INDEX 9 (3) THE PUNJAB MINIMUM WAGES RULES, 1950 Rule **Particulars** Page Chapter I: PRELIMINARY 323 1. Short title and extent 2. Interpretation 323 MEMBERSHIP, MEETINGS AND STAFF OF Chapter II: THE BOARD AND COMMITTEE Terms of office of the members of the Committee 324 3. 4. Term of office of members of the board 324 5. Travelling Allowance 324 6. Staff 325 7. Eligibility for renominations of the members of the 325 Committee 8. Resignation of the Chairman and member of the Committee 325 9. 326 Cessation and restoration of membership 10. Disqualification 326 11. 326 Meetings 12. **Notice of Meetings** 327 13. Chairman 327 14. Quorum 327 15. Disposal of business 327 16. Method of voting 328 17. Proceedings of the meeting 328 Chapter III: SUMMONING OF WITNESSES BY THE COMMITTEE, AND THE BOARD AND PRODUCTION OF DOCUMENTS 18. Summoning of witness and production of documents 328 19. Expenses of witnesses 329

	The Punjab Minimum Wages Rules, 1950	
	Chapter-IV: COMPUTATION AND PAYM WAGES, HOURS OF WO HOLIDAYS	
20.	Omitted	329
21.	Terms and condition of payment of wages and the deductions permissible from wages	e 329
22.	Publicity to the minimum wage fixed under the Ac	t 332
23.	Weekly day of rest	333
24.	Number of hour of work which shall constitute a n working day	ormal 335
24A.	Night shifts	335
25.	Extra wages for overtime	336
25A.	Part time employees	337
26.	Form of registers and record	337
26A.	Employers to provide cards to employees, engage Public motor transport	ed in 338
26B.	Preservation of register	339
26C.	Production of registers and other records	339
	CHAPTER-V: CLAIMS UNDER THE ACT	
27.	Application	339
28.	Authorisation	339
29.	Appearance of Parties	339
	CHAPTER-VI: SCALE OF COST IN PROC UNDER THE ACT	CEEDINGS
30.	Costs	340
31.	Court-fees	340
Form I	Register of fines	341
Form II	Register of deduction for damage or loss cau employer, by the neglect or default of the employer	
Form III	Annual Return under the Minimum Wage Act, 194	48 343
Form IV	Overtime Register for workers	345

	9(3) The Punjab Minimum Wages Rules, 1950	
Form V	Muster Roll	346
Form VI	Form of Application by an Employee under Section 20 (2)	347
Form VII	Form of Application by an Inspector or person acting with the Permission of the Authority under Section 20(2)	348
Form VIII	Form of Authority in favour of a legal Practitioner or any official of a Registered trade union referred to in section 20(2)	349
Form IX	Form of summons to the opponent to appear before the Authority when an Application under sub-section (2) of section 20 or under section 21 is entertained.	
Form IXA	Notices Abstract of the Minimum Wages Act, 1948 and the Rules made thereunder	350
Form X	Register of wages	357
Form XI	Wage Slip	358
Form XII	Issue of Card to the employees under Rule 26-A	359
Noti.	Notification with regard to applying the provisions of the Payment of Wages Act to the claims arising out of deduction from, or delay in payment of wages to the employees in Schedule employment.	

THE PUNJAB MINIMUM WAGES RULES. 1950

Notification No. 5260-LP/51/3091, dated 6th June, 1951

In exercise of the powers conferred by Section 30 of the Minimum Wages Act, 1948, the Governor of Punjab Government hereby makes the following rules, namely:

CHAPTER I PRELIMINARY

1. Short title and extent.-

- (1) These rules may be called the Punjab Minimum Wages Rules 1950.
- ¹(2) These shall extend to the whole of the State of Haryana].
- **2. Interpretation -** In these rules, unless the context otherwise requires:
 - (a) 'Act' means the Minimum Wages Act, 1948;
 - (b) ${}^{2}[x \times x \times x]$
 - (c) 'Authority' means the authority appointed under sub-section (I) of section 20.
 - (d) 'Board' means the Advisory Board appointed under section 7;
 - (e) 'Chairman' means the Chairman of the Advisory Boards ³ [or] the Committee or sub-committee ⁴[x x x x] or the Advisory Sub-Committee as the case may be, appointed under section 9;
 - (f) 'Committee' means a Committee appointed under clause(a) of subsection (1) of section 5 and includes a sub-committee appointed under that section;
 - (ff) 'day' means a period of 24 hours beginning at midnight;
 - (g) 'form' means a form appended to these rules;
 - (h) 'Inspector' means a person appointed as Inspector under section 19;
 - (i) 'registered trade union' means a trade union registered under the Indian Trade Unions Act, 1926;
 - (j) 'section' means a section of the Act; and

¹ Subs. vide. Govt. Noti. Na3137/85-3Labdt.l4.12.1988.

² Omitted vide Pb.Govt. Noti.No.9110/8801-C/LB-58/68S93 dt. 28.8,1958.

³ Inserted by ibid.

⁴ Subs. by ibid

(k) all other words and expressions used herein and not defined shall have the meaning respectively assigned to them under the Act.

CHAPTER II [Membership, meetings and Staff of the Board and Committee]

3. ²[Term of office of the members of the Committee]-The term of office of the members of the Committee ³[x x x] shall be such as in the opinion of the State Government is necessary for completing the enquiry in to the employment concerned and the State Government may at the time of the constitution of the Committee ⁴[x x x] fix such terms and may, from time to time, extend it as circumstances may require.

4. Term of office of members of the Board -

(1) Save as otherwise expressly provided in these rules, the term of office of a non- member of the Board shall be two years commencing from the date of his appointment:

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 member of the Board nominated to fill a casual vacancy shall hold office for the remaining period of the term of office of the member in whose place he is nominated.
- (3) The members of the Board shall hold office during the pleasure of the State Government.
- ⁵[5. Travelling Allowance A member of the Committee or the Board shall be entitled to draw travelling allowance and daily allowance at such rates as fixed by the Government from time to time, for any journey performed by him in connection with the duties as such member.]
- 6. Staff-

¹ Subs. vide Pb.Govt. Noti. No. 9110/8S01-C/LB-58/68593, dated 28th August, 1958.

² Subs. vide Pb.Govt. Noti. No. 9110/8S01-C/LB-58/68593, dated 28th August, 1958.

³ Subs. vide Pb.Govt. Noti. No. 9110/8S01-C/LB-58/68593, dated 28th August, 1958.

⁴ Omitted by ibid.

⁵ Subs. vide Hr. Govt. Noti. Na 3/37/85-3-Lab, dated 14.12.1988.

- (1) The State Government may appoint a Secretary to the Committee ¹[x x x x] of the Board and such other staff as it may think necessary and may fix the salaries and allowances payable to them and specify their condition of service.
- (2) (i) The Secretary shall be the Chief Executive Officer of the Committee ²[x x x x] or the Board, as the case may be. He may attend the meeting of such Committee, ³[x x x x x] or Board, but shall not be entitled to vote at such meetings.
 - (ii) The Secretary shall assist the Chairman in convening meetings shall keep a record of minutes of such meetings and shall take necessary measures to carry out the decision of the Committee; ⁴[x x x x x] or the Board, as the case may be.
- 7. Eligibility for renomination of the members of the Committee ⁵[x x x x x] and the Board An outgoing member shall be eligible for renomiantion for the membership! of the committee, ⁶[xx x x x] or the Board, of which he was a member.
- 8. Resignation of the Chairman and member of the Committee and the Board and filling of casual vacancies -
 - (1) A member of the committee, ⁷[x x x x x] or the Board other than the Chairman may, by giving notice in writing to the Chairman, resign his membership.
 - (2) The Chairman may resign by letter addressed to the State Government.
 - (3) When a vacancy occurs or is likely to occur in the membership of the Committee, ⁸[x x x x x] or the Board, the Chairman shall submit a report to to Government immediately. Government shall then take steps to fill the vacancy.

