
3,3,3 3,3,2 3,3,1 2,2,2 2,2,1 2,1,1 Total 1,2,2 1,2,1 1,1,2 1,1,1 Total

A - CIL BLOCKS

ECL 1528.92 2901.58 5727.34 2891.21 704.12 13753.17 1284.06 1284.06

BCCL 268.19 1923.12 5565.15 2703.94 1078.62 11539.02 993.09 993.09

CCL 24.82 3848.35 3567.51 124.83 2958.05 68.55 10592.12 4978.33 4978.33

WCL 5265.00 1013.41 2380.45 255.53 2127.94 3.30 11045.63 1693.36 1693.36

SECL 3451.51 4980.53 3706.17 56.15 1689.11 8.41 13891.88 4281.92 4281.92

NCL 0.82 1025.28 365.47 30.76 1422.33 1779.26 1779.26

MCL 1839.13 3203.81 7753.08 253.00 1842.29 36.36 14927.67 7247.44 7247.44

NEC 14.86 278.24 46.31 339.41 85.853 85.85

12377.56 17886.48 30003.23 689.51 14624.31 1930.13 77511.22 22343.33 22343.33

B - ADDITIONAL CIL BLOCKS

ECL 1542.18 3200.26 377.99 21.30 514.86 105.75 5762.34 243.70 243.70

BCCL 300.00 22.05 166.46 14.86 503.37 128.63 128.63

CCL 610.00 1752.61 3221.05 25.58 5609.24 116.29 116.29

WCL 1716.11 221.79 1937.90

SECL 1455.53 14403.15 1310.35 296.02 17465.05 790.17 790.17

NCL 3700.83 1166.72 46.40 30.64 4944.59

MCL 5650.24 1690.47 202.75 7543.46 931.36 931.36

NEC

3907.71 30445.25 8154.83 21.30 1100.47 136.39 43765.94 2210.15 2210.15

16285.27 48331.73 38158.05 710.81 15724.78 2066.52 121277.17 24553.47 24553.47

145830.64

UNFC CLASSIFICATION OF CIL BLOCKS AND ADDITIONAL CIL BLOCKS AS ON 01.04.2016

GRAND TOTAL

TOTAL-CIL BLOCKS

TOTAL-ADDL. CIL BLOCKS

77511.22 22343.33

99854.55

43765.94 2210.15

45976.09

121277.17 24553.47

UNFC Codes - Coal Reserve (Mt)UNFC Codes - Coal Resource (Mt)
Company

EASTERN COALFIELDS LIMITED
As on 01.04.2016

3,3,3 3,3,2 3,3,1 2,2,2 2,2,1 2,1,1 1,2,2 1,2,1 1,1,2 1,1,1

A.

1 Raniganj ADJOY II BHANORA 53.15 129.03 22.46 3.61

2 Raniganj AMRITNAGAR AMKOLA 35.96 28.09 59.63 17.73 1.19

3 Raniganj ANDAL CENTRAL 75.20 5.02

4 Raniganj BADJNA CHAPAPUR 0.68 287.72 42.78 12.78

5 Raniganj BAKULIA EXTENSION 91.44

6 Raniganj BANSRA 28.08 51.86 35.45 22.09

7 Raniganj BANSRA SEARSOLE WEST 7.53 80.49

8 Raniganj BARMONDIA SECTOR B 9.20 32.68 16.91

9 Raniganj BARUL BAGDIHA 97.00 371.00

10 Raniganj BELBAID PARASEA JAMBAD

PARASCOLE
10.44 64.03 84.70 33.55

11 Raniganj CHINAKURI 155.89 56.32 11.16

12 Raniganj CHINAKURI NORTH 11.29 3.03 10.67 0.23

13 Raniganj DAMRA KUARDIH 29.00 131.55 30.86 2.42

14 Raniganj DHEMOMAIN 47.76 10.23 18.41 0.20

15 Raniganj GOURANGDIH D SARISHATALI

SOUTH
462.00 268.29 14.12 16.89

16 Raniganj GHUSICK 66.47 16.36 125.52 54.87

17 Raniganj GOPALPUR KANYAPUR 32.48 4.08 0.46

18 Raniganj HARIPUR CHORA 56.01 134.37 51.09 19.14

19 Raniganj ITAPARA 250.00 6.77 60.92

20 Raniganj JHANJRA 190.91 158.51 60.91

21 Raniganj JK NAGAR JEMEHARI MAHABIR 76.51 83.49 44.41 12.99

22 Raniganj KALIDASPUR KALIKAPUR 74.50 66.17 4.91 0.29

23 Raniganj KASTA 27.08 34.29 99.24

Sl.

No.

of the

Block

Coalfield Name of Block UNFC Codes

Coal Resource

UNFC Codes

Coal Reserve

CIL BLOCKS

EASTERN COALFIELDS LIMITED
As on 01.04.2016

3,3,3 3,3,2 3,3,1 2,2,2 2,2,1 2,1,1 1,2,2 1,2,1 1,1,2 1,1,1

Sl.

No.

of the

Block

Coalfield Name of Block UNFC Codes

Coal Resource

UNFC Codes

Coal Reserve

24 Raniganj KHAS KAJORA LACHHIPUR 22.94 41.58 109.14 136.11 80.01

25 Raniganj KRISHNANAGAR KENDA WEST

BAHULA
109.08 64.38 29.06

26 Raniganj LAKHIMATA KAPASARA MANDAMAN 9.18 97.35 182.08 50.76

27 Raniganj MADHAIPUR MANDERBONI 25.00 48.53 11.15

28 Raniganj MERAH KUMARDHUBI 19.39 46.71 8.06

29 Raniganj NABAKAJORA MADHABPUR 203.06 142.61 59.52

30 Raniganj NAKRAKONDA PURUSHOTTAMPUR

KUMARDIH
17.96 221.53 103.34 89.26

31 Raniganj NIMCHA 2.40 35.44 11.53 55.97

32 Raniganj NINGAH 20.00 178.11 8.18

33 Raniganj NORTH SEARSOLE KUNUSTORIA 56.59 21.34 67.80

34 Raniganj PANDABESHWAR DALURBANDH

KOTTADIH SAMLA
1.13 111.83 293.28 123.05

35 Raniganj PARBELIA 13.80 70.20 24.49 1.16

36 Raniganj RANAGMATI A 42.74 46.91 66.58 94.12

37 Raniganj RANGAMATI B INTEGRATED 172.68 76.59 68.73

38 Raniganj RATIBATI 17.52 51.36 24.49 4.62

39 Raniganj SALANPUR 423.00 73.74 128.06 23.44 17.56

40 Raniganj SATGRAM 8.67 67.60 29.36 7.24

41 Raniganj SHYAMSUNDARPUR S BANKOLA 187.00 60.05 25.55

42 Raniganj
SIDULI NORTH & CENTRAL BANKOLA 12.65 226.12 200.44 168.07 112.36

43 Raniganj SONEPUR BAZARI 3.83 64.23 180.78

44 Raniganj SRIPUR TALTORE 26.60 5.58

45 Raniganj TILABONI 181.82 242.35 78.82 64.03

46 Raniganj TOPOSI 0.70 64.11 5.18

EASTERN COALFIELDS LIMITED
As on 01.04.2016

3,3,3 3,3,2 3,3,1 2,2,2 2,2,1 2,1,1 1,2,2 1,2,1 1,1,2 1,1,1

Sl.

