BONDED LABOUR SYSTEM* (ABOLITION) RULES, 1976

Notification No. GSR 99 (E) Dated 28.2.1976
In exercise of the powers conferred by sub-section (1), read with sub-section (2) of section 26 of the Bonded Labour System (Abolition) Act, 1976 (19 of 1976), the Central Government hereby makes the following rules, namely:-
1. Short title and commencement - (1) These rules may be called the Bonded Labour System (Abolition) Rules, 1976.
(2) They shall come into force on the date of publication in the Official Gazette.
2. Definitions

In these rules, unless the context otherwise requires:-
(a)”Act” means the Bonded Labour System (Abolition) Act, 1976 (19 of 1976); (b)”District Vigilance Committee” means a Vigilance Committee constituted
for a district under sub-section (1) of section 13; (c)”Section” means a section of the Act;
(d)”Sub-Divisional Vigilance Committee” means a Vigilance Committee constituted for a sub-division under sub-section (1) of section 13.
3. Terms of Office, and vacation of seat, of members of District Vigilance Committee

- 1[(1) Every member of a District Vigilance Committee, nominated under clauses (b), (c),

(d) and (e) of sub-section (2) of section 13 shall hold office for a period of two years from the date on which his nomination is notified in the Official Gazette and shall, on the expiry of the said period, continue to hold office until his successor is nominated and shall also be eligible for re-nomination.]
(2) Every member referred to in sub-rule (1) - 2[(a)may, be giving notice in writing of not less than 30 days, to the authority which nominated him, resign his office and on such resignation being accepted or on the expiry of the notice period of 30 days, whichever is earlier, shall be deemed to have vacated his office;]
(b)shall be deemed to have vacated his office - (i)if he fails to attend three consecutive meetings of the District Vigilance Committee without obtaining leave of the Chairman of such absence:
Provided that the authority, which nominated him may, if it is satisfied that such member was prevented by sufficient cause from attending the three consecutive meetings of the Committee, restore him to membership;

(ii) if he becomes subject to any of the following disqualifications, namely:-

[image: image1]
* Published in Gazette of India at page 491-93 (Part II) on 28-2-1976

1. Subs. by the Bonded Labour system (Abolition) (Amdt.) Rules, 1983, w.e.f. 2.4.1983.

2. Subs. by the Bonded Labour system (Abolition) (Amdt.) Rules, 1978, w.e.f. 2.12.1978.--

(1) is adjudged insolvent ;

(2) is declared to be of unsound mind by a competent court;

(3) is convicted of an offence which, in the opinion of the authority, which nominated him, involves turpitude;
(c) may be removed from office, if the authority, which nominated such members, is of the opinion that such member has ceased to represent the interest to represent which he was nominated :
Provided that a member shall not be removed from office under this clause unless a reasonable opportunity is given to him for showing cause against such removal.
(3) A member, nominated to fill a casual vacancy shall hold office for the unexpired portion of the term of his predecessor.
4. Terms of Office, and vacation of seat, of members of Sub-Division Vigilance Committees - 1[(1) Every member of a Sub-Division Vigilance Committee, nominated under clauses (b), (c), (d) and (e) of sub-section (3) of section 13 shall hold office for a period of two years from the date on which his nomination is notified in the Office Gazette and shall, on the expiry of the said period, continue to hold office until his successor is nominated and shall also be eligible for re-nomination.]
(2) Every member referred to in sub-rule (1)
1[(a) may, be giving notice in writing of not less than 30 days, to the authority which nominated him, resign his office and, on such resignation being accepted or on the expiry of the notice period of 30 days, whichever is earlier, shall be denied to have vacant his office.]
(b) shall be deemed to have vacated his office — (i) if he fails t o attend three consecutive meetings of the Sub-Divisional Vigilance Committee without obtaining of the Chairman of such Committee for such absence:
Provided that the authority which nominated him may, if it is satisfied that such member was prevented by sufficient cause from attending three consecutive meetings of the Committee restore him to membership:
(ii) if he becomes subject to any of the following disqualifications, namely :—
(1) is adjudged insolvent;

(2) is declared to be of unsound mind by a competent court;

(3) is convicted of an offence which, in the opinion of the authority, which

[image: image2]
1.Subs. by the Bonded Labour System (Abolition) (Amendment) Rules, 1978, w.e.f. 2-12-1978.

nominated him, involves mornal turpitude;
(c) may be removed from office, if the authority which nominated such member, is of the opinion that such member has ceased to represent the interest to represent which he was nominated:
Provided that a member shall not be removed from office under this clause unless a reasonable is given to him for showing cause against such removal.
(3) A member nominated to fill a casual vacancy shall hold office for the unexpired portion of the term of his predecessor.
5. Prescribed authority under sub-section (6) of section 6 - An application under sub- section (6) of section 6 for restoration of possession of any property referred to in sub- section (4) or sub-section (5) of the section shall be made to the Executive Magistrate, on whom the powers of a Judicial Magistrate of the first class or of that second class have been conferred under sub-section (1) of section 21, and within the local limits of whose jurisdiction the said property is, or the applicant has reason to believe is, situated at the time of making the application:
Provided that where there are two Executive Magistrates, on one of whom the powers of a Judicial Magistrate of the first class and on the other the powers of a Judicial Magistrate of the second class have been conferred under sub-section (1), section 21 having jurisdiction to entertain the application for restoration of possession of property referred to in sub-rule (1), the application shall be made to the Execution Magistrate on whom the powers of a Judicial Magistrate of the second class have been conferred.
6. Time within which an application under sub-section (6) is to be made - An application under sub-section (6) of section 6 for restoration of possession of any property referred to in sub-section (4) or sub-section (5) of that section shall be made within a period of ninety days from the date on which these rules come into force.
7. Records to be maintained by District Vigilance Committees to ensure the imple- mentation of the provisions of the Act and Rules - In order to ensure the implementation of the Act and the Rules every, District Vigilance Committee shall maintain the following registers in respect of freed bonded labour within the local limits of its jurisdiction, namely:-
(a) a register containing the names and addresses of freed bonded labour;
(b) a register containing statistics relating to the vocation, occupation and income of every freed bonded labour;
(c) a register containing details of the benefits which the freed bonded labour
1.Substituted by the Bonded System (Abolition) (Amendment) Rules, 1978, w.e.f. 2-12-1978
are receiving, including benefits in the form of land, inputs for agriculture,

training in handicrafts and allied occupations, loans at differential rates of interest or employment in urban or non-urban areas;
(d) a register containing details of cases under sub-section (6) of section 6, sub- section (2) of section 8, sub-section (2) of section 9, section 16, section 17, section 18, section 19 and section 20.

[image: image3]
THE EQUAL REMUNERATION RULES, 1976

Notification No. GSR 119 (E), dated 11.3.1976
In exercise of the power conferred by section 13 of the Equal Remuneration Ordinance, 1976(25 of 1976), the Central Government hereby makes the following rules namely:-
CHAPTERI PRELIMINARY
1. Short title and commencement - (1) These rules may be called the Equal Remunera- tion Rules , 1976.
(2) They shall come in to force on the date of their publication in the official Gazette.
2. Definitions - In these rules unless the context other wise requires:- (a)”Act” means the Equal Remuneration Act, 1976 (25 of 1976);
(b)”Authority” means an authority appointed by the appropriate Government under sub-section(1) of section 7;
(c) “Form” means a Form appended to these rules;
(d) “Section” means a section of the Act;
(e) “Registered Trade Union” means a Trade Union registered under the Trade Unions Act, 1926 (16 of 1926).
CHAPTER II COMPLAINTSANDCLAIMSUNDERTHEACT
3. Complaints regarding contravention of the Act - (1) Every complaint under clause
(a) of sub-section (1) of section 7 shall be made in triplicate. in Form ‘A’ to the Authority.
(2) A single complaint may be made by, or on behalf of, or in relation to a group of workers, if they are employed in the same establishment and the complaint relates to the same contravention.
(3) A complaint may be made by the worker himself or herself or by any legal practitioner, or by any official of a registered Trade Union, authorised in writing to appear and act on his or her behalf or by any Inspector appointed under section 9 or by any other person acting with the permission of the Authority.
4. Claim regarding non payment of wages, etc. - (1) Every claim under clause (b) of sub- section (1) of section 7 shall be made by petition in triplicate. in Form B to the Authority.

(2) A single petition may be made by or on behalf of, or in relation to, a group of workers, if they are employed in the same establishment and their claims are of the same nature.
(3) A claim may be made by the worker himself or herself of by any legal practitioner, or by any official of a registered trade Union, authorised in writing to appear and act on his or her behalf or by any Inspector appointed under section 9 or by any other person acting with the permission of the Authority.
5. Authorisation - The authorisation referred to in sub-rule (3) of rule 3 or sub rule
(3) of rule 4 shall be in Form C which shall be presented to the Authority to whom the complaint or the claim, as the case may be, is made along with such complaint or claim and shall form part of the record.
CHAPTERIII REGISTERSTOBEMAINTAINED
6. 1[Registered to be maintained by the employer - Every employer shall maintain up to date a register in relation to the workers employed by him in Form ‘D’ at the place where workers are employed].
7. FORM A
(See Rule 3(1)]
(To be submitted in triplicate)

Complaint under clause (a) of sub- section (1) of section 7 of the Equal Remunetion Act, 1976 (25 of 1976)
To
The Authority appointed under sub-section (1) section 7...

..(Address)
A.. Complainants(s)

.. Full address
Versus
B...Opposite Party
.. Full address
The complainant(s) begs/beg to complain that the opposite party has been guilty of a contravention(s) of the provisions of the Equal Remuneration Act, 1976 [25 of 1976] as shown below:
(Here set out briefly the particulars showing the manner in which the alleged contravention(s) has/ have taken place and the grounds supporting the complaint).
The complainants(s) accordingly prays/pray that the Authority may be pleased to decide the
1.Subs. by Equal Remuneration (Amdt) Rules 1983, w.e.f. 5.11.1983.
complaint set out above and pass such order or orders thereon as it may deem fit and proper. The number of copies of the complainant (along with its annexures) as required under sub-rule (1)

of rule 3 of the Equal remuneration Rules, 1976 are submitted herewith.
The complaint(s) does/do solemnly declare that the facts stated in this complaint are true to the best of his/her/their knowledge, belief and information.
Signature(s)/thumb impression(s) of the complainant(s)
*I have been duly authorised in writing by [here insert the name of the worker(s), to appear and act on his/her/their behalf.

