

SOUTH EASTERN COALFIELDS LIMITED

(A Subsidiary of Coal India Limited)

साउथ ईस्टर्न कोलफील्ड्स लिमिटेड

कोल इंडिया लिमिटेड की एक आनुशांगिक कंपनी

A Mini Ratna Company / एक मिनी रत्न कंपनी

(A Government of India Undertaking | भारत सरकार का उपक्रम

CIN:U10102CT1985GO1003161

OFFICE OF THE GENERAL MANAGER(HRD)

Management Development Institute

Indira Vihar Colony, Seepat Road,

Bilaspur-495006 (C.G.)

Tel. 07752-25509

e-mail : gmhrd.secl@coalindia.in

Web: www.secl-cil.in

Ref. No: SECL/BSP/HRD/Apprentice 23-24/ **813**

Date :12.02.2024

अधिसूचना

विषय: शिक्षु अधिनियम 1961 (यथा संशोधित) के तहत साउथ ईस्टर्न कोलफील्ड्स लिमिटेड में ओपनकास्ट / भूमीगत खदानों और प्रतिष्ठानों में इंजीनियरिंग स्नातक शिक्षुता और तकनीशियन शिक्षुता एक वर्ष के प्रशिक्षण के लिए ऑनलाइन आवेदन करने की अधिसूचना ।

साउथ ईस्टर्न कोलफील्ड्स लिमिटेड, बिलासपुर (छत्तीसगढ़) में सरकार द्वारा मान्यता प्राप्त संस्थान से अभियान्त्रिकी स्नातक योग्यता तथा अभियान्त्रिकी डिप्लोमा या समकक्ष योग्यता प्राप्त अभ्यर्थियों से ऑन लाइन मोड के माध्यम से एक वर्ष के स्नातक और तकनीशियन शिक्षुता प्रशिक्षण हेतु नीचे दी गई सारणी नुसार आवेदन आमंत्रित किए जाते हैं।

अनु. क्र.	शिक्षुओ श्रेणी/ ट्रेड	प्रशिक्षुओ की कुल संख्या	सामान्य वर्ग	अन्य पिछड़ा वर्ग	अनुसूचित जाती वर्ग	अनुसूचित जनजाती वर्ग
1	स्नातक शिक्षु (खनन)	200	100	26	28	46
2	स्नातक शिक्षु (विद्युत)	50	25	6	7	12
3	स्नातक शिक्षु (यांत्रिकी)	50	25	6	7	12
4	स्नातक शिक्षु (स्थापत्य)	30	15	4	4	7
5	स्नातक शिक्षु (इलेक्ट्रॉनिक्स और दूरसंचार इंजीनियरिंग)	20	10	2	3	5
6	तकनीशियन शिक्षु (खनन/ खनन सर्वेक्षण)	900	450	117	126	207
7	तकनीशियन शिक्षु (यांत्रिकी)	50	25	6	7	12
8	तकनीशियन शिक्षु (विद्युत)	75	38	10	10	17
9	तकनीशियन शिक्षु (स्थापत्य)	50	25	6	7	12
	Total	1425				

एसईसीएल ने बोर्ड ऑफ अप्रेंटिस ट्रेनिंग (बीओएटी) को जानकारी के लिए अप्रेंटिसशिप पोर्टल <https://nats.education.gov.in> पर अपलोड करने के लिए विज्ञापन भेज दिया है।

आवेदन प्रक्रिया:

NATS 2.0 पोर्टल <https://nats.education.gov.in> पर पंजीकृत इच्छुक अभ्यर्थियों को सलाह दी जाती

है कि वे अपना आवेदन निर्धारित समय सीमा के भीतर एसईसीएल की आधिकारिक वेबसाइट (www.secl-cil.in)-> मानव संसाधन-> एचआरडी-> अपरेंटिस के तहत Google फॉर्म का लिंक <https://forms.gle/6QMspCcz1AdPQ62V9> द्वारा ऑनलाइन वेब-आवेदन के माध्यम से जमा करें। फॉर्म भरने के लिए उम्मीदवार को अपने GMAIL खाते से लॉगिन करना आवश्यक है। डाक / मेल या किसी अन्य माध्यम से भेजे गए आवेदन पर विचार / स्वीकार नहीं किया जाएगा। ऑनलाइन आवेदन करने की अंतिम तिथि मंगलवार दिनांक 27 फरवरी 2024 रात्रि 12.00 बजे तक है। अंतिम तिथि के बाद प्राप्त आवेदन पत्रों पर विचार नहीं किया जायेगा। त्रुटीपूर्ण एवं अस्पष्ट आवेदनों पर विचार नहीं किया जाएगा।

सीटों के आरक्षण में डीओपीटी के दिशा-निर्देशों के प्रावधान यानी अनुसूचित जाति के लिए 14% अनुसूचित जनजाति 23% और अन्य पिछड़ा वर्ग 13% आरक्षण का प्रावधान किया गया है।

पात्रता:

1. अभ्यर्थी के पास स्नातक अप्रेंटिसशिप के लिए संबन्धित अभियान्त्रिकी शाखा में 04 वर्ष की स्नातक डिग्री, एवं तकनीशियन अप्रेंटिसशिप के लिए संबन्धित अभियान्त्रिकी में 03 वर्ष का डिप्लोमा या सरकार द्वारा मान्यता प्राप्त संस्थान द्वारा दी गई समकक्ष योग्यता होनी चाहिए।

स्नातक इंजीनियर और डिप्लोमा इंजीनियर (डिप्लोमा की अवधि 10वीं कक्षा के बाद 3 वर्ष या 12वीं के बाद 2 वर्ष हो सकती है जो संबंधित छात्रों के ऐसे पाठ्यक्रमों के दूसरे वर्ष में प्रवेश प्राप्त करने की शर्त के अधीन है। एक वर्षीय डिप्लोमा की अनुमति नहीं है) केवल नियमित (पूर्णकालिक) शिक्षा के माध्यम से शिक्षुता प्रशिक्षण के नामांकन के लिए पात्र हैं।

यह आगे स्पष्ट किया जाता है कि एआईसीटीई (अखिल भारतीय तकनीकी शिक्षा परिषद) से प्राप्त निर्देशों के अनुसार और एआईसीटीई की अनुमोदित प्रक्रिया पुस्तिका के संदर्भ में 10+2 पास अभ्यर्थीको के लिए डिप्लोमा पाठ्यक्रम के दूसरे वर्ष में कुछ शर्तों के साथ प्रवेश का प्रावधान है। डिप्लोमा इंजीनियरिंग कोर्स का कार्यकाल 10वीं कक्षा के बाद 3/4 वर्ष का होता है।

2. अभ्यर्थी ने प्रशिक्षुता प्रशिक्षण बोर्ड, पश्चिमी क्षेत्र, मुंबई के राष्ट्रीय प्रशिक्षुता प्रशिक्षण पोर्टल NATS

2.0 पोर्टल <https://nats.education.gov.in> पर पंजीकृत होना चाहिए।

3. उम्मीदवारों को अपना ऑनलाइन आवेदन मंगलवार 27.02.2024 को मध्यरात्रि 12.00 बजे से पहले एसईसीएल वेबसाइट पर दिए गए लिंक के माध्यम से जमा किया हो।

4. अभ्यर्थी ने पूरे में किसी अन्य संस्थान में शिक्षुता प्रशिक्षण नहीं लिया हो।

5. अभ्यर्थी ने किसी भी संस्थान में एक वर्ष या उससे अधिक के लिए रोजगार / सेवा पूरी नहीं की हो।

6. अभ्यर्थी स्नातकोत्तर / एम.टेक का अध्ययन न कर रहा हो / कर चुका हो ।

7. अभ्यर्थी 13 फरवरी, 2024 को 18 वर्ष की आयु पूर्ण कर चुका हो ।

8. अभ्यर्थी अपरेंटिस प्रशिक्षण में शामिल होने की संभावित तिथि से 0५ वर्ष पहले अपनी अभियांत्रिकी / इंजीनियरिंग डिग्री / डिप्लोमा उत्तीर्ण नहीं किया हो ।

पंजीकरण प्रक्रिया: अभ्यर्थी छात्रों से NATS 2.0 पोर्टल की आधिकारिक वेबसाइट <https://nats.education.gov.in>. पर जाकर पंजीकरण करने की अपेक्षा की जाती है। उम्मीदवारों को सलाह दी जाती है कि वे उक्त वेबसाइट के होम पेज पर उपलब्ध student Manual देखें। NATS2.0 पोर्टल में ऑनलाइन पंजीकरण में किसी भी रुकावट/समस्या के लिए, उपरोक्त प्रक्रिया के अनुसार, कृपया BOAT कार्यालय से ईमेल: Email : natscounselling.boatwr@gmail.com / natssupport_student@aicte-india.org, लैंडलाइन: 011-29581332 और Tollfree नंबर पर संपर्क करें। :1800-222-060, फोन नंबर+91-22-24055635/24053682.

इस प्रक्रिया में एसईसीएल की कोई भूमिका नहीं है, इसलिए अभ्यर्थियों को सलाह दी जाती है कि इस संबंध में एस.ई.सी.एल. से संपर्क न करें।

चयन करने का मापदंड एवं अभ्यर्थियों का चयन :

प्रशिक्षण हेतु अभ्यर्थियों का चयन के लिए संबंधित इंजीनियरिंग शाखा की डिग्री / डिप्लोमा उत्तीर्ण होने की तिथि वरिष्ठता का आधार होगी, अर्थात् पहले उत्तीर्ण अभ्यर्थी को वरीयता सूची में उच्च स्थान पर रखा जाएगा। जहां समान जाती वर्ग में उत्तीर्ण तिथि एक ही हो वहाँ अर्थात् टाई के मामले में इंजीनियरिंग डिग्री / डिप्लोमा के प्राप्तांकों का प्रतिशत, १२ वी / १०वी क्रमशः के प्राप्तांकों प्रतिशत एवं जन्म तिथि की वरीयता प्रथम, द्वितीय एवं तृतीय टाई ब्रेकर के रूप में उपयोग कर वरीयता सूची तैयार की जाएगी। इस प्रकार उपरोक्त मापदंड एवं आरक्षण के आधार पर अस्थायी चयन सूची तैयार की जाएगी।