No.

of the

Block

Coalfield Name of Block UNFC Codes

Coal Resource

UNFC Codes

Coal Reserve

47 Raniganj MOIRA MODHUJORE 604.24 55.21 7.97

1303.55 1598.54 4990.45 2605.55 704.12 749.09

1 Saharjuri CHITRA 210.97 11.58 92.26

210.97 11.58 92.26

1 Rajmahal CHUPERBHITA 127.21 187.69 149.65 12.68 126.76

2 Rajmahal HURA-C (DEOGHAR) 332.88 9.96 90.04

3 Rajmahal LALMATIA A&B 1090.71 26.12 244.55 185.56

4 Rajmahal SIMLONG 98.16 24.64 17.26 6.89 40.35

225.37 1303.04 525.92 274.08 442.71

1528.92 2901.58 5727.34 2891.21 704.12 1284.06

B.

1 Raniganj DHANGAJORE 98.71 4.23

2 Raniganj MADHUKUNDA 118.00

3 Raniganj MADANPUR 22.48 21.52 21.30 30.94 82.29

4 Raniganj NARAINKURI 81.78 148.42 80.36 32.52

5 Raniganj BAKULIA * 96.24 5.58 23.46

6 Raniganj BARMONDIA SECTOR A 24.87 23.84 107.58

24.87 344.81 377.99 21.30 116.88 105.75 32.52

1 Birbhum DHOLKATA GARIA 435.17 1114.35

2 Birbhum GOPALNAGAR GANPUR 508.98

3 Birbhum RAMPUR MOLLARPUR 111.57 448.64

1055.72 1562.99

1 Rajmahal BHALUKASBA-SURNI 347.50

Coalfield Sub-Total (RANIGANJ)

Coalfield Sub-Total (SAHARJURI)

Coalfield Sub-Total (RAJMAHAL)

ADDITIONAL CIL BLOCKS

Coalfield Sub-Total (RANIGANJ)

Coalfield Sub-Total (BIRBHUM)

GRAND TOTAL FOR ECL-52 BLOCKS

EASTERN COALFIELDS LIMITED
As on 01.04.2016

3,3,3 3,3,2 3,3,1 2,2,2 2,2,1 2,1,1 1,2,2 1,2,1 1,1,2 1,1,1

Sl.

No.

of the

Block

Coalfield Name of Block UNFC Codes

Coal Resource

UNFC Codes

Coal Reserve

2 Rajmahal HARIPUR-CHAPARIA 333.88

3, 4 Rajmahal BRAHMANI + CHICHROPATSIMAL

5, 6 Rajmahal KAYDA -CHOUDHAR-GARIAPANI 397.98 211.18

7 Rajmahal KULKULIDANGAL 112.58 541.11

8 Rajmahal SALAIPAHAR 1.51 417.47

461.59 1292.46 397.98 211.18

1542.18 3200.26 377.99 21.30 514.86 105.75 243.70

GRAND TOTAL FOR THE SUBSIDIARY 3071.10 6101.85 6105.33 21.30 3406.07 809.87 1527.76

GRAND TOTAL (ADDITIONAL CIL)-18 BLOCKS

Coalfield Sub-Total (Rajmahal)

Bharat Coking Coal Limited As on 01.04.2016

3,3,3 3,3,2 3,3,1 2,2,2 2,2,1 2,1,1 1,2,2 1,2,1 1,1,2 1,1,1

1. CIL BLOCKS
1 Jharia Damuda Block 28.06 144.60 11.64 9.20

2 Jharia Block-II 144.32 43.14 100.00

3 Jharia Block-III 14.65 0.00 75.92 173.94 22.73

4 Jharia Block-IV 22.10 34.97 208.25 95.57 157.85

5 Jharia Block - VII 181.51 123.79 39.48 1.80

6 Jharia Block - VIII 46.20 64.58 253.28 25.91 42.15

7 Jharia Kumari OCP 236.62 461.67 126.73 430.86

8 Jharia Mukunda 276.32 438.06 458.37 94.58 168.30

9 Jharia Kusunda Block 427.16 5.61 35.81 1.70

10 Jharia Chandrapura 8.14 13.67 22.88

11 Jharia Amlabad 32.97 87.27 115.97 15.00 10.90

12 Jharia Bhalgora 173.67

13 Jharia Bhowrah 325.37 200.14 69.05 0.29

14 Jharia Bhurungia, Kalyanpur & Kunji-Nutandih 15.74 57.69 81.88 15.16

15 Jharia Dharmaband 125.83 364.34 28.19 10.61

16 Jharia Dharmaband-Kharkharee Ext. 109.26 279.24 26.00 2.95

17 Jharia Gouri 2.59 9.82

18 Jharia Huriladih-Burragarh 14.52 112.46 45.80 12.29

19 Jharia Kapuria 50.28 108.69 37.49

20 Jharia Katras-Choitudih 37.35 74.20 39.86 12.85

21 Jharia Kharkharee 351.66 11.95 2.69

22 Jharia Kustore 204.20 44.04 15.40 2.55

23 Jharia Madhuband 90.09 6.82 496.15 51.90 22.85

24 Jharia Moonidih-Jarma 32.30 103.05 55.60 119.77

25 Jharia Murulidh 9.84 38.52 6.48 0.00 0.00

26 Jharia Patherdih 76.13 174.30 3.09 0.61

27 Jharia Pootkee-Bulliary 331.98 454.01 252.85 113.16 13.58

28 Jharia Singra 186.39 13.71

29 Jharia Sudamdih Colliery 29.24 22.57 38.26

123.06 1431.49 5099.67 2649.38 1070.63 979.31

30 Raniganj Dahibari-Basantimata 75.08 21.17 1.39 13.78

31 Raniganj Begunia 112.13 32.12 0.71 0.29

COALFIELD SUBTOTAL (JCF)