Signature of the legal practioner/official of a registered Trade Union duly authorised. Station

Date

[image: image4]
* Strike out this portion if inapplicable.
8. FORM B
[See rule 4(1)]
[To be submitted in triplicate]

Claim under clause (b) of sub-section (1) of section 7 of the Equal Remuneration Act, 1976 (25 of 1976)
To
The Authority appointed under sub-section (1) section 7 ...
..(Address)
A.. Complainants(s)

.. Full address
Versus
B.. Opposite

Party ... Full address
The petitioner(s) above named states/State as following:-

(1) The petitioner(s) was/were/is/are employed from to (caegory) in (name of the employer and address).
(2) The opposite party is the employer within the meaning of clause (c) of section2 of the Equal Remuneration Act, 1976 (25 if 1976).
(3) The opposite(s) was/were/has/have not been wages at rates equal to those of workers of the opposite sex for the same work or work of a similar nature for the period from to

.....................
(4) The petitioner(s) was/were/has/have been paid wages at the rate ofwhereas workers of the opposite sex for the same work or work of a similar nature were paid/have been paid at the rate of during the said period.

(5) The petitioner(s) estimates/estimate the value of relief sought by him/them at Rs.................. [Rupees (in words)]

(6) The petitioner(s), therefore, prays/pray that the Authority may be pleased to decide the claim set out above and pass such orders thereon as it may deem fit and proper.
(7) The petitioner(s) begs/beg leave to amend or add to or make alteration in the petition, if and when necessary, with the permission of the Authority.
The petitioner(s) does/do solemnly declare that the facts stated in this petition are true to the best of his/her/their knowledge, belief and information.
Signature(s)/thumb impression(s) of the Petitioner(s).
*I have been duly authorised in writing by............ [here insert the name of workers to appear and act on his/her/their behalf.
Station Date
Signature of the legal practitioner/official
of a registered Trade Union duly authorised.
9. FORM C
(See rule 5)
Form of authority in favour of legal practitioner or any official of a registered Trade Union
I/We hereby authorise Shrimati/Kumari* a legal practitioner/an official of

................... which is a registered Trade Union to appear and act on my/our behalf under *sub-rule

(3) of rule3/sub-rule (3) of rule 4 in respect of the complaint/claim against (mention name of employer) on account of (mention violation of the Act).
Signature(s)/thumb impression of the workers)
Station Date
Witness
 (1)

(2)

(3)

I accept the authorisation.

Station Date

[image: image5]

[image: image6]
*Strike out whichever is inapplicable.
*Legal practitioner
Official of a Registered Trade Union

FORM D

(See rule 6)
Register to be maintained by the employer under Rule 6 of the Equal Remuneration Rules, 1976
Name of the Establishment with full address ..

Total number of workers employed ..

Total number of men workers employed ..

Total number of women workers employed ...
	Category Brief
No. of of
Descri- men
of concessi-
	No. of women
	Rate of
Basic Dear-
remune-
wage
ness
	House
	Other Rent
	Cash value allow-

	workers ption of empl-
supply
	empl-
	ration
or
allow-
	allow-
	ance
	o n a l

sential ties
work
oyed
oyed
paid
salary ance
ance
of es-
commodi-

1
2
3
4
5
6
7
8
9
10

[image: image7]

CENTRAL ADVISORY COMMITTEE ON EQUAL REMUNERATION
RULES,
1991
GSR514(E)Dated31.7.1991
In exercise of the powers conferred by section 13 of the Equal Remuneration Act. 1976 (25 of 1976) the Central Government hereby makes the following rules, namely:-
1. (1) These rules may be called the Central Advisory Committee on Equal Remuneration Rules, 1991.
(2) They shall come into force on the date of their publication in the Official Gazette.
2. Definitions - (1) In these rules unless the context otherwise requires:-
(a) Committee means the Central Advisory committee constituted by the Central Government under sub-section (1) of section 6 of the Equal Remuneration Act, 1976 (25 of 1976); (b) Chairman means the Chairman of the Committee.
3. Composition of the Committee - The Committee shall consist of not less than ten persons and not more than twenty persons excluding the Chairman, to be nominated by the Central Government, of which one-half shall be women. Nomination shall be made from amongst the representatives of the Central Government, State Governments/Union, Territory Administrations, Members of Parliament Employers Organisations, Employees Organisations and Non Governmental Organisations engaged in the study and welfare activities of women labour. The composition of the committee shall not be invalid for the reason that representative belonging to any of the aforesaid categories has not been included in the committee.
4. Terms of office of members of the Committee - (1) Save as otherwise expressly provided in these rules, the term of office of a non-official members of the committee shall be two years from the date of his nomination:
Provided that such member shall, notwithstanding the expiry of the said period of two years, continue to hold office until his successor is nominated.
(2) A non-official member of the committee nominated to fill a casual vacancy shall hold office for the remainder period of the term of office of the member in whose place he is nominated.
(3) The official member of the committee shall hold office during the pleasure of the Central Government.
5. Allowances of members - (1) The travelling allowances of an official member shall be

governed by the rules applicable to him for journey performed by him on official duties and shall be paid by the authority paying his salary.

(2) The non-official members of the Committee shall be paid travelling allowance for attending the meeting of the Committee, at such rates as rate admissible to Group ‘A’ officers of the Central Government and daily allowances shall be calculated at the maximum rate admissible to Group ‘A’ officers of the Central Government in their respective places.
6. Cessation of membership - If any member of Committee not being an ex-officio member of the Committee, fails to attend three consecutive meetings of the Committee, without obtaining the leave of the Chairman for such absence, he shall cease to be a member of the Committee:
Provided that the Chairman may, if he is satisfied that such member was prevented by sufficient cause from attending three consecutive meetings of the Committee without obtaining such leave, direct that such cessation shall not take place and on such direction being made, such member shall continue to be member of the Committee.
7. Disqualification for membership - (1) A person shall be disqualified for being nominated as, and for being, a member of the Committee if he:-

(i) is of unsound mind and stands so declared by a competent court ; or

(ii) is an undischarged insolvent; or

(iii) has been or is convicted of an office which, in the opinion of the Central Government involves moral turpitude.
(2) If a question arises as to whether a disqualification has been incurred under sub-rule (1), the Central Government shall decide the same.
8. Comments
In exercise of powers conferred by Sub section (6) of Section 7 of the Equal Remuneration Act, 1976 (Parliament Act 25 of 1976) and all other powers enabling him in this behalf, the Governor of Haryana has specified the Joint Labour Commissioner, Haryana to the authority for the purpose of the said sub section vide Haryana Govt. Labour Department notification No. 8048/76/ 22365, dated 25th August, 1976.

[image: image8]

THE HARYANA CONTRACT LABOUR (REGULATION AND ABOLITION) RULES, 1975
Notification No. GSR 184/CA/37/70/S/35/75, dated 9th December, 1975.
In exercise of the powers conferred by section 35 of the Contract Labour (Regulation and Abolition) Act, 1970 the Governor of Haryana hereby makes the following rules namely:-
CHAPTER-I
1. Short Title - These rules may be called the Haryana Contract Labour (Regulation and Abolition) Rules, 1975.
2. Definitions - In these rules, unless the subject or context otherwise requires, -
(a) "Act” means the Contract Labour (Regulation and Abolition) Act, 1970;
(b) "Appellate Officer" means the Appellate Officer appointed by the State Government under sub-section (1) of section 15;
(c) "State Board or Board" means the State Advisory Contract Labour Board constituted under section 4;
(d) "Chairman" means a Chairman of the Board;
(e) "Committee" means a committee constituted under sub-section (1) of section 5;
(f) "Form" means a Form appended to these rules;
(g) "Government" means the Government of the State of Haryana;
(h) "Inspector" means an Inspector appointed under sub-section (1) of section 28; and
(i) "Section" means a section of the Act.
CHAPTER-II
State Board
1[3. Constitution of the Board
The State Board shall consist of the following members:-
(a) A Chairman to be appointed by the Government;

(b) The Labour Commissioner, Haryana, ex-officio;

(c) One person representing the Public Works Department of the Goverment to be appointed by the Government;
(d) Four persons, two representing the principal employers and two representing the contractors to whom this Act applies to be appointed by the Government after consultation with such organisation, if any, of the employers and the contractors by the Government;

(e) Five persons representing the employees of the contractors to whom this Act

[image: image9]

1.Subs. vide Haryana Govt. notification No GSR-1131/CA-37/70/S-35/Amd. (2)/77, dated 17th July, 1977.
applies to be appointed after consultation with such organisations, if any, of the employees representing the respective interest recognised by the Government.”]
4. Term of Office - (1) The Chairman of the Board shall hold office for period of three years from the date of his appointment.
(2) The members of the Board, referred to in clause (c) of rule 3, shall hold office, during the pleasure of the Government.
(3) The members of the Board referred to in clause (d) and (e) of rules 3 shall hold office for a period of three years from the date of their appointment:
Provided that such member shall continue to hold such office till the appointment of his successor.
(4) If a member is unable to attend a meeting of the Board, the State Government or the body which appointed or nominated him may by notice in writing and signed on it's behalf and by such member and addressed to the chairman nominate a substitute (member) who shall have all the rights of a member in respect of that meeting and any decision taken at the meeting shall be binding on the said body.
5. Resignation - A member of the Board, not being an ex-officio member, may resign his office by a letter signed by him and addressed to the Government and on such resignation being accepted by the Government, his office shall fall vacant.
6. Cessation of membership - If any member of the Board, not being an ex-officio member fails to attend three consecutive meetings of the Board, without obtaining the leave of the Chairman, he shall cease to be member of the Board:
Provided that the Government may, if it is satisfied that such member was prevented by sufficient cause from attending the said meetings of the Board, direct that such cessation made, shall not take place and on such direction being made such member shall continue to be a member of the Board.
7. Disqualification of membership - (1) A person shall be disqualified for being appointed, and for continuing a member of the Board:-
(i)if he is of unsound mind and stands so declared by a competent Court; or

(ii) if he is an undischarged insolvent; or
(iii)if he has been convicted of an offence which, in the opinion of the Government involves moral turpitude.

