In pursuance of clause (3) of Article 348 of the Constitution of India, the following translation in English of the Government Notification, Industries, Energy & Labour Department No. BSE-2009/C.R.122/Lab-10, dated 03/01/2012 is hereby published under the authority of the Governor.

By order and in the name of the Governor of Maharashtra

(Dr. Kavita Gupta) Principal Secretary to Government

NOTIFICATION

Industries, Energy and Labour Department; Mantralaya, Mumbai – 400 032. Dated the 03/01/2012.

Bombay Shops and Establishments Act,1948 and Information Technology Act, 2000. No.BSE-2009/C.R.122/Lab-10:- In exercise of the powers conferred by section 67 of the Bombay Shops and Establishments Act, 1948 (Bom. LXXIX of 1948) read with sections 6 and 90 of the Information Technology Act, 2000 (21 of 2000); and of all other powers enabling it in that behalf, the Government of Maharashtra hereby makes the following rules further to amend the Maharashtra Shops and Establishment Rules,1961, the same having been previously published as required by the sub-section (3) of the said section 67:-

- 1. *Short title & commencement*.(1) These rules may be called the Maharashtra Shops and Establishments (Amendment) Rules, 2012.
- (2) Save as otherwise provided in sub-rule(3), these rules shall come into force at once.
- (3)The provisions of rule 3, so far as it relates to insertion of rule 23 in the Maharashtra Shops and Establishment Rules,1961, shall come into force on such date as the State Government may, by notification in the *Official Gazette*, appoint which shall not be later than six month from the date of issue of this notification. 2. After rule 20 A of the Maharashtra Shops and Establishments Rules, 1961 (hereinafter referred to as "the principal rules"), the following rule shall be inserted, namely:-
- "20B. Every employer shall display a notice on the notice board in a establishment that "No child labourers are engaged". The words and letters on the said notice board shall be in DVB-TT Surekh Font and with a Lemon-Yellow colour background written in Navy-Blue colour".

- 3. After rule 21 of the principal rules, the following rules shall be added, namely:-
- " 22. Every employer shall submit statements, application for registration, renewal of registration certificate, application for exemption, notices or any other application or documents and fees as prescribed in these rules, electronically.
- **23.** (1) The employer shall pay the electronic transaction charges for availing e-services for submitting statements, applications for registration, renewal of registration certificate, application for exemption, notices or any other application or documents and for paying fees prescribed in these rules, electronically, as provided in sub-rule (2).
- (2) The electronic transaction charges for the purposes of sub-rule (1) shall be as follows, namely:-

Sr. No	Documents		arges upees)
		Up to 10	More
		Labour	than 10
			Labour
1	Application for registration	50	100
2	Application for renewal of registration certificate	50	100
3	Statement	20	80
4	Application for exemption	50	50
5	Any other application or documents	50	50

4. For Form A appended to the principle rules, the following Forms shall be substituted, namely:-

"Form A	
Statement	
(See rule 5)	

Statement for the	e period ending	

(establishments employing one or more employees are required to submit this statement electronically)

Gener	General information		
1	Name and address of shop/establishment street, city, district		
2	Name and designation of owner/employer		
3	Name of manager		

4	Contact details of owner/employer	Telephone e –mail	Fax	
5	Contact details of manager	Telephone	Mobile Fax	
3	Contact details of manager	e-mail	Mobile	
6	Registration date and number of	Number	Expiry date	2
0	shop/establishment and expiry date	Number	Expiry date	
7	Legal/status of establishment	(a) Proprietorship	Firm (b) Partnership	Firm (c)
,	Legal/status of establishment	Private Limited		Timi (c)
		(d) Public Limited		
			m (f) Other (Please S	Specify)
8	Sector		eign (c) joint (national	
	Sector	foreign)	agii (c) joint (nation	ii aiia
9	Whether it is declared as Public Utility	Yes/No		
	Service	100/110		
10	Nature of establishment	(a) Shop		
		(b) Commercial es	stablishment	
		(c) Residential hot		
		(d) Restaurant/eati		
		(e) Theatre	C	
			amusement or enter	tainment
11	If a commercial establishment, please	, ,		-
	indicate business activity (e.g. bank, office,			
	hospital construction etc.)			
12	Date of commencement			
13	Weekly day of rest			
		l		
Work	force	T	T	
		Male	Female	Total
14	No or house of a common of a c			
14	Number of permanent employees			
	Managers and supervisors			
	Workers over 18 years Workers of Age 15 to 18 years			
	Workers below 15 years			
15	Maximum Number Contract workmen			
13				
	employed on any day during the year (if			
	Inter State Migrant workers employed			
16	please specify separately)			
16	Number Daily wage workers Permanent			
	Temporary Casual			
17	Number Apprentices			
1,	Number Trainees			
18	Number Family members			
10	paid			
	Unpaid			
19	For permanent workers, how many years			
1)	of service?			
	Less than 1 year			
	1 to 5 years			
	6 to 10 years			
	more than 10 years			
20	Number of security guards employed			
	Direct			
	Through Board			
	Through Board Through Contractor			
	Other (Please Specify)			
	omer (i rease specify)		1	1

21	Number of Housekeeping staff		
	Direct		
	Through Contractor		
	Other (Please Specify)		

Inspections

22	Date of the last inspection by a shops inspector/GLO?	Date
23	Does the establishment hold any ISO, SA or other similar certification?	Yes/No If YES, what was the last date of certificate renewal?