Sl No Coalfield Name of Block

UNFC Codes

Coal Resource

UNFC Codes

Coal Reserve

Bharat Coking Coal Limited As on 01.04.2016

3,3,3 3,3,2 3,3,1 2,2,2 2,2,1 2,1,1 1,2,2 1,2,1 1,1,2 1,1,1

Sl No Coalfield Name of Block

UNFC Codes

Coal Resource

UNFC Codes

Coal Reserve

32 Raniganj Chanch 351.60 157.20 5.50 1.97

33 Raniganj New Laikdih 25.00 5.00 20.36 0.27

34 Raniganj Ramkrishna 8.00 0.65

35 Raniganj Victoria 93.70 20.11 2.65

36 Raniganj Victoria West 135.03 87.03 6.13 1.69

145.13 491.63 465.49 54.55 7.99 13.78

268.19 1923.12 5565.15 2703.94 1078.62 993.09

3,3,3 3,3,2 3,3,1 2,2,2 2,2,1 2,1,1 1,2,2 1,2,1 1,1,2 1,1,1

1 Jharia West Mohuda (Including Lohapatti West) 150.00

2 Jharia Kalyanpur UG (part of Bhurungia, Kalyanpur &

Kunji-Nutandih (Mahuda) block)

3 Raniganj Kalyaneswari 150.00 22.05 166.46 14.86 128.63

GRAND TOTAL (ADDL. CIL BLOCKS) 300.00 22.05 166.46 14.86 128.63

GRAND TOTAL FOR BCCL 568.19 1945.17 5731.61 2718.80 1078.62 1121.72

Coalfield

UNFC Codes

Coal Resource

UNFC Codes

Coal Reserve

Note: Kalyanpur UG Block which is figuring in MoC's Addl.CIL list is also figuring in CIL list and shown as

Bhurungia, Kalyanpur & Kunji-Nutandih (Mahuda) block. The area and reserves included in CIL list only.

Name of BlockSl No

COALFIELD SUBTOTAL (RCF)

GRAND TOTAL (JCF+RCF) (CIL BLOCKS)

2. ADDITIONAL CIL BLOCKS

Central Coalfields Limited As on 01.04.2016

3,3,3 3,3,2 3,3,1 2,2,2 2,2,1 2,1,1 1,2,2 1,2,1 1,1,2 1,1,1

CIL Blocks

North Karanpura 1 Ashoka 76.49 324.17

North Karanpura 2 Benti 15.29 13.91 10.00

North Karanpura 3 Churi 35.70 15.52 7.92

North Karanpura 4 Bachra 14.15 5.00

North Karanpura 5 Chano Rikba 44.81 39.11 100.70

North Karanpura 6 Magadh 0.00 0.00 53.69 46.06 862.35

North Karanpura 7 Karkatta 54.04 299.37 95.71 128.98

North Karanpura 8 Amrapali 189.33 222.44 460.02

North Karanpura 9 Sanghamitra 133.47 419.23

North Karanpura 10 Piparwar Mangardaha 28.94 31.94 25.26

North Karanpura 11 Chandragupt 0.15 181.81 527.30

North Karanpura 12 Purnadih 4.75 17.28 47.74

North Karanpura 13 Tetaria-Pinderkom 24.59

North Karanpura 14 Ashoka Karkata West 1206.00

North Karanpura 15 Deonad

North Karanpura 16 Koyad Kishanpur South

North Karanpura 17 Dhandu East

North Karanpura TOTAL (CIL) 1260.04 677.31 53.69 883.85 2926.94
East Bokaro 1 DRD 578.05 337.22 130.49 317.37

East Bokaro 2 Dhori 4.38 267.62 43.86 32.23

East Bokaro 3 Godo 0.00 98.15 71.16

East Bokaro 4 Govindpur Ph-II 110.79 110.80 66.13 10.57 40.45

East Bokaro 5 Jarangdih OC 35.87 5.75 2.24

East Bokaro 6 Jarangdih Shaft 60.15 19.94 2.55

East Bokaro 7 Jarangdih UG 34.30

East Bokaro 8

Kaveri (Karo-II) Block

(including Karo Eastern

Sec.)

80.10 77.79 14.86 89.99

East Bokaro 9 Konar 1.76 0.00 3.32 36.73 105.36

East Bokaro 10 Selected Dhori 13.47 73.86 39.91

UNFC Codes

Coal Resource

UNFC Codes

Coal Reserve

Coalfield S N Name of Block

Central Coalfields Limited As on 01.04.2016

3,3,3 3,3,2 3,3,1 2,2,2 2,2,1 2,1,1 1,2,2 1,2,1 1,1,2 1,1,1

UNFC Codes

Coal Resource

UNFC Codes

Coal Reserve

Coalfield S N Name of Block

East Bokaro 11 Pichri 168.18 0.28 31.20 23.80

East Bokaro 12 Sawang Pipradih 529.14 82.87 44.67 36.37

East Bokaro 13 Uchitdih 10.70

East Bokaro 14 Kathara 95.24 123.65 14.11 24.75

East Bokaro TOTAL (CIL) 1567.64 1154.70 3.32 579.76 13.12 783.64

West Bokaro 1 Ara 22.34 7.83 141.28 39.10

West Bokaro 2 Gose 33.97 72.96 48.02 26.30

West Bokaro 3 Hesagora 33.16 184.92

West Bokaro 4 Kedla 143.49 148.26

West Bokaro 5 Kuju 0.76 124.11 41.16 86.84 17.31

West Bokaro 6 Jharkhand 13.04 65.60 118.73 11.73 12.41

West Bokaro 7 Parej East 77.68 15.42 34.03

West Bokaro 8 Parej West 45.51 21.69 46.56

West Bokaro 9 Topa Reorganisation 11.59 50.41 68.81 91.03

West Bokaro 10 Pundi 16.68 106.29 10.20 32.63

West Bokaro 11 Pundi East

West Bokaro 12 Sarubera & Parsabera 0.07 3.92 0.08 4.87 5.61 2.69

West Bokaro 13 Tapin (Comb.) 11.90 9.24 58.25 101.58

West Bokaro TOTAL (CIL) 13.88 466.76 855.24 7.83 467.10 5.61 403.65
South Karanpura 1 Argada 313.57 30.85

South Karanpura 2 Gidi 136.41 124.69 119.65 137.39

South Karanpura 3 Associated & Khas 8.37 97.02 26.00

South Karanpura 4 Aswa 33.43 62.90 14.23 47.02

South Karanpura 5 Bhurkunda 71.57 0.00 52.43 121.60 111.48

South Karanpura 6 Jeevandhara 13.61 158.76 9.63 12.72

South Karanpura 7 Hesalong 7.56 39.55 39.43

South Karanpura 8 Central Saunda 9.41 45.31 32.50

South Karanpura 9 Sayal D 10.94 45.68 48.71 133.81 52.42

South Karanpura 10 Sirka 85.30 7.64 16.58

South Karanpura 11 Urimari 7.00 76.92 50.97 2.80 81.74

South Karanpura 12 Saunda D (SW)

