
Ground 

16 0 0 0 0 0 0 0 0 1 1 

17 0 0 0 0 0 1 2 0 0 3 

18 0 0 2 0 0 0 1 0 1 4 

Open 
cast 

16 0 1 0 0 3 4 0 8 10 26 

17 0 0 0 0 3 4 1 17 12 37 

18 0 2 1 0 3 1 0 8 16 31 

Above 
ground 

16 9 0 1 0 0 0 2 0 1 13 

17 1 0 2 0 0 0 0 0 2 5 

18 2 0 0 0 1 1 0 0 5 9 

 Total 

16 9 1 1 0 3 4 2 8 12 40 

17 1 0 2 0 3 5 3 17 14 45 

18 2 2 3 0 4 2 1 8 22 44 

N.B. Figures are number of accidents. Data for the years 2017 to 2018 are provisional.  

        Figures for 2018 are up to 31.12.2018. 

 


TABLE-20 Cause wise & Place wise Serious Accidents in Non-Coal Mines 

Cause Year Oil Copper Galena Gold 
Iron 

Ore 

Lime 

Stone 

Manga- 

nese 
Stone Others Total 

Fall 16 0 0 0 0 0 0 0 0 0 0 

of 17 0 0 0 0 0 0 0 0 0 0 

roof 18 0 0 0 0 0 0 1 0 0 1 

Fall 16 0 0 0 1 0 0 2 0 0 3 

of 17 0 0 0 0 0 0 0 0 0 0 

sides 18 0 0 1 0 0 0 0 0 0 1 

Rope 16 1 0 0 0 0 0 0 0 0 1 

Haul- 17 0 0 0 0 0 0 0 0 0 0 

age 18 0 0 0 0 0 0 0 0 0 0 

Dum- 16 0 0 0 0 1 0 0 0 0 1 

pers 17 0 0 0 0 0 0 0 0 0 0 

  18 0 0 0 0 0 0 0 0 0 0 

Truck 16 0 0 0 0 0 0 0 0 0 0 

tanker 17 0 0 0 0 0 0 0 0 0 0 

etc. 18 0 0 0 0 0 0 0 0 0 0 

Other 16 1 2 0 0 1 0 0 0 0 4 

Machi 17 1 2 1 1 0 0 0 0 0 5 

nery 18 0 1 0 1 1 0 0 0 0 3 

Explo 16 0 0 0 0 0 0 0 0 0 0 

sives 17 0 0 0 0 0 0 0 0 0 0 

  18 0 0 1 0 0 0 0 0 0 1 

Fall 16 2 0 1 0 4 1 1 0 5 14 

of per 17 0 0 0 0 1 0 0 0 2 3 

-son 18 0 1 0 0 2 0 0 0 2 5 

Fall 16 1 0 1 0 0 1 2 0 1 6 

of obj 17 3 0 0 0 1 0 0 0 0 4 

-ect 18 0 0 1 2 0 0 0 0 1 4 

Other 16 2 0 1 0 2 1 0 0 2 8 

cause 17 5 0 0 0 3 0 0 0 1 9 

  18 0 0 1 0 1 1 0 0 1 4 

Below 16 0 1 1 1 0 0 4 0 0 7 

grou- 17 0 1 1 1 0 0 0 0 1 4 

nd 18 0 1 2 1 0 0 1 0 1 6 

Open 16 1 1 1 0 3 1 0 0 3 10 

cast 17 0 1 0 0 3 0 0 0 0 4 

  18 0 1 0 2 1 1 0 0 0 5 

Above 16 6 0 1 0 5 2 1 0 5 20 

grou- 17 9 0 0 0 2 0 0 0 2 13 

nd 18 0 0 2 0 3 0 0 0 3 8 

  16 7 2 3 1 8 3 5 0 8 37 

Total 17 9 2 1 1 5 0 0 0 3 21 

  18 0 2 4 3 4 1 1 0 4 19 

N.B. Figures are number of accidents. Data for the years 2017 to 2018 are provisional.  

Figures for 2018 are up to 31.12.2018. 

 


 

TABLE – 21 

State wise details of accident statistics for Coal Mines during the year 2009-2018 

State Year 

Fatal Fatality 
rate 
per 

1000 
persons 

No. of  
serious 

accidents 

Persons 
seriously 
injured* 

Serious 
injury rate 
per 1000 
persons 

No. of 
Accidents 

Persons 
Killed 

Andhra Pradesh 2009 17 20 0.32 375 384 6.11 

  2010 11 13 0.19 281 292 4.19 

  2011 8 8 0.12 293 297 4.54 

  2012 13 14 0.23 318 320 5.24 

  2013 10 11 0.19 313 319 5.40 

  2014 4 5 0.08 99 100 1.69 

  2015 0 0 0.00 0 0 0.00 

  2016 0 0 0.00 0 0 0.00 

  2017 0 0 0.00 0 0 0.00 

  2018 0 0 0.00 0 0 0.00 

Arunachal 
Pradesh 
  
  
  
  
  
  
  
  
  

2009 1 1 2.78 0 0 0.00 

2010 0 0 0.00 0 0 0.00 

2011 0 0 0.00 0 0 0.00 

2012 0 0 0.00 0 0 0.00 

2013 0 0 0.00 0 0 0.00 

2014 0 0 0.00 0 0 0.00 

2015 0 0 0.00 0 0 0.00 

2016 0 0 0.00 0 0 0.00 

2017 0 0 0.00 0 0 0.00 

2018 0 0 0.00 0 0 0.00 

Assam 2009 0 0 0.00 0 0 0.00 

  2010 1 1 0.47 0 0 0.00 

  2011 2 2 0.96 0 0 0.00 

  2012 1 1 0.51 0 0 0.00 

  2013 0 0 0.00 0 0 0.00 

  2014 0 0 0.00 1 1 0.57 

  2015 0 0 0.00 0 0 0.00 

  2016 0 0 0.00 0 0 0.00 

  2017 0 0 0.00 0 0 0.00 

  2018 0 0 0.00 0 0 0.00 

Chhattisgarh 2009 10 10 0.31 30 34 1.06 

  2010 12 26 0.82 24 30 0.95 

  2011 10 10 0.31 22 23 0.71 

  2012 9 10 0.29 22 23 0.68 

  2013 9 9 0.26 19 20 0.58 

  2014 8 8 0.22 30 31 0.84 

  2015 8 8 0.22 23 25 0.70 

  2016 4 4 0.11 13 13 0.37 

  2017 7 7 0.20 6 6 0.17 

  2018 11 14 0.39 4 6 0.17 


State Year 

Fatal Fatality 
rate 
per 

1000 
persons 

No. of  
serious 

accidents 

Persons 
seriously 
injured* 

Serious 
injury rate 
per 1000 
persons 

No. of 
Accidents 

Persons 
Killed 

Gujarat 2009 1 1 0.48 0 0 0.00 

  2010 0 0 0.00 0 0 0.00 

  2011 0 0 0.00 0 0 0.00 

  2012 0 0 0.00 0 0 0.00 

  2013 3 3 0.92 0 0 0.00 

  2014 0 0 0.00 0 0 0.00 

  2015 3 3 1.01 0 1 0.34 

  2016 0 0 0.00 1 3 1.01 

  2017 0 0 0.00 0 0 0.00 

  2018 1 2 0.67 1 1 0.34 

Jharkhand 2009 24 28 0.28 58 63 0.62 

  2010 26 28 0.29 42 47 0.49 

  2011 16 17 0.18 61 70 0.74 

  2012 22 23 0.26 48 51 0.57 

  2013 24 27 0.30 25 27 0.30 

  2014 15 15 0.17 31 32 0.35 

  2015 11 11 0.12 25 28 0.31 

  2016 23 46 0.51 15 17 0.19 

  2017 11 12 0.13 14 14 0.16 

  2018 8 13 0.14 13 21 0.23 

Jammu & 
Kashmir 

2009 
0 0 0.00 0 0 0.00 

  2010 0 0 0.00 0 0 0.00 

  2011 0 0 0.00 0 0 0.00 

  2012 0 0 0.00 0 0 0.00 

  2013 1 1 1.74 0 0 0.00 

  2014 0 0 0.00 0 0 0.00 

  2015 0 0 0.00 0 0 0.00 

  2016 0 0 0.00 0 0 0.00 

  2017 0 0 0.00 0 0 0.00 

  2018 0 0 0.00 0 0 0.00 

Madhya Pradesh 2009 9 9 0.20 33 36 0.81 

  2010 18 20 0.46 39 45 1.03 

  2011 5 5 0.11 31 33 0.73 

  2012 8 8 0.17 30 30 0.62 

  2013 10 11 0.24 25 26 0.56 

  2014 8 9 0.19 18 19 0.39 

  2015 7 8 0.18 27 31 0.70 

  2016 12 13 0.29 24 25 0.57 

  2017 6 8 0.18 11 11 0.25 

  2018 8 11 0.25 15 15 0.34 


State Year 

Fatal Fatality 
rate 
per 

1000 
persons 

No. of  
serious 

accidents 

Persons 
seriously 
injured* 

Serious 
injury rate 
per 1000 
persons 

No. of 
Accidents 

Persons 
Killed 

Maharashtra 2009 5 7 0.24 24 24 0.82 

  2010 8 9 0.34 27 29 1.10 

  2011 7 8 0.29 34 39 1.42 

  2012 6 7 0.26 20 22 0.81 

  2013 6 6 0.22 27 27 0.97 

  2014 8 9 0.34 24 25 0.93 

  2015 5 5 0.20 13 16 0.64 

  2016 3 3 0.12 14 14 0.56 

  2017 3 4 0.16 7 7 0.28 

  2018 4 4 0.16 10 10 0.40 

Orissa 2009 3 3 0.16 6 6 0.33 

  2010 2 2 0.11 6 6 0.32 

  2011 4 4 0.21 10 10 0.52 

  2012 2 2 0.10 9 9 0.45 

  2013 1 1 0.05 9 10 0.47 

  2014 1 1 0.05 11 11 0.50 

  2015 3 3 0.14 4 4 0.19 

  2016 2 2 0.09 4 4 0.19 

  2017 5 5 0.24 2 2 0.09 

  2018 9 9 0.42 2 3 0.14 

Rajasthan 2009 0 0 0.00 0 0 0.00 

  2010 1 1 2.03 2 2 4.06 

  2011 0 0 0.00 0 0 0.00 

  2012 1 1 0.61 0 0 0.00 

  2013 0 0 0.00 0 0 0.00 

  2014 2 2 1.45 0 0 0.00 

  2015 1 1 0.72 0 0 0.00 

  2016 0 0 0.00 0 0 0.00 

  2017 1 1 0.72 0 0 0.00 

  2018 0 0 0.00 0 0 0.00 

Telangana 2014 4 4 0.07 123 133 2.34 

  2015 7 7 0.14 187 187 3.61 

  2016 10 12 0.23 176 178 3.44 

  2017 12 13 0.25 137 142 2.74 

  2018 11 11 0.21 141 142 2.74 

Tamil Nadu 2009 3 3 0.28 8 9 0.83 

  2010 2 2 0.18 3 4 0.36 

  2011 2 2 0.22 4 4 0.44 

  2012 3 3 0.33 5 5 0.55 

  2013 0 0 0.00 3 3 0.33 


State Year 

Fatal Fatality 
rate 
per 

1000 
persons 

No. of  
serious 

accidents 

Persons 
seriously 
injured* 

Serious 
injury rate 
per 1000 
persons 

No. of 
Accidents 

Persons 
Killed 

Tamil Nadu 
(Contd…) 
  
  
  
  

2014 2 2 0.24 2 2 0.24 

2015 1 1 0.14 3 3 0.42 

2016 2 2 0.28 1 1 0.14 

2017 1 1 0.14 0 0 0.00 

2018 
1 1 0.14 0 0 0.00 

Uttar Pradesh 2009 3 3 0.42 1 1 0.14 

  2010 6 6 0.77 4 4 0.51 

  2011 3 3 0.35 1 1 0.12 

  2012 4 4 0.46 2 2 0.23 

  2013 4 4 0.48 1 1 0.12 

  2014 4 4 0.45 0 0 0.00 

  2015 0 0 0.00 0 0 0.00 

  2016 1 1 0.11 0 2 0.22 

  2017 1 1 0.11 1 1 0.11 

  2018 1 1 0.11 0 0 0.00 

West Bengal 2009 7 8 0.13 101 103 1.65 

  2010 10 10 0.17 52 52 0.88 

  2011 8 8 0.14 77 79 1.40 

  2012 10 10 0.19 82 86 1.62 

  2013 9 9 0.17 34 35 0.66 

  2014 3 3 0.06 40 40 0.79 

  2015 8 8 0.16 20 21 0.42 

  2016 10 11 0.22 20 21 0.42 

  2017 9 9 0.18 5 5 0.10 

  2018 3 4 0.08 8 9 0.18 

All India 2009 83 93 0.25 636 660 1.76 

  2010 97 118 0.32 480 511 1.38 

  2011 65 67 0.18 533 556 1.52 

  2012 79 83 0.23 536 548 1.53 

  2013 77 82 0.23 456 468 1.31 

  2014 59 62 0.17 379 394 1.11 

  2015 54 55 0.16 302 316 0.93 

  2016 67 94 0.28 268 278 0.82 

  2017 56 61 0.18 183 188 0.55 

  2018 57 70 0.21 194 207 0.61 

* Includes serious injuries from fatal accidents also. 