चयन मानदंड के अनुसार अस्थायी रूप से चयनित उम्मीदवारों की दो वरिष्ठता सूची तैयार की जाएगी। पहली सूची (स्तर -1) में छत्तीसगढ़ और मध्यप्रदेश के उम्मीदवार शामिल होंगे और दूसरी सूची (स्तर -2) अन्य राज्यों के उम्मीदवारों से तैयार की जाएगी। पहली सूची के उम्मीदवारों के चयन के पश्चात रिक्त स्थानों के लिए दूसरी सूची के उम्मीदवारों को अवसर मिलेगा।

अस्थायी चयन सूची अनुमानतः मार्च , 2024 माह के प्रथम सप्ताह में एस ई सी एल के संकेतस्थल(website) पर उपलोड कर दि जाएगी।

दस्तावेजों का सत्यापन और चिकित्सा परीक्षा:

अस्थायी रूप से चयनित उम्मीदवारों को दस्तावेजों के सत्यापन के बाद और चिकित्सा परीक्षण में फिट पाए जाने के बाद ही प्रशिक्षण के लिए अनुमति दी जाएगी (खान नियम, 1955 के प्रावधानों के अनुसार, जो कि निर्धारित मानदंड और प्रारूप के अनुसार खानों में तैनात प्रशिक्षुओं के लिए लागू है)। प्रशिक्षु के रूप में नियुक्ति के लिए चिकित्सा परीक्षण के बाद किसी सरकारी अस्पताल के चिकित्सा अधिकारी, जो सहायक सिविल सर्जन से कम न हो, से फिटनेस प्रमाण पत्र प्राप्त करना अनिवार्य है।

चिकित्सा प्रमाणपत्र में सभी प्रविष्टियाँ स्पष्ट और पठनीय होनी चाहिए। किसी भी परीक्षण रिपोर्ट का विवरण खाली नहीं होना चाहिए। उम्मीदवार की तस्वीर मेडिकल जांच फॉर्म पर चिपकाई जानी चाहिए,

जिस पर जांच करने वाले चिकित्सा अधिकारी द्वारा हस्ताक्षर और मुहर लगाई जानी चाहिए। मेडिकल फिटनेस प्रमाणपत्र का प्रारूप संलग्न है।

इस प्रारूप के अलावा किसी भी प्रारूप में मेडिकल फिटनेस प्रमाणपत्र स्वीकार नहीं किया जाएगा।

नोट : चिकित्सीय फिटनेस प्रमाणपत्र इस अधिसूचना के बाद की तिथि का होना आवश्यक है। फिटनेस प्रमाणपत्र के संदेहास्पद होने की स्थिति में एसईसीएल अपने मे चिकित्सीय जाँच करवा कर फिटनेस की पुष्टी कर सकता है

दस्तावेज सत्यापन:

दस्तावेज सत्यापन लगभग 15 मार्च 2024 से किया जाएगा | दस्तावेज सत्यापन का कार्यक्रम एसईसीएल वेबसाईट पर अस्थायी चयन सूची के साथ अपलोड किया जाएगा।

दस्तावेजों के सत्यापन के समय, अभ्यर्थी/योको को अपने मूल दस्तावेज जैसे माध्यमिक / उच्च माध्यमिक विद्यालय योग्यता के प्रमाण पत्र और अंक पत्र, इंजीनियरिंग में डिग्री/डिप्लोमा के प्रमाण पत्र और अंक पत्र, जाति प्रमाण पत्र (01/04/2023 से प्राप्त ओबीसी प्रमाण पत्र ही स्वीकार किया जाएगा, एंव आधार कार्ड, आधार कार्ड से जुड़े बैंक खाते, छत्तीसगढ़ और मध्य प्रदेश के उम्मीदवारों के लिए अधिवास प्रमाण पत्र लाना अनिवार्य है। वे अपने साथ उपरोक्त दस्तावेजों की स्व-सत्यापित फोटोकॉपी का एक सेट, चार पासपोर्ट आकार के फोटो ग्राफ और संलग्न प्रारूप में एक नोटरीकृत शपथपत्र भी साथ लाएंगे।

ध्यान दें:

1. चयनित अभ्यर्थी/यो को अप्रेंटिसशिप 1992 का नियम 11 (2) के अनुसार न्यूनतम दर से स्टाइपेंड का भुगतान किया जाएगा, जो वर्तमान में रु. स्नातक अपरेंटिस के लिए 9000 / - प्रति माह और तकनीशियन अपरेंटिस के लिए रु. 8000 / - प्रति माह है।
2. खनन अभियांत्रिकी के चयनित अभ्यर्थी/यो (प्रशिक्षुओं) को एस.ई.सी.एल. की भूमिगत खदानों में ही पदस्थ किया जाएगा एंव अन्य अभियांत्रिकी शाखाओं के चयनित अभ्यर्थी/यो (प्रशिक्षुओं) को एसईसीएल की ओपन कास्ट या अन्य प्रतिष्ठानों में, जो की मध्य प्रदेश और छत्तीसगढ़ राज्य में स्थित है, पदस्थ किया जाएगा।
- 3 . प्रशिक्षुओं को एस.ई.सी.एल. के किसी भी प्रतिष्ठान में कर्मचारी के रूप में रोजगार के लिए अवशोषित /स्वीकार नहीं किया जाएगा। एसईसीएल में शिक्षुता प्रशिक्षण प्राप्त करने के आधार पर किसी भी रिश्ताती /परिस्थिती मे एस ई सी एल में रोजगार लिए जाया नहीं करेगा एंव रोजगार के लिए इस तरह के किसी भी दावे पर किसी भी स्थिति में विचार नहीं किया जाएगा।
- 4 . दस्तावेज सत्यापन, चिकित्सा परीक्षण या प्रशिक्षण में भाग लेने के लिए निर्धारित स्थान पर आने/जाने के लिए कोई टीए/डीए प्रदान नहीं किया जाएगा। साथ ही कोई आवास या आवास सुविधा प्रदान नहीं की जाएगी।

5 . एसईसीएल प्रबंधन बिना किसी पूर्व सूचना के किसी भी स्तर पर शिक्षुता प्रशिक्षण की सीटों को बढ़ा या घटा सकता है या बिना किसी पूर्व सूचना के संपूर्ण शिक्षुता प्रशिक्षण चयन कार्यक्रम को रद्द भी कर सकता है।

6. जिन प्रावधानों का इस अधिसूचना पत्र में उल्लेख नहीं हो उन सभी के लिए अप्रेंटिस अधिनियम और शिक्षुता नियम (यथा संशोधित) के प्रावधान लागू होंगे।

7 . प्रशिक्षुओं के चयन के संबंध में सभी घोषणाएं उपरोक्त एसईसीएल वेबसाइट के माध्यम से की जाएंगी। इसलिए एसईसीएल की वेबसाइट देखते रहें। फोन पर संपर्क न करें या अनावश्यक पत्राचार न करें। यदि आवश्यक हो, कार्यालय समय में (सोमवार से शुक्रवार को सुबह 10 बजे से शाम 5.00 बजे तक और शनिवार को सुबह 10 बजे से दोपहर 1.30 बजे तक) फोन नंबर 07752-255509 पर एसईसीएल हेल्प डेस्क से संपर्क कर सकते हैं।)

8 . किसी भी विवाद की स्थिति में विवाद का निपटारा बिलासपुर कोर्ट में या अप्रेंटिस एक्ट में निर्दिष्ट अधिकारियों/निकायों के समक्ष ही किया जाएगा।

संलग्न: 1. शपथ पत्र का प्रारूप। 2. मेडिकल फिटनेस सर्टिफिकेट 3. दस्तावेज सत्यापन हेतु सूची

 12.02.24

उप महाप्रबंधक (खनन / मा. सं. वि.)

प्रतिलिपी :

1. निदेशक, BOAT, (पश्चिम क्षेत्र) मुंबई - अभ्यर्थियों की जानकारी हेतु BOAT पोर्टल पर अधिसूचना अपलोड करने के अनुरोध के साथ आवश्यक कार्यवाही हेतु सादर प्रेषित।
2. प्रभारी, रोजगार कार्यालय, कोनी, बिलासपुर

वितरण:

1. तकनीकी सचिव, अध्यक्ष सह प्रबंध निदेशक, निदेशक तकनीकी(संचालन), निदेशक तकनीकी (यो एवं परियोजना) निदेशक (कार्मिक) / (वित्त), एस.ई.सी.एल. बिलासपुर।
2. महाप्रबंधक (प्रणालि), एस.ई.सी.एल. बिलासपुर - एस.ई.सी.एल. की वेबसाइट पर अपलोड करने एवं अप्रेंटिस टैब के अंतर्गत लिंक <https://forms.gle/6QMspCcz1AdPQ62V9> , को नया ब्लिंक प्रदान करने के अनुरोध के साथ ।
3. सभी क्षेत्रीय महाप्रबंधक - सूचना और प्रचार के लिए।

(Under Jurisdiction of Bilaspur Court Only)

SOUTH EASTERN COALFIELDS LIMITED

(A Subsidiary of Coal India Limited)

साउथ ईस्टर्न कोलफील्ड्स लिमिटेड

कोल इंडिया लिमिटेड की एक आनुशांगिक कंपनी

A Mini Ratna Company / एक मिनी रत्न कंपनी

(A Government of India Undertaking | भारत सरकार का उपक्रम)

CIN:U10102CT1985GO1003161

OFFICE OF THE GENERAL MANAGER(HRD)

Management Development Institute

Indira Vihar Colony, Seepat Road,

Bilaspur-495006 (C.G.)