¹ Omitted vide Pb. Govt. Noti. No. 9110/8801 -C-Lab-58-68592, dated 28.8.1958.

² Omitted vide Pb. Govt. Noti. No. 9110/8801 -C-Lab-58-68592, dated 28.8.1958.

³ Omitted vide Pb. Govt. Noti. No. 9110/8801 -C-Lab-58-68592, dated 28.8.1958.

⁴ Omitted vide Pb. Govt. Noti. No. 9110/8801-C-Lab-58-68592, Dated 28-8-1958

⁵ Omitted vide Pb. Govt. Noti. No. 9110/8801-C-Lab-58-68592, Dated 28-8-1958

⁶ Omitted vide Pb. Govt. Noti. No. 9110/8801-C-Lab-58-68592, Dated 28-8-1958

⁷ Omitted vide Pb. Govt. Noti. No. 9110/8801-C-Lab-58-68592, Dated 28-8-1958

⁸ Omitted vide Pb. Govt. Noti. No. 9110/8801-C-Lab-58-68592, Dated 28-8-1958

9. Cessation and restoration of membership -

- (1) If a matter of the Committee ¹[x x x xx] of the Board foils to attend three consecutive meetings, he shall, subject to that provisions of sub-rule (2), cease to be a member thereof.
- (2) A person, who ceases to be a member under sub-rule (1) shall be given intimation of such cessation by a letter sent to him by registered post within fifteen day from the date of such cessation. The letter indicate that if he desires restoration of hill members, ship, he may apply therefor within thirty days from the receipt of such letter. The application for restoration of membership, if received within the said period shall be placed before the Committee ²[x x x x x] or the Board, as the case may be, and if majority of members present at the next meeting is satisfied that the reasons for failure to attend three consecutive meetings are adequate the members shall be restored to membership immediately after a resolution to that effect is adopted.

10. Disqualification -

- (1) A person shall be disqualified for being nominated as and for being a member of the Committee ${}^{3}[x \times x \times x \times]$ or the Board, as the case may be:-
 - (i) if he is declared to be of unsound mind by a competent court; or
 - (ii) if he is an undischarged insolvent; or
 - (iii) if before or after the commencement of the Act, he has been convicted of a offence involving moral turpitude.
- (2) If any question arises whether a disqualification has been incurred under sub rule (1) the decision of the State Government thereon shall be final.
- **11. Meetings -** The Chairman may, subject to the provisions of rule 12 call a meeting of the Committee, or the Board, as the case may be, at any time he thinks fit:-

Provided that on a requisition in writing from not less than one half of the members the Chairman shall call a meeting within fifteen days from date of the receipt of such requisition.

¹ Omitted vide Pb. Govt. Noti. No. 9110/8801-C-Lab-58-68592, Dated 28-8-1958

² Omitted vide Pb. Govt. Noti. No. 9110/8801-C-Lab-58-68592, Dated 28-8-1958

³ Omitted vide Pb. Govt. Noti. No. 9110/8801-C-Lab-58-68592, Dated 28-8-1958

12. Notice of meetings - The Chairman shall fix date, time and place of every meeting and a notice in writing containing the aforesaid particulars along with a list of business to be conducted at the meeting shall be sent to each member by registered post at least fifteen days before the date fixed for such meeting:-

Provided that in the case of an emergent meeting, notice of seven days only may be given to every member.

- **13. Chairman -** (1) The Chairman shall preside at the meeting of the Committee ¹[x x x x x] or the Board, as the case may be.
- (2) In the absence of the Chairman at any meeting the member shall elect from amongst themselves one member, by a majority of votes, who shall preside at such meeting.
- ²[14. Quorum No business shall be transacted at any meeting unless atleast one-third of the members and atleast one representative each of both the employers and the employees are present: -

Provided that if at any meeting less than one third of the members are present or not even one representative each of both the employers and employees are present the Chairman may adjourn the meeting to a date not later than seven days from the date of the original meeting and it shall there upon be lawful to dispose of the business at such adjourned meeting irrespective of the number of class of members present].

15. Disposal of business - All business shall be considered at a meeting of the Committee ³[x x x x x] or the Board, as the case maybe, and shall be decided by a majority of the votes of the members present and voting. In the event of an equality of the votes the Chairman shall have a casting vote:-

Provided that the Chairman may if he thinks fit, direct that any matter shall be decided by the circulation of necessary papers and securing written opinion of the members;

¹ Omitted vide Pb. Govt. Noti. No. 9110/880I-C-Lab-58/68593 dated 28th August, 1958.

² Subs. by Hr. Govt. Noti No. 3/37/85-3 Lab, dated 14th Dec., 1988.

³ Omitted vide Pb. Govt. Noti. No. 9110/880I-C-Lab-58/68593 dated 28th August, 1958.

Provided further that no decision on any question which is referred under the 1st provision shall be taken unless supported by not less than a two-third majority of the members.

16. Method of voting - Voting shall ordinarily be by show of hands, but if any member asks for voting by ballot, or if the Chairman so decides, the voting shall be by secret ballot, and shall be held in such manner as the Chairman may decide.

17. Proceedings of the meeting -

- (1) The Proceedings of each meeting showing inter alia names of the members present thereto shall be forwarded to each member and to the State Government as soon after the meeting as possible and in any case, not less than seven days before the next meeting.
- (2) The proceedings of each meeting shall be confirmed with such modifications, if any, as may be considered necessary at the next meeting.

CHAPTER III

SUMMONING OF WITNESSES BY THE COMMITTEE, AND THE BOARD AND PRODUCTION OF DOCUMENTS

18. Summoning of ¹[witnesses] and production of documents -

- (1) A Committee or the Board, may summon any person to appear as a witnesses in the course of an enquiry. Such summons may require a witness to appear before it on a date specified therein and to produce any books, papers or other documents and things in his possession or under his control relating in any manner to the enquiry.
- (2) A summons under sub-rule (1) may be addressed to an individual or an organisation of employers or a registered trade union of workers.
- (3) A summons under this rule may be served
 - (i) in the case of an individual, by being delivered or sent to him by registered post,
 - (ii) in the case of an employer's organisation or a registered trade union of workers by being delivered or sent by registered post to the

¹ Subs. vide Hr. Govt. Noti. No. 3137/85-3-Lab, dated 14.12.1988.

- secretary or other principal officer of the organization or union, as the case may be.
- (4) The provisions of the Civil Procedure Code relating to the summoning and enforcement of the appearance of witnesses and the production of documents shall, so far as may, be apply to proceeding before a Committee. ¹[x x x x x] or the Board.
- 19. Expenses of witnesses Every person who is summoned and appears as a witness before the Committee, or the Board shall be entitled to an allowance for expenses incurred by him in accordance with the scale for the time being in force for payment of such allowances to witnesses appearing in civil courts in the State.

CHAPTER IV COMPUTATION AND PAYMENT OF WAGES, HOURS OF WORK AND HOLIDAYS

20. ²[Omitted]

- 21. ³ [Terms] and condition of payment of wages and the deduction permissible from wages -
 - (1)(i) The wage period with respect to any scheduled employment for which it have been fixed shall not exceed one month and the wages of a worker in such employment shall be paid:-
 - (a) in the case of establishments in which less than one thousand persons are employed before the expiry of seventh day; and
 - (b) in the case of other establishments before the expiry of the tenth day, after the last day of the wage period in respect of which the wages are payable.
 - (ii) Where the employment of any person is terminated by or on behalf of the employer, the wages earned by him shall be paid before the expiry of the second working day after the day on which his employment is terminated:

Provided that the Government, on receipt of a representation in respect of any scheduled employment or class or classes of employees in such

¹ Omitted vide Pb. Govt Noti. No. 9110/8801-C-Lab-58/68593 dated 28th August, 1958.