South Karanpura 13 Patratu South

South Karanpura 14 Patratu South EXT

Central Coalfields Limited As on 01.04.2016

3,3,3 3,3,2 3,3,1 2,2,2 2,2,1 2,1,1 1,2,2 1,2,1 1,1,2 1,1,1

UNFC Codes

Coal Resource

UNFC Codes

Coal Reserve

Coalfield S N Name of Block

South Karanpura TOTAL (CIL) 10.94 316.07 663.73 59.99 881.94 49.82 515.11

Ramgarh 1 Rajrappa 216.81 119.29 17.08 5.00

Ramgarh 2 Ramgarh Block-II 14.18 75.68 52.91 116.11

Ramgarh 3 Bhairvi 0.00 52.07 212.25

Ramgarh 4 Kaitha 6.62 4.48 7.27 12.03

Ramgarh 4 TOTAL (CIL) 237.61 199.45 129.33 345.39

Daltonganj 1 North Lohari 3.62

Daltonganj 2 Rajhara NW Sector

Daltonganj 2 TOTAL (CIL) 0.24 17.09 2.57
Giridih 1 Giridih

Giridih 2 Kabribad 2.99 3.60

Giridih 2 TOTAL (CIL) 6.50 3.60

Hutar 1
Hutar UG (Sector A &

B)
7.00

Hutar 1 TOTAL (CIL) 7.00

67
GRAND TOTAL (CIL

Blocks)
24.82 3848.35 3567.51 124.83 2958.05 68.55 4978.33

ADDITIONAL CIL BLOCKS

North Karanpura 1 GONDA 330.00

North Karanpura 2 RAHAM 165.58 810.21

North Karanpura 3 NAIPARAM 366.00

North Karanpura 4 RAUTPARA A 300.00

North Karanpura 5 RAUTPARA B 250.00

North Karanpura 5
TOTAL (N.

KARANPURA)
550.00 861.58 810.21

East Bokaro 1 Asnapani (East) 170.22 164.15

Central Coalfields Limited As on 01.04.2016

3,3,3 3,3,2 3,3,1 2,2,2 2,2,1 2,1,1 1,2,2 1,2,1 1,1,2 1,1,1

UNFC Codes

Coal Resource

UNFC Codes

Coal Reserve

Coalfield S N Name of Block

East Bokaro 2 Asnapni (West) 186.99 42.52

East Bokaro 3 Chalkari Extn. 361.00

East Bokaro 4 Jaridih 17.90 92.48

East Bokaro 4 TOTAL (E.BOKARO) 736.11 299.15

West Bokaro 1 Mandu 161.25

West Bokaro 2 Padrangi 52.31 134.12

West Bokaro 3 Pundi South 91.52 174.28

West Bokaro 3 TOTAL (W. Bokaro) 143.83 469.65

South Karanpura 1 HINDEGIR 11.09 142.04

South Karanpura 2 PATRATU A 1500.00

South Karanpura 3 PATRATU B

South Karanpura 4 PATRATU C

South Karanpura 4
TOTAL (S.

Karanpura)
11.09 1642.04

Auranga 1 Rajbar ABC 60.00 0.00 25.58 116.29

Auranga 1 TOTAL (Auranga) 60.00 0.00 25.58 116.29

17 TOTAL (Addl. CIL) 610.00 1752.61 3221.05 25.58 116.29

84 634.82 5600.96 6788.56 124.83 2983.64 68.55 5094.62GRAND TOTAL CCL

WESTERN COALFIELDS LIMITED
As on 01.04.2016

3,3,3 3,3,2 3,3,1 2,2,2 2,2,1 2,1,1 1,2,2 1,2,1 1,1,2 1,1,1

1 PENCH-KANHAN Nehariya-Dhankasa 150.00 33.60 52.03 26.68

2 PENCH-KANHAN Urdhan-Jamunia 190.00 6.98 9.03 68.84 99.46

3 PENCH-KANHAN Thesgora block-A 90.00 3.00 15.21 38.71 12.68

4 PENCH-KANHAN Thesgora-C 40.00

5 PENCH-KANHAN Vishnupuri 0.00 0.00 12.38 148.06 20.38

6 PENCH-KANHAN Rawanwara Khas 79.67 2.54

7 PENCH-KANHAN Mahadeopuri 88.02 6.27 1.74

8 PENCH-KANHAN Maori 1.67 1.32

9 PENCH-KANHAN Barkui 50.00 0.00 4.99 4.25 54.42 0.78

10 PENCH-KANHAN Ambara Sukri 14.00 37.00 10.00 9.44 0.76 8.80

11 PENCH-KANHAN Jharna & Jharna Etn 34.19 2.60

12 PENCH-KANHAN Nandan 80.00 64.93 12.02 7.42

13 PENCH-KANHAN Tandsi 3.00 20.47 18.86 12.42

14 PENCH-KANHAN Dhanwa 164.00

15 PENCH-KANHAN Chattarpur 19.10 0.38 6.00 31.77 7.07

16 PENCH-KANHAN Shobhapur 1.95 4.00 75.87 1.11

17
PENCH-KANHAN

Gandhigram 20.00 67.28 42.45

18 PENCH-KANHAN Tawa 17.15 6.39

603.000 56.103 273.541 45.660 716.246 3.300 251.289

1 PENCH-KANHAN Dhau North 10.30 13.42

2 PENCH-KANHAN Umri 14.61

3 PENCH-KANHAN Shaktigarh 13.54 60.56

23.839 88.590TOTAL (ADDL. CIL) PENCH KANHAN TAWA CF

TOTAL (CIL) PENCH KANHAN CF

UNFC Codes

Coal Resource

UNFC Codes

Coal Reserve

Sl.

No.
Coalfield Name of Rationalized Block

WESTERN COALFIELDS LIMITED
As on 01.04.2016

3,3,3 3,3,2 3,3,1 2,2,2 2,2,1 2,1,1 1,2,2 1,2,1 1,1,2 1,1,1

UNFC Codes

Coal Resource

UNFC Codes

Coal Reserve

Sl.

No.
Coalfield Name of Rationalized Block

19 KAMPTEE Gondegaon Gatrohan 90.00 8.45 14.20 181.11 55.80

20 KAMPTEE BINA 55.00 8.00 51.58 3.31 13.84

21 KAMPTEE SINGHORI 50.00 20.00 56.62 2.73 11.65

22 KAMPTEE Silewara 101.51 250.32 44.28 16.65

23 KAMPTEE Patansaongi 200.00 29.00 31.50 9.64 11.34

24 KAMPTEE Saoner 130.00 20.11 14.85 2.24 185.55 73.82

525.00 187.07 419.07 2.24 426.62 183.10

4 KAMPTEE Silori 7.73 69.00

5 KAMPTEE Bharatwada 152.45

6 KAMPTEE Sangam 234.00

394.18 69.00

25 UMRER Makardhokra 78.36 12.84 104.54

78.36 30.89 120.82

27 Bander Nand 75.00 10.00 36.20 27.29

28 Bander Murpar 9.24 142.56 202.87 63.52

75.00 9.24 152.56 239.07 90.81

7 Bander Indapur 186.00

8 Bander Mandwa 180.00

9 Bander Bhagwanpur 50.00

416.00

29 WARDHA VALLEY Yekona 1000.00 37.32 16.78 3.80 7.40 60.02

30 WARDHA VALLEY Yekona II Extn. 27.14 4.43 18.90

WARDHA VALLEY KONDA HARDOLA 177.74 544.04

18.05 16.28

SUB TOTAL :UMRER CF (CIL)

TOTAL (CIL) BANDER CF

TOTAL (ADDL. CIL) KAMPTEE CF

TOTAL (CIL) KAMPTEE CF

26 UmrerUMRER

TOTAL (ADDL. CIL) BANDER CF

31

WESTERN COALFIELDS LIMITED
As on 01.04.2016

3,3,3 3,3,2 3,3,1 2,2,2 2,2,1 2,1,1 1,2,2 1,2,1 1,1,2 1,1,1

UNFC Codes

Coal Resource

UNFC Codes

Coal Reserve

Sl.