(2) If a question arises as to whether a disqualification has been incurred under sub-rule (i) or not, the decision of the Government shall be final.
8. Removal from membership - The Government may remove from office any member of the Board, if in its opinion such a member has ceased to represent the interest which he purports to represent on the Board:
Provided that no such member shall be removed unless a reasonable opportunity is given to him of making any representation against proposed action.
9. Vacancy -(1) When a vacancy occurs or is likely to occur in the member of the Board, the Chairman shall submit a representation to the Government and on receipt of such representation the Government shall take steps to fill the vacancy.
(2) If any vacancy occurs in the membership of the Board by any reason whatsoever, the vacancy caused thereby shall be filled by the Government by making an appointment from amongst the category of persons to which such members belonged and persons so appointed shall hold office for the remainder of the term of office of the member in whose place he is appointed.
10. Staff - (1) The Government may appoint one of its officials as Secretary to the State Board and appoint such other staff as it may think necessary to enables the Board to carry out its functions.
(2) The salaries and allowances payable to the staff and the other conditions of service of such staff shall be such as may be decided by the Government.

(3) The Secretary shall -
(i) assist the Chairman in convening meeting of the Board; and

(ii) attends the meetings but shall not be entitled to vote at such meetings; (iii)keep a record of minutes of such meeting; and
(iv)take necessary measures to carry out the decisions taken at the meetings of the Board.
11. Allowance payable to members - (1) The payment of travelling allowance and daily allowance of an official member shall be payable according to the rules applicable to him and shall be paid by authority paying his salary.
(2) Each non-official member of the Board shall be entitled to draw travelling allowance and daily allowance for any journey performed by him in connection with the performance of his duties at the rates admissible to a Grade-I Officer of the Haryana Government.
12. Disposal of business - Every question which the Board is required to take into consideration shall be considered at a meeting or, if the chairman so directs by sending the necessary paper to every member for opinion, and the questions shall be disposed of

in accordance with the decision of the majority:
Provided that in the case of equality of votes, the Chairman shall have a second or a casting vote.
Explanation - “Chairman” for the purpose of this rule shall include Chairman nominated under rule 13 to preside over a meeting.
13. Meetings - (1) The Board shall meet at such places, and at such times as may be specified by the Chairman.
(2) The Chairman shall preside over every meeting of the Board at which he is present and in his absence a member elected by those present at the meeting shall preside over such meetings.
14. Notice of meetings and list of business - (1) Seven days notice of the proposed meeting shall be given to the members.

(2) No business which is not on the list of business for a meeting shall be considered at that meeting without the permission of the Chairman.
15. Quorum - No business shall be transacted at any meeting unless at least five members are present:
Provided that if at any meeting less than five members are present, the Chairman may adjourn the meeting to another date informing members present and giving notice to the other members that he proposes to dispose of the business at the adjourned meeting whether there is prescribed quorum or not, and it shall thereupon be lawful for him to dispose of the business at the adjourned meeting irrespective of the number of members attending.
16. Committee of the Board - (1) (i) The Board may constitute such committee for such purpose or purposes as it may think fit.
(ii) While constituting a committee the Board may nominate one of its member to be the Chairman of that committee.
(2) The committee shall meet at such times and places as the Chairman of the Committee may decide and the committee shall observe such rules of procedure in regard to the transaction of business at its meeting as it may decide upon.
(3) The members of the committee shall be paid the allowance in accordance with the provision of rule 11.
CHAPTER-III
Registration and Licensing
15

17. Manner of making application for registration of establishments - (1) The appli- cation referred to in sub-section (1) of section 7 in respect of establishment in existence prior to the commencement of these rules shall be made in triplicate in Form I within 30 days of the commencement of these rules and for the establishments which comes into existence after enforcement of these rules within 15 days after coming into existence to the registering officer having jurisdiction in that area.
(2) The application shall be accompanied by treasury receipt in token of the payment of fees for the registration of the establishment.
(3) Every application shall be either personally delivered to the registering officer sent to him by registered post.
(4) On receipt of the application, the registering officer shall after recording therein the date of receipt by him of the application, grant an acknowledgement to the applicant.
17.A
A COMMENTS
In exercise of power section 6 of the contract Labour (Regulation and Abolition) Act, 1970, the Govt. of Haryana has hereby appointed the Deputy Labour Commissioner as mentioned in column 2 as Registering Officer for the purpose of Chapter III of the said Act within the local limits as specified against each under column 3 here under, vide Haryana Govt. notification No. 2/92/90-2 lab dated 18.4.91:-
	1.
	Deputy Labour Commissioner, (Head Quarter) Chandigarh
	Ambala, Panchkula, Kurukshetra, Yamuna Nagar, Kaithal Districts.

	2.
	Deputy Labour Commissioner, Sonepat
	Sonepat, Panipat, Karnal, Rohtak Rewari, Jind, Mohindergarh Districts.

	3.
	Deputy Labour Commissioner, Hissar
	Hissar, Sirsa, Bhiwani Districts.

	4.
	Deputy Labour Commissioner, Faridabad
	Faridabad District.

18. Grant of certificate of registration - (1) The certificate of registration granted under sub-section (2) of section 7 shall be in Form 2.
(2) Every Certificate of registration granted under sub-section 2 of section 7 shall contain the following particulars namely:-
(a)the name and address of the establishment;

(b)the maximum number of workmen employed as contract labour in the establishment;

(c)the type of business, trade, industry, manufacture or occupation which is carried on in the establishment;

(d)such other particulars as may be relevant to the employment of contract labour in the establishment.
(3) The Registering Officer shall maintain a register in Form 3 showing the particulars

of establishment in relation to which certificate of registration have been issued by him.
(4) If, in relation to an establishment, there is any change in the particulars specified in the certificate of registration the principal employer of the establishment shall intimate to the Registering Officer within thirty days from the date when such change takes place, the particulars of, and the reason, for such change.
19. Circumstances under which application for registration may be rejected - (1) If any application for registration is not complete in all respects, the Registering Officer shall require the principal employer to amend the application so as to make it complete in all respect.
(2) If the principal employer, on being required by the Registering Officer to amend his application omits or fails to do so, the Registering Officer shall reject the application.
20. Amendment of Certificate of Registration - (1) Where, on receipt of the intimation under sub-rule (4) of rule 18 the registering officer is satisfied that an amount higher than the amount which has been paid by the principal employer as fees for the registration of the establishment is payable, he shall require such principal employer to deposit a sum which together with the amount already paid by such principal employer would be equal to such higher amount of fees payable for the registration of the establishment and to produce the treasury receipt showing such deposit.
(2) Where on receipt of the intimation referred to in sub-rule (4) of rule 18, the registering officer is satisfied that there has occurred a change in the particulars of the establishment, as entered in the register in Form 3, he shall amend the said register accordingly:
Provided that no such amendment shall affect any thing done or any action taken or any right, obligation or liability acquired or incurred before such amendment:
Provided further that the registering officer shall not carry out any amendment in the register in Form 3 unless the appropriate fees have been deposited by principal employer.
21. Application for a licence - (1) Every application by a contractor for the grant of a licence shall be made in triplicate in Form 4, to the licensing Officer of the area in which the establishment in relation to which the is the contractor, is located.
(2) Every application for the grant of a licence shall be accompanied by a certificate by the principal employer in Form 5 to the effect that the applicant has been employed by him as a contractor in relation to his establishment and that he undertakes to be bounded by all the provisions of the Act and the rules made thereunder in so far as the provisions are applicable to him as principal employer in respect of the employment of contract labour.

(3) Every such application shall be either personally delivered to the licensing officer or sent to him by registered post.

(4) On receipt of the application, the licensing officer shall, after recording therein the date of receipt of the application, grant an acknowledgement to the applicant.

(5) Every application shall also be accompanied by a treasury receipt showing - (i)the deposit of the security at the rates specified in rule 24; and
(ii)the payment of the fees at the rates specified in rule 26 (2).
21.A
COMMENTS
In exercise of the power under section 6 of the Contract Labour (Regulation and Abolition) Act, 1970 the Haryana Govt. has appointed the Deputy Labour Commissioner, (II) Haryana, Chandigarh to be the Licensing Officer for the purpose of Chapter IV of the said Act for the whole of the State of Haryana, vide Haryana Govt. Notification No 3946-4 Lab/76/10858, dated 29.4.1976.
22. Matters to be taken into account in granting or refusing a licence - In granting or refusing to grant a licence, the Licensing Officer shall take the following matters into account, namely:-
(a) whether the applicant - (i)is a minor; or
(ii)is of unsound mind and stands so declared by a competent court; or (iii)is an undischarged insolvent; or

(iv)has been convicted (at any time during period of five years immediately preceding the date of application) of an offence which in the opinion of the Government, involves moral turpitude;
(b) whether there is an order of the Government or an award of settlement for the abolition of Contract Labour in the establishment in relation to which the applicant is a contractor; in respect of the particular type of work in the establishment for which the applicant is a contractor;
(c) whether any order has been made in respect of the applicant under sub-section

(1) of section 14, and, if so, whether a period of three years has elapsed from the date of that order;
(d) 24;
whether security has been deposited by the applicant at the rates specified in rule

(e) whether the fees for the application have been deposited at the rates specified in rule 26 (2).
23. Grant of refusal of licence - On receipt of the application, the licensing officer shall make such enquiry as he considers necessary to satisfy himself about the eligibility of the applicant for a licence.

