
1

Draft Amendment Proposals

The Factories Act, 1948 (Act No. 63 of 1948)

INDEX

CONTENTS Page No.

CHAPTER I PRELIMINARY 5

1. Short title, extent and commencement 5

2. Interpretation 5

3. Reference to Time of Day 8

4.

Power to declare different departments to be separate factories or two or
more

factories to be a single factory
8

5. Power to exempt during public emergency. 9

6. Approval, licensing and registration of factories. 9

7. Notice by Occupier 10

7A. General duties of the Occupier 10

7B. General duties of the manufacturer, etc. 10

 CHAPTER- 1 A - REGULATOR(OSHBI) 10

7C Establishment and incorporation of Board

7D Role and Functions of the Board

 CHAPTER II - INSPECTION SCHEME AND COMPLIANCE
 8. Inspectors. 11
 9. Power and Responsibility of Inspectors 12
10. Certifying Surgeons. 13

 CHAPTER III A -HEALTH AND SAFETY MEASURES

11A.

Power of Regulator to make regulations for the protection of health of
worker

15

21A. Power of Regulator to make regulations for safety of worker 15
40B. Safety Officers 17

CHAPTER IV A
PROVISION RELATING TO DANGEROUS OPERATIONS AND HAZARDOUS

PROCESSES
17

 41 AA. Dangerous operations 17
 41 AB. Hazardous process 18
 41A. Site Appraisal Committees 18
41B. Disclosure of information by the occupier 19
 41C. Specific responsibility of the occupier in relation to hazardous processes 20
 41F. Permissible limits of exposure of chemical and toxic substances 20
 41G. Workers’ participation in safety management 21
 41H. Right of workers to warn about imminent danger 21

CHAPTER V- WELFARE 21
42A. Power of State Government to make rules for welfare of worker 21
 49. Welfare officers 22

CHAPTER VI - SERVICE CONDITIONS
51. Weekly hours 22

2

2

52. Weekly holidays 22
53. Compensatory holidays 23
54. Daily hours 23
55. Intervals for rest 23
56. Spreadover 23
57. Night shifts 24
58. Prohibition of overlapping shifts 24
59. Extra wages for overtime 24
60. Restriction on double employment 25
61. Notice of periods of work for adults 25
62. Register of adults workers 25
64. Power to make exempting rules 26
65. Power to make exempting order 27
66. Employment of women 28
66.A Employment of Transgender persons 28

CHAPTER VII - EMPLOYMENT OF ADOLSCENT PERSONS 29
67A. Power of Regulator to make regulations for employment of young person 29

CHAPTER VIII- ANNUAL LEAVE WITH WAGES 30
78. Application of Chapter 30
79. Annual leave with wages 30
80. Wages during leave period 31
81. Payment in advanced in certain cases 33
82. Mode of recovery of unpaid wages 33
83. Power to make rules 33
84. Power to exempt factories 33

CHAPTER IX SPECIAL PROVISIONS 33
85. Power to apply the act to certain premises 34
86. Power to exempt public institution 34
 87A. Power to prohibit employment on account of serious hazard 34
88. Notice of certain accidents 35
 88A.Notice of certain dangerous occurrences 35
89. Notice of certain diseases 35
90. Power to direct enquiry into case of accident or disease 36
90A. Power of Central Government to appoint Inquiry Committee 37
90B. Emergency Standard 37
91. Power to take samples 37
 91A.Safety and occupational health surveys 38

