कोल डण्डिया लिमिटेड

(भारत सरकार का उपक्रम)

COAL INDIA LIMITED (A Govt. of India Enterprise) कोल भवन "COAL BHAWAN"

PREMISES NO: 04, MAR, PLOT NO: AF-III

ACTION AREA-1A, NEW TOWN, RAJHARHAT KOLKATA-700156 (WB)

A Maharatna Company

PERSONNEL DIVISION **POLICY CELL**

E-MAIL: cjuster.cil@coalindia.in

TEL: 033-7110 4227

FAX: 033-2324 4140

WEBSITE: www.coalindia.in CIN:L23109WB1973GOI028844

(An ISO 9001:2015 & ISO 50001:2011 Certified Company)

Ref. No. CIL/C5A (PC)/2097

Date: 18.05.2017

OFFICE MEMORANDUM

Sub: Amendments in the Coal India Executive Leave Rules - 2010

The CIL Board of Directors, in their 340th meeting held on 02.05.2017, accorded approval for the following amendments to the Coal India Executive Leave Rules - 2010.

Accordingly, the provisions of the Coal India Executive Leave Rules - 2010 shall stand amended, as below, with immediate effect.

Clause No.	Existing Provision	Approved Amendment
7.1.7	(New Provision)	Departmental candidates joining in Executive cadre before 30 th June will be entitled to 1-day casual leave in addition to the 11 days in his credit.
7.2(1)	(New Provision)	Leave upto a maximum of 90 days may be granted to an aggrieved female Executive on the recommendation of the Internal Committee during the pendency of inquiry under Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013.
7.4.5	(New Provision)	Non-Executives joining Executive cadre are required to exhaust their sick leave before availing HPL.
7.4.6	(New Provision)	No additional HPL will be credited to Non- Executives in the calendar year of their joining in Executive cadre.
7.15	(New Provision)	Paternity Leave A male employee may be granted paternity leave on full pay for a period of 15 days during confinement of his wife, i.e. upto 15 days before or upto six months from the date of delivery of the child, based on documentary evidence. In case this leave is not availed, it will be treated as lapsed. Paternity leave, however, will not be granted for the period of third confinement.

	G 4 41	Computing the rate of Earned Leave
12.3.13	Computing the rate of	Encashment
	Earned Leave	For computing the rate of encashment, basic pay
	Encashment	and dearness allowance only will be included. All
	For computing the rate of	and dearness allowance only will be included. The
	encashment, basic pay	other allowances viz. HRA, Coalfield Allowance,
	including non-practicing	Charge Allowance, Underground Allowance,
	allowance, if any, and	NPA etc. will be excluded.
	dearness allowance only	
	will be included. All other	
	allowances viz. HRA,	
	Coalfield Allowance,	
	Charge Allowance,	
	Underground Allowance,	
	etc. will be excluded.	
12.5.2	Computing the rate of	Computing the rate of half pay leave
12.5.2	half pay leave	encashment
	encashment	While computing payment of encashment of Half
9	While making payment of	Pay leave, half of the basic pay and DA computed
	encashment of Half Pay	on half of the basic shall be taken.
	leave, half of the basic	Α
	pay, proportionate NPA,	
	if applicable, with full	
	DA upto maximum	0
	period of 300 days is to be	
	taken into account.	
12		Leave entitlement/ Leave encashment of
13	Leave entitlement/ Leave encashment of	Management Trainees
		Management trainees who are appointed in
	Management Trainees	regular pay scale will be entitled to casual leave,
	Management trainees	earned leave, half pay leave, commuted leave,
	who are appointed in	maternity leave and paternity leave at par with the
	regular pay scale will be	
	entitled to casual leave,	regular executives.
	earned leave, half pay	
	leave and commuted	
	leave at par with the	
	regular executives.	

This is for information and implementation by all concerned.

Dy. General Manager (P/PC)

Distribution:

- 1. The CMD, ECL/BCCL/CCL/NCL/WCL/SECL/MCL/CMPDI
- 2. The Director (P&IR)/ Director (M)/Director (F)/ Director (T), CIL
- 3. The CVO, CIL
- 4. The Director (P), ECL/BCCL/CCL/NCL/WCL/SECL/MCL
- 5. The Director (T/ES), CMPDIL
- 6. The ED, IICM
- 7. The GM/TS to Chairman, CIL
- 8. The GM(P/EE), CIL/ The GM/HOD (P/EE), ECL/BCCL/CCL/NCL/WCL/SECL/MCL
- The GM (System), CIL: with a request to upload the same in CIL website under circulars soft copy emailed.
- 10. The GM, NEC, Margherita