(2) Where the licensing officer is of the opinion that the licence should be granted, he shall after affording a reasonable opportunity to the applicant to be heard make an order rejecting the application and communicate the same to the applicant.
24. Security - Before a licence is issued, an amount calculated at the rate of Rs. 30/- for each of the workman to be employed as contract labour, in respect of which the application for licence has been made, shall be deposited by the contractor for due performance of the conditions of the licence and for compliance with the provisions of the Act and the rules made thereunder:
Provided that where the contractor is a cooperative society, the amount deposit as security shall be at the rate of Rs. 5/- for each of the workman to be employed as contract labour.
1[“24 A. Security Deposits - The amount of security or the balance amount required to be deposited under rule 24 or rule 24 B as the case may be, shall be deposited in the treasury under the head of account 8443 - Civil Deposit 104 - Deposits under various Central and State Acts-Deposits under the Contract Labour (Regulation and Abolition) Act, 1970”].
1[“24 B. Adjustment of security deposits in certain cases - Where the applicant for the licence was holding a licence in regard to the another work and that licence had expired, the licensing Officer, if he is of the view that any amount of the security deposited in respect of that licence is to be directed to be refunded to the applicant under rule 31, may, on an application made for that purpose in Form 6-C by the applicant, adjust the amount so to be refunded towards the security required to be deposited in respect of the application for the new licence and the applicant need deposit, in such a case, only the balance amounts, if any, after making such adjustment.
25. Terms and Conditions of Licence - Every licence granted under sub-section (1) of section 12 shall be in form 6 and shall be subject to the following conditions namely:
(i) the licence shall be non-transferable;
(ii) the number of workmen employed as contract labour in the establishment shall not, on any day, exceed the maximum number specified in the licence;
(iii) save as provided in these rules, the fees paid for the grant, or as the case may be, for renewal of the licence shall be non-refundable;
1. Subs. wide Hr. Govt. Noti. No 11(21)-79-4 lab, dated 4-3-1980
(iv) the rates of wages payable to the workmen by the contractor shall not be less than the rates prescribed under the Minimum Wages Act, 1948 (Central Act IX of 1948), for such employment where applicable and where the rate have been fixed by agreement, settlement

or award, not less than the rates so fixed.
(v) (a) in case where the workmen employed by the contractor perform the same or similar kind of work as the workmen directly employed by the principal employer of the establishment, the wage rates, holidays, hours of work and other conditions of service of the workmen of the contractor shall be the same as applicable to the workmen directly employed by the principal employer of the establishment on the same of similar kind of work;
Provided that in the case of any disagreement with regard to the type of work the same shall be decided by the Labour Commissioner Haryana, whose decision shall be final;
(b) in other cases the wage rates, holidays, hours of work and conditions of service of the workmen of the contractor shall be such, as may be specified in this behalf, by the Labour Commissioner, Haryana.
Explanation - While determining the wage rates, holidays, hours of work and other conditions of service under sub-clause (b) of clause (v) above, the Labour Commissioner, Haryana, shall have due regard to the wage rates, holidays, hours of work and other conditions of service obtaining in similar employments.
(vi) (a)in every establishment where twenty of more women are ordinarily employed at contract labour, there will be provided two rooms of reasonable dimensions for the use of their children under the age of six years;
(b) one of such rooms shall be used as a play-room for the children and the other as bed room for the children;
(c)the contractor shall supply adequate number of toys and games in the
playroom and sufficient number of cots and bedding in the sleeping-rooms; (d)the standard of construction and maintenance of the creches shall be such as may be specified in this behalf by the Labour Commissioner;
(vii) The licence shall notify any change in the number of workmen or the conditions of work to the licencing officer;
1[(viii) The licence shall, within a period of fifteen days of the commencement and completion of each contract work, submit a return to the Inspector appointed under
1.Inserted vide Hr. Govt. notification No. 18239-4-Lab-77/30007, dated Nov., 1977.
section 28 of the Act intimating the actual dates of the commencement or, as the case may be, completion of such contract work in form. 6-A”].

1[(ix) No female contract labour shall be employed by any Contractor before 6-00

A.M. or after 7-00 P.M. provided that this clause shall not apply to the employment of women in pithead baths, creches and canteens and as to mid-wives are nurses in hospitals and dispensaries.
(x) A copy of the licence shall be displayed prominently at the premises where the contract work is being carried on.]”
26. *Fees - The fees to be paid for the grant of certificate of registration under section 7 shall be as specified below:-
If the number of workmen proposed to be employed on contract by the principal employer and the contractor on any one day -
Rs.
	(a)
	is 20 or less
	20

	(b)
	exceeds 20 but does not exceed 50
	50

	(c)
	exceed 50 but does not exceed 100
	100

	(d)
	exceed 100 but does not exceed 200
	200

	(e)
	exceed 200 but does not exceed 400
	400

	(f)
	exceed 400
	500

(2) The fees to be paid for the grant of licence/renewal of licence under section 12 shall be specified below:
If the number of workmen employed by the contractor on any one day -
Rs.
	(a)
	is 20 or less
	5.00

	(b)
	exceed 20 but does not exceed 50
	12.50

	(c)
	exceed 50 but does not 100
	25.00

	(d)
	exceed 100 but does not exceed 200
	50.00

	(e)
	exceed 200 but does not exceed 400
	100.00

	(f)
	exceed 400
	125.00

1[“27. Validity of the licence - Every licence granted or renewed shall remain in force upto the 31st December of the year for which the licence is granted or renewed.”]
28. Amendment of the licence - (1) A licence issued under rule 25 or renewed under rule 20 may, for good and sufficient reasons, be amended by the licensing officer.
(2) The contractor who desires to have the licence amended shall submit to the licensing
1.Subs. vide Hr. Govt. notification 11 (21)-79-4-Lab, dated 4th March, 1980.

*The Head of Account for payment of all fees is mentioned at rule No. 38.
officer an application stating the nature of the amendment and reasons therefore.

(3) (i) If the licensing officer allows the application he shall require the applicant

to furnish a treasury receipt for the amount, if any, by which the fees that would have been payable if the licence had been originally issued in the amended form exceeds the fees originally paid for the licence.

(ii)On the appointment furnishing the requisite treasury receipt in token of the payment of the fee, the licence shall be amended by the licensing officer.
(4) Where the application for amendment is refused, the licensing officer shall record the reasons for such refusal and communicate the same to the applicant.
29. Renewal of licence - (1) Every contractor shall make an application to the licensing officer for renewal of the licence thirty days before its date of expiry.
(2) Every such application shall be made in Form 7, in triplicate, and if the application is so made, the licence shall be deemed to have been renewed untill such date when the renewed licence is issued.
(3) The fees chargeable for renewal of the licence shall be the same as laid down in subrule (2) of rule 26:
Provided that if the application for renewal is not received within the time specified in sub-rule (1) penalty amounting to 25 percent of the fee ordinarily payable for the licence shall also be payable for renewal:
Provided further that in case where the Licensing Officer is satisfied that the delay in submission of the application is due to unavoidable circumstances beyond the control of the contractor, he may reduce or remit the penalty.
30. Issue of duplicate certificate of registration or licence - Where a certificate of registration or a licence granted or renewed under the preceding rules has been lost defaced or accidentally destroyed a duplicate may be granted on payment of a fee of rupees five.
31. Refund of Security - (1) On the expiry of the period of licence the contractor, may, if he does not intend to have his licence renewed, make an application to the licensing officer for the refund of the security deposited by him under rule 24.
(2) If the licensing officer is satisfied that there is no breach of the conditions of licence or there is no order under section 14 for the forfeiture of security or any portion thereof, he shall direct the refund of the security to the applicant.
(3) If there is any order directing the forfeiture of any portion of the security, the amount to be forfeited shall be deducted from the security deposit, and the balance, if any shall be refunded to the applicant.
(4) Any application for refund shall, as far as possible, be disposed of within sixty days of the application.

32. Grant of temporary certificate of registration and licence - Where conditions arises in an establishment requiring the employment of contract labour immediately and such employment is estimated to last for not more than fifteen days, the principal employer of the establishment of the contractor, as the case may be, may apply for a temporary certificate or registration or licence to the registering officer or the licensing officer, as the case may be, having jurisdiction over the area in which the establishment is situated.
(2) The applicant for such temporary certificate of registration for licence shall be made is triplicate in Form 1 or Form 4, respectively, and shall be accompanied by a treasury receipt or a crossed postal order drawn in favour of the appropriate registering or licensing officer, as the case may be, showing the payment of appropriate fees and in the case of licence, the appropriate amount of security also.
(3) On receipt of the application, complete in all respect and on being satisfied either on affidavit by the applicant or otherwise that the work in respect of which the application has been made would be finished within a period of fifteen days and is of a nature which is to be carried out immediately the registering officer or the licensing officer, as the case may be shall forthwith grant a certificate of registration in Form 2 of a licence in Form 6, as the case may be, for a period of not more than fifteen days.
(4) Where a certificate of registration or licence is not granted, the reasons for refusal shall be recorded by the registering officer, or the licensing officer, as the case may be.
(5) On the expiry of the validity of the registration certificate the establishment shall not employ in the establishment contract labour in respect of which the certificate was given.
(6) The fees to be paid for the grant of the certificate of registration under sub-rule
(3) shall be specified below:-
If the number of workmen proposed to be employed on contract on any one day :-
Rs.
	(a)
	exceeds 20 but does not exceed 50
	10.00

	(b)
	exceeds 50 but does not exceed 200
	20.00

	(c)
	exceed 200
	30.00

(7) The fees to be paid for the grant of a licence under sub-rule (3) shall be specified below:-
	
	Rs

	(a)
	exceeds 20 but does not exceed 50
	5.00

	(b)
	exceeds 50 but does not exceed 200
	20.00

	(c)
	exceeds 200
	30.00

(8) The provision of rules 22 and 23 shall apply to the refusal or grant of licence under sub-rule (4) and sub-rule (3), respectively.