Note: Data for the years 2017 to 2018 are provisional. Figures for 2018 are up to 31.12.2018. 
 

 

 

 


TABLE – 22 

    Statewise details of accident statistics for Metalliferous Mines during the year 2009-2018 

State Year 

Fatal Fatality 

rate per 

1000 
persons 

No. of  
serious 

accidents 

Persons 
seriously 

injured* 

Serious 

injury rate 

per 1000 
persons 

No. of 

Accidents 

Persons 

Killed 

Andhra Pradesh 2009 3 3 0.27 0 0 0.00 

  2010 13 27 2.37 5 7 0.61 

  2011 10 11 0.88 6 9 0.72 

  2012 9 9 0.62 4 7 0.48 

  2013 10 12 0.69 2 2 0.12 

  2014 3 4 0.30 1 4 0.30 

  2015 4 5 0.37 0 0 0.00 

  2016 6 8 0.59 0 0 0.00 

  2017 7 16 1.17 0 0 0.00 

  2018 7 10 0.73 0 3 0.22 

Bihar 2009 0 0 0.00 0 0 0.00 

  2010 0 0 0.00 1 2 4.41 

  2011 0 0 0.00 0 0 0.00 

  2012 0 0 0.00 0 0 0.00 

  2013 2 5 13.37 0 0 0.00 

  2014 0 0 0.00 0 0 0.00 

  2015 0 0 0.00 0 0 0.00 

  2016 0 0 0.00 0 0 0.00 

  2017 0 0 0.00 0 0 0.00 

  2018 0 0 0.00 0 0 0.00 

Chhattisgarh 2009 0 0 0.00 14 14 1.36 

  2010 1 1 0.09 5 5 0.46 

  2011 1 1 0.10 7 7 0.71 

  2012 2 2 0.20 1 1 0.10 

  2013 0 0 0.00 4 4 0.44 

  2014 0 0 0.00 3 6 0.62 

  2015 1 1 0.08 4 5 0.39 

  2016 2 2 0.16 8 8 0.63 

  2017 0 0 0.00 5 11 0.87 

  2018 1 1 0.08 4 4 0.31 

Goa 2009 4 4 0.60 0 0 0.00 

  2010 1 1 0.14 0 0 0.00 

  2011 1 1 0.12 1 1 0.12 

  2012 1 1 0.12 0 0 0.00 

  2013 0 0 0.00 0 0 0.00 

  2014 0 0 0.00 0 0 0.00 

  2015 0 0 0.00 0 0 0.00 

  2016 0 0 0.00 1 1 0.18 

  2017 1 1 0.18 0 0 0.00 

  2018 0 0 0.00 0 0 0.00 


State Year 

Fatal Fatality 
rate per 

1000 
persons 

No. of  

serious 
accidents 

Persons 

seriously 
injured* 

Serious 
injury rate 

per 1000 
persons 

No. of 
Accidents 

Persons 
Killed 

Gujarat 2009 0 0 0.00 0 0 0.00 

  2010 0 0 0.00 0 0 0.00 

  2011 0 0 0.00 0 0 0.00 

  2012 1 1 0.28 0 0 0.00 

  2013 0 0 0.00 0 0 0.00 

  2014 1 1 0.26 0 0 0.00 

  2015 0 0 0.00 0 0 0.00 

  2016 0 0 0.00 0 0 0.00 

  2017 0 0 0.00 0 0 0.00 

  2018 1 1 0.22 0 0 0.00 

Himachal Pradesh 2009 0 0 0.00 1 1 0.86 

  2010 0 0 0.00 0 0 0.00 

  2011 0 0 0.00 0 0 0.00 

  2012 0 0 0.00 0 0 0.00 

  2013 0 0 0.00 0 0 0.00 

  2014 0 0 0.00 0 0 0.00 

  2015 0 0 0.00 1 1 0.84 

  2016 0 0 0.00 0 0 0.00 

  2017 0 0 0.00 0 0 0.00 

  2018 0 0 0.00 0 0 0.00 

Haryana 2009 2 2 0.45 0 0 0.00 

  2010 0 0 0.00 0 0 0.00 

  2011 0 0 0.00 0 0 0.00 

  2012 0 0 0.00 0 0 0.00 

  2013 0 0 0.00 0 0 0.00 

  2014 0 0 0.00 0 0 0.00 

  2015 0 0 0.00 0 0 0.00 

  2016 1 1 0.22 0 0 0.00 

  2017 1 1 0.22 0 0 0.00 

  2018 0 0 0.00 0 0 0.00 

Jharkhand 2009 5 7 0.47 6 6 0.41 

  2010 3 3 0.20 7 8 0.53 

  2011 2 4 0.22 9 9 0.50 

  2012 2 2 0.11 9 9 0.49 

  2013 2 3 0.17 4 5 0.28 

  2014 4 7 0.44 1 1 0.06 

  2015 1 1 0.06 2 2 0.12 

  2016 3 6 0.36 2 4 0.24 

  2017 2 2 0.12 1 1 0.06 

  2018 6 7 0.42 0 2 0.12 

Jammu & Kashmir 2009 0 0 0.00 0 0 0.00 

  2010 0 0 0.00 0 0 0.00 

  2011 0 0 0.00 0 0 0.00 

  2012 0 0 0.00 0 0 0.00 

  2013 1 2 12.82 0 0 0.00 

  2014 0 0 0.00 0 0 0.00 

  2015 0 0 0.00 0 0 0.00 

  2016 0 0 0.00 0 0 0.00 

  2017 0 0 0.00 0 0 0.00 

  2018 0 0 0.00 0 0 0.00 


State Year 

Fatal Fatality 
rate per 

1000 
persons 

No. of  

serious 
accidents 

Persons 

seriously 
injured* 

Serious 
injury rate 

per 1000 
persons 

No. of 
Accidents 

Persons 
Killed 

Karnataka 2009 2 2 0.13 22 22 1.41 

  2010 4 5 0.31 13 13 0.80 

  2011 3 3 0.18 1 1 0.06 

  2012 1 1 0.06 2 2 0.13 

  2013 3 3 0.18 3 3 0.18 

  2014 1 1 0.06 3 4 0.23 

  2015 3 3 0.18 5 6 0.35 

  2016 3 4 0.23 1 1 0.06 

  2017 4 5 0.29 1 1 0.06 

  2018 1 2 0.12 3 3 0.18 

Kerala 2009 2 4 2.06 0 1 0.51 

  2010 0 0 0.00 1 1 0.53 

  2011 0 0 0.00 0 0 0.00 

  2012 0 0 0.00 0 0 0.00 

  2013 1 4 2.06 0 1 0.52 

  2014 1 1 0.58 0 0 0.00 

  2015 0 0 0.00 1 1 0.48 

  2016 0 0 0.00 5 5 2.41 

  2017 0 0 0.00 2 2 0.96 

  2018 2 2 0.96 0 0 0.00 

Madhya Pradesh 2009 0 0 0.00 2 5 0.54 

  2010 2 2 0.22 1 1 0.11 

  2011 2 2 0.19 2 2 0.19 

  2012 2 2 0.18 3 3 0.27 

  2013 3 3 0.28 1 2 0.19 

  2014 3 3 0.29 2 3 0.29 

  2015 0 0 0.00 1 1 0.07 

  2016 2 2 0.14 3 3 0.21 

  2017 1 1 0.07 1 1 0.07 

  2018 1 1 0.07 2 3 0.21 

Maharashtra 2009 0 0 0.00 1 1 0.16 

  2010 1 1 0.15 0 0 0.00 

  2011 3 3 0.46 1 2 0.31 

  2012 1 1 0.14 2 2 0.27 

  2013 0 0 0.00 0 0 0.00 

  2014 0 0 0.00 2 2 0.22 

  2015 1 1 0.09 0 0 0.00 

  2016 2 3 0.28 2 3 0.28 

  2017 2 2 0.18 0 2 0.18 

  2018 1 1 0.09 1 1 0.09 

Orissa 2009 2 2 0.05 5 5 0.13 

  2010 5 5 0.14 2 2 0.05 

  2011 1 1 0.03 11 11 0.28 

  2012 1 1 0.02 4 4 0.09 

  2013 3 4 0.09 5 5 0.11 

  2014 1 1 0.02 8 10 0.22 

  2015 2 2 0.04 1 1 0.02 

  2016 1 1 0.02 1 1 0.02 

  2017 3 4 0.09 1 2 0.04 

  2018 1 1 0.02 4 4 0.09 


State Year 

Fatal Fatality 
rate per 

1000 
persons 

No. of  

serious 
accidents 

Persons 

seriously 
injured* 

Serious 
injury rate 

per 1000 
persons 

No. of 
Accidents 

Persons 
Killed 

Rajasthan 2009 9 11 0.49 25 29 1.28 

  2010 17 38 1.65 9 10 0.43 

  2011 15 16 0.68 26 32 1.35 

  2012 8 10 0.41 9 10 0.41 

  2013 20 23 0.89 15 24 0.93 

  2014 13 15 0.60 13 16 0.64 

  2015 19 20 0.78 7 7 0.27 

  2016 5 5 0.20 4 4 0.16 

  2017 16 23 0.90 1 3 0.12 

  2018 18 19 0.74 4 7 0.27 

Telangana 2014 0 0 0.00 1 2 0.45 

  2015 1 1 0.23 0 0 0.00 

  2016 0 0 0.00 1 1 0.23 

  2017 0 0 0.00 0 0 0.00 

  2018 1 1 0.23 1 1 0.23 

Tamil Nadu 2009 3 5 0.51 0 2 0.20 

  2010 3 4 0.39 1 2 0.20 

  2011 2 3 0.29 1 1 0.10 

  2012 3 3 0.28 1 1 0.09 

  2013 6 7 0.64 3 4 0.36 

  2014 3 3 0.28 0 1 0.09 

  2015 4 4 0.35 0 1 0.09 

  2016 4 6 0.52 2 5 0.44 

  2017 6 9 0.79 0 4 0.35 

  2018 1 1 0.09 0 0 0.00 

Uttaranchal 2009 1 1 0.52 0 0 0.00 

  2010 0 0 0.00 0 0 0.00 

  2011 0 0 0.00 0 0 0.00 

  2012 2 2 1.03 0 1 0.52 

  2013 0 0 0.00 0 0 0.00 

  2014 2 2 1.05 0 0 0.00 

  2015 0 0 0.00 0 0 0.00 

  2016 1 1 0.51 0 0 0.00 

  2017 0 0 0.00 0 0 0.00 

  2018 0 0 0.00 0 0 0.00 

Uttar Pradesh 2009 0 0 0.00 0 0 0.00 

  2010 0 0 0.00 0 0 0.00 

  2011 0 0 0.00 0 0 0.00 

  2012 1 1 1.29 0 0 0.00 

  2013 1 1 1.18 0 0 0.00 

  2014 2 2 2.37 0 1 1.18 

  2015 5 5 6.67 0 1 1.33 

  2016 1 3 4.00 0 4 5.33 

  2017 0 0 0.00 0 0 0.00 

  2018 1 1 1.33 0 1 1.33 


State Year 

Fatal Fatality 
rate per 

1000 
persons 

No. of  

serious 
accidents 

Persons 

seriously 
injured* 

Serious 
injury rate 

per 1000 
persons 

No. of 
Accidents 

Persons 
Killed 

West Bengal 2009 0 0 0.00 0 0 0.00 

  2010 0 0 0.00 0 0 0.00 

  2011 1 2 1.50 0 1 0.75 

  2012 0 0 0.00 0 0 0.00 

  2013 2 2 1.38 0 0 0.00 

  2014 0 0 0.00 0 0 0.00 

  2015 0 0 0.00 0 0 0.00 

  2016 0 0 0.00 0 0 0.00 

  2017 1 2 1.23 0 2 1.23 

  2018 0 0 0.00 0 0 0.00 

All India 2009 33 41 0.26 76 86 0.54 

  2010 50 87 0.53 45 51 0.31 

  2011 41 47 0.27 65 76 0.44 

  2012 34 36 0.20 35 40 0.22 

  2013 54 69 0.37 37 50 0.27 

  2014 34 40 0.22 34 50 0.27 

  2015 41 43 0.22 22 26 0.13 

  2016 31 42 0.22 30 40 0.21 

  2017 44 66 0.34 12 29 0.15 

  2018 42 48 0.25 19 29 0.15 

* Includes serious injuries from fatal accidents also. 

Note: Data for the years 2017 to 2018 are provisional. Figures for 2018 are up to 31.12.2018. 
 