² Omitted vide Hr.Govt.Noti.No.3/37/85-3-Lab, dated 9th. July, 1990.

³ Subs. vide Hr.Govt Noti.No.3/37/85-3 Lab, dated 14th December, 1988.

employment may, after inviting public comments notify any other wage periods or time limits for payment which shall then apply to all or any class or classes of employees in such employment.

(iii) The wages of an employed person shall be paid to him without deduction of any kind except those authorised by or under these rules.

Explanation - Every payment made by the employed person to the employer or his agent shall, for the purpose of these rules, be deemed to be a deduction from wages.

- (2) Deduction from the wages of a person employed in a scheduled employment shall be of one or more of the following kinds, namely:-
- (3)(i) Fines which may be imposed on any of the following grounds:-
 - (a) Absence from duty without leave, without sufficient cause (fine may be imposed only as an alternative to the deduction permissible under clause (ii) of sub-rule (2) of Rule 21),
 - (b) Negligence in work or neglect of work.
 - (c) Smoking on the premises of the work place, except in places where smoking is permitted
 - (d) Entering or leaving or attempting to enter or leave, the premises except by the gate provided for the purpose.
 - (e) Absence without leave or without sufficient cause from appointed work in the establishment.
 - (f) Breach of any rules or instructions for the maintenance and running of any department and maintaining its cleanliness.
 - (g) Damages to work in process or to any other property of the employer,
 - (h) Interference with any safety devices installed on the premises.
 - (i) Distributing or exhibiting on the premises handbills, pamphlets or posters without previous sanction of the employer.
 - (j) Misconduct (fine may be imposed only as an alternative to a heavier permissible punishment].
- (ii) deductions for absence from duty.
- (iii) deductions for damage to or loss of goods expressly entrusted to the employed person for custody, or for loss of money for which he is retired to account, where such damage or loss is directly attributable to his neglect or default.

- (iv) deductions for house accommodation supplied by the employer or by a State Government or any authority constituted by a State Government for providing housing accommodation.
- (v) deductions for such amenities and services supplied by the employer as the Government may by general or special order, authorise.

Explanation - The words "amenities and services" in this clause does not include the supply of tools and protective required for the purpose employment.

(vi) deductions for recovery of advances or for adjustment of over-payments of wages:

Provided that such advances do not exceed an amount equal to wages for two calendar months of the employed persons and, in no case, shall the monthly installment of deduction exceed one-fourth of the wages earned in the month.

- (vii) deductions of income-tax payable by the employed person.
- (viii)deductions required to be made by order of a court of other competent authority,
- (ix) deduction for subscriptions to and for repayment of advances *from* any provident fund to which the Provident Fund Act, 1952, applies or any recognised provident fund as defined in section 58-A of the Indian Income Tax Act, 1922, or any provident fund approved in this behalf by the Government during the continuance of such approval.
- (x) deductions for payment to co-operative societies or to a scheme of insurance approved by the Government.
- ¹[(xi) deductions made with the written authorisation of the employed persons (which may be given once generally and not necessarily every time a deduction is made, for the purchase of securities of the Government of India or of any State Government or for being deposited in any Post Office Savings Bank in furtherance of any saving scheme of any such Government].
- ²[(xii) deductions for rent of accommodation for cattle sheds and stage supplied by the employer].

³[(xiii)deductions made with the written authorisation of :-

¹ Added videPb. Govt. Notification No. 101-1 Lab-II-62/668. dated 6th January. 1962.

² Added Pb Govt. Noti, No. GSR-308/CA/II-48-S-30/Amd(I) 62. dated 14th Dec., 1962.

³ Added vide Pb. Govt. Noti. No. GSR-393/CA/11 /48/S-30/63, dated 29th Nov., 1964.

- (a) the employed person, or
- (b) the President or Secretary of the registered Union of which the employed persons is a member on such conditions as may be prescribed for contribution to the National Defence Fund or to any Defense Savings Scheme approved by the Central Government or the State Government.]
- (3) Any person desiring to impose a fine on an employed person or to make a deduction for damage or loss caused by him shall explain to him personally and also in writing the act or omission or the damage or loss, in respect of which the fine or deduction is proposed to be imposed or made and give him an opportunity to offer any explanation in the presence of another ¹[workman]. The amount of the said fine or deduction shall also be intimated to him.
- ²[(4)The amount of fine or deduction for damage or loss mentioned in subrule (3) shall be subject to such limits as may be specified in this behalf by the State Government. All such fines imposed and deductions made shall be recording the registers maintained in ³ [Forms I and II], respectively. These registers shall be kept at the work spot and maintained up-to-date. Where no fine or deduction has been imposed or made on or from any employee in a wage period, a 'nil' entry shall be made across the body of the relevant register at the end of the wage period, indicating also in precise terms the wage period to which the 'nil' entry relates.
- (4A)Every employer shall send annually a return in **Form III** showing the deductions from wages so as to reach the Inspector not later than 1st February following the end of the year to which it relates.]
- ⁴[(5) The amount of fine imposed under sub-rule (3) shall be utilized only for such purposes beneficial to the employees as are approved by the State Government]
- (6) Nothing in this rule shall be deemed to affect the provisions of the Payment of Wages Act, 1936.

¹ Subs. by Hr. Govt. Noti. No. 3/37-85-3-Lab. dated 14th December, 1988.

² Subs. by Pb. Govt. Noti. No. 674-4-Lab-II/62/1609. dated 16 January. 1962.

³ Against Form I, II, V and X, Form No. X, substituted vide Hr. Govt. Noti. No. 3/42/83-3 lab.

⁴ Subs. vide Pb. Govt. Noti. No. 1338/1139-C-LP-55/7740. dated 15 February, 1955.

22. Publicity to the minimum wage fixed under the Act - Notices ¹[in form IX-A] containing the minimum rates of wages fixed together with ²[abstracts of] the Act, the rules made there-under and the name and the address of the Inspector shall be displayed in English and ³[Hindi in Devi Nagri Script] in the employment ⁴[at the main entrances to the establishment and its office] and shall be maintained in a clean and legible condition. Such notices shall also be displayed on the notice boards of all Sub-Divisional and District Offices.

⁵[23. Weekly day of rest -

(1) Subject to the provisions of this rule, an employee in a scheduled employment in respect of which minimum rates of wages have been fixed under the Act, shall be allowed a day of rest every week hereinafter referred to as "the rest day"] which shall ordinarily be Sunday, but the employer may fix any other day of the week as the rest day for any employee or class of employees in that scheduled employment:

Provided that the employee has worked in the scheduled employment under the same employer for a continuous period of not less than six days;

Provided further that the employee shall be informed of the day fixed as the rest day and of and subsequent change in the rest day before the change is effected by display of a notice to that effect in the place of employment at the place specified by the Inspector in this behalf.

⁶[Explanation - For the purpose of computation of the continuous period of not less than six days specified in the first provision to this sub rule :-

- (a) any day on which an employee is required to attend for work, but is given only an allowance for attendance and is not provided with work;
- (b) any day on which an employee is laid off on payment of compensation under the Industrial Disputes Act, 1947.
- (c) any day on which the employee was on leave ⁷[or] which was a holiday, with or without pay granted by the employer during the period

¹ Inserted videPb. Govt. Notification No. 429-C-Lab-56/84914, dated 19th Nov.1956.