Safety and health

24	Does the establishment have a written safety and health policy?	Yes/No If YES, How is this communicated to workers? (a) notice board (b) circular (c) other If YES, What language is used? (a) Marathi (b) Hindi (c) English
25	Does the establishment have written safety and health rules?	Yes/No If YES, How is this communicated to workers? (a) notice board (b) circular (c) other If YES, What language is used? (a) Marathi (b) Hindi (c) English
26	Does the establishment have a safety mechanism? (Please specify e.g. safety committee, safety officers, evacuation plan)	
27	Are fire extinguishers placed throughout the establishment?	Yes/No If YES, how many extinguishers in total? If YES, how many workers have been trained to use extinguishers?_
28	Does the establishment have first aid boxes?	Yes/No If YES, how many throughout the establishment? If YES, how often are they checked for their contents?
29	Do any worker have a first aid certificate?	If YES, how many?
30	Does the establishment have a HIV/AIDS policy?	Yes/No
31	Does the establishment provide workers with a uniform?	Yes/No If YES, do workers have to pay for the uniform? Yes/No
32	Did you provide your contract labour with protective clothing and equipment?	If YES, which items are provided? Foot protection () Eye protection () Ear protection () Hand protection () Head () Body protection () Respiratory protection () Other

33	Does the establishment use natural	Yes/No
	ventilation such as open windows,	
	open doors and ceiling ventilators?	
34	Does the establishment use ceiling or	Yes/No
	stand fans to help with air circulation?	
35	Does the establishment have air-	Yes/No If YES, is it for the entire building? Yes/No
	conditioning?	
36	Does the establishment rely solely on	Yes/No
	natural lighting?	
37	Are any safety posters displayed in the	Yes/No
	establishment?	
38	Dose any accident occurred in the	Yes/No
	establishment during the reporting	If YES, how many non-fatal?
	period?	how many fatal?

Welfare facilities

		Yes	No
39	Does the establishment provide drinking water for workers?		
40	Does the establishment provide any child care facilities for workers?		
41	Does the establishment have a canteen?		
42	Does the establishment provide free meals for workers?		
43	Does the establishment provide a locker for workers?		
44	Does the establishment provide a Washing facilities for workers?		
45	Is there a changing room for workers?		
46	Is there a rest room for workers?		
47	Does the establishment provide medical services for workers?		
48	If medical services are provided, are these free of charge to		
	workers?		
49	Does the establishment have separate toilets for men and women		
	workers?		
	If YES, how many latrines for men?		
	how many urinals for men?		
	how many latrines for women?		
50	Does the establishment have either a full-time or part-time welfare		
	officer?		
51	Does the establishment provide on-site accommodation for workers?		
52	Does the establishment provide off-site accommodation for		
	workers?		
53	If accommodation is provided, is it provided free of charge?		

Industrial Relations

54	Are workers represented by a trade	Yes/No
	union?	If YES, how many unions exist? (specify names)
55	Does any single union have	Yes/No
	representative status?	If YES, specify name and address
56	Does the establishment have a	Yes/No
	collective bargaining agreement?	If YES, Specify the period
57	Does the establishment have a written	Yes/No
	grievance procedure?	
58	Does the establishment have a works	Yes/No
	committee or similar body?	If YES, how many management representatives?
		how many worker representatives?
		how many times did it meet during the reporting
		period?
59	Are contract labour represented by a	Yes/No
	trade union?	
60	Is there a set procedure that is followed	Yes/No
	if there is a dispute or disagreement	
	between the contractor and the worker?	