 

 


TABLE – 23 
State wise details of accident statistics for Oil Mines during the year 2009-2018 

State Year 

Fatal Fatality 
rate per 

1000 
persons 

No. of  
serious 

accidents 

Persons 
seriously 

injured* 

Serious 
injury rate 

per 1000 
persons 

No. of 
Accidents 

Persons 
Killed 

Andhra Pradesh 2009 0 0 0.00 0 0 0.00 

  2010 0 0 0.00 0 0 0.00 

  2011 0 0 0.00 0 0 0.00 

  2012 0 0 0.00 0 0 0.00 

  2013 0 0 0.00 0 0 0.00 

  2014 1 1 0.54 1 1 0.54 

  2015 0 0 0.00 1 1 0.55 

  2016 0 0 0.00 0 0 0.00 

  2017 0 0 0.00 0 0 0.00 

  2018 0 0 0.00 0 0 0.00 

Assam 2009 0 0 0.00 15 15 1.78 

  2010 2 2 0.21 13 13 1.33 

  2011 1 1 0.11 12 12 1.27 

  2012 1 1 0.18 6 6 1.06 

  2013 2 3 0.46 8 8 1.23 

  2014 2 2 0.31 4 4 0.62 

  2015 1 1 0.11 6 6 0.65 

  2016 5 5 0.54 3 3 0.32 

  2017 0 0 0.00 5 9 0.97 

  2018 2 2 0.22 0 2 0.22 

Gujarat 2009 2 2 0.16 0 0 0.00 

  2010 2 2 0.13 1 2 0.13 

  2011 2 2 0.16 2 2 0.16 

  2012 1 1 0.10 0 0 0.00 

  2013 2 2 0.19 4 7 0.68 

  2014 0 0 0.00 2 2 0.27 

  2015 1 2 0.21 6 18 1.93 

  2016 1 1 0.11 3 4 0.43 

  2017 1 1 0.11 4 5 0.54 

  2018 0 0 0.00 0 0 0.00 

Madhya 
Pradesh 
  
  
  
  
  
  
  
  

2009 0 0 0.00 0 0 0.00 

2010 0 0 0.00 0 0 0.00 

2011 0 0 0.00 0 0 0.00 

2012 0 0 0.00 0 0 0.00 

2013 0 0 0.00 1 1 4.15 

2014 0 0 0.00 0 0 0.00 

2015 1 1 4.37 0 0 0.00 

2016 0 0 0.00 0 0 0.00 

2017 0 0 0.00 0 0 0.00 

2018 0 0 0.00 0 0 0.00 

Rajasthan 2009 1 1 1.83 3 3 5.48 

  2010 0 0 0.00 2 2 2.21 

  2011 0 0 0.00 1 1 1.10 

  2012 0 0 0.00 0 0 0.00 

  2013 0 0 0.00 0 0 0.00 

  2014 0 0 0.00 1 1 0.30 

  2015 0 0 0.00 0 0 0.00 

  2016 0 0 0.00 0 0 0.00 

  2017 0 0 0.00 0 0 0.00 

  2018 0 0 0.00 0 0 0.00 


State Year 

Fatal Fatality 

rate per 

1000 
persons 

No. of  
serious 

accidents 

Persons 
seriously 

injured* 

Serious 

injury rate 

per 1000 
persons 

No. of 

Accidents 

Persons 

Killed 

Tamil Nadu 2009 0 0 0.00 0 0 0.00 

  2010 0 0 0.00 0 0 0.00 

  2011 0 0 0.00 1 1 1.17 

  2012 0 0 0.00 1 1 1.68 

  2013 0 0 0.00 2 2 2.71 

  2014 1 1 1.36 1 1 1.36 

  2015 0 0 0.00 0 0 0.00 

  2016 0 0 0.00 1 1 3.61 

  2017 0 0 0.00 0 0 0.00 

  2018 0 0 0.00 0 0 0.00 

Tripura 2009 0 0 0.00 0 0 0.00 

  2010 0 0 0.00 0 0 0.00 

  2011 0 0 0.00 1 1 0.94 

  2012 0 0 0.00 2 2 14.39 

  2013 0 0 0.00 0 0 0.00 

  2014 0 0 0.00 1 1 4.48 

  2015 1 1 3.28 0 0 0.00 

  2016 0 0 0.00 0 0 0.00 

  2017 0 0 0.00 0 0 0.00 

  2018 0 0 0.00 0 0 0.00 

West Bengal 2009 0 0 0.00 0 0 0.00 

  2010 0 0 0.00 0 0 0.00 

  2011 0 0 0.00 0 0 0.00 

  2012 0 0 0.00 1 1 0.73 

  2013 0 0 0.00 0 0 0.00 

  2014 1 1 0.48 0 0 0.00 

  2015 0 0 0.00 0 0 0.00 

  2016 3 3 1.38 0 0 0.00 

  2017 0 0 0.00 0 0 0.00 

  2018 0 0 0.00 0 0 0.00 

All India 2009 3 3 0.12 18 18 0.72 

  2010 4 4 0.14 16 17 0.58 

  2011 3 3 0.11 17 17 0.62 

  2012 2 2 0.09 10 10 0.44 

  2013 4 5 0.19 15 18 0.69 

  2014 5 5 0.20 10 10 0.39 

  2015 4 5 0.18 13 25 0.88 

  2016 9 9 0.32 7 8 0.28 

  2017 1 1 0.04 9 14 0.49 

  2018 2 2 0.07 0 2 0.07 

* Includes serious injuries from fatal accidents also. 

Note: Data for the years 2017 to 2018 are provisional. Figures for 2018 are up to 31.12.2018. 

 


Standard Note, 01.01.2019 

 

A-1 

  ANNEXURE-I 

 

 

SAFETY, HEALTH & WELFARE LEGISLATION FOR 

MINES ADMINISTERED BY DGMS 

 

 MINES ACT, 1952 

 Coal Mines Regulations, 2017 

 Metalliferous Mines Regulations, 1961 

 Oil Mines Regulations, 2017 

 Mines Rules, 1955 

 Mines Vocational Training Rules, 1966 

 Mines Rescue Rules, 1985 

 Mines Creche Rules, 1966 

 

 ELECTRICITY ACT, 2003 

 Central Electricity Authority (Measure relating to Safety and 

electric Supply) Regulation, 2010 

 

 ALLIED LEGISLATION  

 Explosive Rules, 2008 

 Factories Act, 1948 : Chapter III & IV 

 Manufacture, Storage & Import of Hazardous Chemicals 

Rules, 1989 – under Environmental Protection Act, 1986 

 Land Acquisition (Mines) Act, 1885 

 The Coal Mines (Conservation & Development) Act, 1974 

  


Standard Note, 01.01.2019 

 

A-2 

ANNEXURE-IA 

 

 

STATUS OF ILO CONVENTIONS RELATED TO MINES 

 
Sl.No. Convention 

No. 

Subject Status 

1.  1 Hours of work Ratified by Government 

2.  14 Weekly rest -do- 

3.  45 Underground work (women) -do- 

4.  89 Night work (women) -do- 

5.  90 Night work (young persons) Provided in the Mines Act 

6.  123 Minimum age for 

employment in underground  

-do- 

7.  127 Maximum permissible 

weight for carrying 

Not ratified 

8.  132 Holidays with pay (revised) Not ratified 

9.  139 OH hazards from 

carcinogens 

Not ratified 

10.  142 VT in development of 

human resources  

Many aspects provided in the 

Mines Act 

11.  148 Working environment Not ratified. Many aspects 

provided in the Mines Act. 

12.  150 Labour administration Not ratified. Many aspects 

provided in the Mines Act. 

13.  155 Occupational Health 

Services 

Not ratified. Many aspects 

provided in the Mines Act. 

14.  174 Major Industrial Accidents Not ratified. Limited 

application in mining. 

15.  175 Part time work Not ratified 

16.  176 OSH in mines -do- 

 


Standard Note, 01.01.2019 

 

A-3 

 

DIRECTOR GENERAL 

BOARD OF 
MINING 
EXAMS 

DY. DIRECTOR 
GENERAL 
(MECH.) 

DY. DIRECTOR 
GENERAL 
(ELECT.) 

 

DY. DIRECTOR 
GENERAL  
8-ZONES 

 

DY. DIRECTOR 
GENERAL (HQ) 

DY. DIRECTOR 
GENERAL 

(STAT) 

Mechanical 
Cadre 

Electrical 
Cadre 

Statistical 
Cadre 

Director 
(CMC) 

Director 
(S&T) 

Director 
(MSE) 

 

Director 
(SD) 

 

Director 
(SOMA) 

Director 
(DMRS) 

Director 
(Exam) 

Dy. Director 
(OH) 

Dy. Director 
(B&A) 

Sr. Law 
Officer 

Dy. Director 
(Survey) 

Assistant 
Director (OL) 

ORGANISATION STRUCTURE 

DIRECTORATE-GENERAL OF MINES SAFETY 

HEAD QUARTERS, DHANBAD 

   ANNEXURE-IIA 


Standard Note, 01.01.2019 

 

A-4 

ANNEXURE-IIB 
 

Field Organisation of 

Directorate General of Mines Safety 
 

SN Zone Region 

1.  Eastern Zone 

Sitarampur 

West Bengal 

1. Sitarampur Region No.I 

2. Sitarampur Region No.II 

3. Sitarampur Region No.III 

4. Guwahati 

2.  Central Zone 

Dhanbad 

Jharkhand 

1. Dhanbad Region No.I 

2. Dhanbad Region No.II 

3. Dhanbad Region No.III 

4. Koderma 

3.  South Eastern Zone 

Ranchi 

Jharkhand 

1. Ranchi  

2. Bhubaneshwar 

3. Chaibasa 

4. Raigarh 

4.  North Western Zone 

Udaipur 

Rajasthan 

1. Ahmedabad 

2. Udaipur 

3. Surat 

5.  Northern Zone 

Ghaziabad 

Uttar Pradesh 

 

1. Ghaziabad 

2. Ajmer 

3. Gwalior 

4. Varanasi 

6.  Southern Central Zone 

Hyderabad 

Andhra Pradesh 

1. Hyderabad Region No.I 

2. Hyderabad Region No.II  

Sub Region: Nellore 

3. Goa  

7.  Southern Zone 

Bengaluru  

Karnataka 

1. Bengaluru 

2. Bellary 

3. Chennai 

8.  Western Zone 

Nagpur 

Maharashtra 

1. Nagpur Region No.I 

Sub Region: Parasia 

2. Nagpur Region No.II 

Sub Region: Parasia 

3. Jabalpur  

4. Bilaspur 

 


Standard Note, 01.01.2019 

 

A-5 

ANNEXURE: III 

 

DETAILS OF EXAMINATIONS CONDUCTED IN THE YEAR 2018 UPTO DECEMBER 
 

Sl. No. Type of Examination No. of Candidates Remarks 

  Appeared Successful  

Under Coal Mines Regulations, 1957 

1. First Class Manager’s Certificate Examination 

held in 2018 

0 0 Examination not 

conducted 

First Class Manager’s Certificate Examination 

held in 2018 

0 0 Examination not 

conducted 

2. Second Class Manager’s Certificate 

Examination held in 2018 

0 0 Examination not 

conducted 

Second Class Manager’s Certificate 

Examination in 2018 

0 0 Examination not 

conducted 

3. Mine Surveyor’s Certificate Examination held 

in 2018 

0 0 Examination not 

conducted 

Mine Surveyor’s Certificate Examination in 

2018 

0 0 Examination not 

conducted 

4. Overman’s Certificate Examination held in 2018 0 0 Examination not 

conducted 

Overman’s Certificate Examination held in 2018 0 0 Examination not 

conducted 

5. Medical Examinations 

(a) 5 yearly under Reg. 27(1) 

(i)  Overman 

(ii) Mining Sirdar 

(iii) Shotfirer 

(iv) Winding Engine Driver 1
st
 Class 

(v) Winding Engine Driver 2
nd

 Class 

(b) Senior Medical Board under Reg. 28 

(i)  First Class Manager’s 

(ii) Second Class manager’s 

(iii) Surveyor’s 

(c)  Junior Medical Board under Reg.28 

(i)  Overman 

(ii) Mining Sirdar 

(iii) Shotfirer 

(iv) Winding Engine Driver 1
st
 Class 

(v) Winding Engine Driver 2
nd

 Class 

 

 

0 

0 

0 

0 

0 

 

0 

0 

0 

 

0 

0 

0 

0 

0 

 

 

0 

0 

0 

0 

0 

 

0 

0 

0 

 

0 

0 

0 

0 

0 

 

6. Exchange cases 0 0  

  Application 

received 

Certificate/ 

auth. issued 

 

7. Exemption cases 2912 2792  

Under Metalliferous Mines Regulations, 1961 

I. Un-Restricted 

1. First Class manager’s Certificate Examination 

held in September, 2013 

0 0 Examination not 

conducted 

First Class manager’s Certificate Examination 

held in September, 2014 

0 0 Examination not 

conducted 

2. Second Class Manager’s Certificate 

Examination held in September, 2013 

0 0 Examination not 

conducted 

Second Class Manager’s Certificate 

Examination held in September, 2014 

0 0 Examination not 

conducted 

3. Surveyor’s Certificate Examination held in 

January, 2018 

94 32 Written Examination 

Result declared on 

04.07.2018 


Standard Note, 01.01.2019 

 