² Subs. vide Pb- Govt. Noti. No. 65611-4-Lab.-II-61/I6512. dated 15th June, 1961.

³ Subs. by Hr. Govt. Noti. No.3/37-85-3-Lab, dated 14th December. 1988

⁴ Subs. by Pb. govt. Noti. No. 674-4-LabII/62/1609. dated, 16 January, 1962.

⁵ Subs. by Pb. Govt. Noti. No. 6561-4-Lab-II-61/16512, dated 15th June. 1961.

⁶ Subs. videPb. Govt. Noti. No. GSR-223/CA-11/48/S-30/66, dated 20th Sept., 1966.

⁷ Inserted videPb. Govt. Notification No. 429-C-Lab-56/84914, dated 19th Nov.1956.

of six days immediately preceding the rest-day; shall be deemed to be a day on which the employee has worked.]

(2) Any such employee shall not be required or allowed lo work in a scheduled employment on the rest day unless he has or will have a substituted rest day for a whole day on one of the five days immediately before or after the rest day;

Provided that no substitution shall be made which will result in the employee writing for more than ten days consecutively without a rest day for a whole day.

- (3) Where in accordance with the foregoing provisions of this rule, any employee writs on a rest day and has been given a substituted rest day on any one of the five days before or after the rest day, the rest day shall, for the purpose of calculating the weekly hours of work, be included in the week in which the substituted rest day occurs.
- (4) An employee shall be granted for the rest day wages calculated at the rate applicable to the next preceding day and in case he works on the rest day and has been given a substituted rest day, he shall be paid wages for the rest day on which he worked, i.e. the overtime rate and wages for the substituted rest day at the rate applicable to the next preceding day; -

Provided that where the minimum daily rate of wages of the employee as notified under the Act has been worked out by dividing the minimum monthly rate of wages by twenty-six or where the actual daily rate of wages of the employee has been worked out by dividing the monthly rate of wages by twenty-six and such actual daily rate of wages is not less than the notified minimum daily rate of wages of the employee, no wages for the rest day shall be payable, and in case the employee works on the rest day and has been given a substituted rest day, he shall be paid, only for the rest day on which he worked, an amount equal to the wages payable to him at the overtime rate, and if any dispute arises whether the daily rate of wages has been worked out as afore said the Labour Commissioner may, on application made to him in this behalf decide the same after giving an opportunity to the parties concerned to make written representations:

Provided further that in the case of any employee governed by a piece rate scheme, the wages for the rest day or, as the case may be, the rest day and

the substituted rest day, shall be such as the ¹[Haryana] State Government may, by notification in the Official Gazette, prescribe, having regard to the minimum rate of wages fixed under the Act in respect of the scheduled employment.

Explanation - In this sub-rule, ²[next preceding day] means the last day on which the employee has worked, which precedes the rest day of the substituted rest day as the case may, and where the substituted rest day falls on a day immediately after the rest day, the next preceding day means the last day on which the employee has worked which precedes the rest day.

- (5) The provisions of this rule shall apply to the employee in scheduled employment other than agricultural employment.
- (6) The provisions of this rule shall not operate to the prejudice of more favourable terms, if any, to which an employee may be entitled under any other law or under the terms of any award, agreement or contract of service, and in such a case, the employee shall be entitled only to the more favourable terms aforesaid.

Explanation - For the purpose of this rule, "Week" shall means a period of seven days beginning at midnight on Saturday night.

24. Number of hours or work which shall constitute a normal working day.—

- (1) The number of hours which shall constitute a normal day shall be :-
 - (a) In the case of an adult 9 hours
 - (b) In the case of a child 4 hours
- (2) The working day of an adult worker shall be so arranged that inclusive of the intervals for rest, if any, it shall not spread over more than 12 hours on any day. ³[The period of work on any day, in a scheduled employment, shall be so fixed that no continuous period of work shall exceed five hours and that no worker shall be required or allowed to work for more than five hours unless he has had an interval for rest for at least half an hour on the expiry of the said five hours].

Inserted vide No. Govt. Noti. No. GSR-49/CA-I 1 /48-S-30/Amd (1)67, dated 24th October, 1967.

² Subs. vide Hr. Govt. Noti. No. 3/37/85-3-Lab. dated 14th December. 1988.

³ Added vide Pb. Govt Noti. No. 12319/63I-C-LP-53/92389, dated 1st December, 1953.

- ¹[(2-A) Working hours including overtime shall not exceed 10 hours in a day or 60 hours in a week, provided that the total overtime shall not exceed 50 hours in a period of three months.]
- (3) The number of hours of work in the case of an adolescent shall be the same as that of an adult or a child according as he is certified to work as an adult or a child by a competent medical practitioner approved by the State

 Government.
 - $^{2}[X \times X \times X \times X].$
- (4) The provisions of sub-rules (1) to (3) shall be subject to such modifications as may, from time to lime, be notified by the State Government.
- (5) Nothing in this rule shall be deemed to affect the provisions of the Factories Act, 1948.
- **24A. Night Shifts -** Where a worker in a schedule employment works on a shift, which extends beyond midnight -
 - (a) a holiday for the whole day for the purposes of rule 23 shall in his case mean a period of twenty-four consecutive hours beginning from the time when his shift ends; and
 - (b) the following day in such a case shall be deemed to be the period of twenty-four hours beginning from the time when such shift ends, and the hours after midnight during which such worker was engaged in work shall be counted towards the previous day.

25. Extra wages for overtime-

- (1) Where an employee in a scheduled employment is governed by the provisions of the Factories Act or any other enactment, prescribing extra wages for overtime, he shall receive overtime wages at the rates so prescribed.
- (2) In case not covered by sub-rule (1) when a worker works in an employment for more than the number of hours of work constituting a normal working day prescribed in rule 24 ³[or for more than 48 hours in a week] he shall in respect of overtime work be entitled to wages -
 - (a) in the case of employment in Agriculture, at one and a half time the ordinary rate of wages;

¹ Inserted vide Pb. Govt. Noti. No. 7796/4880-C-Lab-57/62032, dated 13th/18th July, 1957.

² Omitted vide Hr. Govt. Noli. No. 3/37/85-3Lab, dated, 14th December, 1980.

³ Inserted vide Pb. Govt. Noti. No. GSR-307-CA/II/48/S-30/Amd(2) 62, dated 14th Dec., 1962.

Provided that the Government, receipt of representation in respect of any scheduled employment of class or classes of employees in such employment may, after inviting public comments, notify any other rate of payment of extra wages for overtime in respect of any scheduled employment or class of classes of employees in such employment.

Explanation - The expression "ordinary rate of wages" means the basic wage plus such allowances included the cash equivalent of the advantage accruing through the concessional sale to the person employed of foodgrains and other articles as the person employed is for the time being entitled to but does not include a bonus.

- ³[(3) A register of overtime shall be maintained by every employer in **Form IV** in which entries under the columns specified therein shall be made as and when overtime is worked in any establishment. The register shall be kept at the work-spot and maintained up-to-date. Where no overtime has been worked in any wage period, a '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].
- (4) Nothing in this rule shall be deemed to affect the provisions of the Factories Act. 1948.
- ⁴[25A. Part-time Employees Where an employee is employed on part-time basis, with one or more employers, and his minimum wages are fixed by the day, he shall be entitled to claim from each employer from whom he works in a given day or less than the normal working day, wages for the number of hours for which he works, on pro-rate basis.]

26. Form of registers and record.—

(1) A register of wages shall be maintained by every employer -2[at the work spot] and kept in such form as may be notified by the State Government and shall include the following particulars;-

 $^{^{1}}$ (b) [x x x x x x].