Tel. 07752-25509

e-mail : gmhrd.secl@coalindia.in

Web: www.secl-cil.in

Ref. No: SECL/BSP/HRD/Apprentice 24/ 813

Date :12.02.2024

NOTIFICATION

Sub : Notification for inviting online application for Graduate and Technician Apprenticeship training for one year in South Eastern Coalfields Limited under Apprentices Act 1961 (amended up to date).

Applications are invited from the candidates having Degree /Diploma in Engineering or equivalent from recognized institute approved by Government for Graduate and Technician Apprenticeship Training for a period of one year under the provisions of Apprentice Act 1961 (amended up to date) in different engineering streams as mentioned below.

Sl. No.	Category/ Trade of Apprentices	Total no. of seats	General	OBC	SC	ST
1	Graduate in Mining Engg.	200	100	26	28	46
2	Graduate in Electrical Engg.	50	25	6	7	12
3	Graduate in Mechanical Engg.	50	25	6	7	12
4	Graduate in Civil Engg.	30	15	4	4	7
5	Graduate in Electronics and Telecommunication	20	10	2	3	5
6	Technician Apprentices in Mining Engg./ Mining and Mine Surveying	900	450	117	126	207
7	Technician Apprentices in Mechanical Engg.	50	25	6	7	12
8	Technician Apprentices in Electrical Engg.	75	38	10	10	17
9	Technician Apprentices in Civil Engg.	50	25	6	7	12
	Total	1425				

SECL has sent the advertisement to Board of Apprentice Training (BOAT) for uploading on the apprenticeship portal <https://nats.education.gov.in> for information.

Application Process:

Interested candidates registered on NATS 2.0 portal, are advised to submit their application through online Application Form, by clicking on the Google Form link <https://forms.gle/6QMspCcz1AdPQ62V9> available on official website of SECL (www.secl-cil.in)

under -> Human resource-> HRD-> Apprentice, within the prescribed time limit. The candidate is required to login with his GMAIL account to fill the google form. Applications sent through post / mail or any other mode will not be considered / accepted. The last date to apply online is Thursday 27th February 2024 till 12.00 MIDNIGHT. Applications received after the last date will not be considered. Defective and unclear applications will not be considered.

In the reservation of seats, provision of DoPT guidelines i.e., Reservations for Scheduled Castes 14% scheduled tribe 23% and Other Backward Class 13% has been followed.

Eligibility:

1. Candidate should hold 04 year degree for graduate apprenticeship and 03 year diploma in relevant stream / branch of engineering for technician apprenticeship or equivalent qualification granted by institution recognized by the Government.

Graduate Engineers and Diploma Engineers (Duration of Diploma can be 3 years after class 10th or 2 years after 12th which is subject to the condition of getting lateral entry into 2nd year of such COURSES of the concerned students. One-year Diploma is not allowed), only through regular (Full time) mode of education are eligible for enrolment of apprenticeship training.

It is further clarified that as per communication received from AICTE and also in reference to the approved process handbook of AICTE (All India Council for Technical Education) there is a provision of lateral entry into the second year of diploma course for 10+2 pass candidate with certain conditions. The tenure of all Diploma engineering course is of 3 / 4 year duration after class 10th.

2. Candidates should have registered on the National Apprenticeship training Portal NATS 2.0 (<https://nats.education.gov.in>) of Board of Apprenticeship Training, Western Region, Mumbai.
3. Candidates should have submitted his online application through link provided on SECL website before 12 .00 Midnight on Tuesday 27.02.2024.
4. Candidates should not have undergone apprenticeship training in any other institution earlier.
5. Candidate should not have completed employment / service at any establishment for one year or more.
6. Candidate should not be perusing or completed Postgraduate / M.Tech. qualification
7. Candidate should have completed 18 years of age as on 13th February, 2024.
8. Candidate should not have passed his engineering degree / diploma 05 years before the date of joining as apprentice.

Registration Process: Students are expected to register on the NATS 2.0 Portal Western Region of Board of Apprenticeship Training. To register on NATS 2 Portal, Go to official website of <https://nats.education.gov.in>. Candidates are advised to refer the student Manual available on home page of the said website. For any interruption / problem in online registration in the NATS portal, according to the above process, please contact BOAT office on Email :natscounselling.boatwr@gmail.com / Email: natssupport_student@aicte-india.org Landline: 011-29581332 and Tollfree no. :1800-222-060, phone no+91-22-24055635/24053682 ,

In this process, there is no role of SECL, so the candidates are advised not to contact SECL in this

regard.