61	Did the establishment have any strikes during the reporting period?	Yes/No If YES, how many strikes? for the entire year how many days workers were on strike? how many workers were involved? how many man-days were lost as a result of strikes?			
62	Did the establishment have any lockouts during the reporting period?	Yes/No If YES, how many lockouts? for the entire year how many days were locked out? how many workers were involved? how many man-days were lost as a result of lockouts?			
63	Is the establishment a member of any employers' associations?	Yes/No		ne and address of association(s)?	
64	Does the establishment operate a suggestion box scheme?	Yes/No If YES, number of useful suggestions received during the period? how many suggestions were acted upon? were workers rewarded for suggestions?		gestions were acted upon?	
Strike	and Lock out				
65	Was notice of the strike or lockout given	?		on what date was the notice given?	
66	When did the strike or lockout commence	e?	Date _		
67	Did the strike or lockout apply to the establishment or part only?	r lockout apply to the entire Par Par If I uni		ne of day ire establishment () t of establishment () art only, which part? (department, section, are indicate	
68	How many workers were directly affected	d?	Numbe		
69	Were the workers directly affected the employees of a contractor, or direct employees Prince		Contract Princip Both	ctor () val employer ()	
70	Were the directly affected workers r	nale or	Male	()	
71	female? How many workers were indirectly affect	ted?	Female Numbe	` /	
72	Does the workers indirectly affect employees of a contractor, or direct em of the principal employer, or both?	ployees	Both	etor () val employer () ()	
73	Were the indirectly affected workers in female?	male or	Male Female	. ()	
Cause			· · · · ·		
74	Is the cause of the strike or lockout known?]	Yes/No If yes, please describe the cause in detail	
75	If the cause is known does it relate to existing rights included in the law or agreement, or is it concerned with future benefits?(e.g. demand for increased wages)		rights l	Existing rights () Future benefits ()	
Settler	ment procedures				
76	Do procedures exist within the establish the dispute?	nment to] { }	Yes/No If yes, please indicate (e.g. collective agreement) If yes, has this procedure been used before? Yes () No ()	

Redressal of Sexual harassment

77	Does the establishment have a written policy for	Yes/No
	prevention of sexual harassment?	
78	Does the establishment have written rules for	Yes/No
	prevention of sexual harassment?	
79	Does the establishment have a sexual harassment	Yes/No
	redressal committee?	
80	Have any sexual harassment complaints been lodged	Yes/No
	within the establishment during the reporting period?	

Other

81	Whether identity cards have been provided	Yes/No
	to all employees?	
82	Has the establishment engaged in any voluntary activities for the benefit of the	Yes/No If YES
	community (as distinct from workers)	
	during the reporting period?	who benefited?
83	Does the establishment employ any	Yes/No
	disabled workers?	If YES, what types of disability? (e.g. physical,
		sight, hearing, intellectual)
		how many men?
		how many women
		what special assistance and support, if any, has
		been provided for them?

Child Labour

84	Is there any hazardous occupations and processes carried out in the establishment? (Please see part I & II of the schedule under the Act)	Yes/No If yes, indicate the entry number of the occupation or process in the Schedule to the Child Labour Act, 1986 Occupation Process
85	As at the reporting date does your establishment employ any persons under the age of 14 years?	Yes/No If yes, how many persons were employed?
86	What work do people under the age of 14 years perform? (e.g. cloth printing, motor vehicle repairs)	Describe the work for each child worker
87	How many hours does the child labour work each day?	Hours
88	How many hours does the child labour work without a break?	Hours
89	If a child labour has a work-break, how long is it?	Hours
90	What is the maximum spread- over hours for your child workers?	Hours
91	How many of your child workers work after 7.00 pm and before 8.00 am?	Number
92	How many whole days per week, does a child worker have as a holiday?	Days
93	What is the wage rate of a child worker?	Per hour Rs. Per day Rs. Per week Rs. Per month Rs.
94	Have you have taken any particulars steps to protect the safety and health of your child workers?	Yes/No If yes, what have you done?(Explain)

95	Do your child workers attend school?	Yes/No
		If Yes, how many hours do they attend
		school
		per day
		Per week
96	If you have employed child workers, have you notified	Yes/No
	the Department of Labour indicating the name of your	If Yes, please indicate the date on
	establishment, the name of the responsible manager,	which such notice was given.
	the postal address, and the nature of occupations and	Date
	processes carried out at the establishment?	
97	If you employ child workers, do you have a register	Yes/No
	showing the name and date of birth of every child	
	employed, their hours of work, rest periods, and the	
	nature of work performed?	

Equal Remuneration

		Male	Female	Total
98	Total number of employees			
99	How many employees have the same job? (This means			
	that their tasks and responsibilities are the same or very			
	nearly the same.)			
100	How much pay (including dearness allowances) does a			
	female worker in 20 above receive per pay period?			
101	How much pay (including dearness allowance) does a			
	male worker in 20 above receive per pay period?			
102	How many employees with the same job receive a house			
	rent allowance?			
103	How many employees with the same job receive other			
	allowances?			
		Y	es	No
104	Do employees with the same job received the same house			
	rent allowance?			
105	Do employees with the same job receive other allowances			
	that are the same?			
10.5				
106	If male and female employees doing the same job are not	Explanation		
	paid the same pay (including dearness allowance) please			
	explain why.			
107	If male and famale annihouses dains the same left are not	Evelopation		
107	If male and female employees doing the same job are not	Explanation		
	paid the same allowances please explain why.			
		1		

Wages and benefits

108	What is the lowest wage per month paid to a permanent worker in your establishment (excluding other allowances and overtime but including dearness allowance?)	Rs.
109	As at the reporting date, how many permanent workers actually receive this wage?	Number
110	Do workers receive attendance card cum wage slips?	Yes/No
111	Do workers receive written or computerized pay slips?	Yes/No