CHAPTER X -PENALTIES AND PROCEDURE 39

92. General Penalty for offences 39

92A. Penalties for offences by person other than occupier 40

92B. Penalties in certain other cases 40

92C. Compounding of certain offences. 40

93. Liability of owner of premises in certain circumstances 40

94. Enhanced penalty after previous conviction 41

 95. Penalty for obstructing Inspector 42

 96. Penalty for wrongfully disclosing results of analysis under section 91 42

 96A. Penalty for contravention of the provisions of sections 41B, 41C and 41H 42

 97. Offences by workers. 43

 98. Penalty for using false certificate of fitness 43

3

101. Exemption of occupier or manager from liability in certain cases 43

102. Power of Court to make orders 44

103. Presumption as to employment 44

104. Onus as to age 44

 104A.Onus of proving limits of what is practicable, etc 45

105. Cognizance of offences 45

106. Limitation of prosecutions 45

 106A.Jurisdiction of a court for entertaining proceedings, etc, for offence 45

CHAPTER XI - SUPPLEMENTAL 46

107.Appeals 46

108.Display of notices 47

109.Services of notices 47

110. Returns 47

111. Obligations of workers 47

 111A. Right of workers, etc. 47

112. General power to make rules 48

113. Powers of Centre to give directions 48

114. No charges for facilities and conveniences 48

115. Publication of rules 48

116. Application of Act to Government factories 49

117. Protection to persons acting under this Act 49

118. Restrictions on disclosure of information. 49

118A. Restrictions on disclosure of information 49

119. Act to have effect notwithstanding anything contained in Act 37 of 1970 49

120. Repeal and savings 50

Schedule- I 51-52

Schedule-II

 THE FIRST SCHEDULE

 THE SECOND SCHEDULE

 THE THIRD SCHEDULE

 SCHEDULE

 SCHEDULE

 SCHEDULE

An Act to amend the law regulating/ promoting safety, protecting against occupational

diseases and promoting health and hygiene in the workplace/ Factories

4

THE FACTORIES ACT , 1948

INTRODUCTION

STATEMENT OF OBJECTS AND REASONS

The present Factory Act, 1948 is very old and has not kept pace with the requirement of

fast changing global economy, technological changes, integration of the global economy

through trade, investment, financial engineering, multi- location value chain, growth of

information technology. The traditional inspection system is found inadequate to ensure

work place safety and allied issues in a factory. The objectivesare to ensure asafe and

secure work place through a set of simple preventive and effective curative measures,

foster an eco-system favourable to setting up of factories and creation of rapid

employment opportunities. The new system is aimed at making the factory environment

evolving and dynamically adjusting to changing times. The salient features of the

proposed system is, ―unobtrusive, transparent inspection to promote occupational safety,

and prevent occupational diseases, sickness, health hazard and to put in place

instrumentality(s) to create an ecosystem where labour intensive enterprise is encouraged,

regulatory compliance is convenient, simple and encouraging, and cost effective to enable

Indian produce competitive in the global market‖.

5

CHAPTER I.

Preliminary

Section 1.Short title, extent and commencement. -

(1) This Act may be called the Factories (Amendment) Act, 2015.

(2) It extends to the whole of India

(3) It shall come into force on the ………………………

Section 2.Interpretation.-

In this Act, unless there is anything repugnant in the subject or context,-

a. "adult" means a person who has completed his eighteenth year of age;

b. "young person" means a person, who has completed his fifteenth year of age but has

not completed his eighteenth year;

c. "calendar year" means the period of twelve months beginning with the first day of

January in any year;

d. "competent person", in relation to any provision of this Act, means a person or an

institution recognised as such by the Chief Inspector of Factories for carrying out

safety audit, tests, examinations, testing of flame proof electrical equipment, and

inspections required to be done in a factory under the provisions of this Act having

regard to-

(i) the qualifications and experience of the person and facilities available at his

disposal;

or

(ii) the qualifications and experience of the persons employed in such institution and

facilities and instruments available therein, with regard to the conduct of such tests,

examinations and inspections and more than one person or institution can be recognised as

a competent person in relation to a factory;

(da) Competent person includes safety auditor, certified structural engineers and any

other, so notified with such qualifications , experience and standard of competency

as notified by the regulator;

(e) "hazardous process" means any process or activity, notified by the Regulator with

attributes and or in specific terms, where unless special care is taken, hazardous

substance used at any stage or stored would :

6

(i) cause material impairment to the health of the persons engaged in or connected

therewith, or

(ii) result in the pollution of the general environment which is significantly detrimental to

the health of a person:

Provided that the Regulator shall review and amend as warranted by development

of science, exigencies of circumstances or any other , the list contained in the First

Schedule.

(f) ―hazardous substance‖ means any substance as prescribed or preparation of which by

reason of its chemical or physio-chemical properties or handling is liable to cause physical

or health hazards to human being or may cause harm to other living creatures, plants,

micro-organisms, property or the environment;‘;

(g) "adolescent person" means a person who is over 14 years and not completed 15

years of age.