² [(c)in the case of any other scheduled employment, at double the ordinary rate of wages.]

¹ Omitted by Hr. Govt. Noti. No. 3/37/85-3-Lab,dated 14th Dec., 1988

² Existing clause (b) re-numbered a clause (c), and new clause (b) added by Pb. Govt. Noti. No.3777/-LP-52/2745,dated 7th June. 1952.

³ Subs. vide Pb. Govt. Noti. No. 574-4-Lab II-62/1609, dated 16th January, 1962.

⁴ Added vide. Pb, Govt Noti. No, GSR-10/CA-I 1/48/S-30/65. dated 2nd Feb., 1965.

- (a) the minimum rates of wages payable to each person employed;
- (b) the number of days for which each employed person worked overtime for each wage period;
- (c) the gross wages of each person employed for each wage period;
- (d) all deduction made from wages with an indicating in each case of the kinds of deductions mentioned in sub-rule (2) of rule 21;
- (e) the wages actually paid to each person employed for each wage period and the date of payment.
- (2) Wage slips containing the aforesaid particulars and such other particulars as may be notified by the State Government shall be issued by every employer to every person employed by him at least a day prior to the disbursement of wages.
- (3) Every employer shall get the signature or the thumb-impression of every person employed on the wage book and wage slip.
- (4) Entries in the wage books and wage slips shall be authenticated by the employer or any person authorised by him in this behalf.
- (5) A muster roll shall be maintained by every employer ¹[at the work-spot] and kept in **Form X.**(substituted vide amendment dated 04.07.2000)
- ²[(6)Notwithstanding anything contained in this rule, where a combined form is to avoid duplication of work for compliance with the provisions of any other Act or rules framed thereunder, an alternative suitable form in lieu of any of the forms prescribed under this rule may be used with the previous approval of the Labour Commissioner, Punjab.]

Provided that the Government on sufficient cause being shown may by notification in the Official Gazette, exempt any scheduled employment or any units of such employment, conditionally or otherwise, from the observance of any of the requirements under this rule, or may vary these requirements, in respect of the employees or a class or classes of employees in such employment.

³[26-A. Employers to provide cards to employees, engaged in public motor transport -

¹ Added vide Pb. Govt. Noti. No. 12161/C-LP-55/11472, dated 14th March. 1955.

² Inserted vide Pb. Govt Noti. No. GSR-275-CA-I I/48/S-30/Amd.(3)62. dated 11th Sept., 1962.

³ Inserted vide Pb. Govt Noti.No. 2925-S-Lab-58/19244, dated 10th/17th March, 1958.

- (1) Every driver, conductor or any other employee in public motor transport shall, at the beginning of every month, be provided with a card in **Form X** which may be in ¹[Hindi or English whichever as understood by such employees] or in the language understood by such employees.
- (2) The card shall be in the custody of such employee during the month and thereafter shall be returned to the employer who shall preserve it for a period of three years.
- (3) The entries in such card shall be made each day in the presence of the employee by the employer or any person authorised by him in that behalf and employee shall produce the card whenever required for this purpose.
- (4) If the employee loses his card, the employer shall, on payment of ²[fifty paise] provide him within a week with another card duly completed from his record.]
- ³[Explanation Public Motor Transport means a motor transport undertaking engaged in carrying passengers or goods or both by road for hire or reward and includes, a private carrier.]
- ⁴[26B. Preservation of register -A register required to be maintained under rule 21(4), 25(3) and 26(1) and the muster roll required to be maintained under rule 26(5) shall be preserved for a period of 3 years after the date of last entry made therein.
- **26C. Production of registers and other records** All registers and records required to be maintained by an employer under these rules shall be produced on demand before the Inspector.
 - **Provided** that where an establishment has been closed, the Inspector may demand the production of the registers and records in his office or such other public place as may be nearer to the employer."]

CHAPTER V CLAIMS UNDER THE ACT

¹ Subs. vide Hr. Govt, Noti. No. 3/37/85-3-Lab dated 14th Dec., 1988.

² Subs. vide Hr. Govt, Noti. No. 3/37/85-3-Lab dated 14th Dec., 1988.

³ Subs. vide Hr. Govt, Noti. No. 3/37/85-3-Lab dated 14th Dec., 1988.

⁴ New rules 26-B and 26C inserted vide Pb. Govt Noti. No. 574-4-Lab II-62/1609, dated 16.1.1962.

- **27. Application** An application under sub-section (2) of section 20 or sub-section (1) of section 21, by or on behalf of an employed person or group of employed persons shall be made in duplicate in **forms VI and VII**, as the case may be.
- **28. Authorisation** The authorisation to act on behalf of an employed person or persons under sub-section (2) of section 20 or of sub-section (1) of section 21 shall be given in form VIII by an instrument which shall be presented to the Authority hearing the application and shall form part of the record.

29. Appearance of parties -

- (1) If any application under sub-section 20 or section 21 is entertained, the Authority shall serve upon the employer by registered post a notice in form IX to appear before him on a specified date with all relevant documents and witnesses, if any and shall inform the applicant of the dates so specified,
- (2) If the employer or his representative fails to appear on the specified date the authority may hear and determine the application ex-parte:
- (3) If the application or his representative fails to appear on the specified date the authority may dismiss the application
- (4) An order passed under sub-rule (2) or sub-rule (3) may be set aside on sufficient cause being shown by the defaulting party within one month of the date of the said order, and the application shall then be re-heard after service of notice on the opposite party of the date fixed for re-hearing in the manner specified in sub-rule (1).

CHAPTER VI SCALE OF COST IN PROCEEDINGS UNDER THE ACT

30. Costs -

- (1) The Authority, for reasons to be recorded in writing, may direct that the costs of any proceeding pending before it shall not follow the event.
- (2) The costs which may be awarded shall include:
 - (i) expense incurred on account of court-fees;
 - (ii) expense incurred on subsistence money to witnesses; and

- ¹[(iii) Advocates fees to the extent of Rs. 100/-provided that the Authority in any proceeding may reduce the fees to a sum not less than fifty rupees or for reasons to be recorded in writing or increase it to a sum not exceeding two hundred and fifty rupees.]
- (3) Where there are more than one ²[Advocate] or more than one applicant or opponent the authority may, subject as aforesaid award to the successful party or parties such costs as it may deem proper.
- **31. Court-fees** The court-fee payable in respect of proceedings under section 20 shall be:
 - (i) for every application One rupee in respect to summon a witness. of each witness:
 - (ii) for every application One rupee; made by or on behalf of an individual.

Provided that the Authority may, if in its opinion the applicant is a pauper, exempt him wholly or partly from the payment of such fees:

¹ Subs. vide Hr. Govt. Noti. No. 3/37/85-3-Lab, dated 14th Decanter, 1988.

² Subs. vide Hr. Govt. Noti. No. 3/37/85-3-Lab, dated 14th Decanter, 1988.

Omitted vide amendment dat 04.07.2000)

FORM I Register of Fines

Omitted vide amendment dat 04.07.2000)

FORM II dat 04.07.20

[Rule 21 (4)] Register of deduction for damage or loss caused to the employers, by the neglect or default of the employed persons

Provided further that no fee shall be chargeable:

- (a) from persons employed in Agriculture; or
- (b) in respect of an application made by an Inspector:

¹[Provided that Government may by notification reduce the scale of courtfees in respect of any scheduled employment.]