112	Are workers required to work overtime?	If yes, what is the overtime rate of pay? If yes, what was the highest number of overtime hours worked by a worker last month?
113	How many hours per day (without overtime) do permanent workers work? How many days per week? How many weeks per year?	Number
114	What is the maximum spread-over hours for workers in the establishment?	Number
115	Were workers paid a bonus for the last financial year?	Yes/ No If YES, what was the percentage bonus rate? how many workers were paid a bonus? what was the total amount of bonus payments for the entire establishment? Rs
116	Did some workers take maternity leave during the reporting period?	Yes/No If YES, how many? What was the amount of their medical bonus per person? Rs What was the total amount of maternity benefit payments (as distinct from bonus) for the establishment as a whole? Rs
117	Were some workers paid a gratuity during the reporting period?	Yes/No If YES, how many applied for a gratuity payment? how many were approved for a gratuity payment? what was the total amount of gratuity payments for the factory as a whole? Rs. how many gratuity payments were for the maximum possible amount?
118	Do some men and women in the establishment do the same job?	Yes/No If YES, do they receive the same pay? Yes No Do they receive the same allowances? Yes No

Rent allowance

119	Does the employer provide accommodation for employees?	Yes/No
		If YES, is the accommodation
		provided free and without
		deduction from an employee's
		wages? Yes () No ()
120	How many of your employees were paid a house rent	Number
	allowance for the last month of the reporting period?	
121	Is the house rent allowance calculated as 5% of wages	Yes/No
	(basic wage plus dearness allowance)?	If No, how is it calculated?
122	What was the highest house rent allowance paid to any	Rs
	employee during the last month of the reporting period?	
123	What was the total amount of house rent allowance paid to	Rs
	all employees during the last month of the reporting	
10.4	period?	D 6
124	Was the house rent allowance paid before the month to	Before ()
	which it applies, during that month, or after that month?	During ()
		After ()
		If after, how many days after was it
		paid?

Disputes Regarding HRA

125	Were there any disputes over house rent allowance during	Yes/No
	the period?	If yes, how many disputes?
126	Are workers represented by a trade union?	Yes/No
		If Yes, what is the name of the
		trade union?
127	If there were disputes over house rent allowance, how were	Negotiation ()
	they resolved?	Conciliation ()
		Other ()

Compensation/Ex-gratia details

128		Name of worker	Pay-scale	Compensation paid	Ex-gratia	Whether legal heirs employed
129	Injured					
	Died					

Contract Labour

130	How many different contracts for supplying labour did you have during the reporting period	Number
131	Did any of your contract labour have contracts for the completion of a particular task (rather than a contract for specific period of time)?	Yes/No
132	Total No. of days during the year on which contract labour was employed	
133	Total No. of man days worked by contract labour during the year	
134	Total No. of days during the year on which directly employees were employed	
135	Total No. of man days worked by directly employed workmen	
136	Nature of work on which contract labour was employed	
137	How were wages for your contract labour calculated ?	Piece rates only () Time related pay only () A mixture of piece rates and time- related pay ()
138	Whether contract labours are paid equal wages of permanent labour for doing the same kind or same nature of work?	Yes/No
139	Whether the contract labour are provided with same service conditions for doing same kind or same nature of work?	Yes/No
140	What was the lowest wage per month (including DA but excluding other allowances) paid to a contract worker during the reporting period?	Rs
	During the reporting period, how many contract labour actually received this wage ?	Number

141	Did you provide contract labour with their tools?	Yes/No
142	Did you provide transport to labour to and from the workplace each day?	Yes/No
143	Did you pay the medical bills if a contract worker was sick?	Yes/No
144	Did you pay the medical bills if a worker is injured at work?	Yes/No If No, why?
145	Any other benefit provided to the contract labours	
146	What was the amount of the security deposit for each contract?	Indicate amount in Rs. for each contract.
147	Whether license under the Act was ever suspended/revoked/cancelled?	
148	Was the security deposited forfeited in full or in part for any contract?	Yes/No If yes, give details explaining why the deposit was forfeited.
149	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.	

I verify and state that the above information is true and correct to the best of my knowledge and belief.

Signature of owner/employer
Name
Designation
Date

Form AA Monthly Statement (See rule 5)

Salary	statement	for the	month	ended			

This statement is to be submitted by all establishments electronically **General information (to be filled)**

1	Name and address of establishment street, city, district			
2	Name and designation of owner/employer			
3	Name and designation of manager			
4	Contact details of employer	Telephone e –mail	Fax Mobile	
5	Contact details of manager	Telephone e-mail	Fax Mobile	
6	Unique establishment number			
7	Registration number, expiry, and title of Act under which registration is held (e.g. Factories Act, Motor Transport Workers Act, Contract Labour (R&A) Act	Registration Number		Expiry date

