

Meghalaya

Mining their own business

Arwat Challam

Introduction

Meghalaya

Area of 22,429 sq. km.

Divided into 7 Districts

Three Main tribes- *Khasi, Pnar and Garo*

Indo-Malayan Biodiversity Hotspot.

Major Minerals- *Coal, Limestone & Uranium*

Entire state is a *Sixth Schedule* area

Mineral Deposits in Meghalaya

(In Million Tonnes)

Coal Deposits Region Wise

Production of Coal Region Wise 2009-2010

Brief History of Coal in India

1973

Coal was nationalized
Coal Mines (Nationalization)
Act, 1973

1976

Amendment
Granting Sub-lease to
individuals to mine coal

1996

Amendment
Captive Mining for Steel
and Cement plants

Brief History of coal mining in Meghalaya

When?

Introduced by the British in late 19th Century in the Khasi Hills.

Usage

Used by the British to heat their houses and found no use for the locals.

Present

Mined exclusively by indigenous residents of the state. Sold in national and international markets

Who is eligible to mine coal?

Central govt. owned or controlled company

Coal India Limited (CIL) is the deemed lessee of coal in India. As granted by the nationalization process.

Cement Iron & Steel

In 1996 Coal Mining allowed for captive consumption.

Individuals with Sub-lease

Individuals are allowed to mine provided they have a sub-lease in areas where coal is found in small pockets.

Who owns lease/sub-lease in Meghalaya

There are a total of **16** lease
Given by the Govt. of
Meghalaya

There are a total of **13**
Prospecting Licenses

Number of Lease/Sublease,
Prospecting License,
Reconnaissance Permit

Compulsory requirements for any mining operation

Mining Lease

MINES AND MINERALS (DEVELOPMENT AND REGULATION) ACT, 1957 the act that governs all minerals prohibits mining of any mineral without a lease in Section 4 (1)

Reconnaissance Permit

Granted for preliminary prospecting of a mineral through regional, aerial, geophysical or geochemical surveys and geological mapping.

Prospecting License

Granted for undertaking operations for purpose of exploring, locating or proving mineral deposit.

Myths about Coal mining in Meghalaya

Meghalaya is a Sixth Schedule State hence its autonomy gives freedom to the people to mine as they wish.

➤ Sixth Schedule

The unique land tenure system of the state gives rights over minerals too.

➤ Land Tenure System of the state

Coal in Meghalaya was never nationalized or have been exempted

➤ Exempted from Nationalization

Coal mining is a customary practice of the indigenous people of the state

➤ Customary Practice

The General Misconception

The truth about Coal mining in Meghalaya

Para. 9 of the Sixth Schedule Explicitly mentions the need for Lease, Licences or Leases for the purpose of prospecting for, or extraction of, minerals.

➤ **Sixth Schedule**

The land ownership pattern is only for surface rights and not mineral

➤ **Land Tenure System of the state**

Coal in Meghalaya was nationalized and names of the mines bought during the nationalization process is mentioned in the Coal Mines Nationalization Act.

➤ **Exempted from Nationalization**

Coal mining is a practice introduced by the British to indigenous people of the state

➤ **Customary Practice**

Clearing the General Misconception

RTI Findings

Ministry of Coal

All Mining Laws are applicable to Meghalaya.

Directorate Of Mineral Resources GoM

All Mining Laws are applicable in Meghalaya

Ministry of Labor & Indian Bureau of Mines

All Mining Labor laws (Mines Act, 1952) regarding safety and health of workers applicable to Meghalaya.

Major violations of the coal mines

The Laws

Coal Mines Nationalization Act, 1973

**Mines and Minerals
(Development & Regulation) Act, 1957**

Mines Act, 1952

Forest Conservation Act, 1980

**The Water (Prevention and Control of
Pollution) Act, 1974**

State Government's role in coal mining.

1

Collects royalty on coal being transported to different states of the country and international markets.

2

Refuses to take actions on complaints on the various violations of the coal mines.

3

No actions taken to stem the environmental damage to forest, rivers and human rights violations.

The Results

Lukha River,
Jaintia Hills District

The Results

Lukha River,
Jaintia Hills District

The Results

The Results

Surface cracks
Sohkympkor, Jaintia
Hills District

The Results

Surface Cracks
Sohkymphor, Jaintia
Hills District

The Results

Forest area being
cleared for illegal
mining.

The Results

Mine Shaft in Rymbai
Jaintia Hills

The Results

The Results

Rat-hole mining

The Results

Rat-hole mining
In Garo Hills

The Results

Illegal Road Construction in middle of community forests of Garo Hills

The Results

Water too acidic for consumption

Thank
You!