No.
Coalfield Name of Rationalized Block

WARDHA VALLEY West of Takli Jena Block 70.00 7.98 19.71

33 WARDHA VALLEY Bhandak 120.00 73.00

34 WARDHA VALLEY New Majri 80.34 29.01

35 WARDHA VALLEY JUNA KUNADA 8.00 1.71 9.59 1.51

WARDHA VALLEY CHARGAON 0.02 4.14

37
WARDHA VALLEY NAVIN KUNADA AND

EXPANSION
6.30 0.40

38 WARDHA VALLEY TELWASA 7.90 2.02 0.80

39 WARDHA VALLEY DHURWASA & EXTN. 1.92 0.80

40 WARDHA VALLEY JUNAD 14.00 57.92 1.69 2.40

WARDHA VALLEY KOLAR PIMPRI 450.00 17.84 34.31

WARDHA VALLEY PIMPALGAON 65.00 30.57 6.85 15.63

WARDHA VALLEY UKNI 120.00 30.00 16.65 19.11

WARDHA VALLEY NILJAI 140.00 19.35 32.79 29.77 48.80

WARDHA VALLEY BELLORA 50.00 72.92 7.88 19.99

WARDHA VALLEY GHUGHUS/ NAKODA 160.00 1.14 55.16 18.57

WARDHA VALLEY MUGOLI 178.46 38.82 47.85

WARDHA VALLEY KOLGAON 140.00 5.00 3.47 2.04 15.24

WARDHA VALLEY Penganga 355.00 0.00 10.84 43.01

WARDHA VALLEY Chikalgaon-Chinchala 407.00 65.97 83.04 143.44 61.84

WARDHA VALLEY Ghonsa-Parsoda 220.00 3.00 3.07 35.22 21.31

WARDHA VALLEY BORDA 270.00 212.09

53 WARDHA VALLEY Bhatadi 5.37 29.03 9.80 98.88

54 WARDHA VALLEY Padmapur 6.00 35.62

WARDHA VALLEY DURGAPUR 45.00 13.26 76.82

WARDHA VALLEY HINDUSTAN LALPETH 20.00 139.83 97.57 81.23

57 WARDHA VALLEY Visapur 11.35 20.98

32

36

42

41

44

43

45

46

47

48

49

51

50

52

55

56

WESTERN COALFIELDS LIMITED
As on 01.04.2016

3,3,3 3,3,2 3,3,1 2,2,2 2,2,1 2,1,1 1,2,2 1,2,1 1,1,2 1,1,1

UNFC Codes

Coal Resource

UNFC Codes

Coal Reserve

Sl.