8	Legal status of establishment (in a dropdown)	(b) (c) (d) (e) (f)	(a)Proprietorship (b) partnership (c) Private Limited Company (d) Public Limited Company (e) Cooperative Firm (f) Family business (g) other							
9	Ownership (in a dropdown)	(b	a) national (b) foreign (c) joint national and foreign							
10	Type of employment as per the Schedule in the Minimum Wages Act, 1948 (Examples: Engineering, Shops and Establishments, Laundry, Rubber, Plastics, etc.)	Sc	Schedule of Employment (Write as appropriate)							
11	Date of commencement of business									
Work	aforce	Wor	kers er 18	Worl		Worl		То	tal	
		yea	ars	years 18 ye	but < ears	yea	ırs			
12	Managers and supervisors (whose wage <	M	F	M	F	M	F	M	F	
12	10,000)									
13	Number of permanent employees									
14	Contract workers									
15	Temporary workersCasual workersBadli workers									
16	ApprenticsTrainees									
17	Family membersPaidUnpaid									

Note:- 1. Establishment having more than 50 employees shall submit this statement monthly.

- 2. Establishment having 21 to 50 employees shall submit monthly statements in respect of three months at the end of the quarter.
- 3.Establishment having 11 to 20 employees shall submit monthly statements in respect of six months at the end of six months.
- 4. Establishment having upto 10 employees shall submit monthly statements in respect of twelve months at the end of the year.

Name	of the Es	stablis	shment _																	
Statem	ent for t	he mo	onth					_ towa	rds th	e Salary /	wages pai	d to the	emplo	yee						
Employ	yee payn	nent d	details to	be submi	tted by	employer	every	month												
Sr. No.	Name (I)	Uniq	que Empl	oyee Numb		ender Da	te of Pa	yment		x A/c No. (V)	Gross Wages (VI)									
	(1)		(-	-)	,	(111)	(21)	,		(')	Basic	DA	H	IRA	Maternity	Benefit	Over ti	me	Leave encash	nment
1																				
2																				
3																				
4																				
5																				
6																				
					~~~			0.7												
Sr. No.	R	onus	Other	r Payment ( Gratu		Worki	nen	Oth Allowa		Total Payment	t	Dedu (E			Recovery (X)	Net Income	Em	ployer Co (XII)		Employer Cont.
	D	onus		Grata	arty.	Compens		12110		(VIII)		(2.	· <del>-</del> )		(12)	(XI)		(122)		ESIC
	Amoun	nt	Date	Amount	Date	Amount	Date				PF	ESI	Tax	Other	1		* EPS	# EPF	@ EDLIS	(XIII)
1																	8.33%	3.67%	0.5%	
2																				
3																				
4																				
5																				
Gross A	Amount		<u> </u>	<u> </u>		1						1	1	1	1	I	1	1	1	I.
	nount																			
-	and sta	te tha	it the abo	ove inform	nation i	is true and	correc	t to the	best o	of my kno	wledge ar	nd belief	•			G• ·	e	, .	••	
<u>Date</u>																Signature	e of owne	r/employ	<u>/er//</u>	

^{*} employees' pension scheme, # employees' provident fund, @ employees' deposit linked insurance scheme

5. For Form B appended to the principal rules, the following form shall be substituted, namely:-

# "Form B Application under Section 7(2A) (See rule 5) (to be submitted electronically)

Gene	ral information			
1	Name and address of shop/establishment			
2	street, city, district  Name and designation of owner/employer			
2				
3	Name of manager			
4	Contact details of owner/employer	Telephone e –mail	Fax Mobile	
5	Contact details of manager	Telephone e-mail	Fax Mobile	
6	Registration date and number of shop/establishment and expiry date	Number	Expiry date	
7	Legal/status of establishment	(a )Proprietorship F (b) Partnership Firm (c) Private Limited (d) Public Limited (e) Cooperative Firm (f) Other (Please Sp	n Company Company m	
8	Sector	(a) national (b) foreign (c) joint (national and	nd foreign)	
9	Whether it is declared as Public Utility Service	Yes/No		
10	Nature of establishment	(g) Shop (h) Commercial es (i) Residential hot (j) Restaurant/eati (k) Theatre (l) Place of public	el	ainment
11	If a commercial establishment, please indicate business activity (e.g. bank, office, hospital construction etc.)			
12	Date of commencement			
13	Weekly day of rest			
Work	force			
WUIK	10100	Male	Female	Total
14	Number of permanent employees Managers and supervisors Workers over 18 years Workers of Age 15 to 18 years Workers below 15 years			

15	Maximum Number Contract workmen	
	employed on any day during the year (if	
	Inter State Migrant workers employed	
	please specify separately)	
16		
	Permanent	
	Temporary	
	Casual	
17	Number Apprentices	
	Number Trainees	
18	Number Family members	
	paid	
	Unpaid	
19	For permanent workers, how many years	
	of service ?	
	Less than 1 year	
	1 to 5 years	
	6 to 10 years	
	more than 10 years	
20	Number of security guards employed	
	Direct	
	Through Board	
	Through Contractor	
	Other (Please Specify)	
21	Number of Housekeeping staff	
	Direct	
	Through Contractor	
	Other (Please Specify)	

# Inspections

22	Date of the last inspection by a shops	Date
	inspector/GLO?	
23	Does the establishment hold any ISO,	Yes/No
	SA or other similar certification?	If YES, what was the last date of certificate renewal?