(h) "day" means a period of twenty-four hours beginning at midnight;

(i) disability‖ shall have the same meaning assigned to it in clause (i) of section 2 of the

Persons With Disabilities (Equal Opportunities, Protection of Rights and Full

Participation) Act, 1995

(j) "week" means a period of seven days beginning at midnight on Saturday night or such

other night as may be approved in writing for a particular area or a factory by the Chief

Inspector of Factories;

(k) "manufacturing process" means any process or activity resulting in any alteration of

original character, such as nature , state, shape, size , usefulness and/ or making value

addition to the original material acted upon when subjected to the process or activity.

Example: unprocessed milk simply packed in to different volumes or weight without

changing the character of milk, shall not be manufacturing.

(l) "worker" means a person employed directly or by or through any agency (including a

contractor) , whether for remuneration or not in any manufacturing process, or in cleaning

any part of the machinery or premises used for a manufacturing process, or in any other

kind of work incidental to, or connected with the manufacturing process, or the subject of

the manufacturing process but does not include any member of the armed forces of the

Union;

(m) "factory" means (i) any premises including the precincts thereof whereon forty or

more workers are working, or were working on any day of the preceding twelve months,

and in any part of which a manufacturing process is being carried on , (ii) any premises

7

whereupon manufacturing process involve hazardous processes and or hazardous

substance ,(iii) any premises whereupon manufacturing process involve dangerous

operations,

but does not include a mine subject to the operation of the Mines Act, 1952 (XXXV of

1952) or a mobile unit belonging to the armed forces of the Central, a railway running

shed or a hotel, restaurant or eating place;

(n) "occupier" of a factory means the person, who has the full operational control

including decision making power , impacting safety and output.

(i) in the case of a firm or other association of individuals, any one of the individual

partners or members thereof shall be deemed to be the occupier;

(ii) Omit

(iii) in the case of a factory owned or controlled by the Government (Central , State)

local authority, the person or persons appointed to manage the affairs of the factory shall

be deemed to be the occupier.

Provided further that in the case of a ship which is being repaired or under maintenance in

a dry dock which is available for hire,

(1) the owner of the dock shall be deemed to be the occupier for the purposes of any

matter provided for by or under-

(a) section 6, section 7, section 7A, section 7B and the Regulations related to Safety

&Health as notified by the Regulator, in or around the dock;

(b) Omitted

(c) Regulations related to welfare of the workers as notified by the Regulator or section

49, in or around the dock, in relation to the workers employed on such repair or

maintenance;

(2) the owner of the ship or his agent or master or other officer-in-charge of the ship or

any person who contracts with such owner, agent or master or other officer-in-charge to

carry out the repair or maintenance work shall be deemed to be the occupier for the

purposes of any matter related to Safety, Health & Welfare provided for by or under

Regulations as notified by the Regulator or Chapter VI, Chapter VII, Chapter VIII or

Chapter IX or section 108, section 109 or section 110, in relation to-

(a) the workers employed directly by him or by or through any agency; and

8

(b) the machinery, plant or premises in use for the purpose of carrying out such repair or

maintenance work by such owner, agent, master or other officer-in-charge or person ;

(p) "prescribed" means prescribed in rules and or Regulations made as appropriate under

this Act;

 (r) where work of the same kind is carried out by two or more sets of workers working

during different periods of the day, each of such sets is called a "group" or "relay" and

each of such periods is called a "shift".

(s) Regulator means a person or a body as may be constituted by the Government of

India with such roles, functions and structure as prescribed under the Act.

(t) Price Index means wholesale Price Index , May , 2015=100.

(u)‗transgender person' means a person, whose gender does not match with the gender

assigned to that person at birth and includes trans-men and trans-women (whether or not

they have undergone sex reassignment surgery or hormone therapy or laser therapy etc.),

gender-queers and a number of socio-cultural identities such as — kinnars, hijras,

aravanis, jogtas etc.

(v) Dangerous operation is any activity with a machinery or part thereof if in the

ordinary course of working with it , danger may reasonably be anticipated from it

when without protection, taking in to account various factors incidental to its working ,

including carelessness of the workman.