CHAPTERIV
Appeals And Procedure
33. Appeal - (1) Every appeal under sub-section (1) of section 15 shall be preferred in the form of a memorandum signed by the applicant or his authorised agent and presented to the appellate officer in person or sent to him by registered post.
(2) The memorandum shall be accompanied by a certifiedcopy of the order appealed from and a treasury receipt of ten rupees.
(3) The memorandum shall set forth concisely and under distinct heads the grounds of appeal.
33.A
A COMMENTS
In exercise of power conferred by section 15(1) of the Contract Labour (Regulation & Abolition) Act, 1970 the Haryana Govt. has nominated the Labour Commissioner, Haryana, to be an Appellate Officer for the purpose of Chapter III and IV of the said Act vide Haryana Govt. Notification No.3946-4-Lab-76/10864, dated 29.4.1976.
34. Proceeding on appeal - (1) Where the memorandum of appeal does not comply with the provisions or rule 33, it may be returned to the applicant for the purpose of being amended within a time to be fixed by the appellate officer.
(2) If the memorandum is not so amended within the time fixed, the appellate officer shall reject the memorandum. After recording the reasons for such rejection, he shall communicate the order to the applicant.
(3) Where the memorandum of appeal is in order, the appellate officer shall admit the appeal, endorse thereon the date of presentation and shall register the appeal in a book to be kept for the purpose called the register of appeals.
(4) (i) When the appeal has been admitted the appellate officer shall send the notice of the appeal to the registering officer or the licensing officer, as the case may be, from whose order the appeal has been preferred and the registering officer or the licensing officer shall send the record of the case to the appellate officer.
(ii)on receipt of the record, the appellate officer, shall send a notice to the applicant to appear before him at such date and time so specified in the notice for the hearing appeal.
35. Dismissal in default - If on the date fixed for hearing the applicant does not appear, the appellate officer may dismiss the appeal for default of appearance of the appellant.
36. Restoration of Appeal (1) Where an appeal has been dismissed under rule 35, the appellant may apply to the appellate officer for the readmission of the appeal, and where it is proved that he was prevented by sufficient cause from appearing, the appellate officer shall restore the appeal on its original number.

(2) Such an application shall, unless the appellate officer extends the time for sufficient reason, be made within thirty days of the date of dismissal.
37. Decision of appeal - (1) If the appellant is present when the appeal is called on for hearing the appellate officer shall proceed to hear the appellant or his authorised agent and any other person summoned by him for this purpose, and pronounce judgement on the appeal, either confirming, reversing or varying the order appealed from.
(2) The judgement of the appellate officer shall state the points for determination, the decisions there on and the reasons for the decisions.
(3) The order shall be communicated to the appellant and copy thereof shall be sent to the registering officer or the licensing officer from whose order the appeal has been preferred.
38. Payment of fees - All fees paid under these rules shall be paid in the local treasury under the head of account “0230 - Labour and Employment 106 Registration and renewal fee under Contract Labour (Regulation and Abolition) Act 1970” and receipt obtained which shall be submitted with the application or the memorandum of appeal as the case may be.
39. Copies - Copies of the order of the registering officer, licensing officer or the appellate officer may be obtained on payment of a fee of Rs. two for each order provided an application for obtaining such copies is made to the officer concerned, specifying the date and other particulars of the order.
CHAPTER V

Welfare and Health of Contract Labour
40. Facilities - (1) The facilities required to be provided under section 18 and 19 of the Act, namely sufficient supply of wholesome drinking water, sufficient number of latrines and urinals, washing facilities and first aid facilities, shall be provided by the contractor in the case of the existing establishment within thirty days of the commencement of these rules and in the case of new establishment within thirty days of the commencement of the employment of contract labour therein.
(2) If any of the facility mentioned in sub-rule (1) is not provided by the contractor within the period prescribed, the same shall be provided by the principal employer within fifteen days of the expiry of the period laid down in the said sub-rule.
41. Rest room - (1) In every place wherein contract labour is required to halt at night in connection with the work of the establishment to which the Act applies and in which employment of contract labour is likely to continue for ninety days or more, the contractor shall provide and maintain rest rooms or other suitable alternative accommodation sufficient and enough to accommodate 25% of the contract labour on duty at night. Such

accommodation shall be provided within 15 days of the commencement of the rules in case of existing establishment and within 15 days of the commencement of the employment of contract labour in new establishment.
(2) If the amenity referred to in sub-rule (1) is not provided by the contractor within the period specified the principal employer shall provide the same with in a period of fifteen days of the expiry of the period laid down in sub-rule (1).
(3) Separate rooms shall be provided for women employees.
(4) Effective and suitable provision shall be made in every room for securing and maintaining adequate ventilation for the circulation of fresh air and arrangement for sufficient lighting shall also be made.
(5) The rest room or rooms or other suitable alternative accommodation shall be of such dimensions so as to provide at least floor area of 1 metre x 1 metre for each person making use of the rest room.
(6) The rest room or rooms, or other suitable alternative accommodation shall be so constructed as to afford adequate protection against heat, wind rain and shall have smooth, hard and impervious surface.
(7) The rest room or other suitable alternative accommodation shall be at a convenient distance from the establishment and shall be adequate supply of wholesome drinking water.
42. Canteen - (1) In every establishment to which the Act applies and wherein work regarding the employment of contract labour is likely to continue for six months and wherein contract labour numbering one hundred or more are ordinarily employed, a canteen shall be provided by the contractor for the use of such contract labour within sixty days of the date of coming into force of the rules in the case of the existing establishments and within sixty days of the commencement of the employment of contract labour in the case of new establishments.
(2) If the contractor fails to provide the canteen within the time specified in sub-rule (1), the same shall be provided by the principal employer within sixty days of the expiry of the time allowed to the contractor.
(3) The canteen shall be maintained by the contractor or principal employer, as the case may be, in an efficient manner.
43. Facilities to the provided in canteen - (1) The canteen shall consist of at least dining hall, kitchen, storeroom and pantry. Washing places shall be provided separately for workers and for canteen employees.

(2) (i) The canteen shall be sufficiently lighted at all times when any person has access to it.
(ii) The floor shall be made of smooth and impervious material and inside walls shall be lime-washed or colour-washed at least once in every year:
Provided that the inside walls of the kitchen shall be lime-washed every four months.
(3) (i) The precincts of the canteen shall be maintained in a clean and sanitary condition.

(ii) Waste water shall be carried away in suitable covered drains and shall not be allowed to accumulate so as to cause a nuisance.
(iii) Suitable arrangements shall be made for collection and disposal of garbages.
44. Accommodation in dining hall - The dining hall shall accommodate at a time at least 30 percent of the contract labour working at a time.
(2) The floor area of the dinning hall, excluding the area occupied by the service counter and any furniture except tables and chairs, shall not be less than one square meter for every person to be accommodated as prescribed in sub-rule (1).
(3) (i) A portion of the dinning hall and service counter shall be partitioned off and reserved for women workers, in proportion to their number.
(ii) Washing places for women shall be separate and screened to secure privacy.
(4) Sufficient tables, stools, chairs or benches shall be available for the number of persons to be accommodated as prescribed in sub-rule (1).
45. Equipment in canteen - (1) (i) There shall be provided and maintained sufficient utensils, crockery, cutlery, furniture and every other equipment necessary for the efficient running of the canteen.
(ii) The furniture, utensils and other equipment shall be maintained in clean and hygienic condition.
(2) (i) Suitable clean clothes for the employees serving in the canteen shall also be provided.
(ii) A service counter, if provided, shall have a top of smooth and impervious material.
46. Price to be displayed - The charges for food-stuffs, beverages and any other item, served in the canteen shall be no profit no-loss basis and shall be conspicuously displayed in the canteen.
47. Food stuffs to be served - The food stuffs and other items to be served in the canteen

shall be conformity with the normal habits of the contract labour.
48. Calculation of prices - In assessing the price of all food-stuffs and other articles served in the canteen, the following items shall not be taken into consideration as expenditure, namely :-
(a) the rent for the land and buildings.

(b) the depreciation and maintenance charges for the building and equipment provided for in the canteen;

(c) the cost of purchase, repairs and replacement of equipments including furniture, crockery, cutlery and utensils;

(d) the water charges and other charges incurred for lighting and ventilation;

(e) the interest on the amount spent on the provision and maintenance of furniture and equipment provided for in the canteen.
49. Production of books and accounts - The books of accounts and registers and other documents used in connection with the running of the canteen shall be produced on demand before an Inspector.
50. Audit of canteen accounts - The accounts pertaining to the canteen shall be audited once in every 12 months by chartered accountants:
Provided that the Labour Commissioner, Haryana, may approve any other person to audit the accounts, if he is satisfied that it is not feasible to appoint a chartered accountant in view of the site or the location of the canteen.
51. Latrines and urinals - Latrines shall be provided in every establishment coming within the scope of the Act, on the following scale, namely :-
(a) where females are employed there shall be at least one latrine for every 25 or less females;

(b) where males are employed, there shall be at least one latrine for every 25 or less males;
Provided that where the number of males or females exceeds 100 it shall be sufficient if there is one latrine for every 25 males or females, as the case may be, upto the first one hundred and one for every 50 thereafter.
52. Privacy of latrines - Every latrine shall be under cover and so partitioned off as to secure privacy and shall have a proper door and fastenings.
53. Display of sign on latrines and urinals - (i) Where workers of both sexes are employed there shall be displayed out side each block of latrines and urinals a notice in the language understood by the majority of the workers “For Men only” or “For Women only” as the case may be.

(ii) The notice shall also bear the figure of a man or woman, as the case may be.
54. Provision for urinals - There shall be at least one urinals for male workers up to 50 and one for female workers up to 50 employed at a time:
Provided that where the number of male or female workmen, as the case may be, exceeds 500 it shall be sufficient if there is one urinals for every 50 males or females upto the first 500 and one for every 100 or part thereof thereafter.
55. Situation of latrines and urinals - (1) The latrines and urinals shall be conveniently situated and accessible to workers at all times at the establishment.
(2) (i) The latrines and urinals shall be adequately lighted and shall be maintained in a clean and sanitary condition at all times.
(ii) Latrines and urinals other than those connected with a flush sewerage system shall comply with the requirements of the public health authorities.
56. Provisions of water for the latrines and urinals - Water shall be made available by means of tap or otherwise so as to be conveniently accessible in or near the latrine and urinal.
57. Washing facilities - (1) In every establishment coming within the scope of the Act, adequate and suitable facilities for washing shall be provided and maintained for the use of contract labour employed therein.
(2) Separate and adequate screening facilities shall be provided for the use of male and female workers.
(3) Such facilities shall be conveniently accessible and shall be kept in a clean and hygienic condition.
58. First aid facilities - In every establishment coming within the scope of the Act, there shall be provided and maintained so as to be readily accessible during all working hours first aid boxes at the scale of not less than one box for 150 contract labour or part thereof ordinarily employed.
59. Contents of first aid box - (1) The first aid box shall be distinctly marked with a red cross on a white ground and shall contain the following equipment namely :-
A. For estabalishment in which the number of contract labour employee does n o t exceed fifty, each First Aid box shall contain the following equipment:-
(i) 6 small sterilized dressings;

(ii) 3 medium size sterilized dressings;

(iii) 3 large sterilized dressings;