# Safety and health

	T	
24	Does the establishment have a written	Yes/No
	safety and health policy?	If YES, How is this communicated to workers?
		(a) notice board
		(b) circular
		(c) other
		If YES, What language is used?
		(a) Marathi
		(b) Hindi
		(c) English
25	Does the establishment have written	Yes/No
	safety and health rules?	If YES, How is this communicated to workers?
		(a) notice board
		(b) circular
		(c) other
		If YES, What language is used?
		(a) Marathi
		(b) Hindi
		(c) English
26	Does the establishment have a safety	
	mechanism? ( Please specify e.g. safety	
	committee, safety officers, evacuation	
	plan)	
27	Are fire extinguishers placed	Yes/No
	throughout the establishment?	If YES, how many extinguishers in total?
		If YES, how many workers have been trained to use
		extinguishers?_

28	Does the establishment have first aid boxes?	Yes/No If YES, how many throughout the establishment? If YES, how often are they checked for their contents?
29	certificate?	If YES, how many?
30	Does the establishment have a HIV/AIDS policy?	
31	Does the establishment provide workers with a uniform?	Yes/No If YES, do workers have to pay for the uniform? Yes/No
32	Did you provide your contract labour with protective clothing and equipment?	If YES, which items are provided? Foot protection ( ) Eye protection ( ) Ear protection ( ) Hand protection ( ) Head ( ) Body protection ( ) Respiratory protection ( ) Other
33	Does the establishment use natural ventilation such as open windows, open doors and ceiling ventilators?	Yes/No
34	Does the establishment use ceiling or standard fans to help with air circulation?	Yes/No
35	Does the establishment have air-conditioning?	Yes/No If YES, is it for the entire building? Yes/No
36	Does the establishment rely solely on natural lighting?	Yes/No
37	Are any safety posters displayed in the establishment?	Yes/No
38	Dose any accident occurred in the establishment during the reporting period?	Yes/No If YES, how many non-fatal? how many fatal?

#### Welfare facilities

		Yes	No
39	Does the establishment provide drinking water for workers?		
40	Does the establishment provide any child care facilities for workers?		
41	Does the establishment have a canteen?		
42	Does the establishment provide free meals for workers?		
43	Does the establishment provide a locker for workers?		
44	Does the establishment provide a Washing facilities for workers?		
45	Is there a changing room for workers?		
46	Is there a rest room for workers?		
47	Does the establishment provide medical services for workers?		
48	If medical services are provided, are these free of charge to		
	workers?		
49	Does the establishment have separate toilets for men and women		
	workers?		
	If YES, how many latrines for men?		
	how many urinals for men?		
	how many latrines for women?		
50	Does the establishment have either a full-time or part-time welfare		
	officer?		
51	Does the establishment provide on-site accommodation for workers?		
52	Does the establishment provide off-site accommodation for		
	workers?		
53	If accommodation is provided, is it provided free of charge?		

#### **Industrial Relations**

54	Are workers represented by a trade union?	Yes/No If YES, how many unions exist? (specify names)
55	Does any single union have representative status?	Yes/No If YES, specify name and address
56	Does the establishment have a collective bargaining agreement?	Yes/No If YES, Specify the period
57	Does the establishment have a written grievance procedure?	Yes/No
58	Does the enterprise have a works committee or similar body?	Yes/No If YES, how many management representatives? how many worker representatives? how many times did it meet during the reporting period?
59	Are contract labour represented by a trade union?	Yes/No
60	Is there a set procedure that is followed if there is a dispute or disagreement between the contractor and the worker?	Yes/No
61	Did the establishment have any strikes during the reporting period?	Yes/No If YES, how many strikes? for the entire year how many days workers were on strike? how many workers were involved? how many man-days were lost as a result of strikes?
62	Did the establishment have any lockouts during the reporting period?	Yes/No If YES, how many lockouts? for the entire year how many days workers were locked out? how many workers were involved? how many man-days were lost as a result of lockouts?
63	Is the establishment a member of any employers' associations?	Yes/No If YES, name and address of association(s)?
64	Does the establishment operate a suggestion box scheme?	Yes/No If YES, number of useful suggestions received during the period? how many suggestions were acted upon? were workers rewarded for suggestions?
Ctuilza	and Lock out	

#### Strike and Lock out

65	Was notice of the strike or lockout given?	Yes/No If yes, on what date was the notice given? Date?
66	When did the strike or lockout commence?	Date Time of day
67	Did the strike or lockout apply to the entire establishment or part only?	Entire establishment ( ) Part of establishment ( ) If part only, which part (Department, section, unit)? Please indicate

68	How many workers were directly affected?	Number
69	Were the workers directly affected the	Contractor ( )
	employees of a contractor, or direct employees	Principal employer ( )
	of the principal employer, or both?	Both ( )
70	Were the directly affected workers male or	Male ( )
	female?	Female ( )
71	How many workers were indirectly affected?	Number
72	Does the workers indirectly affected the	Contractor ( )
	employees of a contractor, or direct employees	Principal employer ( )
	of the principal employer, or both?	Both ( )
73	Were the indirectly affected workers male or	Male ( )
	female?	Female ( )

#### Cause

74	Is the cause of the strike or lockout known?	Yes/No If yes, please describe the cause in detail
75	If the cause is known does it relate to existing rights included in the law or agreement, or is it concerned with future benefits (e.g. demand for increased wages)?	