A-6 

Sl. No. Type of Examination No. of Candidates Remarks 

  Appeared Successful  

Surveyor’s Certificate Examination held in 

August, 2018 

32 17 Result declared on 

14.09.2018 

4. Foreman’s Certificate Examination held in 

January, 2018 

104 33 Written Examination 

Result declared on 

04.07.2018 

Foreman’s Certificate Examination held in 

August., 2018 

33 13 Result declared on 

14.09.2018 

II. Restricted to Opencast Workings only 

1. First Class Manager’s Certificate Examination 

held in September,2013 

0 0 Examination not 

conducted 

First Class Manager’s Certificate Examination 

held in September,2014 

0 0 Examination not 

conducted 

2. Second Class Manager’s Certificate 

Examination held in September, 2013 

0 0 Examination not 

conducted 

Second Class Manager’s Certificate 

Examination held in September, 2014 

0 0 Examination not 

conducted 

3. Surveyor’s Certificate Examination held in 

January, 2018 

30 11 Written Examination 

Result declared on 

04.07.2018 

Surveyor’s Certificate Examination held in 

August,2018 

11 02 Result declared on 

14.09.2018 

4. Foreman’s Certificate Examination held in 

January, 2018 

926 374 Written Examination 

Result declared on 

04.07.2018 

Foreman’s Certificate Examination held in 

August, 2018 

373 162 Result declared on 

14.09.2018 

III. Medical Examinations 

  (a) 5 yearly under Reg. 30(1) 

(i)  Foreman, Un-restricted 

(ii) Foreman, Restricted 

(iii) Mining Mate, Un-restricted 

(iv) Mining Mate, Restricted 

(v) Blaster, Un-restricted 

(vi) Blaster, Restricted 

(vii) Winding Engine Driver 1
st
 Class 

(viii) Winding Engine Driver 2
nd

 Class 

(b) Senior Medical Board  

(i)  First Class Manager’s 

(ii) Second Class manager’s 

(iii) Surveyor’s 

(c)  Junior Medical Board  

(i)  Foreman 

(ii) Mining Mate 

(iii) Blaster 

 

0 

7 

0 

4 

1 

0 

4 

0 

 

0 

0 

0 

 

0 

0 

0 

 

0 

1 

0 

3 

0 

0 

3 

0 

 

0 

0 

0 

 

0 

0 

0 

 

IV. Exchange cases 16 16  

V. Exemption cases Application 

received 

Certificate/ 

authorisatio

n issued 

 

  675 740  

 


Standard Note, 01.01.2019 

 

A-7 

ANNEXURE-IIIA 

 

DETAILS OF JUNIOR EXAMINATION CONDUCTED DURING – 2017 

 

Under CMR, 2017 Under MMR, 1961 

Mining 

Sirdar 

Gas Testing Winding 

Engine 

Driver 

Mining 

Mate 

Gas Testing Blaster Winding 

Engine 

Driver 1
st
 & 

2
nd

 Class 

App.  Succ. App.  Succ. App.  Succ. App.  Succ. App.  Succ. App.  Succ. App.  Succ. 

              

 

 

 

 
 

 

 


Standard Note, 01.01.2019 

 

A-8 

ANNEXURE-IV A 
 

LIST OF VARIOUS SEMINARS, SYMPOSIUMS, CONFERENCE, WORKSHOP, TRAINING ETC.  

ATTENDED BY DGMS OFFICERS DURING 2018 

 

S.N. Title of Seminar/ Workshop/Conference Venue Date 
No. of 

officers 
attended 

1 Indian Mining Legislation Workshop. Raipur 19.02.2018 2 

2 Indian Mining Legislation Workshop. Bengaluru 21.02.2018 3 

3 Indian Mining Legislation Workshop. Bhubaneswar 23.02.2018 2 

4 
Inaugural Session of the Red Tape Challenge 
(RTC) Workshop being organized by DIPP with 
support of British High Commission. 

New Delhi 26.02.2018 1 

5 
National Seminar on “Future Trends in 
Mining”(Tomorrow Mine – SAFE MINE) 

Bengaluru 
25.05.2018 to 
26.05.2018 

2 

6 
One day workshop on “Occupational Health 
Hazards in Mining and Work Places and Control 
Measures” 

Jaipur 09.06.2018 6 

7 
12th edition of Safety Symposium & Exposition. on 
8th – 9th August, 2018 at ITC Sonar, Kolkata 

Kolkata 
08.08.2018 to 
09.08.2018 

1 

8 Workshop on injury prevention at AIIMS New Delhi 
23.08.2018 to 
25.08.2018 

1 

9 
All India Seminar on “Technological Advancements 
and Emerging Mining Methods [TAEMM 2018]” 

CSIR-CIMFR, 
Dhanbad. 

24.08.2018 to 
25.08.2018 

5 

10 Address CII Jharkhand Mining Conclave Ranchi 25.09.2018 1 

11 
National Seminar on “Management of Excavation 
Stability” MES-2018. 

Kolkata 29.09.2018 2 

12 Workshop on RTI Awareness Dhanbad 30.10. 2018 2 

13 14th International Mining & Machinery Exhibition . Kolkata 
31.10.2018 to 
03.11.2018 

8 

14 
National Seminar “Mining Industry: Challenges and 
Opportunities-2018” (MICO’2018) 

Dhanbad 
01.12.2018 to 
02.12.2018 

2 

15 
Short Term Course on “Technologies for Safety 
Enhancement in Mines” 

Dhanbad 07.12.2018 1 

16 National Programme on “DIA Integration with EIA” New Delhi 
18.12.2018 to 
20.12.2018 

1 

17 workshop on red tapism challenge 

Hotel Royal 
Plaza, 19, 
Ashoka Road, 
New Delhi 

26.02.18 to 
26.02.18 

1 from 
DGMS 

18 
Confrence on enhancement of competitiveness in 
the indian capital goods sector 

room no-172 
A, 
Kaustabham, 
udyog bhawan, 
new delhi 

13.04.18 to 
13.04.18 

1 from 
DGMS 

19 Electrical safety awards  workshop NCL 
43223 to 
03.05.18 

8 

20 
Workshop on deevlopment, implementation and 
monitoring of SMP in mine 

Dhanbad 
03.05.2018 to 
03.05.18 

50+ 

21 Seminar on Gender Budget 
VV GIRI NLI  
NOIDA  

24.10.18 to 
26.10.18 

1 from 
DGMS 


Standard Note, 01.01.2019 

 

A-9 

S.N. Title of Seminar/ Workshop/Conference Venue Date 
No. of 

officers 
attended 

22 Seminar on Gender Budget 
India Habitat 
Center 

19.12.2018 to    

23 
Attended Workshop on occupational Health 
Hazardous in Mining and work Places 

MEAI, Jaipur 
09.06.18 to 
09.06.18 

1 from 
DGMS 

24 Digital Safety Outreach in Mines Bhubaneswar 
07.01.2018 to 
07.01.2018 

2 

25 
Communication & Workmen tracking in undger 
ground mines 

Bhubaneswar 
25.1.2018 to 
25.1.2018 

2 

26 HEMM health check-up mobile app. Bhubaneswar 
10.02.2018 to 
10.02.2018 

2 

27 OHS & Awareness campain at Jharsuguda Jharsuguda 
12.02.2018 to 
12.02.2018 

2 

28 
Management of coal dispatch systems & 
arrangement in mines to ensure statutory 
compliance 

Bhubaneswar 
12.03.2018 to 
12.03.2018 

2 

29 Administration of HEMM in mines Bhubaneswar 
07.07.2018 to 
07.07.2018 

2 

30 OHS & Awareness campain at Jharsuguda Sambalpur 
29.12.2018 to 
29.12.2018 

1 

31 Workshop and contrector's employes Joda 16.01.2018 to  1 

32 
Workshop on building resilience in row meterial 
production system with focus on bench marking 

Noamundi 15.09.2018 to  1 

33 
national seminar on technolodgy Inovation and 
safety in and mining industry 

Noamundi 
23.03.2018 to 
24.03.2018 

1 

34 Workshop on Electrical Safety 
Barkasayal 
Area, M/s. CCL, 
Ranchi 

24.09.2018  to 
24.09.2018 

32 

35 Workshop on Electrical Safety 
Bishrampur 
Area, M/s. 
SECL,  

09.10.2018 to 
09.10.2018 

22 

36 Safety Management of Mining Machineries 
BNR Chanakya, 
Ranchi 

28.07.2018 to 
29.07.2018 

5 

37 National Workshop 
CMPDIL, 
Ranchi 

18.01.2018 1 

38 One day workshop on Mines Safety 
SECL HQ, 
Bilaspur 

23.02.2018 1 

39 
Workshop on SMP at Gare Palma IV/5 Mine, M/s 
Hindalco Industries 

Gare Palma 
IV/5 Mine 

14.03.2018 4 

40 
Workshop on SMP for the coal mines under 
Raigarh Area 

SECL GM Office 15.03.2018 4 

41 
Workshop on SMP for the coal mines under 
Bhatgaon & Bishrampur Area of M/s SECL 

SECL GM 
Office, 
Bishrampur 

16.03.2018 4 

42 
Workshop on Development, Implementation, 
Auditing & Review of SMP 

DGMS HQ, 
Dhanbad 

03.05.2018 1 

43 
Workshop on Emergency response system of the 
mines under Raigarh area 

SECL Office, 
Raigarh 

27.06.2018 4 

44 
Workshop on Occupational Health & Awareness 
towards prevention of Silicosis 

Regional 
Office, Raigarh 

10.08.2018 3 


Standard Note, 01.01.2019 

 

A-10 

S.N. Title of Seminar/ Workshop/Conference Venue Date 
No. of 

officers 
attended 

45 
Workshop on OHS awareness programme for the 
unorganized metal mines under Janjgir-Champa 
district of CG state 

Colectorate, 
Janjgir-
Champa 

12.09.2018 2 

46 
Workshop on safety awareness & statutory 
inspection of mines as per the provisions of the 
CMR, 2017 

Gare Palma 
IV/5 Mine 

26.09.2018 2 

47 
Special training programme of Workmen 
Inspectors 

Dariba 
(Rajsamand) 

26.04.18 2 

48 Workshop on Preparation of SMP in mines Dhanbad 03.05.18 1 

49 Training for workman inspectors 
Nimbhera 
(Chittorgarh) 

28.5.18 2 

50 
Workshop on Occupational Health Hazard in 
mining and workplaces 

Jaipur 09.06.18 4 

51 
Forth coming amendments in the CEA Regulations, 
2010 

Dhanbad 20.07.18 1 

52 Workshop on Injury Prevention at AIIMS Delhi 
23.08.18 to 
20.07.18 

1 

53 Workshop on Online permission Module 
Mehasana  
(M/s ONGC,) 

21.11.18 1 

54 GPF Module of PFMS for CDDO’s Delhi 28.11.18 1 

55 
A workshop on accident analysis of coal mines of 
M/S ECL 

VTC Satgram 
Area M/S ECL 

09.02.2018 32 

56 
A workshop on accident analysis of coal mines of 
M/S ECL 

Sonepur Baari 
,M/S ECL 

10.02.2018 15 

57 
A workshop on review of SMP at DGMS 
HQworkshop  

DGMS,Dhanba
d 

03.5.2018 10 

58 Silicosis Awareness Workshop 
DMO Office, 
Dumka 

05.12.2018 100 

59 
Workshop on Oil Mines Regulation,2017 organised 
by ONGC. 

Rajahmundry, 
Telangana 

26.01.2018 to 
27.01.2018 

8 

60 Workshop on Safety by SCCL 
Kothagudem, 
Telangana 

14.02.2018 5 

61 Workshop on Safety by SCCL 
Yellandu, 
Telangana 

15.02.2018 5 

62 Workshop on Safety by SCCL 
Manuguru, 
Telangana 

16.02.2018 5 

63 Workshop on Safety by SCCL 
Srirampur and 
Bellampally of 
Telangana 

14.02.2018 to 
16.02.2018 

5 

64 Workshop on CMR, 2017 by SCCL 
Godavarikhani, 
Telangana 

13.03.2018 5 

65 Workshop on Safety by SCCL 
Godavarikhani, 
Telangana 

14.03.2018 5 

66 
Workshop on Development, Implementation and 
monitoring of Safety Management Plan in Mines 

Dhanbad, 
Jharkhand 

03.05.2018 1 

67 
Workshop on Occupational Health with Special 
Emphasis on Silicosis, organised by Productivity 
Council of Andhra Pradesh & Telangana 

My Home      
Industries Ltd., 
Mellacheruvu, 
Telangana 

29.06.2018 10 

68 Workshop on Dump and Pit Slope Stability by SCCL 
Kothagudem, 
Telangana 

29.08.2018 5 


Standard Note, 01.01.2019 

 