No.
Coalfield Name of Rationalized Block

WARDHA VALLEY Ballarpur 50.00 0.02 61.78 28.00 10.27 16.22

59 WARDHA VALLEY BALLARPUR N.W. EXTN. 35.00 0.80 0.72

WARDHA VALLEY DHUPTALA 15.00 57.00 4.63 23.18 60.26

WARDHA VALLEY SASTI 330.00 108.78 40.92 9.30 9.65

WARDHA VALLEY Gauri-Pauni 138.80 60.11 185.78

WARDHA VALLEY WIRUR CHINCHOLI 35.00 32.46 3.43 2.11

4062.00 761.00 1456.92 207.63 715.11 1047.35

10 WARDHA VALLEY Madheri 60.00

11 WARDHA VALLEY Bhatali 43.68

12 WARDHA VALLEY East of Ekarjuna 153.54

13 WARDHA VALLEY Bhandak East 30.00

14 WARDHA VALLEY Junad II 7.00 30.00

15 WARDHA VALLEY Bahmini Palasgaon 245.63

16 WARDHA VALLEY Bhivkund A 195.40

17 WARDHA VALLEY Rajur Manikgarh 134.92

18 WARDHA VALLEY NAKODA EXTENSION 11.92 34.20

882.09 64.20

1716.11 221.79

5265.00 1013.41 2380.45 255.53 2127.94 3.30 1693.36

5265.00 2729.52 2602.24 255.53 2127.94 3.30 1693.36

58

60

62

61

63

TOTAL (CIL) WARDHA VALLEY CF

GRAND TOTAL (CIL) FOR WCL

GRAND TOTAL (CIL & ADDL. CIL) FOR WCL

TOTAL (ADDL. CIL) WARDHA VALLEY CF

GRAND TOTAL (ADDL. CIL) FOR WCL

SOUTH EASTERN COALFIELDS LIMITED
As on 01.04.2016

3,3,3 3,3,2 3,3,1 2,2,2 2,2,1 2,1,1 1,2,2 1,2,1 1,1,2 1,1,1

I - CIL BLOCKS

1 MAND-RAIGARH BAROUD 22.97 405.32 16.06 135.68

2 MAND-RAIGARH CHIMTAPANI 10.05 208.56 348.28

3 MAND-RAIGARH CHHAL 14.23 0.00 25.91 9.41 140.42

4 MAND-RAIGARH PELMA 40.43 147.24 36.25 219.14

5 MAND-RAIGARH JAMPALI 711.60 414.59 210.65 3.48 29.49

6 MAND-RAIGARH DURGAPUR-SHAHPUR 35.47 15.61 140.50

MAND-RAIGARH 711.60 492.22 798.68 35.96 289.37 1013.51

1 BISHRAMPUR PATHAKPUR 45.00 35.54 55.57 7.27 14.00

2 BISHRAMPUR BADAULI-KHANHOO KULHARI 50.00 28.28 38.62 7.59 2.44 16.00

3 BISRAMPUR NAWAPARA 30.42 13.78 5.71

4 BISHRAMPUR BALRAMPUR INCLINE 0.04 12.06 4.04

5 BISRAMPUR BISHRAMPUR OC 18

6 BISHRAMPUR BHATGAON COLLIERY 11.32 41.85 14.76

7 BISHRAMPUR SENDUPARA 67.32 13.06 7.92

8 BISHRAMPUR MADANNAGAR 0.03 25.75 234.30

9 BISHRAMPUR TULSI 630.00 176.82

10 BISRAMPUR SHIVSAGAR 10

11 BISHRAMPUR JAGANNATHPUR 328.00 1.42 30.09 7.8 63.38

BISRAMPUR
1063.00 65.24 410.23 147.16 2.44 360.11

1 KORBA DIPKA 8.96 200.47 84.854222 378.26

2 KORBA GEVRA 769.43 715.64 148.69 730.68

3 KORBA KUSMUNDA 23.37 90.34 141.95 294.6 901.57

4 KORBA BANKI-SURAKACHAR 0.49 8.09 47.31 7.15

5 KORBA MANIKPUR 480.00 1348.18 94.67 80.168889 80.93

6 KORBA KARTALI 1.56 37.47 6.17 55.59

7 KORBA NOONBIRRA-RATIJA 186.00 44.58

8 KORBA RAJGAMAR 120.00 161.72 23.33 6.76 5.82

9 KORBA SARAIPALI 45.81 3.63 32.75

10 KORBA DHELWADIH-BAGDEWA 18.69 165.69 34.752 18.20

Name of Rationalised Block

UNFC Codes

Coal Resource

UNFC Codes

Coal Reserve
Sl. No.

of the

Block

Coalfield

SOUTH EASTERN COALFIELDS LIMITED
As on 01.04.2016

3,3,3 3,3,2 3,3,1 2,2,2 2,2,1 2,1,1 1,2,2 1,2,1 1,1,2 1,1,1

Name of Rationalised Block

UNFC Codes

Coal Resource

UNFC Codes

Coal Reserve
Sl. No.

of the

Block

Coalfield

11 KORBA LACHHMANBAND 1.23 9.39

KORBA
623.37 2586.11 1479.49 8.09 706.94 2210.94

1 SOHAGPUR BEHERABAND 110.00 21.87 21.47

2 SOHAGPUR BIJURI 3.57 2.47 8.2 7.39

3 SOHAGPUR SHEETALDHARA 17.21 4.98

4 SOHAGPUR KAPILDHARA 0.05 0.54 7.47

5 SOHAGPUR HALDIBARI 59.59 24.59 6.96 10.30

6
SOHAGPUR

RAJNAGAR-DOLA-

WEST&NORTH JKD
17.02 71.62 39.45 28.02

7 SOHAGPUR KULHARIA 2.57 1.3 27.50

8 SOHAGPUR JHIRIA 4.35 11.94 25.67

9 SOHAGPUR AMADAND OC & UG 11.08 17.44 76.32

10 SOHAGPUR BAKULMANI 13.75 5.97

11 SOHAGPUR URA-KHODRI 94.08

12 SOHAGPUR JAMUNA-KOTMA 103.00 7.92 10.57 20.98 13.66

13 SOHAGPUR BATURA 12.43 84.55

14 SOHAGPUR AMLAI 10.91 5.39 12.22

15 SOHAGPUR DHANPURI OC 55.00 2.78 19.60 6.73 11.18

16
SOHAGPUR

DHANPURI MINOR SCHEME OF

BURHAR I & III MINES 205.00 5.90 3.05

17 SOHAGPUR RUNGTA 13.67 1.73 5.69 3.28

18 SOHAGPUR BANGWAR 1.10 5.34 14.78 5.68

19 SOHAGPUR KARKATI 5.08 91.24 9.86 7.61

20 SOHAGPUR KHAIRAHA 50.00 8.80 20.44 9.78

21 SOHAGPUR BODRI 13.70 19.83 22.02

22 SOHAGPUR DAMINI 4.59 9.27

23 SOHAGPUR BAKAHO 7.7 6.79

24 SOHAGPUR CHANGERA 14.34

25 SOHAGPUR DHANPURA 280.84 24.70

SOUTH EASTERN COALFIELDS LIMITED
As on 01.04.2016

3,3,3 3,3,2 3,3,1 2,2,2 2,2,1 2,1,1 1,2,2 1,2,1 1,1,2 1,1,1

Name of Rationalised Block

UNFC Codes

Coal Resource

UNFC Codes

Coal Reserve
Sl. No.

of the

Block

Coalfield

26 SOHAGPUR KANCHANPUR-PAKARIA 180.00 50.00 130.00

27 SOHAGPUR MITHAURI-DULHARA 61.00 270.00

28 SOHAGPUR JARWAHI 3.18

29 SOHAGPUR MANPURA 160.00 50.00

30 SOHAGPUR KESHWAHI-GERUA 150.00

SOHAGPUR
981.02 887.33 515.47 8.26 267.72 5.97 391.88

1
UMARIA 3.59 120.38 3.4 8.97

1 TATAPANI-RAMKOLA DUBA 87.81

2 TATAPANI-RAMKOLA AMARTIPUR 165.00

3 TATAPANI-RAMKOLA TATAPANI 350.00

TATAPANI-RAMKOLA

602.81

1 SENDURGARH VIJAY EAST 58.00

2 SENDURGARH VIJAY WEST 0.24 74.16 20.87

SENDURGARH
58.00 0.24 74.16 20.87

1 LAKHANPUR REHAR WEST 63.00 171.71 59.68 52.08

2 LAKHANPUR REHAR EAST 30.00 91.16 36.23 3.97 29.40

LAKHANPUR 30.00 154.16 207.94 63.65 81.48

1 JHILIMILI GIRIJAPUR 29.55 31.76 17.84

2 JHILIMILI KATKONA 13.52 15.62 38.29 11.68 13.34

JHILIMILI 13.52 15.62 67.84 43.44 31.17

1 CHIRIMIRI CHIRIMIRI 29.00 7.70 40.36 31.71 65.70

2 CHIRIMIRI BARTUNGA-ANJAN HILL 3.84 8.32 31.48

CHIRIMIRI 29.00 7.70 40.36 3.84 40.03 97.19

1 SONHAT CHURCHA 4.53 39.77 9.7 29.95

2 SONHAT NAGAR 100.00

SONHAT 104.53 39.77 9.70 29.95

1, 2
JOHILLA

KANCHAN BLOCK + LOHANGI-

PINOURA BLOCK
11.04 9.92 31.78

SOUTH EASTERN COALFIELDS LIMITED
As on 01.04.2016

3,3,3 3,3,2 3,3,1 2,2,2 2,2,1 2,1,1 1,2,2 1,2,1 1,1,2 1,1,1

Name of Rationalised Block

UNFC Codes

Coal Resource

UNFC Codes

Coal Reserve
Sl. No.