# **Settlement procedures**

76	Do procedures exist within the establishment to settle	Yes/No
	the dispute?	If yes, please indicate (e.g. collective
		agreement)
		If yes, has this procedure been used
		before? Yes ( ) No ( )

### Redressal of Sexual harassment

77	Does the establishment have a written policy for	Yes/No
	prevention of sexual harassment?	
78	Does the establishment have written rules for	Yes/No
	prevention of sexual harassment?	
79	Does the establishment have a sexual harassment redressal committee?	Yes/No
		YY DY
80	Have any sexual harassment complaints been lodged	Yes/No
	within the establishment during the reporting period?	

#### Other

81	Whether identity cards have been provided to all employees?	Yes/No
82	Has the establishment engaged in any voluntary activities for the benefit of the community (as distinct from workers) during the reporting period?	If YES what activities?
83	Does the establishment employ any disabled workers?	Yes/No If YES, what types of disability? (e.g. physical, sight, hearing, intellectual)how many men?how many women what special assistance and support, if any, has been provided for them?

# **Child Labour**

84	Is there any hazardous occupations and processes carried out in the establishment? (Please see part I & II of the schedule under the Act)	Yes/No If yes, indicate the entry number of the occupation or process in the Schedule to the Child Labour Act, 1986 Occupation Process	
85	As at the reporting date does your establishment employ any persons under the age of 14 years?	Yes/No If yes, how many persons were employed?	
86	What work do people under the age of 14 years perform? (e.g. cloth printing, motor vehicle repairs)	Describe the work for each child worker	
87	How many hours does the child work each day?	Hours	
88	How many hours does the child work without a break?	Hours	
89	If a child has a work-break, how long is it?	Hours	
90	What is the maximum spread- over hours for your child workers?	Hours	
91	How many of your child workers work after 7.00 pm and before 8.00 am?	Number	
92	How many whole days per week, does a child worker have as a holiday?	Days	
93	What is the wage rate of a child worker?	Per hour Rs. Per day Rs. Per week Rs. Per month Rs.	
94	Have you have taken any particulars steps to protect the safety and health of your child workers?	Yes/No If yes, what have you done?(Explain)	
95	Do you child workers attend school?	Yes/No If Yes, how many hours do they attend school per day? Per week?	
96	If you have employed child workers, have you notified the Department of Labour indicating the name of your establishment, the name of the responsible manager, the postal address, and the nature of occupations and processes carried out at the establishment?	Yes/No If Yes, please indicate the date on which such notice was given. Date	
97	If you employ child workers, do you have a register showing the name and date of birth of every child employed, their hours of work, rest periods, and the nature of work performed?		

# **Equal Remuneration**

		Male	Female	Total
98	Total number of employees			
99	How many employees have the same job? (This means that their tasks and responsibilities are the same or very			
	nearly the same.)			
100	How much pay (including dearness allowances) does a female worker in 20 above receive per pay period?			
101	How much pay (including dearness allowance) does a male worker in 20 above receive per pay period?			

102	How many employees with the same job receive a house rent allowance?			
103	How many employees with the same job receive other			
	allowances?			
		Y	es	No
104	Do employees with the same job received the same house			
	rent allowance?			
105	Do employees with the same job receive other allowances			
	that are the same?			
106	If male and female employees doing the same job are not	Explanation		
	paid the same pay (including dearness allowance) please	1		
	explain why.			
	explain wily.			
107	If male and famale appleases doing the same job are not	Evalenation		
107	If male and female employees doing the same job are not	Explanation		
	paid the same allowances please explain why.			

# Wages and benefits

108	What is the lowest wage per month paid to a permanent worker in your establishment (excluding allowances and overtime but including dearness allowance?)  As at the reporting date, how many permanent workers actually receive	
110	this wage?  Do workers receive attendance card	
111	cum wage slips?  Do workers receive written or computerized pay slips?	Yes/No
112	Are workers required to work overtime?	Yes/ No If yes, what is the overtime rate of pay? If yes, what was the highest number of overtime hours worked by a worker last month?
113	How many hours per day (without overtime) do permanent workers work? How many days per week? How many weeks per year?	Number
114	What is the maximum spread-over hours for workers in the establishment?	Number
115	Were workers paid a bonus for the last financial year?	Yes/ No If YES, what was the percentage bonus rate? how many workers were paid a bonus? what was the total amount of bonus payments for the entire establishment? Rs
116	Did some workers take maternity leave during the reporting period?	Yes/No If YES, how many? What was the amount of their medical bonus per person? Rs What was the total amount of maternity benefit payments (as distinct from bonus) for the Establishment as a whole? Rs
117	Were some workers paid a gratuity during the reporting period?	Yes/No If YES, how many applied for a gratuity payment? how many were approved for a gratuity payment? what was the total amount of gratuity payments for the factory as a whole? Rs how many gratuity payments were for the maximum possible amount?