A-11 

S.N. Title of Seminar/ Workshop/Conference Venue Date 
No. of 

officers 
attended 

69 Hindi Karyashala 

O/o 
Dy.Director 
General, South 
Central Zone, 
Hyderabad 

14.09.2018 35 

70 Silicosis Awareness Programme 

Odyaram Area 
of Karimnagar 
Granite Mines, 
Telangana 

19.12.2018 2 

71 Silicosis Awareness Programme for Non-Coal Mines 
Warangal, 
Telangana 

20.12.2018 2 

72 
Workshop on Online Permission (In house 
workshop) 

DGMS office, 
Nagpur  

09.02.2018 35 

73 Workshop on Mines Safety  
Ballarpur & 
Chandrapur 

09.02.2018   

74 Safety workshop Umrer 09.02.2018 30 

75 Workshop on Indian Mining Legislation  Raipur 19.02.2018 1 

76 Workshop on Mines Safety  
WCL, HQ, 
Nagpur  

21.02.2018 1 

77 Workshop on Mines Safety  
Workshop at. 
SECL 

23.02.2018 3 

78 Workshop regarding SMP 
WCL, HQ, 
Nagpur  

03.05.2018 1 

79 
Workshop on Development, Implemention & 
Review of SMP  

at DGMS, 
Dhanbad 

03.05.2018 2 

80 Conference on "Future Trends in Mining " 

Aat JN Tata 
Auditorium, 
Indian Institute 
of Science, 
Bengaluru 

25.05.2018 to 
26.05.2018 

1 

81 CMR 2017 workshop Dhanbad 
15.06.2018 to 
16.06.2018 

1 

82 
Workshop on Response to industrial Hazards 
improving safety and accident prevention 

Vidarbha 
Productivity 
council, Nagpur 

22.06.2018 2 

83 Hindi Workshop on संघ की राजभाषा नीति  
Western Zone, 
Nagpur 

06.07.2018 33 

84 
Digitization Intervention in Mining Operations- 
Workshop 

Western Zone, 
Nagpur 

13.07.2018 32 

85 Electrical Safety Bilaspur  25.07.2018 28 

86 Workshop on SMP formulation & implementation  
DGMS, WZ, 
Nagpur 

02.08.2018 2 

87 
Brain Storming Session for Electrical Safety in 
Mines  

Umrer, WCL 01.09.2018 40 

88 
Workshop on Mines Safety Pench and Kanan Area, 
M/s WCL 

Workshop on 
Mines Safety  

02.08.2018 2 

89 
 One day workshop for contractors employees  
Pench and Kanan Area M/s WCL 

One day 
workshop for 
contractors 
employees   

19.09.2018 to 
20.09.2018 

2 

90 
Workshop for workmen inspectors in opencast 
mines 

DGMS, Nagpur 
office 

26.09.2018 95 


Standard Note, 01.01.2019 

 

A-12 

S.N. Title of Seminar/ Workshop/Conference Venue Date 
No. of 

officers 
attended 

91 Workshop on Safety of HOE 

Worker and 
Contractor 
Workers 
Workshop 

27.09.2018 2 

92 Training of WI in Mechanical Aspects Nagpur 28.09.2018 60 

93 
Workshop on Electrical Safety for HEMM Operators 
and Contractual workers at M/s WCL 

WCL, Nagpur 05.10.2018 50 

94 
Concluding day function of Annual Rescue 
competition  

Pathakhera, 
WCL 

19.10.2018 to 
20.10.2018 

1 

95 
Lecture on specialized training programme for 
vocational Training instructions and officers  

DGMS, WZ, 
Nagpur 

29.11.2018 1 

96 Workshop for workmen inspectors of SECL mines 
DGMS, Nagpur 
office 

23.10.2018 53 

97 
Workshop on Operation & Maintenance of 
Electrical Machines   

NMDC, 
Kirundul 

25.10.2018 55 

98 Workshop  
DGMS, WZ, 
Nagpur 

31.10.2018 60 

99 
Workshop for Manager/Safety Officer, Asstt. 
Manager and Overmen employed in opencast 
mines 

DGMS, WZ, 
Nagpur 

26.11.2018 to 
30.11.2018 

29 

100 
Workshop on Positive Isolation System under 
Electrical Work Permit Procedure  

DGMS, WZ, 
Nagpur 

10.12.2018 62 

101 40th Hindi Sammelan Samithi Meeting Tirupathi 28-06-2018 2 

102 Tripartite Meeting on Safety Neyveli 30-06-2018 4 

103 
National Seminar on Road Map Towards 
Sustainable  Mining  

Hosapete 
21.09.2018 to 
22.09.2018 

5 

104 Safety Week Observance Celebrations  Kalaburgi 
08.12.2018 to 
- 

4 

105 Safety Week Observance Celebrations Chitradurga 
16.12.2018 to 
- 

3 

106 
Karnataka State Mines Safety Association  Safety 
Week Observance Celebrations 

Hosapete 
23.12.2018 to 
- 

5 

107 Future Trends in Mining 

J.N. Tata 
Auditorium, 
IISC, 
Bengaluru 

25.05.2018 to 
26.05.2018 

  

108 Safety Awareness in Mines 
DMG, 
Bengaluru 
Office 

26.10.2018 to 
27.10.2018 

1 

109 Silicosis Awareness Programme Hosur 26.06.2018 2 

110 Silicosis Awareness Programme Krishangiri 27.06.2018 2 

111 Safe & Sustainable Winning of Minor Minerals 

Satish Dhawan 
Auditorium, 
IISC, 
Bengaluru 

27.10.2018 2 

112 Silicosis Awareness Programme Hosur 24.11.2018 2 

113 Silicosis Awareness Programme Palakkad  27.11.2018 2 

114 Silicosis Awareness Programme Hosur 04.12.18 2 

115 Silicosis Awareness Programme Chitradurga 16.12.2018 2 

116 Silicosis Awareness Programme Karur 06.02.2018 1 

117 Workshop of Institution of Engineers 
Periyar 
University, 

22.02.2018 to 
23.02.2018 

2 


Standard Note, 01.01.2019 

 

A-13 

S.N. Title of Seminar/ Workshop/Conference Venue Date 
No. of 

officers 
attended 

Salem 

118 Safety Week Celebration of Oil Mines of M/s HOEC Karaikal 13.04.2018 1 

119 
Workshop on “Contractual Workers” by Karnataka 
Mines Association 

Bengaluru 
25.05.2018 to 
26.05.2018 

2 

120 
Tripartite Meeting of M/s Neyveli Lignite 
Corporation India Limited 

Neyveli 30.06.2018 2 

121 Symposium on “Safety 360o” Pondicherry 
13.07.2018 to 
14.08.2018 

2 

122 

Awareness Programme on Silicosis & Shram 
Suvidha Portal for LIN & e-filing of Returns for 
Kancheepuram & Vellore Districts of Tamilnadu 
State. 

Hotel Lee 
Palace, Porur, 
Kancheepuram 

24.07.2018 1 

123 Final Day function of Safety Week of Salem Zone Coimbatore 12.08.2018 2 

124 

Awareness Programme on Silicosis & Shram 
Suvidha Portal for LIN & e-filing of Returns for 
Thiruvannamalai & Villupuram Districts of 
Tamilnadu State. 

Hotel Anand 
Residency, 
Thiruvannamal
ai 

14.08.2018 2 

125 Final Day function of Safety Week of Trichy Zone Trichy 25.08.2018 2 

126 Final Day function of Safety Week of Chennai Zone Chennai 26.08.2018 2 

127 
Final Day function of Safety Week of Tirunelveli 
Zone 

Tirunelveli 07.09.2018 2 

128 
State Level Final Day Function at M/s Neyveli 
Lignite Corporation of India Limited 

Neyveli 09.09.2018 2 

129 
Orientation programme with DMG officials of 
Karnataka.  

Hospet 08.01.2018 2 

130 
Small Mines Safety Week Final Day Function of 
Kurnool & Anantpur district mines  

 Anantpur 28.01.2018 2 

131 
Meeting on Amendment in Vocational Training 
Rules, 1966. 

Dhanbad 05.02.2018 1 

132 
Workshop on Indian Mining Legislation by 
SIMTRAS.  

Bengaluru 21.02.2018 2 

133 
Conducted Training Programme for “Mine 
Manager’s & Workmen Inspectors” 

Hospet 
12.03.2018 to 
13.03.2018 

2 

134 
Awareness programme with small quarry owners 
on Filing of Online Annual Return. 

Kurnool 14.04.2018 2 

135 Meeting with National Human Rights Commission. 
DC Office, 
Ballari 

24.04.2018 1 

136  Awareness Programme on Swatchhta Pakhwara  
Ilkal and 
Bagalkot. 

02.05.2018 2 

137 
Workshop on “Development, Implementation and 
Monitoring of Safety Management Plan” in mines.   

Dhanbad 03.05.2018 1 


Standard Note, 01.01.2019 

 

A-14 

S.N. Title of Seminar/ Workshop/Conference Venue Date 
No. of 

officers 
attended 

138 

Awareness programme  with small 
underground/opencast mine owner of Chandana, 
Rayalacheruvu & Mutchukota area in connection 
with online filing of Annual Return.  

 M/s Penna 
Cement 
Industries 
Limited 

16.05.2018 2 

139 National Conference on “Future Trends in Mining”  
IISC, in 
Bengaluru 

25.05.2018 to 
26.05.2018 

2 

140 
Expert Committee meeting to study impact of 
mining operations on Karthikeya & Parvati Temple.   

Bengaluru 22.06.2018 1 

141 
National Seminar on “Safety 3600 –Creating Value 
Through Collaboration” . 

Pondicherry 
13.07.2018 to 
14.07.2018 

1 

142 
Expert Committee meeting to study impact of 
mining operations on Karthikeya & Parvati Temple.   

Vikash Soudha, 
Bengaluru 

18.07.2018 1 

143 
Expert Committee meeting to study impact of 
mining operations on Karthikeya & Parvati Temple.   

Subbarayanaha
lli Iron Ore 
Mine, M/s 
MML. 

24.08.2018 1 

144 
Awareness programme with PESO department & 
DMG department. 

Anantapur. 27.08.2018 1 

145 
Meeting with mine owners and mine officials of 
Kurnool & Anantapur Districts for establishment of 
GVTC & Dust Survey. 

Gooty 28.08.2018 2 

146 
Workshop on Safety Management System & Dust 
Survey.  

Donimalai 05.09.2018 2 

147 
Meeting with mine owners and mine officials of 
Kurnool & Anantapur Districts for establishment of 
GVTC & Dust Survey. 

Gooty 12.09.2018 2 

148 Workshop on Hindi 
Regional office, 
Ballari 

14.09.2018 02 +Staff 

149 
Meeting with mine owners and mine officials of 
Koppal & Bagalkot Districts for establishment of 
GVTC & Dust Survey. 

Bagalkot 18.09.2018 2 

150 
National Seminar on Road Map towards 
Sustainable Mining. 

Hospet, Ballari 
21.09.2018 to 
22.09.2018 

2 

151 
Awareness Programme with mine owners of 
unorganized sector mines of Ballari.  

Regional office, 
Ballari 

24.10.2018 2 

152 
Awareness programme with mine 
owners/managers of Koppal & Raichur.  

Ilkal, Bagalkot 26.10.2018 1 

153 
Safety Week & Silicosis awareness programme 
final day function.   

Bagalkot 25.11.2018 2 

154 
Safety Week & Silicosis awareness programmes 
final day function.   

Wadi & 
Kalaburagi 

08.12.2018 2 

155 
Safety Week & Silicosis awareness programme 
final day function.   

Hospet, Ballari 
 

02 

156 Workshop on safety management plan 
At Vikas 
Bhawan DGMS 
Dhanbad  

03.05.2018 to 
04.05.2018 

1 

157 Safety mangement plan review 
At Govindpur 
area GM office 

27.02.2018 1 

158 Safety mangement plan review At katras area 
08.02.2018 to 
09.02.2018 

2 


Standard Note, 01.01.2019 

 

A-15 

S.N. Title of Seminar/ Workshop/Conference Venue Date 
No. of 

officers 
attended 

159 

Workshop for  assessing OHS of contractual 
workpersons engaged by outsourcing agencies 
having contract of hiring equipment to operate OC 
mines of M/s BCCL 

Dhanbad 15.01.2018 2 

160 
Workshop of SMP at Dahibari Basantimata Colliery, 
BCCL 

Dahibari 16.03.2018 1 

161 
Workshop of SMP at Badjna , Kumardhubi, 
Lakhimata, Shampur B , Gopinathpur Colliery, ECL 

Mugma Area 23.03.2018 1 

162 
Workshop on Supervisors Development 
programme at GVTC Chasnalla Colliery, M/s SAIL 

Chasnalla 15.03.2018 2 

163 Workshop on world Environment Day at Jamadoba Jamadoba 05.06.2018 2 

164 
Workshop on “ Belowground communication 
methods”  

Dhanbad 30.07.2018 2 

165 
Workshop for New technology & SMP under CMR, 
2017 

Dhanbad 
29.08.2018 to 
30.08.2018 

2 

166 
Workshop  on “Continuous Mining with Active Fill 
Technology  

Dhanbad 29.08.2018 2 

167 
58th Tripartite Safety Committee Meeting at M/s 
ECL 

Sanctoria, WB 18.09.2018 2 

168 
 Natioal Seminar on “Mnanagement of Excavation 
Stability” MES 2018 at Vishwa Bangla 

Kolkata 29.09.2018 1 

169 Worshop on Safety at Mines BCCL HQ 22.02.2018 1 

170 Worshop on Safety Mnagement Plan(SMP) DGMS HQ 
03.05.2018 to 
04.05.2018 

2 

171 Underground Trapped Miner Location DGMS HQ 30.07.2018 1 

172 
National Seminar of Techonological Advancement  
and emerging Mining Method  

At CSIR- 
CIMFR, 
Dhanbad 

24.08.18 to 
25.08.18 

  

 

 

 

 


Standard Note, 01.01.2019 

 

A-16 

 

 

ANNEXURE-IVB 

 

CARRIER MANAGEMANT AND COORDINATION TRAINING FOR THE YEAR, 2018 (IN 

COUNTRY) 

 

Sl. 
No. 