Selection Criteria:

Date of passing in engineering / diploma is basis for shortlisting of the candidate. Earlier passed candidate will be placed higher. In case of tie-on date of passing, in the same category, the percentage of marks of Engineering Degree / Diploma, percentage of marks in 12th /10th respectively and, date of birth will be 1st, 2nd and 3rd tie breakers in order for provisional selection. The provisional selection list will be prepared on the basis of above criteria and reservation.

Two seniority list of provisionally selected candidates as per selection criteria will be prepared. 1st list (Level -1) will consist of candidates belonging to Chhattisgarh and Madhya Pradesh and 2nd list (Level -2) will be prepared of candidates belonging to rest other states. Candidates from 2nd list will get opportunity after exhausting First list candidates.

The provisional selection list will be uploaded on the SECL website, tentatively, in the 1st week of March 2024

Verification of documents and medical examination:

The provisionally selected candidates will be allowed for training only after the verification of the documents and after found fit in the medical examination (as per the provisions of the Mines rules, 1955) as applicable for apprentices posted in mines as per the criteria and format prescribed in the Mines Rule 1955. It is mandatory to obtain a fitness certificate from the medical officer of a government hospital not less than a Assistant Civil Surgeon, after medical examination, for engagement as the apprentice. All the entries in the medical certificate should be clear and readable. The details of any test report should not be blank. The photograph of the candidate should be pasted on the medical examination form, which should be signed and stamped by the examining medical officer. Format of Medical Fitness Certificate is attached. Medical fitness certificate in any format other than this format will not be accepted.

Note: The medical fitness certificate must be from the date after this notification. In case the fitness certificate is in doubt, SECL can confirm the fitness by conducting a medical examination on its own.

Document Verification:

The document verification will be done from 15th March onwards. The schedule of document verification will be uploaded on the SECL website along with the provisional selection list.

At the time of verification of documents, the candidates should bring their original documents like certificate and mark sheet of the secondary / higher secondary school qualification, certificate, and mark sheets of degree in engineering or Diploma in engineering, caste certificate (OBC) certificate obtained from 01/04/2023 will only be accepted,) Adhaar linked bank account, Domicile Certificate for Chhattisgarh and Madhya Pradesh candidates, Aadhaar Card etc. They should also bring with them one set of self-attested photocopy of the above documents, four number passport size photographs and a notarized affidavit in prescribed format.

Note:

1. Selected candidates will be paid stipend at the minimum rate as per Rule 11 (2) of Apprenticeships 1992, which is currently Rs. 9000 / - per month for Graduate apprentice and Rs. 8000/- per month for technician apprentice.
2. Mining apprentices will be posted only in the underground mines of SECL, whereas other engineering

apprentices will be posted in open cast mines and establishments of areas of SECL in the states of Madhya Pradesh and Chhattisgarh.

3. No apprentice will be absorbed / accepted for employment in any of the establishments of SECL as employee. Any claims for employment in any of the establishments of SECL, by virtue of getting apprenticeship training in SECL will not be considered in any case.
4. No TA /DA for coming / going to the scheduled place for documents verification, medical examination or to attend training will be provided. Also, no accommodation or housing facility will be provided.
5. SECL management may increase or decrease seats of apprenticeship training at any level or can also cancel the entire apprenticeship training selection program without any prior notice.
6. The provisions of the Apprentices Act 1961 and the Apprenticeship Rules 1992 amended upto date will apply in the matters not covered in this Notification.
7. All announcements regarding selection of apprentices will be done through the above SECL website. So, keep visiting the SECL website. Do not call on phone or make unnecessary correspondence. If necessary, can contact SECL help desk at phone number 07752-255509 on working days in the office hours (10.00 AM TO 5.00 PM on Monday to Friday and 10 AM TO 1.30 PM on Saturday).
8. In the case of any dispute, the settlement of the dispute will be resolved in Bilaspur court only or before the officials / bodies referred to in the Apprentice Act, 1961 as amended upto date.

Attached: 1. Affidavit Format
2. Medical Certificate Form "O"
3. Check List for Document Verification

12.02.24
Dy. General Manager (Min. /HRD)

Copy to:

1. Director, BOAT, (W.R.) Mumbai - With a request to upload the notification on the BOAT Portal for information of the aspired candidates.
2. In-charge, Employment Exchange, Koni, Bilaspur

Distribution:-

1. T.S. to C.M.D./D(T)O/D(P)/D(T)P&P/D(F), S.E.C.L. Bilaspur.
2. G.M. (System), S.E.C.L. Bilaspur - For uploading in SECL website with request to create new blink and providing link <https://forms.gle/6QMspCcz1AdPQ62V9>, under apprentice tab.
3. All Area G.M.s - For information and publicity.

Affidavit Format (Notarized) for one year Graduate / Technician apprenticeship training in SECL in FY 2023-24

I _____ S/D/W/O . _____ Date of birth _____ am a resident of the Village _____ Post _____ police station _____ tehsil _____ District _____ state _____.

I present this affidavit for one-year Graduate/ Technician ----- apprenticeship training in SECL.