(iv) 3 large sterilized burn dressings;

(v) 1 (3ml) bottle containing a two per cent alcoholicsolution of iodine;

(vi) 1 (3ml) bottle containing salvolatile having the dose and mode of administration indicating on the label;

(vii) 1 snake-bite lancent;

(viii) 1(30ml) bottle of potassium permagnate crystals;

(ix) 1 pair of scissors;

(x) 1 copy of the first aid leaflet issued by the Director General Factory Advice Service and Labour Institute, Government of India;

(xi) a bottle containing 100 tablets (each of 5 grains) of asprin;

(xii) Ointment for burns;

(xiii) a bottle of suitable surgical anti-septic solution.
B. For establishment in which the number of contract labour exceeds fifty, each first aid box shall contain the following equipment :-
(i) 12 small sterilized dressings;

(ii) 6 medium size sterilized dressings;

(iii) 6 large size sterilized dressings;

(iv) 6 large size sterilized burn dressings;

(v) 6 (15gms) packets sterilized cotton wool;

(vi) 1(60ml) bottle containing two per cent alcoholic solution iodine;

(vii) 1 (60ml) bottle containing salvolatile having the dose and mode of administration indicated on the label;

(viii) I roll of adhesive plaster;

(ix) a snake bite lancer;

(x) 1(30gms) bottle of potassium permagnate crystals;

(xi) 1 pair of scissors;
(xii)1 copy of the first aid leaflet issued by the Director General Factory Advice Service and Labour Institute, Government of India.
(xiii) a bottle containing 100 tablets (each of 5 grams) of asprin.

(xiv) ointment for burns;

(xv) a bottle of a suitable surgical anti-septic solution.
60. Recoupment of first-aid box - Adequate arrangement shall be made for immediate recoupment of the equipment when necessary.
61. Availability of first-aid box - The first-aid box shall be kept in the charge of a responsible person who shall always be readily available during the working hours of theestablishment.
62. Person Incharge to be trained person - A person incharge of the first aid box shall be a person trained in first-aid treatment, in the establishment where the number of contract labour employed is 150 or more.
CHAPTERVI
Wages

63. Fixing of period of wages - The contractor shall fix wage period in respect of which wages shall be payable.
64. Wage period not to exceed one month - No wage period shall exceed one month.
65. Payment of Wages - The wages of every person employed as contract labour in an establishment by a contractor where less than 1,000 such person are employed shall be paid before the expiry of the 7th day and in all other case before the expiry of the 10th day after the last day of wage period in respect of which the wages are payable.
66. Payment of wages on termination - Where employment of any worker is terminated by or on behalf of the contractor, the wages earned by him shall be paid before the expiry of the second working day from the day on which his employment is terminated.
67. Wages to be paid on working day - All payments of wages shall be made on a working day at the work premises during the working hours and on a date noticed in this behalf in advance. In case the work is completed before the expiry of the wage period, final payment shall be made within 48 hours of the last working day.
68. Mode of payment of wages - (1) The wages due to every worker shall be paid to him direct to other person authorised by him in this behalf.
(2) All wages shall be paid in current coin or currency or in both.
69. Deductions from wages - The wages shall be paid without any deductions of any kind except those specified by the State Government by general or special order in this behalf or permissible under the Payment of Wages Act, 1936 (Central Act 4 of 1936).
70. Display of notice of disbursement - A notice showing the wage period and the place and time of disbursement of wages shall be displayed at the place of work and a copy thereof shall be sent by the contractor to the principal employer under acknowledgement.
71. Payment to be made in the presence of the principal employer - The principal employer shall ensure the presence of his authorised representative at the place and time of disbursement of wages by contractor to workmen. It shall be the duty of the contractor to ensure the disbursement of wages in the presence of such authorised representatives.
72. Entries be made in the register - (1) Entries denoting the time and place of payment of wages and the payments actually made shall be made in the register of wages simultaneously as the payments are made.
(2) The authorised representative of the principal employer shall record under his signature a certificate at the end of entries in the register of wages of the 1[“register of wages-cum muster roll,” as the case may be in the following form”-

“Certified that the amount shown in column No.

has been paid to the workman concerned in my presence on
at

.]”
CHAPTERVII
Registers and Records and Collection of Statistics
73. Register of Contractor - Every principal employer shall maintain in respect of each registered establishment a register of contractors and the progress of contract work in Form8.
74. Register of persons employed - Every contractor shall maintain in respect of each registered establishment where he employs contract labour a register in Form 9.
75. Employment Card - (1) Every contractor shall issue an employment card in form 10 to each worker on the first day of the employment of the work.
(2) The card shall be maintained up to date and any change in the particulars should be entered therein.
76. Service Certificate - On the termination of employment for any reason what so ever the contractor shall issue to the workman whose service have been terminated a service certificate in Form 11.
77. Master-roll, Wages, Registers, Deduction Registers and Over-time Register -
2(a) Every contractor shall in respect of each work on which he engages contract Labour:-
(i) maintain a Muster Roll and Register of Wages in form 12 and 13 respectively. Provided that a combined Register of Wage-cum-muster roll in form 14 shall be maintained by the contractor where the wage period is fortnight or less;
(ii) maintain a Register of Deductions for damage or loss, Register of Fines and Register of Advances in Form 16, Form 17 and Form 18, respectively;
1.Subs. vide Hr. Govt. notification No. 11/21-79-4-Lab, dated 4th March, 1980. 2.Subs. vide. Hr. Govt. notification No. 11 (21)-79-4-Lab, dated 4th March, 1980.
(iii) maintain a Register of Overtimes in Form 19 recording therein the number
of hours of and wages paid for, overtime work, if any.
(b) Every contractor shall where the wage period is one week or more, issue wage slip in Form 15, to the workmen at least a day prior to the disbursement of wages;
(c) Every contractor shall obtain the signatures or thumb-impression of the workers concerned against the enteries relating to him on the Register of Wages or Muster Roll-
cum-Wages Register, as the case may be and the entries shall be authenticated by the initials of the contractor or his authorised representative, and shall also be duly certified

by the authorised representative of the principal employer in the manner provided in rule 72.
(d) In respect of establishments which are governed by the Payment of Wages Act, 1936 (Central Act, 4 of 1936) and the rules made thereunder, or the Minimum Wages Act, 1948 (11 of 1948) or the rules made thereunder, following registers and records required to be maintained by a contractor as employer under those Acts and the rules made thereunder shall be deemed to be registers and records to be maintained by the Contractor under those rules namely:-
(a) Muster Roll.

(b) Register of Wages.

(c) Register of Deduction.

(d) Register of Overtime.

(e) Register to Advance.

(f) Register of Fines.
g) Slip.
(3) Notwithstanding anything contained in these rules, where a combined or alternative Form is sought to be used by the contractor to avoid duplication of work for compliance with the provisions of any other Act or the rules framed thereunder or any other laws or regulations or in cases where mechanised pay rolls are introduced for better administration, alternative suitable Form or Forms in lieu of any of the Forms prescribed under these rules, may be used with the previous approval of the Labour Commissioner, Haryana.
78. Display of Act and Rules - Every contractor shall display an abstract of the Act and rules in English and Hindi and in the language spoken by the majority of workers in such form as may be approved by the Labour Commissioner.
79. Record to be maintained at nearest place of work - (1) All registers and other records required to be maintained under the Act and rules, unless otherwise provided for, shall be kept at the office or the nearest convenient building with in the precincts of the work place or at a place within a radius of three kilometers.

(2) Such registers shall be maintained legibly in English and Hindi.
(3) All the registers and other records shall be preserved in original for a period of three calendar years from the date of last entry therein.
(4) All registers, record and notices maintained under the Act or the rules made thereunder shall be produced on demand before the Inspector or any other authority under the Act, or any person authorised in that behalf of the Government.
(5) Where no deduction or fine has been imposed or no amount advanced or no overtime has been worked during any wage period, ‘nil’ entry shall be made across the

body of the register at the end of the wage period indicating also in precise terms, the wage period to which the ‘nil’ entry relates, in the respective registers.
80. Display of notice - (1) Notices showing the rates of wages, hours of work, wage periods, dates of payment of wages, name and addresses to the Inspector having jurisdiction and date of payment of unpaid wage, shall be displayed in English, in Hindi and in the local language understood by the majority of the workers in conspicuous places at the establishment on the work-site by the principal employer or the contractor as the case may be.
(2) The notice shall be correctly maintained in a clean and legible condition.
(3) A copy of the notice shall be sent to the inspect and whenever any change occur the same shall be communicated to him forthwith.
81. Submission of returns - (1) Every contractor shall send half yearly returns in Form 20 (in duplicate) so as to reach the Licensing Officer concerned not later than thirty days from the close of the half year.
Note: For the purpose of this rule half yearly means a period of 6 months commencing from the 1st January and 1st July of every year.
(2) Every principal employer of a registered establishment shall send annually a return in Form 21 (in duplicate) so as to reach the registering officer concerned not later than the fifteenth February following the end of the year to which it relates.
1[“(3) Every principal employer shall, within a period of fifteen days of the commence- ment and completion of each contact work under each contractor, submit a return to the Inspector appointed under section 28 of the Act intimating the actual dates of the commencement or, as the case may be, completion of such contract work in form. 6B”]
82. Power to call for information - (1) The State Board Committee, Labour
1. Inserted vide Hr. Govt. Notification No. 18239-4-Lab-77/30007, dated November, 1977.
Commissioner, the Inspector or any other authority authorised in this behalf under the Act shall have powers to call for any information or statistics in relation to contract labour from any contractor or principal employer at any time by an order in writing.
(2) Any person called upon to furnish the information under sub-rule (1) shall be legally bound to do so.
83.
FORM 1
[See rule 17 (i)]
APPLICATION FOR REGISTRATION OF ESTABLISHMENT EMPLOYING CONTRACT LABOUR

[image: image10]

1. Name and location of the establishment
:
2. Postal address of the establishment
:
3. Full name and address of the principal employer (furnish father’s name in the
case of individuals)
:
4. Full name and address of the manager or person responsible for the supervision and

control of the establishment
:
5. Nature of work carried on in the establishment :
6. Particulars of contractors and contact labour
:
Name and
Nature of work
No. of
2[Estimated
Estimated address
in which contract
contarct
date of

date of
of contractor labour is employed
labour to be
commencement
termination of or is to be
employed on of each contract
employment of

employed
any day
work under
contract labour through each contractor"]

contarctor

1
2
3
3A
4
1.
2.