118	Do some men and women in the	Yes/No
	establishment do the same job?	If YES, do they receive the same pay? Yes No
		Do they receive the same allowances? Yes No

#### Rent allowance

119	Does the employer provide accommodation for employees?	Yes/No If YES, is the accommodation provided free and without deduction from an employee's wages? Yes ( ) No ( )
120	How many of your employees were paid a house rent allowance for the last month of the reporting period?	Number
121	Is the house rent allowance calculated as 5% of wages (basic wage plus dearness allowance)?	Yes/No If No, how is it calculated?
122	What was the highest house rent allowance paid to any employee during the last month of the reporting period?	Rs
123	What was the total amount of house rent allowance paid to all employees during the last month of the reporting period?	Rs
124	Was the house rent allowance paid before the month to which it applies, during that month, or after that month?	Before ( ) During ( ) After ( ) If after, how many days after was it paid?

# **Disputes Regarding HRA**

125	Were there any disputes over house rent allowance during the period?	Yes/No If yes, how many disputes?
126	Are workers represented by a trade union?	Yes/No If Yes, what is the name of the trade union?
127	If there were disputes over rent allowance, how were they resolved?	Negotiation ( ) Conciliation ( ) Other ( )

# Compensation/Ex-gratia details

128		Name of worker	Pay-scale	Compensation paid	Ex-gratia	Whether legal heirs employed
129	Injured					
	Died					

#### **Contract Labour**

130	How many different contracts for supplying labour did you	Number
	have during the reporting period	
131	Did any of your contract labour have contracts for the completion of a particular task (rather than a contract for specific period of time)?	Yes/No
132	Total No. of days during the year on which contract labour was employed	

133	Total No. of man days worked by contract labour during the year	
	•	
134	Total No. of days during the year on which directly employees were employed	
135	Total No.of man days worked by directly employed workmen	
136	Nature of work on which contract labour was employed	
137	How were wages for your contract labour calculated	Piece rates only ( ) Time related pay only ( ) A mixture of piece rates and time- related pay ( )
138	Whether contract labours are paid equal wages of permanent labour for doing the same kind or same nature of work?	
139	Whether the contract labour are provided with same service conditions for doing same kind or same nature of work?	
140	What was the lowest wage per month (including DA but excluding other allowances) paid to a contract worker during the reporting period?	
	During the reporting period, how many contract labour actually received this wage?	
141	Did you provide contract labour with their tools?	Yes/No
142	Did you provide transport to labour to and from the workplace each day?	Yes/No
143	Did you pay the medical bills if a contract worker was sick?	Yes/No
144	Did you pay the medical bills if a worker is injured at work?	Yes/No If No, why?
145	Any other benefit provided to the contract labours?	,
146	What was the amount of the security deposit for each contract?	Indicate amount in Rs. for each contract.
147	Whether license under the Act was ever suspended/revoked/cancelled?	
148	Was the security deposited forfeited in full or in part for any contract?	Yes/No If yes, give details explaining why the deposit was forfeited.
149	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.	
150	Whether monthly statement as prescribed in Form AA has been furnished every month electronically?	
151	If not, missing monthly statement to be provided electronically.	

Date

(Signature of employer)

**Note:** (1) This application shall be sent to the inspector of the local area concerned.

(2) If employer is more than one individuals, names and addresses of all individuals concerned should be given in item 2 separately.

- (3) "Establishment in Public Sector" means an establishment owned, controlled or managed by,-
  - (i) the Government or a Department of the Government;
  - (ii) The Government Company as defined in Section 617 of the Companies Act, 1956 (1 of 1956):
  - (iii) a corporation (including Co-operative Society) established by or under Central Provincial or State Act, which is owned, controlled or managed by the Government a local authority;
- (4) "Establishment in Private Sector" means an establishment which is not an establishment in Pubic Sector.".

By order and in the name of the Governor of Maharashtra,

(Dr.Kavita Gupta) Principal Secretary to Government

To be published in the Maharashtra Government Gazette, Part I-L. Extra Ordinary, dated the 03/01/2012 and to be returned with 500 copies of the print to Government of Maharashtra and 200 copies of the print may be sent to the Commissioner of Labour, Mumbai, direct.

(Dr.Kavita Gupta) Principal Secretary to Government

Copy to,

Commissioner of Labour, Kamgar Bhavan, Bandra-Kurla Complex, Bandra (E), Mumbai- 400 051.