I swear by: -

1) I applied for a contract to one-year Graduate/ Technician ----- apprenticeship training in SECL.

2) The facts mentioned in the application and the documents attached to it, such as the Mark sheets and certificates of 10 th / 12 th mark sheets and ----- engineering graduate degree/diploma, caste certificate,, Aadhar card, etc. are correct.

3) My certificate of medical examination and fitness for apprenticeship training is correct, in which no forgery has been done. The details of examining Doctor (Whose post is not less than Asst. Civil Surgeon) and the medical centre where I have been medically examined and obtained the certificate of fitness are as follows:

Name of Doctor:

Post:

Phone no./mobile no. with STD Code of the examining doctor/Medical Centre

E-Mail ID of the examining Doctor/Medical Centre

Name of Medical Centre

Medical Centre Address-

Village

Post

District

State

4) I hold degree in ----- engineering for graduate apprenticeship / diploma in ----- engineering for technician apprenticeship or equivalent qualification granted by institution recognized by the Government.

5) I have applied for Apprenticeship through link provided on SECL website before 12.00 MIDNIGHT on Tuesday 27th February, 2024.

6) I have not undergone apprenticeship training in any other institution earlier,

7) I have not completed employment / service at any establishment for one year or more.

8) I am not holding / perusing M.Tech degree qualification.

9) I have completed 18 years of age as on 13 February, 2024.

10) In the case of selection, the contract will automatically terminate once the one-year apprenticeship training period expires. Apprenticeship training does not generate any employment claim in SECL . I myself or through others will not pressurize SECL for employment by virtue of my apprenticeship training in SECL.

11) During the training period, I will not claim for accommodation in SECL and will not give pressure to provide housing.

12) I will receive training in any mine of SECL where i will be posted . I will not put pressure for change of place / mine

13) If any of the conditions of the Apprentices Act or as mentioned above are violated by me, this apprenticeship training agreement will automatically be terminated and the responsibility of breaking the contract will be mine.

In such a situation, according to the provisions of the Apprentices Act, I will be responsible for the liabilities of breach of the contract.

Name and signature of the Candidate

Notary

CHECK LIST FOR CERTIFICATE/DOCUMENTS VERIFICATION OF TECHNICIAN/GRADUATE APPRENTICES 2023-24

PROVISIONAL SELECTION SL. NO. - BRANCH OF ENGG. - NATS REG. NO.-

SL. NO.	AS PER HIGH SCHOOL CERTIFICATE	AS PER DEGREE/DIPLOMA CERTIFICATE	AS PER AADHAR CARD	AS PER APPRENTICESHIP PORTAL
NAME OF THE CANDIDATES				
FATHERS NAME				
DATE OF BIRTH				

NOTE:- There should be no change in the names and DOB in all the certificates. In case of change the certificates to be supported by Notarized Affidavit.

CASTE CATEGORY:-

GENERAL

ST

SC

OBC

DATE OF OBC CASTE CERTIFICATE:-

NOTE:- OBC Certificate of a date earlier than 01/04/2023 will not accepted.

SL. NO.	CERTIFICATES DETAILS	ORIGINAL PRODUCED	SELF ATTESTED COPIES
1.	NATS registration date-		
2.	Medical Fitness Certificate (Not earlier than Date-12.02.2022 i.e. Notification Date)		
3.	Degree/Diploma Marksheet		
4.	Degree/Diploma Certificate		
5.	SSC/HSC Marksheet		
6.	SSC/HSC Certificate		
7.	Notarized Affidavit (Revised)		
8.	Aadhar card linked bank Account		
9.	Aadhar Card		
10.	Domicile Certificate for Chhattisgarh and MadhyaPradesh Candidates		
11.	Passport size Photograph		

Candidate Signature with Date

(For official use only)

Checked & Verified By

Mr.-

Signature with Date-

Mr.-

Signature with Date-

72

Medical Examination Format

(FORM - O)

(See rule 29F (2) and 29L)

Report of medical examination under rule 29B in accordance with Form P1 of the Mines Rules 1955

Certificate No.....

Certified that Shri/Shrimati* to be employed as trade apprentice
in..... trade in mines of SECL, Form B No/ Apprenticeship registration
number..... has been examined for an initial medical examination in accordance with
Form P1 of the Mines Rules 1955. He/she* appears to be..... years of age. The findings of the
examining authority are given in the attached sheet. It is considered that Shri/Shrimati*

(a)* is medically fit for any employment/ graduate/technician apprentice training in mines.

(b)* is suffering from..... and is medically unfit for

- (1) any employment in mine; or
- (2) any employment below ground; or
- (3) any employment or work.....

©* is suffering from..... he should get this disability* cured/controlled and
should be again examined within a period of months. He/She will appear for re-examination
with the result of test of..... and the opinion of Specialist from..... He/She may
be permitted/not* permitted to carry on his duties during this period.

Space for affixing Passport

Size Photograph of the Candidate.

Signature of the examining authority (not below the rank of assistant civil surgeon) with seal

.....