of the

Block

Coalfield

3 JOHILLA NOWROZABAD 1.01 5.5 1.03

4 JOHILLA BIRSINGHPUR(PALI) 3.23 13.73 28.12 3.03

JOHILLA 3.23 25.78 43.54 35.84

Total - CIL BLOCKS 3451.51 4980.53 3706.17 56.15 1689.11 8.41 4281.92

II - ADDITIONAL CIL BLOCKS

1 MAND-RAIGARH Chimtapani Extn. 488.57

2
MAND-RAIGARH

Dip side of Barod Bijari (Sector-

I,II,III,Sarapal & Nayadih Dip)
740.03 2391.26

3 MAND-RAIGARH PELMA EXTN 653.64

4 MAND-RAIGARH Nayadih 335.16

5 MAND-RAIGARH Chirra South Central 180.00

6 MAND-RAIGARH Chirra South East 200.00

7 MAND-RAIGARH Elong 540.00

8 MAND-RAIGARH Dumdih 340.00

9 MAND-RAIGARH West of Basin-Phatehpur ‘A’ 503.00

10 MAND-RAIGARH West of Basin-Phatehpur ‘B’ 650.00

11 MAND-RAIGARH West of Basin-Phatehpur’C’ 385.00

12 MAND-RAIGARH Gitkunwari 630.00

13 MAND-RAIGARH Girari 735.00

14 MAND-RAIGARH ONGAON-POTIA 1050.00

15 MAND-RAIGARH Syang East A & B

16 MAND-RAIGARH Syang Central-A

17 MAND-RAIGARH Syang North West

18 MAND-RAIGARH Syang South

MAND-RAIGARH Sub total - Syang group 9.02 29.08 217.13 277.67 732.63

19 MAND-RAIGARH Chirra North 605.23

20 MAND-RAIGARH Chirra North East ‘A’ 22.39 118.51

21 MAND-RAIGARH Chirra North East’B’ 74.02 142.72

MAND-RAIGARH 1402.69 8553.49 1083.59 277.67 732.63

1 BISRAMPUR MAHAN NORTH 250.00

2 BISRAMPUR MAHAN SOUTH 286.00

BISRAMPUR 536.00

1 KORBA 885.00 226.87

732.639.017 29.083 217.131 277.67

SOUTH EASTERN COALFIELDS LIMITED
As on 01.04.2016

3,3,3 3,3,2 3,3,1 2,2,2 2,2,1 2,1,1 1,2,2 1,2,1 1,1,2 1,1,1

Name of Rationalised Block

UNFC Codes

Coal Resource

UNFC Codes

Coal Reserve
Sl. No.

of the

Block

Coalfield

1 SOHAGPUR DHANPURA NEW 15.10 273.74

2 SOHAGPUR SINGHPUR 400.00

3 SOHAGPUR SINGHPUR NORTH 330.00

4 SOHAGPUR PANWARI 1.51 67.60

5 SOHAGPUR GHUNGHUTI 9.53 135.34

6 SOHAGPUR CHULAHA-BHULIA 155.73

7 SOHAGPUR MALACHUA -0.11 18.35 57.54

SOHAGPUR 26.14 1362.41 -0.11 18.35 57.54

1 TATAPANI-RAMKOLA Duba Dip side 300.00

2 TATAPANI-RAMKOLA Duba North 240.00

3 TATAPANI-RAMKOLA AMARTIPUR EXTN. 45.86

4 TATAPANI-RAMKOLA BEHRATOLI 4.94 109.27

5 TATAPANI-RAMKOLA BHELMI 21.76 87.51

TATAPANI-RAMKOLA 26.70 782.64

1 SONHAT GHUGRA 367.22

2 SONHAT Labji- Pusla 669.44

3 SONHAT Labji Pusla (West) 658.11

4 SONHAT Up dip side of Labji-Pusla (West) 588.84

SONHAT 2283.61

Total - ADDITIONAL CIL BLOCKS 1455.53 14403.15 1310.35 296.02 790.17

GRAND TOTAL - SECL 4907.04 19383.68 5016.53 56.15 1985.13 8.41 5072.09

Northern Coalfields Limited
As on 01.04.2016

3,3,3 3,3,2 3,3,1 2,2,2 2,2,1 2,1,1 1,2,2 1,2,1 1,1,2 1,1,1

I - CIL BLOCKS

1
Singrauli (Moher Sub-

Basin)
Amlohri 14.09 185.71

2
Singrauli (Moher Sub-

Basin)
Nigahi 283.75 78.70 275.19

3
Singrauli (Moher Sub-

Basin)
Block B - Gorbi 368.14 21.86 148.77

4
Singrauli (Moher Sub-

Basin)
Dudhichua-Bundela 5.07 45.13 363.09

5
Singrauli (Moher Sub-

Basin)
Jayant- Mehrauli 359.47 46.92 313.61

6
Singrauli (Moher Sub-

Basin)
Jhingurdah 0.82 6.00 18.28 13.28

7
Singrauli (Moher Sub-

Basin)
Khadia - Marrak 54.44 279.86

8
Singrauli (Moher Sub-

Basin)
Bina-Kakri-Chandela 8.85 88.53 199.75

9
Singrauli (Moher Sub-

Basin)
Semaria 9.80 12.48

Coalfield Sub-Total-Singrauli (Moher Sub-Basin) 0.82 1025.28 365.47 30.76 1779.26

TOTAL - CIL BLOCKS 0.82 1025.28 365.47 30.76 1779.26

II-ADDITIONAL CIL BLOCKS

Coalfield Name of Block

UNFC Codes

Coal Resource

UNFC Codes

Coal Reserve
Sl. No. of

the Block

Northern Coalfields Limited
As on 01.04.2016

3,3,3 3,3,2 3,3,1 2,2,2 2,2,1 2,1,1 1,2,2 1,2,1 1,1,2 1,1,1
Coalfield Name of Block

UNFC Codes

Coal Resource

UNFC Codes

Coal Reserve
Sl. No. of

the Block

1.a
Singrauli (Moher Sub-

Basin)

Bijul (Dip side of NCL Mines - Addl

CIL)
491.22

1.b
Singrauli (Moher Sub-

Basin)

Tipajharia (Dip side of NCL Mines -

Addl CIL)
520.00

1.c
Singrauli (Moher Sub-

Basin)

Morwa (Dip side of NCL Mines - Addl

CIL)
245.00

1.d
Singrauli (Moher Sub-

Basin)

Ruhela (Dip side of NCL Mines - Addl

CIL)
228.43

1.e
Singrauli (Moher Sub-

Basin)

Jhingurdah Deep (Dip side of NCL

Mines - Addl CIL)
460.00

1.f
Singrauli (Moher Sub-

Basin)

Baghela (Dip side of NCL Mines -

Addl CIL)
264.26

Coalfield Sub-Total (Moher Sub-Basin) 1225.00 983.91

1 Singrauli (Main Basin) Dongrital 170.73 39.92 46.40 30.64

2 Singrauli (Main Basin) Patpaharia 70.60 37.98

Northern Coalfields Limited
As on 01.04.2016

3,3,3 3,3,2 3,3,1 2,2,2 2,2,1 2,1,1 1,2,2 1,2,1 1,1,2 1,1,1
Coalfield Name of Block