²[FORM III]

[See Rule 21 (4A)]

ANNUAL RETURN UNDER THE MINIMUM WAGES ACT, 1948

ке	turn		tne	,	ending	tne	31st	De	cember,
1.	(a) (b)	Name of Name	the establi	shment a residen	nd postal a tial ad 		of	the	owner
		incharge	of the d	ay-to-day	ess of the affairs of corpora	the esta	blishmer	nt owne	ed by a
	(d)	 Name			ddress of		anager/ <i>I</i>	Agent,	 if any
		mber		days				ring	the
3.	*Nu	ımber		man	days	worke	d d	during	the
•					ns employe	ed during t	he		
yea		Adults			(ii) Chi	ldren			
		•	•		paid in kind				

¹ Subs. vide Hr. Govt. Noti. No. 3/37/85-3-Lab, dated 14th Decanter, 1988.

² Subs. by the Govt. Noti. No. GSR-38/C.A.1 I/48/S-30Amd (1)/69, Dated 14th Feb., 1969

^{*} This is the aggregate number of attendances during the year.

^{**} This average daily number of persons employed during the year is obtained by dividing the aggregate number of attendances during the year by the number of working days.

			The Pun	ijab Minir	num \	Nages	Rules, 1950			
7.	Balance			Fund	at	the	beginning	of	the	year
8.			de during	the year	:					
	No. of case	es					Total amou	ınt		
						Rs.		Pa	aise	
	(a) Fines:									
	(b) Deduc	tions	for dama	ges or lo	ss :					
	(c) Deduc	tions	for breac	h of cont	ract:					
						R	ls.	Pa	aise	
9. 10.	Balance of Disbur		es Fund in ent from th				-			
						Purp	ose	Amou	ınt	
							Rs.	Pa	aise	
	(a)									
	(c)									
	Date				Signa	iture				
De	esignation									

^{***} Cash value of wages paid in kind should be obtained by taking the difference between the cost price paid by the employer and the actual price paid by the employees for supplies of essential commodities given at concessional rates.

9(3)	The Punjab	wiimimum	wages	nuies,	1900

FORMIV

		•	,	•		J	,	
		Extent of overtime on each occasion			Date on which overtime payment made	15		
	•	Dates on which overtime worked	9		Overtime Total earning	13 14		
] r workers	19				Normal Or earnings	12		
[Rule 25 (3)] Overtime Register for workers	month ending19.	Designation and Department	5		Overtime rate	11		
Overti	ng	Sex	4		Normal rate	10		
	onth endi				Normal hours	6		
	и	Father's/ Husband's Name	3		Total overtime on production worked in case of piece workers			
		Name	2		overtime o	8		
		Sr. No.	П		Total work			

1. Substituted by Punjab Government notification No. 574-4Lab-II-62/1609, dated 16 th January, 1962

Omitted vide amendment dat 04.07.2000)

FORM V [Rule 26 (5)] Muster Roll

¹[FORM] VI [FORM OF APPLICATION BY AN EMPLOYEE UNDER SECTION 20 (2)]

In the court of the Authority appointed	under the Minimum Wages Act, 1948,
for Application I	No of 19
1	
2	
3	
Applicants)	
(through a Legal Practitioner/official of	Union which is registered Trade
Union).	
Address	
Versus	
1	
2	
3	,
The applicant (s) above named respectfu	lly submit (s) as follows :-
(1) that	
(2) that	
The applicant (s) has (have) been paid w	vages at less than the minimum rates of
wages. The applicant (s) estimate (s) the	value of the relief sought by him (at the
sum of Rs).
The applicant (s) pray (s) that a direction	may be issued under sub-section (3) of
section 20 for:-	
(a) Payment of difference between the	wages due according to the minimum
rates of wages fixed by Government a	and the wages actually paid; and
(b) Compensation	amounting of
Rs	
The applicant (s) request (s) leave to	amend or add to or make alteration in
the application if any and when neces	sary.
Date	Signature or *thumb impression of
the	employee (s) or legal
practitioner of	official of a registered
trade union duly	authorised
•	

¹ Subs. by Hr. Govt. Noti. No. 3/37/85-3-Lab. dated 14th December, 1988

^{*} When the application is by a group of employees the thumb impression or signature of the Applicants need be put to the application and a full list of applicants should be attached to the application.

Signature or *thumb impression of the employee (s) or legal practitioner or official of a registered trade union duly authorised.

¹[FORM VII

FORM OF APPLICATION BY AN INSPECTOR OR PERSON ACTING WITH THE PERMISSION OF THE AUTHORITY UNDER SECTION 20 (2)

In the court of the authority appointed under the Minimum Wages Act, 1948,
or Application No of 19
(1) Applicant
Address
Applicant
/ersus
(1)
The applicant above named respectfully submit as follow:-
(1) That
(2) That
The opponent is bound to pay wages at the minimum rates of wages fixed by
Government but has paid less wages to the following employees:-
(1)
(2)
(3)
The applicant estimates the value of the relief sought for the employees at
the sum of Rs
The applicant prays that a direction may be issued under sub-section (3) of section 20 for:-

^{*} When the application is by a group of employees the thumb impression or signature of the Applicants need be put to the application and a full list of applicants should be attached to the application.

¹ Subs. by Hr. Govt, Noti. No. 3/17/83-3 Lab., dated 14th Dec., 1988

(a) Daymant of the difference hat we	n Wages Rules, 1950
	en the wages due according to the Government and the wages actually
The applicant begs leave to amend application, if any, and when necessary	or add to or make alteration in the
Dated	Signature Verified that the contents of the form are true and correct to the best of his knowledge, belief and information.
Verified at on	Signature
Registered Trade Union refe	·
Application No of 19	der the Minimum Wages Act, 1948, fo
area	Applicants)
Application No	Applicants)

¹ Subs. by Hr. GovL Noti. No. 3/37/85-3 Lab, dated 14th December 1988.

FORM IX

[Form of summons to the Opponent to appear before the Authority when an Application under sub-section (2) of section 20 or under section 21 is entertained]

(Title of the application)	
То	
(Name, description and place of residence) Whereas	nmoned to appear before me in to answer all material questions appanied by some person able to19 at1[O clock ay fixed for the appearance is tion, you must be prepared to whose evidence and all the ort of your defence.
mentioned, the application will be heard and ³ [dec	cide exparte].
Dated	Signature of the Authority

⁴[FORM IXA] Sec Rule 22 **Notices**

Abstract of the Minimum Wages Act, 1948 and the Rules made thereunder 1. Whom the Act affects.

(a) The Act affects to persons engaged on scheduled employments on specified class of work in respect of which minimum wages have been fixed.

Subs. vide Hr. Govt. Noti No. 3/37-85-3-Lab, dated 14th December. 1988.

² Subs. vide Hr. Govt. Noti No. 3/37-85-3-Lab, dated 14th December. 1988.

³ Subs. vide Hr. Govt. Noti No. 3/37-85-3-Lab, dated 14th December. 1988.

⁴ Inserted vide Pb.Govt. Noti. No. 429/308-C-Lab-56/84914, dated 19th November. 1956.

(b) No employees can give up by contract or agreement his rights in so far as it purports to reduce minimum rates of wages fixed under the Act.

II Definition of wages

- 1. "Wages" means, all remuneration payable to an employed person on the fulfillment of his contract of employment It excludes:
 - (i) the value of any house accommodation, supply of light, water, medical attendance or any other amenity or any service extended by general or special order of the appropriate Government.
 - (ii) contribution paid by the employer to any Pension Fund or Provident Fund or under any scheme of Social Insurance;
 - (iii) the travelling allowance or the value of any travelling concession;
 - (iv) the sum paid to the person employed to defray special expense entailed on him by nature of his employment;
 - (v) gratuity payable on discharge.
- 2. The minimum rate of wages may consist of :-
 - (i) a basic rate of wages and a special allowance called the cost of living allowance:
 - (ii) a basic rate of wages with or without a cost of living allowance and the cash value of any concession, like supplies of essential commodities at concession rates:
 - (iii) an all inclusive rates comprising of basic rate, cost of living allowance and cash value of concession, if any.
- 3. The minimum wages payable to employees of scheduled employments notified under section 5 read with section 3 or as revised from time to time under section 10 read with section 3 may be -
 - (a) a minimum time rate;
 - (b) a minimum piece rate;
 - (c) a guaranteed time rate;
 - (d) an overtime rate.

differing with (1) different scheduled employments (2) different classes of work (3) different localities (4) different wage period and (5) different age groups.