3.
7. Particulars of treasury receipt enclosed
I hereby declare that the particulars given above are true to the best of my knowledge and belief.

Principal Employer

(Seal and Stamp)

[image: image11]
Office of the Registering Officer
Signature of the Registering Officer
Time and date of receipt of application with Treasury Receipt No. and date

[image: image12]
1. Inserted wide Hr. Govt. Noti. No. 18239 - 4 lab - 77/30007, dated November, 1977.
84.
FORM 2
[See Rule 18 (i)]
CERTIFICATE OF REGISTRATION
No......................

[image: image13]
GOVERNMENT OF HARYANA OFFICE OF THE REGISTERING OFFICER
A certificate of registration containing the following particulars is hereby granted under sub-section (2) of section 7 of the Contract Labour (Regulation and Abolition) Act, 1970, and the rules made thereunder to
 1[X X X X]
Particular of contractors and contract labour:
	Name and
	Nature of
	Nature of
	Maximum
	Other

	addresses of
	work carried
	work in which
	number of
	particulars

	the contractors
	on in the
	contract labour is
	contract
	relevant

	
	establisment
	or is to be
	labour to
	to the

	
	
	employed
	employed
	employment

	
	
	
	on any
	of contract

	
	
	
	day through
	labour

	1
	2
	3
	each contractor
4
	5

[image: image14]
Place
Signature of Registering Officer Date (with seal)

[image: image15]

[image: image16]
The words "the Certificate is valid upto 31st December, 1977" ommited by Haryana Government notification No. GSR 149 C.A.. 37/70/S.35 Amd (1) 77, dated 5.8.1977.
86.
FORM 4

[See rule 21 (1)]

APPLICATION FOR LICENCE
I. Name and address of the contractor (including his father’s name)
II. Particulars of establishment where contract labour is to be employed
1. Name and address of the establishment.
2. No. of date of certificate of registration of establishment under the Act

3. Name and address of the principal employer

	4.
	Nature of process, operation or work in which establishment is engaged
	

	5.
	Nature of process, operation or work for which contract labour is to be employed in the establishment
	

	6.
	Duration of the proposed contract work (give proposed date of commencing and ending)
	
[image: image17]

	7.
	Name and address of agent or manager of contractor at the work establishment
	

	8.
	Maximum No. of employees proposed to be employed as contract labour in the establishment
	
[image: image18]

	III.
	Whether the contractor has worked in any other establishment within the past five years, (If so, details of the Principal, establishment and nature of work).
	

	IV.
	The estimated value of the contract work.
	
[image: image19]

	V.
	Number and date of Treasury receipt enclosed.
	

1[Particulars of security deposit, if any required to be adjusted including Treasury Receipt nummber and date.

[image: image20]
The amount of security of balance, if any, after adjustment of amount to be refunded under rule 31, if any depoisted with Treasury Receipt number and date.]

[image: image21]
DECLARATION
I hereby declare that the details given above are correct to the best of my knowledge and belief. Place
Signature of the applicant

Date
(Contractor)

[image: image22]
1.Inserted vide Hr. Govt. notification No. 11/21-79-4-Lab, dated 4th March, 1980.
Note: The application should be accompanied by a treasury receipt and a certificate in Form 5 from each of the principal employer.
(To be filled in by the office of the licensing officer) Date of receipt of the application with challan, or fees/security deposit.

Signature of the Licensing Officer
87. FORM 5

[See rule 21 (2)]

FORM OF CERTIFICATE BY PRINCIPAL EMPLOYER
38

Certified that I have engaged the applicant as a contractor in my establishment. I undertake to be bound by all the provision of the Contract Labour (Regulation and Abolition) Act, 1970, and the Contract Labour (Regulation and Abolition) Rules, 1975, in respect of the employment of contract labour by the applicant in my establishment.
Place
Signature of Principal Employer
Date
Name and address of establishment
88. FORM 6
[See rule 25 (1)]
GOVERNMENT OF HARYANA
Office of the Licensing Officer ..
Licence No.. dated ..
Fee paid Rs..
1[Licence is hereby granted to section 12(2) of the Contract Labour (Regulation and Abolition) Act, 1970 subject to the condition specified in rule 25, for workers not exceeding

...
This Licence is for doing the work of (Nature of work to be indicated) in the establishment of (name of principal employer to be indicated) at (Place of work to be indicated).
This Licence shall remain in force till]”
Signature and seal of the Licensing Officer
[Renewal rule 29]
Date of renewal ..., Fee paid for renewal, Date

of expiry
1.Subs. vide Hr. Govt. notification No. 11 (21) 79-4-Lab, dated 4th March, 1980.
1.

2.

3.
Date
Signature and seal of the Licensing Officer
ANNEXURE
The licence is subject to the following conditions:-

[image: image23]
(1) The Licence shall be non-transferable.
39

[image: image24]
(2) The number of workmen employed as contract labour in the establishment shall not, on any day exceed ..
(3) Except as provided in the rules the fees paid for the grant, or as the case may be, for renewal of the licence shall be non-refundable.
(4) The rates of wages payable to be workmen by the contractor shall not be less than the rate prescribed for in the schedule of employment under the Minimum Wages Act, 1948 where applicable, and where the rates have been fixed by agreement, settlement or award, not less than the rates fixed.
(5) In cases where the workmen employed by the contractor perform the same kind of work as the workmen directly employed by the Principal employer by the establishment, the hours of work and other conditions of service of the workmen of the contractor shall be the same as applicable to the workmen directly employed by the principal employer of the establishment.
(6) In other cases the hours of work and conditions of service of the workmen of the contractor shall be such as may be specified in this behalf by the Labour Commissioner.
(7) In every establishment where 20 or more women are ordinarily employed as contract labour, there shall be provided 2 rooms of reasonable dimensions for the use of their children under the age of six year. One of such room would be used as a playroom for the children and the other as bed room for the children. For this purpose the contractor shall supply adequate number of toys and games in the play-rom and sufficient number of the cots and beddings in the sleeping room. The standard of construction and maintenance of the creches may be such as may be specified in this behalf by the Labour Commissioner.
(8) The licence shall intimate any change in the number of workmen or the conditions of work to the licensing Officer.
89. 1[FORM 6-A]
[See rule 25 (viii)]
NOTICE OF COMMENCEMENT/COMPLETION OF CONTRACT WORK
I/We, Shri/M/s ..
(Name and address of the contractor)

hereby intimate that the contractor work (Name of the work) in the establishment of

...................................

(Name and address of principal employer)

for which licence No................ dated has been issued to me/us by the Licensing Officer,

......... ...

(Name of the head quarter) has been commenced/completed with effect from dated
Signature of the Contractor
40

90. 1[FORM 6-B]
[See rule 81 (3)]
NOTICE OF COMMENCEMENT/COMPLETION OF CONTRACTOR WORK
1.
Name of the Principal Employer and address ...
2.
Name and date of certificate of registration ...
3.
I/We hereby intimate that the contractor work give to having licencing No.............. Dated has been commenced/completed with effect from (date)

on (date)
Signature of the Principal Employer
91.
1[FORM 6C]
[See rule 24-B]
APPLICATION FOR ADJUSTMENT OF SECURITY DEPOSIT
1. Name and address of the contractor
2. No. of date of licence
3. Date of expiry of previous licence
4. Whether the licence of the contractor was suspended or revoked
5. No. and date of treasury receipt of security deposit in respect of the previous licence
6. Amount of previous security deposit
7. No. and date of treasury receipt of the balance security deposit if any, required on the fresh contract
8. No. of date of certificate of registration of the establishment licence is applied for
1.Inserted vide Haryana Government Notification No. 18239-4 Lab 77/30007, dated November, 1977.
9. Amount and address of the Principal employer
10. Particular of fresh contract
11. Remarks
Place
Date
Signature of the applicant

[image: image25]
41

92.
FORM 7
[See rule 29 (2)]
APPLICATION FOR RENEWAL OF LICENCES
1. Name and address of the contractor
2. Number and date of the licence
3. Date of expiry of the previous licence
4. Whether the licence of the contractor was suspended or revoked.
5. No. and date of the treasury receipt. Place

Date
Signature of the applicant
(to be filled in by the office of the licensing Officer)
Date of receipt of the application with treasury receipt Number and date

Signature of the Licensing Officer
93.
FORM 8
[See rule 73]
PART I

REGISTER OF PARTICULARS OF CONTRACTORS
(1) Name and Address of the principal employer

(2) Name and Address of the Establishment
S.No. Name and
Nature of Location of Period of Amount/value Maximum
Security address of
work on
contractor
contract of contract
number of
deposited contractor
contract
work

work
workmen
with the
From
To
employed
prin-

cipal

by the
employer

42

contractor

[image: image26]
PARTII

PROGRESS OF CONTRACT WORK
Name of contractor ... Nature of work ..
	Wage period
	Maximum number of
	Total amount of wages
Amount actually

	
	workmen employed by
	earned by the workmandisbursed on pay day

	
	the contractor during
	

	
	the wage period
	

Place
Date
Signature of the Contractor

[image: image27]

[image: image28]
95.
FORM 10
[See rule 75]
EMPLOYMENT CARD
Name and address of Contractor
Name and address of establishment in/under

which contract is carried on

Name and location of work
Name and address of Principal employer
.......................
	Name
	Serial No.
	Nature of
	Wage rate
	Wage period
	Period of
Remarks Signa-

	ture
	
	
	
	
	

	of the
	in the
	employ-
	(with part-
	
	employ-

	work-
	register of
	ment/de-
	icular unit,
	
	ment

	man
	work-man
	signation
	in case of
	
	

43

employed
piece work)
1
2
3
4
5
6
7
8
Place
Date
Signature of the Contractor

[image: image29]

[image: image30]

[image: image31]
97.
1[FORM 12]
1[See rule 77 (1) (a) (i)]
MUSTER ROLL
Name and address of Contractor ..

Name and addresss of establishment in/under which contract is carried on
.. Nature and location of work ..