Name of the Seminar, workshop, 
Symposium, Training  etc. 

Venue Date No. of 
Officers 
attended 

1 

National Training Workshop on Prime 
Minister’s Agenda 10 Disaster Management 
plan of Sectors & Central Ministries 
Departments. 

New Delhi 17.07.2018 to 
18.07.2018 

1 

2 

Training cum workshop on “Gender 
Responsive Planning, Budgeting and 
Auditing: Application in Labour and 
Employment”. 

Noida 24.10.2018 to 
26.10.2018 

2 

 

 

 

 ANNEXURE-IVC 

 

CARRIER MANAGEMANT AND COORDINATION TRAINING FOR THE YEAR, 2018 (ABROAD) 

 

Sl. 
No. 

Course Venue Period 
No. of 

Officers 
attended 

1 
Fourth Russian Health and Safety 
week 

Sochi (Russia) 
09.04.2018 to 
13.04.2018 

1 

2 G-20 OSH Consultative Meeting Istanbul (Turkey) 05.05. 2018 1 

 

 

 

 

 

 

 


Standard Note, 01.01.2019 

A-17 

ANNEXURE-V 
 

Telephone Directory of Directorate General of Mines Safety (DGMS) containing names, designation, office address, 
E-mail addresses and Telephone numbers of all officers of this Directorate as on 01.01.2019 

Toll Free No. of DGMS: 18003451006 
 

HEAD OFFICE, DHANBAD  (Jharkhand), PIN: 826016, FAX: 0326-2221027, STD CODE: 0326,  Website : www.dgms.gov.in  

Sl. 
No 

Name 
S/Shri 

Designation E mail 
Telephone No. 

Office Resid. Fax No. 

1.  P.K. Sarkar Director General dg@dgms.gov.in 2221000  2221041 2221027 
 

2.  K.D. Hansda  Sr. PS to DG kdhansda@gmail.com  2221006  

3.  Dipankar Bhattacharjee Administrative Officer dipan2k7@yahoo.co.in  2221069  

4.  D.K. Sahu Dy.Director General dksahudgms@gmail.com  
dksahu@dgms.gov.in  

2221021  2221020 

5.  Shankarnath Mukharjee PS to DDG(HQ) shankarmukharjee1960@gmail.com  2221021  

6.  K.S.Yadav Dy. Director General (Elect.) ksyadav@dgms.gov.in  2221038  2221043 

7.  Sudhir Kumar PS to DDG (Elect.) sudhirkumar1973@gmail.com  2221038   

8.   Dy. Director General (Mech.)     

9.  Xavier Beck PS to DDG (Mech.) xavierbeckdgms@gmail.com  2221002   

10.  R.N. Singh Director (Mech.) rnsingh@dgms.gov.in  2221002  2221039 

11.  Prabhat Kumar Director (MSE) pkumar@dgms.gov.in    2221013 2221199  

12.  P.K. Maheshawri Director (CMC) pkmaheshwari@dgms.gov.in  2221014 2221163  

13.  R.T. Mandekar Director (DMRS) rtmandekar.dgms@gmail.com  2221176 2311840  

14.  Deo Kumar Director (SD) dkumar@dgms.gov.in  
dir.sd@dgms.gov.in  

2221018  2221007 

15.  T.R. Kannan Director (Exam) direxamhq@gmail.com 2221036 2221166  

16.  Niraj Kumar Director (SOMA) nkumar@dgms.gov.in 2221015  2221015 

17.  M. Bidari 
 

Director (S&T) mbidari@dgms.gov.in  
dirsnt.dgms@gmail.com  

2221037  2221037 

18.  Irfan Ahmed Ansari Director (HQ)   iaansari@dgms.gov.in  
irfan.dgms169@gmail.com  

   

19.  M. Arumugam Director (Mech.) & Add Charge 
CPWD and Store Pursues   

marumugam@dgms.gov.in  2221067  2221039 

20.  Prakash Kumar Director (Elect.) verma.pk71@gmail.com  2221040   

21.  Subhashis Roy Dy. Director (HQ) sroy@dgms.gov.in  2221022 2221180  

http://www.dgms.gov.in/
mailto:dg@dgms.gov.in
mailto:kdhansda@gmail.com
mailto:dipan2k7@yahoo.co.in
mailto:dksahudgms@gmail.com
mailto:dksahu@dgms.gov.in
mailto:shankarmukharjee1960@gmail.com
mailto:ksyadav@dgms.gov.in
mailto:sudhirkumar1973@gmail.com
mailto:xavierbeckdgms@gmail.com
mailto:rnsingh@dgms.gov.in
mailto:pkumar@dgms.gov.in
mailto:pkmaheshwari@dgms.gov.in
mailto:rtmandekar.dgms@gmail.com
mailto:dkumar@dgms.gov.in
mailto:dir.sd@dgms.gov.in
mailto:direxamhq@gmail.com
mailto:nkumar@dgms.gov.in
mailto:mbidari@dgms.gov.in
mailto:dirsnt.dgms@gmail.com
mailto:iaansari@dgms.gov.in
mailto:irfan.dgms169@gmail.com
mailto:marumugam@dgms.gov.in
mailto:verma.pk71@gmail.com
mailto:sroy@dgms.gov.in


Standard Note, 01.01.2019 

A-18 

22.  Mukesh Kumar Sinha Dy. Director (SD)   mukeshkumar.5971@gmail.com  2221007  2221007 

23.  B. Dayasagar Dy. Director (Exam) bdayasagar@dgms.gov.in  2226002   

24.  Praful Ranjan Thakur Dy. Director (DMRS) prthakur@dgms.gov.in 
prthakur22@gmail.com  

2226103 2200124  

25.  Raghupathi Peddireddy Dy. Director (S&T) rpeddireddy@dgms.gov.in    2221198  2221037 

26.  Satyanarayana Inumula Dy. Director (SOMA) isatyanarayana@dgms.gov.in 2226124   

27.  Tom Mathew Dy. Director (B&A) tmathew@dgms.gov.in  
tom.dgms@gmail.com   

2221016 2223010 2221016 

28.  Sanjay Kumar Gimmedi Dy. Director (Exam) skgimmedi@dgms.gov.in     

29.  Dhananjay Kumar Dy. Director (Exam.) dhananjaykumar@dgms.gov.in     

30.  Venkanna Banothu Dy. Director (CMC) vbanothu@dgms.gov.in 
venkannadgms@gmail.com  

2221019   

31.  Gyaneswar Kondabattini Dy. Director (HQ) gyaneswar@dgms.gov.in 
kondabattinigyaneswar@gmail.com   

2221008 2211160  

32.  Ratnakar Sunki Dy.Director (Mech) rsunki@dgms.gov.in  2221089 2211164  

33.  Arka Somayajulu 
Dhulipala 

Dy. Director (SD) dhulipala3@gmail.com    2221007 2211166 2221007 

34.  K. M.  Reddy  Dy. Director (Elect) mreddy@dgms.gov.in     

35.  Dr. George John Asstt. Director (OH) drgeorgejohn@dgms.gov.in  
ad.oh.hq@dgms.gov.in  

  2221037 

36.  Ms. Monika Tudu Asstt. Director (OL) mtudu@dgms.gov.in   
ad.ol.hq@dgms.gov.in   

2221004   

37.  T.K. Burman Sr. Law Officer tkburman@dgms.gov.in  
dgmslaw@gmail.com    

2221024 2206742  

38.  A.S. Singh Law Officer     

39.  Ms. Ritu Srivastava Law Officer      

40.  S.K. Sarsawat  ALIO sanjeev.47.ss@gmail.com     

41.  Snehalata Sethi DDG (Stat) lata_snehalata@rediffmail.com  2221003   

42.  Ranjeet Kumar Tiwari Director (Stat) dir.stat@dgms.gov.in    2221023    

43.  Manish Kumar Asst. Director (Stat) kmar.manish@gov.in     

44.  Usha Roy AO/DDO usharoy1902@gmail.com 2226087   

45.  Santosh Kumar Pay & Accounts Officer paodgms@yahoo.co.in  2221017 
2221070 

  

 

mailto:mukeshkumar.5971@gmail.com
mailto:bdayasagar@dgms.gov.in
mailto:prthakur@dgms.gov.in
mailto:prthakur22@gmail.com
mailto:rpeddireddy@dgms.gov.in
mailto:isatyanarayana@dgms.gov.in
mailto:tmathew@dgms.gov.in
mailto:tom.dgms@gmail.com
mailto:skgimmedi@dgms.gov.in
mailto:dhananjaykumar@dgms.gov.in
mailto:vbanothu@dgms.gov.in
mailto:venkannadgms@gmail.com
mailto:gyaneswar@dgms.gov.in
mailto:kondabattinigyaneswar@gmail.com
mailto:rsunki@dgms.gov.in
mailto:dhulipala3@gmail.com
mailto:mreddy@dgms.gov.in
mailto:drgeorgejohn@dgms.gov.in
mailto:ad.oh.hq@dgms.gov.in
mailto:mtudu@dgms.gov.in
mailto:ad.ol.hq@dgms.gov.in
mailto:tkburman@dgms.gov.in
mailto:dgmslaw@gmail.com
mailto:sanjeev.47.ss@gmail.com
mailto:lata_snehalata@rediffmail.com
mailto:dir.stat@dgms.gov.in
mailto:kmar.manish@gov.in
mailto:usharoy1902@gmail.com
mailto:paodgms@yahoo.co.in


Standard Note, 01.01.2019 

A-19 

 

CENTRAL ZONE, DHANBAD, DHANBAD, PIN: 826001, FAX : 0326-2221030, STD CODE: 0326 
 

Sl. 
No 

 

Name 
S/Shri 

Designation E mail 
Telephone No. 

Office Resi. Fax No. 

1.  K. Nageswar Rao Dy. Director General (CZ) ddg.cz@dgms.gov.in   2221030 2221165 2221030 

2.  M.P. Mahato PS to DDG (CZ) ddg.cz@dgms.gov.in 2221029  2221030 

3.   Director (Mining), SO to DDG (CZ)     

4.  Ajay Singh Director (Elect) ajaysingh@dgms.gov.in   
ajaya_sccl@yahoo.co.in   

2221031   

5.  Sandeep Srivastava Director (Mech) sandeep.shrivastava7@gmail.com  2221032   

6.  Rajeev Omprakash Verma Dy. Director (Elect) roverma@dgms.gov.in 
rajeev.ddms@gmail.com 

   

7.  Naresh Govind Phule Dy. Director (Mech) ngphule@dgms.gov.in  
ngphule@gmail.com  

 2206737  

 

DHANBAD REGION No. I 

1.  B.L. Meena Director (Mining) blmeena@dgms.gov.in   
blmeenadd@rediffmail.com  

2221033   

2.  Rakesh Rameshwar Mishra Dy. Director (Mining) rakeshddms@gmail.com     

 
DHANBAD REGION No. II 

1.  Murli Dhar Mishra Director (Mining)  mdmishra@dgms.gov.in 2221034  2221034 

2.  Nayan Sinha Dy. Director (Mining) nsinha@dgms.gov.in   
nayansnh@yahoo.com   

2221157   

 

DHANBAD REGION No. III 

1. S.D. Chiddarwar Director (Mining) sdchiddarwar@dgms.gov.in  
satish_2306@rediffmail.com  

2221035   

2.    2221158   

3.    2221154   
 

KODERMA REGION, POST OFFICE: KARMA (JHUMRITILAIYA), DIST. KODERMA (JHARKHAND), PIN: 825409, 
STD CODE : 06534 

1. A.K. Mishra Director (Mining) akmishra@dgms.gov.in 
akmdgms@gmail.com  

222401 222577 223483 

2. K.A. Naidu Dy. Director (Mining) kapplanaidu@dgms.gov.in  
naiduappal@gmail.com  

222579   

3.       