Place:

Date:

Name and designation in Block letters

* Delete whatever is not applicable.

** One copy of the certificate shall be handed over to the person concerned for SECL and another copy shall be retained by the examining authority,

ML

Report of the examining authority

(to be filled in for every medical examination whether initial or after cure/control of disability).

Annexure to Certificate No.....as result of medical examination on

Identification Mark.....

Left thumb impression of the candidate

1. **General development-** Good/ Fair /Poor
2. **Height**.....Cms
3. **Weight**.....kg.

4 Eyes:

(i) Visual acuity-Distant vision (with or without glasses).

Right eye.....

Left eye.....

(ii) Any organic disease of eyes.....

(iii) Night blindness.....

(iv) Color blindness

(v) Squint

(* to be tested in special cases)

(5) Ears

(I) Hearing: right ear.....Left ear

(II) Any organic diseases.....

6. Respiratory system

Chest measurement:

(i) After full inspirationcms.

(ii) After full expiration.....cms.

7. Circulatory system:

Blood Pressure.....

Pulse.....

8. Abdomen:

Tenderness.....

Liver.....

76

Spleen.....

Tumor.....

9. Nervous system:

History of fits or epilepsy.....

Paralysis.....

Mental health.....

10. Locomotory system

11. Skin.....

12. Hydrocele

13. Hernia.....

14. Any other abnormality

15. Urine:

Reaction.....

Albumin.....

Sugar.....

16. Ski gram of chest.

17. Any other test considered necessary by the examining authority.

18. Any opinion of specialist considered necessary.

Signature and seal of the examining authority
(Not below the rank of assistant civil surgeon)

Place:

Name.....

Designation

Place of posting.....

City/ Town..... PO.....

.District.....State...

Phone /Mobile No.

Email Address

76

¹(FORM - P-I)

(See rule 29F(1) and 29L)

Medical standard of fitness for persons to be employed in mines.

1. The person should be in good mental and bodily health and free from any physical defect likely to interfere with his efficient employment in a mine. Due allowance in the standard should be made for the age of a candidate.

2. Locomotor system - The limbs should be well formed and developed and the function of all the limbs should be within normal limits. Any deformity should be recorded. There should be no deformity or paralysis which may interfere with his efficient employment in a mine. Any deformity noted should be recorded.

3. Skin - There should be no evidence of extensive and chronic skin disease or ulceration.

4. (a) Distant vision eye with or without glasses should be not less than the following standard.

	For workers employed on Surface and in opencast Workings	For workers employed below ground
1. Better eye	6/12	6/6
2. Worse eye	6/18	6/9

(b) Night blindness should be tested in special cases only in underground workers where the examining authority considers it necessary.

(c) A person having only one eye which functions normally should not be employed belowground. For employment on surface the vision of such a person in the other eye should be 6/12 with or without glasses. A person will be considered uni-ocular when there is physical loss of one eye or when there is functional loss of vision of one eye.

(d) Colour blindness will be tested only in special cases where the job requires good colour discrimination. Only low grade colour perceptions will be tested with Edridge Green's lantern.

(e) There should not be squint where binocular vision is essential.

(f) There should not be any organic disease of the eye which is likely to affect the distant vision within a period of five years.

5. Hearing should be good. Any progressive disease effecting hearing should be recorded. The candidate should be able to hear conversational voice from a distance of 3 metres.

6. Speech must be without serious impediments.

7. (a) Respiratory system should be sound and free from any chronic laryngeal bronchial pulmonary disease. Tuberculosis of lungs if not active should not be a disqualification.

(b) ²[A full sized postero-anterior chest radiograph (large) enough to include thoracic inlet and both costophrenic angles obtained by an X-ray machine of atleast 300 mA Milli-Ampere) strength shall be evaluated in the manner specified by the Chief Inspector and Lung function tests (spirometry) to record forced vital capacity (FVC) and forced expiratory volume in one second (FEV1) shall be made. There should not be any evidence of active pulmonary disease if there are evidences of active pulmonary tuberculosis, he may be permitted to work if his sputum is negative on repeated examination and on

8. Circulatory system - There should be no evidence of cardiac or vascular disease which may interfere with his efficient employment in a mine.

9. There should not be any evidence of disease of abdominal organs which is likely to affect his efficient discharge of duty in a mine.

10. In case the candidate has hernia, he may be declared fit after he has been successfully operated for the same.

11. Hydrocele if present should not be large enough to impede the normal activities of the person. If it is large enough he may be declared fit after being successfully operated.

12. The nervous system should be sound. Persons with history of epilepsy or any other type of organic or historical fits should not be declared fit for employment in a mine.

13. The medical examination should include examination of urine. Mere presence of albumen and sugar in the urine without any gross organic disease producing signs and symptoms should not be a disability.

14. Skiagram of the chest should also be obtained. If it is necessary the medical officer may direct the candidate to obtain the result of special tests beyond the opinion of a specialist from recognized institution/hospital.

Handwritten mark