Name and address of principal employer for the month of
Date of attendance
Serial No.Name of workman
Father’s/Husband’s
Sex
Remarks
45

	.
	Name
	1 2 3 4 5

	Place
	
	

	Date
	
	Signature of the Contractor

[image: image32]

[image: image33]

[image: image34]
1.
Substituted vide Haryana Government Notification No. 11 (21)-79-4 Lab, dated 4.3.1980
105.
FORM 20
[See rule 81 (1)]
Return to be sent by the Contractor to Licensing Officer for the half year ending
1.
Name and address of the Contractor ..
2.
Name address of the principal employer ...
3.
Name and address of the establishment ..

[image: image35]
4.
Duration of Contract
From To
47

5. No. of days during the half year on which contract labour was employed

...
6. Maximum number of contract labour employed on any day during the half year
...
Men
..................
Women
..................
Children
..................
7. (i)
Normal hours of work per day
..................
(ii) (a)
Whether weekly holiday observed
..................
(b) If so, whether it was paid for
..................
(iii) Particulars of rest interval and weekly spread over
..................
(iv) Rate of overtime wages
..................
(v) No. of man hours of overtime worked during the half year
..................

8. Total number of man-days worked by - Men
..................
Women
..................
Children
..................

9. Total amount of wages paid - Men
..................
Women
..................
Children
..................

10. Total amount of deductions from wages, if any, effected - Men
..................
Women
..................
Children
..................

11. Whether the contractor has provided -
(i)
Canteens
..................
(ii)
Rest Rooms
..................
(iii)
Drinking water
.................. (iv)
Creches
..................

(v)
First aid
..................
(If the answer is ‘yes’ state brief the facilities provided therein).
Place

Date
Signature of the Contractor
55

106.
FORM 21
[See rule 81 (2)
Annual return of principal employer to be sent to the Registering Officer
Return for the year ending 31st December
1. Full name and address of the principal employer
..................
2. Name of establishment -
(a) District
..................

(b) Postal address
..................

(c) Nature of operation/industry/ work carried on
..................
3. Full name of the manager or person responsible

for supervision and control of the establishment
..................
	4.
	Maximum No. of workmen employed as contract Labour on any day during the year

	5.
	Total number of days during the year on which contract labour was employed

	6.
	Total number of mandays worked by contract labour during the year

	7.
	Maximum No. of workmen employed directly

on any days during the year
..................

	8.
	Total No. of days during the year on which directly employed labour was employed

	9.
	Total No. of mandays worked by directly employed workmen

	10.
	Nature of work on which contract labour was employed

	11.
12.
	Amount of security deposits made by contractor (give contractor-wise)

Amount of security deposits forfeited together

with the name of contractor, if any
..................
13.
Whether there is any change in the management

of the establishment, its location, or any other particulars furnished to registering officer in the form of application

for registration at the time of registration. If so, from what date
..................
Place
Date
Signature of the Contractor
56

COMMENTS
In exercise of the powers conferred by sub section (1) of section 10 of the Contract Labour (Regulation and Abolition) Act, 1970 (Central Act of 37 of 1970) the Governor of Haryana after consultation with the State Advisory Contract Labour Board has prohibited the employment of contract labour in the operation as specified against each under column 3 in the industries in Haryana as mentioned in column 2 vide notification Nos. as mentioned against each under column 4 of the schedule given below:-
S C H E D U L E

[image: image36]
Sr.
Name of the
Operation
Notification No. and date

No. industries
vide which prohibition has

been made

1
2
3
4
	1.
	Textile Industry
	a) Carding Realing, winding,
12 (116)-78-4-Lab, spinning and Weaving operation.

dated 9th July, 1981

b) Boilder section subject to the condition that the employer shall have option to employ additional hands on contract basis for the purpose of heating during winter as also for power generation as

when required in case of power cut.

c) Regular repairs of buildings

d) Packing operations in spinning Mills.

	2.
	Rubber Udyog
	1. Calendar Section, Building Table, 2 (19) 84-2-Lab,

Press Section and Repair & End
dated 17th July, 1984 cutting and Inspection Section of

Conveyor Deptt.

2. Rubber Bale Cutting and Weighing activities in the Mixing Mill Deptt. 3.Activities relating to Drum Cutting and Fabric Cutting in V-Belt

Deptt., Curing Press & Chamber Section. 4.Hot Vulcanising, V-Belt packing

and V-Belt consignment activities. 5.Activities connected with engaging Riggers and Welders in the Workshop. 6.Activities relating to removal of dust,

sweeping and cleanliness of floors and Toilets.

7. Activities relating to stacking of Packages. 8.Activities of Vacuuming and stamping of Bicycle Tubes.

9.Operation of Sewage Disposal Pump. 10.Activities connected with engaging

57

Gardeners & Sweepers.

11.Helpers assigned with Electrician Mistries, Maintenance Mechanic, Fitters and Welders. 12.Fitter, Maintenance Mechanic,

Electrician Mistry, Welder& Washerman. 13.Activities relating to putting coal into the Boiler and removal of Ash from the Boiler. 14.Activities relating to lifting and keeping

of raw materials in the Raw Materials Stores.
3. Food Corporation In following food Storage
13 (4) 84-2- Lab,

of India (Haryana depots including fail
dated 28th Nov., 1985 Region)
Heads:
1. Ambala

2. Jagadhri
3. Kurukshetra

4. Pehowa

5. Ghula Chika

6. Kaithal
7. Karnal
8. Jundla

9. Panipat

10. Pundri

11. Taraori

12. Nissing

13. Rohtak

14. Sonipat

15. Jind
16. Gohana

17. Gohana
18. Narwana

19. Bhiwani

20. Hissar
21. Sirsa
22. Faridabad
	4.
	M/s National Fertilizer Ltd., Panipat
	a) Sweeping and cleaning in the machine area

b) Stiching of urea bags in bag filling area
	12 (3) 82-2 Lab,

dated 12th July, 1986

	5.
	M/s Special Machine, Karnal and in Welding Electrodes
	a) Wire cutting

b) Drawing of Electrodes

c) Wire drive and

d) Packing
	2 (41)-87-2 Lab,

dated 28th April, 1987

	Industriesin Haryana

	6.
	M/s Ballarpur Industries Ltd., Yamuna Nagar
	1. Disintegration of knots and knot boards ;2 (43) 87-2 Lab,

2. Stacking of reject pulp and dusting ;
dated 25th May, 1987

3. Depithing of Wheat straw ;

4. Filling of lime in soda recivery process ;

58

5. Store supply in the process of pulp and paper manufacturing department ; and
6. Coal feeding in boilers.

7. Asbestos Cement a) Tranxfer/shifting of Raw Material.
2 (42) 87-2 Lab, products and other b) Shifting of finished goods.
dated 21 st May, 1987 cement products
c) Cleaning of drains
industries in
d) Standard packing of heat resistance material Haryana
e) Patterns Asssembly

f) Loading of patterns on the machines

g) Pouring of concrete in the mould during Weaving Operations

h) Opening of mould

i) Transfer of pipe in the curing area.
8. Sugar Mills in
1. Works of feeding of lime stone and .
2/44/87-2Lab, . Haryana
hard coke in lime Kilns
dated
21st Oct., 1988
2. Filling of sugar bags upto stiching.

3. Lifting of press mud from inside the factory to carry it outside.

4. Lifting of bags in the process of press mud and in the work of craning.
	9.
	Potteries and
	a) Process carried out of
	2/85/88-2 Lab,

	
	ceramics
	crushing/grinding in machines.
	dated 26th Oct., 1988

	
	Industries
	b) Preparation of mixure and clay.
	

	
	in Haryana
	c) Casting.
	

	
	
	d) Inspection.
	

	
	
	e) Glazing.
	

	
	
	f) Heating by oil fired furnance.
	

10.
Non Farrous
a) Melting
2/84/88-2 Lab,
Metal Rolling
b) Rolling
dated 2nd Nov., 1988

& Re-rolling
c) Spinning (leth) Industries in

d) Processing

Haryana
e) Polishing
	11.
	Sheet Glass Industries
	a) Manufacturing of wooden boxes and nailing of wooden boxes.
	2/86/88-2 Lab,

dated 31st Oct., 1988

	
	in Haryana
	
	

*HARYANA CONTRACT LABOUR (REGULATION AND ABOLITION) RULES,1975:STANDARDFORCRECHES
Notification No. 9160, dated 21st February, 1980.1
In exercise of the powers conferred by clause (vi) (d) of sub-rule (2) of rules 25 of the Haryana Contract Labour (Regulation an5d9 Abolition) Rules, 1975, the Labour Com-

missioner, Haryana, Chandigarh hereby specifies the standard of construction and maintenance of creches as under:-
1. Location - A Creche should be located within 53 metres of every establishment where 20 or more women are ordinarily employed as contract labour. While the Creche should be conveniently accessible to the mothers of the children accommodated therein, it should not be situated in close proximity to establishment where obnoxious fumes, dust or odours are given off or in which excessively noisy process are carried on.
2. Building - (i) The Creche building should be constructed of heat resisting materials and should be rain-proof.
(ii) While in towns it may be built of brick walls with cement or lime plaster, in rural areas it may be built of mud walls with mud plaster. In either case, the flooring and the walls up to height of 3 feet should have cement surface.
(iii) The height of the rooms should be not less than 10 feet from the floor to the lowest part of the roof.
(iv) The rooms should be provided with necessary doors and windows for securing and maintaining adequate light and ventilation by free flow of air.
(v) The building should be periodically inspected in order to see that it is stafe and is being maintained under sanitary conditions.
(vi) The Creche will be kept open at all times both by day and night when women employees are working.
3. Accommodation - (i) Accommodation in the Creche should be on a scale of at least 20 sq. ft. of floor per child.
(ii) There should be a shady open air playground suitably fenced for older children.
4. Amenities - (i) Cool and wholesome drinking water should be available for the children and the staff of the Creche. Children below 2 years of age should be fed with at least 1/2 pint of pure milk per child per day. Children above 2 years of age should be

8. Name of agent or representative of employer Postal address of representative of employer; :

9. Name of Manager
Postal address of Manager;
:

10. (a) Name of medical officer attached to the establishment
:

(b) Qualification of medical officer attached to the establishment
:

(c) Is he resident at the establishment?
:

60