 

mailto:ddg.cz@dgms.gov.in
mailto:ddg.cz@dgms.gov.in
mailto:ajaysingh@dgms.gov.in
mailto:ajaya_sccl@yahoo.co.in
mailto:sandeep.shrivastava7@gmail.com
mailto:roverma@dgms.gov.in
mailto:rajeev.ddms@gmail.com
mailto:ngphule@dgms.gov.in
mailto:ngphule@gmail.com
mailto:blmeena@dgms.gov.in
mailto:blmeenadd@rediffmail.com
mailto:rakeshddms@gmail.com
mailto:mdmishra@dgms.gov.in
mailto:nsinha@dgms.gov.in
mailto:nayansnh@yahoo.com
mailto:sdchiddarwar@dgms.gov.in
mailto:satish_2306@rediffmail.com
mailto:akmishra@dgms.gov.in
mailto:akmdgms@gmail.com
mailto:kapplanaidu@dgms.gov.in
mailto:naiduappal@gmail.com


Standard Note, 01.01.2019 

A-20 

 

EASTERN ZONE, SITARAMPUR, POST OFFICE: SITARAMPUR, DIST.: BURDWAN (WB), PIN: 713359, 
STD CODE:  0341 

Sl. 
No. 

Name 
S/Shri 

Designation E mail Telephone No. 

Office Resi. Fax No. 

1.  P.K. Palit Dy. Director General, EZ pkpalit@dgms.gov.in 
prabirkpalit@yahoo.com   
ez.dgms@gmail.com       

2510710 
2514210 

2510713 2510714 

2.  A.  Asgar P.S to DDG (EZ) abooasghar@gmail.com  2514211   

3.  B.B. Satiar Director (Mining), SO to DDG (EZ) bipulsatiardgms@gmail.com 2510721   

4.  T. Srinivas Director (Elect.) tsrinivas@dgms.gov.in 
srinivas.dgms@gmail.com  

2514220 2511375  

5.  Vikash  Govindrao 
Meshram  

Dy. Director (Elect.) vgmeshram@dgms.gov.in   
vikas.meshram72@gmail.com  

2514222 2511378  

6.  Anil Toppo Dy. Director (Elect.) aniltoppo1972@gmail.com  2514224 2511376  

7.  Rupesh Kumar Srivastava Dy. Director (Mech.) rsri_76@rediffmail.com  2514228   

8.  Suresh Kumar Pedada Dy. Director (Mech.) skpedada@dgms.gov.in  2514208   
  

SITARAMPUR REGION NO.  I 

1.  B. Papa Rao Director (Mining) bpaparao@dgms.gov.in  
paparaob1@gmail.com  

2514203 2510720  

2.  Venugopala Swamy 
Kadem 

Dy. Director kademvenugopalaswamy@gmail.c
om  

2514204 2511341  

 

SITARAMPUR REGION NO.  II 

1. . Vir Pratap Director (Mining) vir.ddms@gmail.com  2514213   

2. . Nageswara Rao Dy. Director (Mining) nnraodgms33@gmail.com 2514215 2511373  

3. . Surjit Katewa   Dy. Director (Mining) surjeetkatewa@gmail.com  2514214   
 

SITARAMPUR REGION NO.  III 

1.  N.P. Deori Director (Mining) deorinavaprokash@gmail.com 2514217   

2.  Niranjan Kumar  Dy. Director (Mining) nkumar.ism@gmail.com  2514219 2511380  
 

GUWAHATI REGION, 
Guwahati, House of Ranjit Sharma, House No. 16, Bylane -10, Ganesh Mandir Path, New Guwahati,ASSAM, PIN: 781020 

STD CODE: 0361 

1.  Ashok Kumar Director (Mining) ashokdgms@gmail.com  2550129 2410065  

2.  K Ravinder  Dy. Director (Mining) rkandakatla@dgms.gov.in  
kandakatla_ravi@yahoo.co.in  

   

 

mailto:pkpalit@dgms.gov.in
mailto:prabirkpalit@yahoo.com
mailto:ez.dgms@gmail.com
mailto:direxamhq@gmail.com
mailto:direxamhq@gmail.com
mailto:abooasghar@gmail.com
mailto:bipulsatiardgms@gmail.com
mailto:tsrinivas@dgms.gov.in
mailto:srinivas.dgms@gmail.com
mailto:vgmeshram@dgms.gov.in
mailto:vikas.meshram72@gmail.com
mailto:aniltoppo1972@gmail.com
mailto:rsri_76@rediffmail.com
mailto:skpedada@dgms.gov.in
mailto:bpaparao@dgms.gov.in
mailto:paparaob1@gmail.com
mailto:kademvenugopalaswamy@gmail.com
mailto:kademvenugopalaswamy@gmail.com
mailto:vir.ddms@gmail.com
mailto:nnraodgms33@gmail.com
mailto:surjeetkatewa@gmail.com
mailto:deorinavaprokash@gmail.com
mailto:nkumar.ism@gmail.com
mailto:ashokdgms@gmail.com
mailto:rkandakatla@dgms.gov.in
mailto:kandakatla_ravi@yahoo.co.in


Standard Note, 01.01.2019 

A-21 

 

SOUTH EASTERN ZONE, RANCHI 
CMPDI CAMPUS, KANKE ROAD AT. R.I.-III, OLD BUILDING, THIRD FLOOR RANCHI (Jharkhand), PIN: 834008, STD CODE: 0651;   

FAX : 0651- 2233049  

Sl. 
No. 

Name 
S/Shri 

Designation  Telephone No. 

Office Resi. Fax No. 

1.  Satish Kumar Dy. Director General (SEZ) satish_ddms@yahoo.com 
ddgsezranchi@gmail.com  
ddgsez@gmail.com  

2233020& 
2233033 

 2233049 
 

2.  Supriyo Chakraborty Director (Mining), SO to DDG (SEZ) schakraborty@dgms.gov.in  2233102  

3.  Avinash Kumar PS to DDG (SEZ)  2233020  

4.  Anand Agarwal Director (Elect.) aagrawal@dgms.gov.in  
anand.dg.agrawal@gmail.com  

2233050   

5.  Ajay Kumar Yadav Dy. Director (Mech.) aryadav@dgms.gov.in   
aky_ajay@rediffmail.com 

  

6.  P. Damodar Dy. Director (Elect.) pdamodar@dgms.gov.in  
pathumudi.damodar@gmail.com  

2233102  

 

RANCHI REGION, RANCHI 
CMPDI CAMPUS, KANKE ROAD AT. R.I.-III, OLD BUILDING, THIRD FLOOR RANCHI.-834008(Jharkhand) STD CODE – 0651 

1.  Ujjwal Tah  Director (Mining) utah@dgms.gov.in  
ujjwaltah@yahoo.co.in   

2233022  2233049 

2.  M.K. Gupta  
 

Dy. Director (Mining) mkgupta@dgms.gov.in 
mkgupta05@gmail.com   

   

3.  Arun Kumar Dy. Director (Mining) arunkumar@dgms.gov.in  
arunkumar653855@gmail.com   

   

 

RAIGARH REGION, RAIGARH (CHATTISHGARH) 
SECL Guest House, Chhote Attarmuda, Raigarh – 496001. STD – 07762 

1. . Saifullah  Ansari  Director (Mining) saifullah68@gmail.com  220611  222114 

2.  M.K. Sahoo Dy. Director (Mining) mks9111976@gmail.com  222114   

3. . Raj Kishore Singh Dy. Director (Mining) rajksbit@gmail.com  222114   
 

BHUBANESWAR REGION, 
PLOT No. L-1, NAYAPALLI; (Near Swosti Plaza Hotel), POST OFFICE: RRL CAMPUS, BHUBANESWAR, PIN: 751013, STD CODE : 0674 

1. 1
. 
Shubhro Bagchi Director (Mining) sbagchi.dgms@yahoo.com 

dgmsbbsr@gmail.com 
2301452  2301452 

2.   
 

Nagendra Kumar Sriram Dy. Director (Mining) nagendrakumar@dgms.gov.in 
lrnagendra@gmail.com  
dgmsbbsr@gmail.com  

  

mailto:satish_ddms@yahoo.com
mailto:ddgsezranchi@gmail.com
mailto:ddgsez@gmail.com
mailto:schakraborty@dgms.gov.in
mailto:aagrawal@dgms.gov.in
mailto:anand.dg.agrawal@gmail.com
mailto:aryadav@dgms.gov.in
mailto:aky_ajay@rediffmail.com
mailto:pdamodar@dgms.gov.in
mailto:pathumudi.damodar@gmail.com
mailto:utah@dgms.gov.in
mailto:ujjwaltah@yahoo.co.in
mailto:mkgupta@dgms.gov.in
mailto:mkgupta05@gmail.com
mailto:arunkumar@dgms.gov.in
mailto:arunkumar653855@gmail.com
mailto:saifullah68@gmail.com
mailto:mks9111976@gmail.com
mailto:rajksbit@gmail.com
mailto:sbagchi.dgms@yahoo.com
mailto:dgmsbbsr@gmail.com
mailto:nagendrakumar@dgms.gov.in
mailto:lrnagendra@gmail.com
mailto:dgmsbbsr@gmail.com


Standard Note, 01.01.2019 

A-22 

 
CHAIBASA REGION 

POST OFFICE: CHAIBASA; DIST. SINGHBHUM (WEST), JHARKHAND, PIN: 833201, STD CODE : 06582 

1.  Supriyo Chakraborty Director (Mining) Add. Charge  schakraborty@dgms.gov.in  256480   

2.  Saket Bharti Dy. Director (Mining) 
sbharti@dgms.gov.in  
saketbharati@yahoo.com   

256480  
 
 

 
 
 
 
 
 
 
 
 
 
  

mailto:schakraborty@dgms.gov.in
mailto:sbharti@dgms.gov.in
mailto:saketbharati@yahoo.com


Standard Note, 01.01.2019 

A-23 

 

 
WESTERN ZONE, NAGPUR 

CGO COMPLEX, A-BLOCK, 6TH FLOOR, SEMINARY HILLS, NAGPUR, MAHARASHTRA, PIN: 440006, STD CODE:  0712,   FAX : 0712 - 2511021 
 

Sl. 
No 

Name 
S/Shri 

Designation E mail Telephone No. 

Office Resi. Fax No. 

1.  R. Subramanian Dy. Director General (WZ) wz.dgms@gmail.com  2511020 2511634  2511021 
 

2.  K. Mandal Director (Mining) SO to DDG, WZ kmondaldgms@gmail.com  2511025  

3.  V. Rajashree Dambhare PS to DDG (WZ) rajshreedambhare@gmail.com  2511020   

4.  S.  Bhaisare Director (Mech.) sudhirbhaisare@gmail.com  2511024   

5.  C. Palanimalai  Director (Elect.) c.palanimalai@gmail.com  2511023  

6.  B. Behera Director(Elect) bnbdgmse@gmail.com 2511123  

7.  AV Subbarao Dy. Director (Elect.) vsubbarao@dgms.gov.in  2513086 2515474  

8.  JP Verma Dy. Director (Mech.) jpverma@dgms.gov.in  2512901 2519555 

 
NAGPUR REGION – I 

CGO COMPLEX, B-BLOCK, 5TH FLOOR, SEMINARY HILLS, NAGPUR, MAHARASHTRA, PIN: 440006, STD CODE:  0712 

1.  M.C. Jaiswal Director (Mining) jaiswalmanish90@yahoo.in   
dgmsnr1@gmail.com  

2513133   

2.  Umesh Sawarkar Dy. Director (Mining) sawarkar.umesh@yahoo.co.in 2513134  

 
NAGPUR REGION – II 

CGO COMPLEX, B-BLOCK, 4TH FLOOR, SEMINARY HILLS, NAGPUR, MAHARASHTRA, PIN: 440006, STD CODE:  0712,   FAX : 0712 - 2513084 

1. Sagesh Kumar M.R.. Director (Mining) sagesh123@rediffmail.com  
wz.rg2dgms@gmail.com  

2513085 2513420 2513084 
 
 

2. K Madhava Rao Dy. Director (Mining) mkunapareddi@gmail.com  2513087   

 
JABALPUR REGION,  PLOT No.1936 to 1949, JDA SCHEME No.5, 

BEHIND JOY HIGHER SECONDARY SCHOOL, VIJAY NAGAR, JABALPUR, MADHYA PRADESH, PIN: 482002,  STD CODE : 0761 

1. Vinodanand Kalundia Director (Mining) v.kalundia@gmail.com  
wz.jbpdgms@gmail.com  

2640365 2640297 2640365 

2. Altaf  Hussain Ansari Dy. Director (Mining) ahansari@dgms.gov.in   2640160  

3. Vinod Rajak Dy. Director (Mining) vinod.rajak20@gmail.com      2640160  

mailto:wz.dgms@gmail.com
mailto:kmondaldgms@gmail.com
mailto:rajshreedambhare@gmail.com
mailto:sudhirbhaisare@gmail.com
mailto:c.palanimalai@gmail.com
mailto:bnbdgmse@gmail.com
mailto:vsubbarao@dgms.gov.in
mailto:jpverma@dgms.gov.in
mailto:jaiswalmanish90@yahoo.in
mailto:dgmsnr1@gmail.com
mailto:sawarkar.umesh@yahoo.co.in
mailto:sagesh123@rediffmail.com
mailto:wz.rg2dgms@gmail.com
mailto:mkunapareddi@gmail.com
mailto:v.kalundia@gmail.com
mailto:wz.jbpdgms@gmail.com
mailto:ahansari@dgms.gov.in
mailto:vinod.rajak20@gmail.com


Standard Note, 01.01.2019 

A-24 

 
BILASPUR REGION, 

NEAR METEREOLOGICAL DEPARTMENT, BAHATARAI ROAD, BILASPUR, CHATTISHGARH, PIN: 495006. STD CODE : 07752 

1. S. S. Prasad Director (Mining) ssprasad.ddms@gmail.com   
wz.bspdgms@gmail.com  

291594  291594 

2. Tikeshwar Mahto Dy. Director (Mining) tmahto@dgms.gov.in       
 

291592  

4. A Rajeshwar Rao 
 

Dy. Director (Mining) arajeshwarrao@dgms.gov.in  
rajeshwar.avunoori@gmail.com  

291593  

 
PARASIA SUB-REGION, 

PO : PARASIA – 480441, DIST.: CHHINDWARA (MP)  STD CODE: 07161 
 

1.    220048 220007  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

mailto:ssprasad.ddms@gmail.com
mailto:wz.bspdgms@gmail.com
mailto:tmahto@dgms.gov.in
mailto:arajeshwarrao@dgms.gov.in
mailto:rajeshwar.avunoori@gmail.com


Standard Note, 01.01.2019 

A-25 

 
 

SOUTH CENTRAL ZONE, HYDERABAD 
ROOM NO.: 704, 7th FLOOR, CGO TOWER, OLD PRAGA TOOLS PREMISES, KAVADIGUDA, SECUNDERABAD, TELANGANA, PIN:500 080 

 STD CODE : 040, EPABX Nos.-040-27534504, 27534505,27534507 

Sl. 
No. 