UNFC Codes

Coal Resource

UNFC Codes

Coal Reserve
Sl. No. of

the Block

3 Singrauli (Main Basin) Makri-Barka West Phase-I 44.50 104.91

4 Singrauli (Main Basin) Borka (MBW Ph-II) 95.00

5 Singrauli (Main Basin) Saratola (MBW-Ph-II) 180.00

6 Singrauli (Main Basin) Inguri 300.00

7 Singrauli (Main Basin) Makri-Barka East 270.00

8 Singrauli (Main Basin) Purail 106.00

9 Singrauli (Main Basin) Gurbara Central 400.00

10 Singrauli (Main Basin) Gurbara North 374.00

11 Singrauli (Main Basin) Gurbara South 465.00

Coalfield Sub-Total-Singrauli (Main Basin) 2475.83 182.81 46.40 30.64

TOTAL - ADDITIONAL CIL BLOCKS 3700.83 1166.72 46.40 30.64

GRAND TOTAL FOR THE SUBSIDIARY 3701.65 2192.00 411.87 61.40 1779.26

MAHANADI COALFIELDS LIMITED
As on 01.04.2016

3,3,3 3,3,2 3,3,1 2,2,2 2,2,1 2,1,1 1,2,2 1,2,1 1,1,2 1,1,1

CIL BLOCKS

1 Ib Valley Belpahar-I, II & III Comb. 235.42 1243.93

2 Ib Valley Belpahara & Dip side (Dip side of Lakhanpur) 550.00

3 Ib Valley Samaleswari-Kudopali Comb. & Dip Extn. 188.68 2161.13 987.49 22.35 19.42 40.00

4 Ib Valley Orient - Lajkura -Block-IV & Dip side 600.00 393.57 0.00 739.54 3.16 889.63

5 Ib Valley Madhupur 420.00

6 Ib Valley Orient West (Goutamdhara) 72.42

7 Ib Valley Basundhara comb. 1.55 50.32 1.55

8 Ib Valley Kulda-Garjanbahal & Dip sides 1333.47 132.84 528.60

9 Ib Valley Siarmal & Siarmal Extn 162.20 684.12

1338.68 2974.70 2394.93 235.42 1107.25 22.58 3387.83

1 Talcher Talcher 11.80 6.52

2 Talcher Handidua 1.52

3 Talcher Deulbera 0.45 2.45 2.09

4 Talcher South Balanda 4.05

5 Talcher Jagannath 15.82 9.27

6 Talcher Jagannath 20.78 34.32 25.51

7 Talcher Padma 212.48 6.95 110.90

8 Talcher Nandira 17.58 17.38 7.26

9 Talcher Nataraj 27.50 8.09 12.81 14.87

Sl. No. of

the Block
Coalfield Name of Block

Coalfield Sub-total - IB VALLEY

UNFC Codes

Coal Resource

UNFC Codes

Coal Reserve

MAHANADI COALFIELDS LIMITED
As on 01.04.2016

3,3,3 3,3,2 3,3,1 2,2,2 2,2,1 2,1,1 1,2,2 1,2,1 1,1,2 1,1,1

Sl. No. of

the Block
Coalfield Name of Block

UNFC Codes

Coal Resource

UNFC Codes

Coal Reserve

10 Talcher Ananta & Dip Extn. 6.53 319.84 115.65 324.47

11 Talcher Bhubaneswari & Dip Extn. 1483.01 13.09 265.31

12 Talcher Bharatpur Comb. 130.92

13 Talcher Kalinga West

14 Talcher Kalinga East

15 Talcher Lingaraj 30.29 253.76

16 Talcher Gopalprasad East & Eastern part of Gopalprasad West 263.99 481.15

17 Talcher Kaniha-Neelachal & South Extn. 89.69 524.00 136.49 985.56

18 Talcher Balabhadra 857.08

19 Talcher Konark Subhadra west comb. 500.00 527.81

20 Talcher Chhendipada OCP Expn.(Baitarani East) 102.95 751.34 1.27

21 Talcher Western part of Gopalprasad West 653.72

500.45 229.11 5358.15 17.58 735.04 13.78 3859.61

1839.13 3203.81 7753.08 253.00 1842.29 36.36 7247.44

ADDITIONAL CIL BLOCKS

1 Ib Valley Hemagiri (Addl CIL) 226.82

2 Ib Valley Chaturdhara (Addl CIL) 13.62 18.40 95.21

67.52 1257.89

TOTAL - CIL BLOCKS

Coalfield Sub-total - TALCHER

MAHANADI COALFIELDS LIMITED
As on 01.04.2016

3,3,3 3,3,2 3,3,1 2,2,2 2,2,1 2,1,1 1,2,2 1,2,1 1,1,2 1,1,1

Sl. No. of

the Block
Coalfield Name of Block

UNFC Codes

Coal Resource

UNFC Codes

Coal Reserve

3 Ib Valley Banapatra (Western Extn of Siarmal) (Addl CIL) 0.00 184.35 836.15

4 Ib Valley Prajapara (Addl CIL) 972.97

5 Ib Valley Prajapara Dip Extn (Addl CIL) 703.42 703.87

930.24 1690.47 202.75 931.36

1 Talcher Balabhadra North Extn. (Addl CIL) 700.00

2 Talcher Balabhadra West Extn. (Addl CIL) 1100.00

3 Talcher Rabipur (Addl CIL) 720.00

4 Talcher Brajnathpur

5 Talcher Radharamanpur

6 Talcher Tribira (Addl CIL) 2200.00

4720.00

5650.24 1690.47 202.75 931.36

1839.13 8854.05 9443.55 253.00 2045.04 36.36 8178.80

Coalfield Sub-total - IB VALLEY

Coalfield Sub-total - TALCHER

GRAND TOTAL - ADDITIONAL CIL BLOCKS

GRAND TOTAL FOR MCL

North Eastern Coalfields
As on 01.04.2016

3,3,3 3,3,2 3,3,1 2,2,2 2,2,1 2,1,1 1,2,2 1,2,1 1,1,2 1,1,1

1 Makum Jagun 26.04 3.52 15.00

2 Makum Tikak 130.26 3.08 28.48

3 Makum Tipong 42.87 25.95 24.21

4 Makum Tirap 74.85 13.53 17.17

Coalfields Sub-Total - MAKUM 274.02 46.08 84.86

Dilli Sector, PQ

Opencast, Jeypore

UG Block

Coalfields Sub-Total - Dilli-Jeypore 14.86 4.22 0.23 0.99
GRAND TOTAL FOR THE SUBSIDIARY 14.86 278.24 46.31 85.85

No Additional CIL Blocks in NEC.

Sl. No. of

the Block
Coalfield Name of Block

Coal ReserveCoal Resource

1 0.990.23Dilli-Jeypore 14.86 4.22