III. Computation and Conditions of Payment

The employer shall pay to every employee engaged in scheduled employment under him wages at a rate not less than the minimum rate of wages fixed far that class of employee.

The minimum wages payable under this Act shall be paid in cash, 1 [x x x x x). Wage period shall be fixed for the payment of wages at intervals not exceeding one month.

Wage shall be paid on a working day within seven days of the end of the wages period or within ten days if 1,000 or more persons are employed.

The wages of a person discharged shall be paid not later than the second working day after his discharge.

If an employee is employed on any day for a period less than the normal working day he shall be entitled to receive wages for a full normal working day provided his failure to work is caused by his unwillingness to work but the omission of the employer to provide him with work for that period.

Where an employee does two or more classes of work to each of which a different minimum s of wages is applicable, the employer shall pay to such employee in respect of the time lively occupied in each such class of work, wages at not less than the minimum rate in force in respect of each such class.

Where an employee is employed on piece work for which minimum time rate and not a minimum piece rate has been fixed the employer shall pay to such employee wages at not less than the minimum time rate.

IV. Hours of work and holidays

The number of hours which shall constitute a normal working day shall be:

- (a) in the case of an adult, 9 hours.
- (b) in the case of child, 4½ hours.

The working day of an adult worker inclusive of the intervals of rest shall not exceed twelve hours in any day.

²[The employers shall allow a day of rest with wages to the employee every week. Ordinarily Sunday will be the weekly day of rest, but any other day of the week may be fixed as such rest day. No employee shall be required to

¹ Omitted vide Hr. Govt, Noti. No. 3/37/85-3-Lab, dated 14th December, 1988.

² Substituted vide Pb. Govt. Noti. No. 6561-4-Lab-II-61/6512, dated 15th June, 1961.

work on a day fixed as rest day, unless he is paid wages for that day at overtime rate and is also allowed a substituted rest day with wages (see rule 23).

When a worker works in. an employment for more than nine hours on any day or for more than forty-eight hours in any week, he shall in respect of overtime worked be entitled to wages in scheduled employment other than agriculture ${}^{1}[x \times x \times x]$ at double the ordinary rate of wages.

V. Fine and deductions

No deductions shall be made from wages except those authorised by or under the rules. Deductions from the wages shall be one or more of the following kinds, namely:

- (i) **Fines -** An employed person shall be explained personally and also in writing the act or omission in respect of which the fine if proposed to be imposed and given an opportunity to offer any explanation in the presence of another 3[workman]. The amount of the said fine shall also be intimated to him. It shall be such as may be specified by the State Government of ²[Haryana], It shall be utilized hi accordance with the directions of the State Government of Haryana.
- (ii) Deductions for absence from duty.
- (iii) Deductions for damage to or loss of goods entrusted to the employee for custody, or for loss of money for which he is required to account, where such damage or loss is directly attributable to his neglect or default. The employed person shall be explained personally and also in writing the damage or loss, in respect of which the deduction is proposed to be made and given an opportunity to offer any explanation in the presence of another person. The amount of the said deduction shall also be intimated to him. It shall be such as may be specified by the State Government of the State of Haryana.
- (iv) deductions for house accommodation supplied by the employer;
- (v) deductions for such amenities and services supplied by the employer as the State Government may by general or special order authorise. These

¹ Omitted by Hr.Govt.Noti No.3137/83-3-Lab, dated 14th December, 1988.

² Subs. by ibid.

- will not include the supply of tools and protective required for the purposes of employment;
- (vi) deductions for recovery of advances or adjustment of over-payment of wages; such advances shall not exceed and amount equal to wages for two calendar months of the employed persons and the monthly installment of deductions shall not exceed one-fourth of the wages earned in that month;
- (vii) deductions of income-tax payable by the employed persons;
- (viii)deductions required to be made by order of a court or other competent authority;
- (be)deductions for subscriptions to and for repayment of advances from any provident fund;
- (x) deductions for payment to co-operative societies or to a scheme of insurance approved by the Government of the State of Haryana.

VI Maintenance of Registers and Records

Every employer shall maintain a register of wages specifying the following particulars for each period in respect of each employed person:-

- (a) The minimum rates of wages payable.
- (b) The number of days in which overtime was worked.
- (c) The gross wages,
- (d) All deductions made from wages.
- (e) The wages actually paid and the date of payment

Every employer shall issue wage-slips containing prescribed particulars to every person employed.

Every employer shall get the signature or the thumb impression of every person employed on the wages-book and wage-slips.

Entries in the wage-books and wage-slips shall be properly authenticated by the employer or his agent.

A muster Roll shall be maintained by every employer and kept in the form prescribed.

Every employer shall keep exhibited at such places selected by the Inspector, notice in ¹[Hindi and English language] of the following particulars in a clean and legible form:-

¹ Added vide Pb- Govt. Noti. No. 1915-S-Lab-58/19244, dated 10th/17th March, 1958.

- (a) Minimum rate of wages.
- (b) Abstract from the Act and the Rule made thereunder.
- (c) Name and address of the Inspector.

VII. Inspections

Any Inspector can enter in any premises and can exercise powers of inspection (including examination of documents and taking of evidence) as he may deem necessary for carrying out the purposes of the Act.

VIII. Claims and Complaints

Where an employee is paid less than the minimum rates of wages fixed for his class of work, or less than the amount due to him under the provisions of this Act, he can make an application in the prescribed form within six months to the authority appointed for the purpose.

An application delayed beyond this period may be admitted if the authority is satisfied that the applicant had sufficient cause for not making the application within such period.

Any legal practitioner, official of a registered trade union. Inspector under the Act or other person acting with the permission of the Authority can make the complaint on behalf of an employed person.

A single application may be presented by or on behalf of any number of persons belonging to the same factory the payment of whose wages has been delayed.

A complaint regarding less payment of notified wages under section 21 of the Act can be made to the court only with the sanction of the Authority within one month of the grant of such sanction.

A complaint under section 22 of the Act can be made to the court only by or with the sanction of an Inspector within six months of the date on which the offence is alleged to have been committed.

IX. Action by the Authority

The authority may direct the payment of the amount by which the minimum wages payable exceed the amount actually paid together with the payment of compensation not exceeding ten times the amount of such excess. The Authority may direct payment of compensation in cases

where the excess is paid before the disposal of the application.

If a malicious or vexatious complaint is made, the authority may impose a penalty not exceeding Rs. 50/- on the applicant and order that it be paid to the employer.

Every direction of the Authority shall be final.

X. Penalty for offence under the Act

Any employer who pays to any employee matt the amount due to him under the provision of this Act or infringes any order of rules in respect of normal working day, weekly holiday shall be punishable with imprisonment of either description for a term which may extend to six months or with fine which may extend to five hundred rupees or with both.

Any employer who fails to maintain a register or record required to be maintained under section 18 shall be punishable with fine which may extend to five hundred rupees.