Name 
S/Shri 

Designation E mail Telephone No. 

Office Resi. Fax No. 

1.  Vidyapathi Dy. Director-General vps20009@gmail.com 27532502  27532504 

2.  Krishnaswamy Murali Private Secretary to DDG murlisvatsala@yahoo.co.in 27532502 24141503  

3. . M. Narsaiah Director narsaiahm@yahoo.com  27534502 27868613 - 

4. . M.K. Malviya Director (Elec) malviya_mk@yahoo.com 27534504 - - 

5. . S.S. Soni  Director, SO to DDG sssoni@live.com  27532502 Ext.216  

6. . S. Puttaraju Director (Elec) sputtaraju75@gmail.com  Ext.207 27667743 - 

7. . K. Vijayakumar Director (Mech) kvijayakumar@dgms.gov.in  Ext.205 - - 

8.  Dr. Kaushik Sarkar Asst. Director (OH) dr.kaushiksarkar@gmail.com  Ext.210 - - 

9. . G. Narasimha Rao Dy. Director (Elec) ddms.electrical@gmail.com  Ext.231 29886966 - 

10. . P. Balakrishna Dy. Director (Mech) balakrishnapadarthi@gmail.com  Ext.241 40020384 - 

11. . B. Jagadish Kumar Sr. Statistical Officer bethijk@yahoo.co.in  Ext.217 24142214 - 

HYDERABAD REGION No. I 
ROOM NO.: 701, 7th FLOOR, CGO TOWER, OLD PRAGA TOOLS PREMISES, KAVADIGUDA, SECUNDERABAD, TELANGANA, PIN:500 080 

1. 
Shyam Mishra  Director 

smishra@dgms.gov.in 
shyamisp_sail@yahoo.com  

27534501  27532504  

2. N. Balasubrahmanyam Dy. Director nasinabalasubrahmanyam@gmail.com 27532505 27648929 - 

3. K.D. Ram Dy. Director karmdeoram@gmail.com  Ext.222 27664623 - 

4.  A. Rambabu Dy. Director arbvenny_aderla@yahoo.co.in 27532505 27064393  - 

HYDERABAD REGION No. II 
ROOM NO.: 701, 7th FLOOR, CGO TOWER, OLD PRAGA TOOLS PREMISES, KAVADIGUDA, SECUNDERABAD, TELANGANA, PIN:500 080 

1. Mohammed Niyazi Director mniyazi@dgms.gov.in   Ext.204   

2. Kumar Rajiva Krishna Kumar Dy.Director krajiv2710@gmail.com  Ext.223 48517042 - 

NELLORE SUB-REGION, 
OPP.SP.BUNGLOW, PODALAKUR ROAD, POST OFFICE: DARGAMITTA, NELLORE, ANDHRA PRADESH, PIN: 524003, STD CODE :  0861 

1. 
Yohan Yejerla Dy. Director 

 yyejerla@dgms.gov.in  
johnsons.yohan@gmail.com  

2327363 - - 

GOA REGION, GOA 
AGALI, PO.-FATORDA,  MARGAO : 403602; STD CODE : 0832, FAX NO.2749223 

1. Malay Tikadar Director mtikadar@dgms.gov.in  2740645 2749200 2749223  

2. Kishore Kumar 
Dokuparthy 

Dy.Director kishorekumar@dgms.gov.in  2740620 2741132 - 

mailto:vps20009@gmail.com
mailto:murlisvatsala@yahoo.co.in
mailto:narsaiahm@yahoo.com
mailto:malviya_mk@yahoo.com
mailto:sssoni@live.com
mailto:sputtaraju75@gmail.com
mailto:kvijayakumar@dgms.gov.in
mailto:dr.kaushiksarkar@gmail.com
mailto:ddms.electrical@gmail.com
mailto:balakrishnapadarthi@gmail.com
mailto:bethijk@yahoo.co.in
mailto:smishra@dgms.gov.in
mailto:shyamisp_sail@yahoo.com
mailto:nasinabalasubrahmanyam@gmail.com
mailto:karmdeoram@gmail.com
mailto:arbvenny_aderla@yahoo.co.in
mailto:mniyazi@dgms.gov.in
mailto:krajiv2710@gmail.com
mailto:yyejerla@dgms.gov.in
mailto:johnsons.yohan@gmail.com
mailto:mtikadar@dgms.gov.in
mailto:kishorekumar@dgms.gov.in


Standard Note, 01.01.2019 

A-26 

 
 

SOUTHERN ZONE, BENGALURU (KARNATAKA) 
No.5, 14th Main (100ft) Road, 4th B Block, KORAMANGALA, BENGALURU, KARNATAKA, PIN: 560034; STD CODE : 080 

Sl. 
No. 

Name 
S/Shri 

Designation  Telephone No. 

Office Resi. Fax No. 

1. 1
. 
Utpal Saha Dy. Director-General usaha@dgms.gov.in 

szddgdgms@gmail.com  
25535971  25535972 

 

2. 2
. 
N.Raghukumar  PS TO DDG raghudgms@gmail.com 

szddgdgms@gmail.com  
  25535971  

3. 3
. 
Mihir Choudhury Director (Mining) SO to DDG mchoudhury@dgms.gov.in 

mihir271259@gmail.com  
25535973  

4. 6
. 
Raghu Merugu Dy.DMS (Elect)  rmerugu@dgms.gov.in 

raguemail.rm@gmail.com  
szddodgms@gmail.com  

  

 
BANGALURU REGION, BENGALURU 

No.5, 14th Main (100ft) Road, 4th B Block, KORAMANGALA, BENGALURU, KARNATAKA, PIN: 560034; STD CODE : 080 

1. 1
. 
G. Vijaya Kumar Director  vgubba@gmail.com 25535975  25535972 

2. 2
. 
Ramesh Walikar Dy Director rwalikar@dgms.gov.in 

walikarramesh514@gmail.com  
25535974  

 
BELLARY REGION, BELLARY, KARNATAKA, PIN: 583110, STD : 08392 

1. M.E.Murkute Director  memurkute@dgms.gov.in 
manishmurkute@gmail.com  

240614 244777 240064 

2. K.Tirupathi Dy.Director kthirupathi@dgms.gov.in 
kamera.thirupathi6@gmail.com  

240614  ----- 

CHENNAI REGION, CHENNAI 
No. 46 (Old)/5(New),2nd Street, BLOCK ‘AA’, ANNA  NAGAR, CHENNAI, TAMILNADU, PIN: 600040, STD CODE : 044 

1. 
 

B.P.Singh Director  bpsingh@dgms.gov.in 
bpsingh064@gmail.com  

26206771  26206770 

mailto:usaha@dgms.gov.in
mailto:szddgdgms@gmail.com
mailto:raghudgms@gmail.com
mailto:szddgdgms@gmail.com
mailto:mchoudhury@dgms.gov.in
mailto:mihir271259@gmail.com
mailto:rmerugu@dgms.gov.in
mailto:raguemail.rm@gmail.com
mailto:szddodgms@gmail.com
mailto:vgubba@gmail.com
mailto:rwalikar@dgms.gov.in
mailto:walikarramesh514@gmail.com
mailto:memurkute@dgms.gov.in
mailto:manishmurkute@gmail.com
mailto:kthirupathi@dgms.gov.in
mailto:kamera.thirupathi6@gmail.com
mailto:bpsingh@dgms.gov.in
mailto:bpsingh064@gmail.com


Standard Note, 01.01.2019 

A-27 

 

NORTH ZONE, UDAIPUR 
ROOM NO. 201 & 203, CGO COMPLEX, HAPUR ROAD, GAZIABAD, UTTAR PRADESH, PIN: 201002 

Tel. No. 0120-2705366, Fax No. 0120-2705365, STD CODE: 0120 
 

Sl. 
No. 

Name 
S/Shri 

Designation  Telephone No. 

Office Resi. Fax No. 

1. 1
. 
C.R. Kumar Dy. Director General  crkumar@dgms.gov.in  

nz.dgms@gmail.com  
2705364  2705365 

 

2.  
 

Aftab Ahmed 
 

Director (Mining), SO to DDG (NZ) aahmad@dgms.gov.in  
ahmadaftabdgms@gmail.com  

2705366 2701086 

3. . Madhukar Sahay Director (Elect.) msahaydms@gmail.com 2705367  

4.  P.K. Singh Director (Mech.) pksingh@dgms.gov.in 
pksinghddmsm69@gmail.com 

  

5.  Rajib Pal Dy. Director (Mining) rajibpalddms@gmail.com   

6.  S. Anandavel Dy. Director (Elect.) sanandavel@dgms.gov.in  2705368 2783230 

7.  Pankaj Kumar Jain Dy. Director (Mech.) pkjain@dgms.gov.in   2787814  

GHAZIABAD REGION, 
ROOM NO. 101 & 102, CGO COMPLEX, HAPUR ROAD, STD CODE : 0120 

1. Manoranjan Dole Director (Mining) manoranjandoley@gmail.com  2711597  2711597 

2.  Dy. Director(Mining)  2789483  

AJMER REGION 
ANNA SAGAR LINK ROAD, AJMER, RAJASTHAN, PIN: 305001, STD CODE: 0145, FAX. NO. 0145- 2425792 

1. Arvind Kumar Director (Mining) dgmsajr@gmail.com 
dir.ajr@dgms.gov.in  

2425537 2627261 2425792 

2. Ajit Kumar 
 

Dy. Director (Mining) aajitkumar@dgms.gov.in  
ajit0602@yahoo.com  

2425792   

VARANASI REGION, VARANASI 
HOUSE No. S-2/639-36, VARUNA VIHAR COLONY, NEAR JP MEHTA INTER COLLEGE, CENTRAL JAIL ROAD, VARANASI, UTTAR PRADESH 

PIN: 221 002, STD CODE: 0542, FAX NO. 0542- 2472545 

1. U.P. Singh Director (Mining) up_dgms@yahoo.com  
dgmsvaranasi@gmail.com  

2284911 2280309 2284911 
 

2. Rajesh Kumar Singh Dy. Director (Miinig) rajeshism6073@gmail.com   2284913   

GWALIOR REGION. GWALIOR 
HOUSE No. GH-705, DEEN DAYAL NAGAR, GOLE KA MANDIR, GWALIOR, MADHYA PRADESH, PIN: 474005,  STD CODE: 0751 

1.  Director (Mining)  2472545  2472545 

 

mailto:crkumar@dgms.gov.in
mailto:nz.dgms@gmail.com
mailto:aahmad@dgms.gov.in
mailto:ahmadaftabdgms@gmail.com
mailto:msahaydms@gmail.com
mailto:pksingh@dgms.gov.in
mailto:pksinghddmsm69@gmail.com
mailto:rajibpalddms@gmail.com
mailto:sanandavel@dgms.gov.in
mailto:pkjain@dgms.gov.in
mailto:manoranjandoley@gmail.com
mailto:dgmsajr@gmail.com
mailto:dir.ajr@dgms.gov.in
mailto:aajitkumar@dgms.gov.in
mailto:ajit0602@yahoo.com
mailto:up_dgms@yahoo.com
mailto:dgmsvaranasi@gmail.com
mailto:rajeshism6073@gmail.com


खान सुरक्षा महाननदेशालय  
1902 से खननक ों की सुरक्षा में   

स्वच्छ भारत, स्वस्थ भारत की ओर अग्रसर  