XI.	Name	es of wages Fixed	of
	Serial No.	Category of employees	Minimum Wages
XII	Name and ad	dress of the Inspector(s).	
	Name	Address	

*Form-X
(See Rule 21 (4), 26 (5)
Register of Wages, Fine, Damage and Advance

DUE Holidays with pay Days Rs. P.	
Days	
AMOUNT Place work Rs. P.	•
Amount of wages	
Yetual days worked Actual days worked Actual days worked ∞	
Rate of Pay p.m. or wage	
Department	
Rank	
4 xəZ	
Father's Name	
Изте 🗸	
<u> </u>	

٠	24	Remarks (If any)	
2000	23	Signature	
	22	Net Amount Payable 14 to 11	Rs. P.
	21	Total Deduction 15 to 20	Rs. P.
	20	Insurance E.S.I.	Rs. P.
	19	F. Pension Fund	Rs.
FOR THE MONTH OF	15 16 17 18	Advance BSS. Fine Fine Powident Fund Provident Fund Fund Fund Fund Fund Fund Fund Fund	Rs. P. Rs. P. Rs.
OR THE	14	Total Amount Due 10 to 13	Rs. P.
F(13	Casual, Sick, National Festival Holidays	Rs. P.

Against Form I, II, V, and X, Form No. X, Substituted vide Hr. Govt. Noti. No. 3/42/83-3 Lab, Dated. 4.7.2000.

FORMXI	[Rule 26 (2)]	Wage Slip	Name of the Establishment:

Place:_

		,	
Signature or thumb imppression of the employee	8		
Actual Wages Paid	7		
Deducation Wages Payable	9		
Gross Wages Payable	5		
Date on Overtime worked	4		
Minimum rates of which Wages payable	3		
Wage Period	2		
Name of the worker	1		

The Punjab Minimum Wages Rules, 1950

^{*} Notified by the Pb. Govt. vide Noti. No. 6927-LP-51/61238, dated 30th August, 1951.

FORM XII

(Rule 26-A)

Issue of Cards to the employees engaged in Public Motor Transport.

Vame	of	of emplo		or	establishment
Depot					
Name employe					of
Date	Reporting	Relieving intervals hours	Rest time	Overtime time	Endorsement of employer, office or agent
1	2	3	4	5	6

Note: The mark "H" shall be made in column, relating to any day on which a weekly holiday is given and "A" if the employee is absent on any other day.

Notification of scheduled employment

In exercise of the powers conferred by sub-section (I) of section 227 of the Minimum Wages Act, 1948, (Central Act 11 of 1948), the Governor of Haryana has directed that the provisions of the Payment of Wages Act, 1936 (Central Act 4 of 1936), specified in column 1 of the Schedule below, shall apply to claims arising out of the deductions from, or delay in payment of the wages payable to the employees in the scheduled employments mentioned in Part-1 of the schedule appended to the Minimum Wages Act, 1948 including also those employments which were subsequently added to it by the State Government and Part-II of the said schedule subject to the modifications specified in

corresponding entry in column 2 of the schedule below, vide Haryana Government notification No. SO 35/CA./11/4S/S.22F/71, dated 2nd April, 1971,

SCHEDULE

Provisions of the Payment of Wages Act, 1936	Modification
Section 15 1. in sub-section (2), reference to "This Act" shall be constructed as reference to the Minimum Wages Act, 1948, and the rules made thereunder.	
2. In Sub-section (3) -	
(i) reference to "this Act" shall be construed as reference to "the Minimum Wages Act, 1948: and	
(ii) the words and figure "of other person responsible for the payment of Wages under Section 3" shall be omitted	
(iii) in the provision in clause (b) for the words, "person responsible for the payment of the wages" the word "employer" shall be substituted.	
3. Sob-section (4) shall be omitted.	
Section 16 For the words, figure and brackets "after the day fixed by sub-section (5)" the word "after the due date" shall be substituted.	
In sub-section (1) -	
(i) The words, figure and brackets, *C "sub-section (4)" shall be omitted.	

^{*} Published in Hr. Govt Gaz. Part III on 13th April, 1971 at page 139-140.

The Punjab Minimun	n Wages Rules, 1950
(ii) in clause (a) the words and figure	
"or other persons responsible for	
die payment of wages under	
section 3" shall be omitted.	
Section 17-A In sub-section (1),	
the words, and figure "or other	
person responsible for the	
payment of wages under section	
3", "or other person" and "or other	
person responsible for the	
payment of wages" shall be	
omitted.	
Section 26 So much of section 26	
as relates to the Sections	
aforesaid.	

Scheduled Employments

The following employments are declared as Scheduled Employments by the Haryana Govt. as per Section 27 of Minimum Wages Act, 1948:-

- 1. Agricultural Employments. Machine Tools and General Engg. including electrical goods industry.
- 2. Cinema Industry,
- 3. Saw Mills and Timbers Trade Industry.
- 4. Cotton Ginning and Pressing Industry.
- 5. Textile Industry.
- 6. Glass, Glass fire and glass Processing Industry.
- 7. Public Motor Transport.
- S. Tanneries and Leather Manufactory.
- 9. Rice Mills, Flour Mills and Dal Mills.
- 10. Rubber Industry.
- 11. Operation of Tubewell Industry.
- 12. Local Authority.
- 13. Woolen Carpet Making of Shawal Weaving establishment run by powerloom or Handloom.
- 14. Shops and Commercial Establishments.
- 15. Tailoring and Stitching & Embroidery Establishments.
- 16. Public Works Departments (Irrigation).
- 17. Oil Mills.
- 18. Khandsari, Gur & Shaker Industry.
- 19. Private Printing Presses.

- 20. Non-fenous Metal Rolling and Re-Rolling Industry (ii) Brass, Copper and Aluminimum, utensils making Industries.
- 21. Scientific Industry.
- 22. Chemical and Distillery Industry.
- 23. Contractors Establishment of the Forest Deptt.
- 24. Electroplating using salts or Choromium Nickel or any other compound and connected buffing and polishing Industry.
- 25. Ferrous Metal Rolling and Re-Rolling Industry,
- 26. Construction & Maintenance of Roads, Building Operation.
- 27. Stone Breaking and Stone Crushing.
- 28. P.W.D. (Public Health).
- 29. Ayurvedic and Unani Pharmacies.
- 30. Potteries Ceramics and Refractory Industry.
- 31. Automobile Repair Workshop.
- 32. Paper, Card Board and Typewriter Ribbon Industry.
- 33. Asbestos Cement Factories & Others Cements Products.
- 34. Petrol & Diesel oil Pumps.
- 35. Foundries with or without attached machine shop.
- 36. Ready-made garments.
- 37. Food Products, Dairy Products, Grain Mill Products and Bakery Products.
- 38. Soap in any form, other washing products, synthetic detergents and cosmetics.
- 39. Co-operative credit and service society and mini banks.
- 40. Forestry or any other development work related there to.
- 41. Packing Industry.
- 42. Rags cleaning and Sorting.
- 43. Bricks-kilns.
- 44. Private Coaching classes, schools and including nursery school and technical institutions.
- 45. Any Shops and Commercial Estts. other then covered under any of the entries in the schedule.
- 46. Hospitals and Nursings.
- 47. Electronics and Allied or incidental Industry.
- 48. Any manufacturing process where in manufacturing process as designed under section 2 (k) of the Factories Act, 1948 is carried out and which is not covered under any entry to the schedule part-I and part-D of the Minimum Wages Act, 1948.
- 49. Plastic Industry.
- 50. Employment in Transport Industries loading and unloading processing Industry.
- 51. Any Tobacco (including Bidi making) manufacturing (Does not exist in Haryana.

- 52. Any Plantation, that is to say, any estate, which is maintained for the purpose of growing cinchona, rubber, tea or coffee (does not exist in Haryana).
- 53. Any Lac manufacturing (Does not exist in Haryana)
- 54. Any Mica works (does not exist in Haryana)

PART-II

1. Agriculture.