Section 3. Reference to time of day.-

In this Act references to time of day are references to Indian Standard Time being five and

a half hours, ahead of Greenwich Mean Time:

Proviso - omitted

Section 4. Power to declare different departments to be separate factories or two or

more factories to be a single factory.-

The State Government may, on its own or on an application made in this behalf by an

occupier, direct by an order in writing and subject to such conditions, asnotified by the

state government, that for all or any of the purposes of this Act different departments or

branches of a factory of the occupier specified in the application shall be treated as

separate factories or that two or more factories of the occupier specified in the application

shall be treated as a single factory.

Provided that

9

(i) no order under this section shall be made bythe State Government on its own motion

unless an opportunity of being heard is given to the occupier;

(ii) if no communication is received within one month on the application , the

proposal shall be deemed approved.

Section 5.Power to exempt during public emergency.

In any case of a public emergency the State Government may, by notification in the Official

Gazette, exempt any factory or class or description of factories from all or any of the

provisions of this Act except section 67 for such period and subject to such conditions as it

may think fit:

Provided that no such notification shall be made for a period exceeding three months at a

time.

Explanation.- For the purposes of this section 'public emergency' means a grave emergency

whereby the security of India or of any part of the territory thereof is threatened, whether by

war or external aggression or internal disturbance or natural calamity..

Section 6. Approval, licensing and registration of factories.-

Every factory shall , on application for registration, furnish such information in such

form and in such manner as shall be prescribed by the regulator. The regulator shall create

such infrastructure , services and work flow system to facilitate electronic submission and

processing of request for registration. It shall be as far as practicable be fully automated

and web enabled. Provisional registration shall be on real time on submission of self-

certified declaration on the notified standards of safety , health, and occupational

disease, hygiene and other conveniences of the work place. The request shall be deemed

approved on the expiry of 15 days of receipt of prescribed Certificates from the licensed

safety auditor or licensed safety officer, as applicable, and NOCs from other statutory

Authorities.

Provided a factory within the meaning of small Factories …… shall be deemed

approved, under the Factories Act, on application, if it complies with the prescribed

regulations.

Provided every factory deposit such amount of fees as are required for servicing the

application and towards the cost of public service . The money so collected shall be

apportioned between the regulator and chief inspector of factories in 50:50 and

distribution among states on the basis of fees collected in the previous financial year.

Section 7- Notice by the Occupier.-replaced

10

The Occupier shall atleast fifteen days before the commencement to occupy or use any

premises as a factory, send to the CIF, a written notice in the contents and the format as

prescribed by the Regulator

Section 7A.General duties of the Occupier.

Every occupier shall comply with the regulations and ensure the Health, Safety and Welfare

of the workers while they are at work in the factory. The regulator shall frame regulations

governing duties of the occupier and devise appropriate compliance system.

Section 7B.General duties of the Manufactureretc., as regard articles and substances for use in

factories.

Every person who designs , manufactures, import or supply any article for use in any factory,

shall comply with the regulations and ensure the Health and Safety of the articles and

workers while they are used in the factory. The regulator shall frame regulations governing

general duties of manufacturers, etc., as regards articles and substances for use in factories.-

CHAPTER IA. Regulator (OSHBI) New Section

Section 7 C Regulator (OSHBI)

The Central government by notification in the official Gazette shall constitute Occupational

Safety and Health Board of India. It shall come in to effect, the day it is notified in the

official gazette of India.

It shall have a Chairman and two Members or any changes made thereto from time to time

by Government of India through amendments in Rules.

Role and Functions

a) The regulator shall frame regulations on occupational safety, health, welfare

and general working conditions of the workers employed in the factories.

Government of India may assign such other additional functions and roles as

may be warranted for the purpose of this Act.

b) It shall conduct its regulatory functions, including formulation of regulatory

content and practice, standards setting, monitoring and data management, follow-

up and feedback, licensing of competent persons, inspection scheme, to ensure

safety of the work place.

Provided it shall conduct its regulatory affairs in a manner to reflect scientific

opinion, stake holder views, and objective and rational decision making and

maintain a contemporary safety regulation. Detailed list of the functions of the

regulator for the purposes of this Act is in Schedule I.

c) It shall also notify Standards and Standard Operating Procedure for Activities

contained in Schedule II, and any revision made there-to.

11

d) It shall notify appropriate and adequate regulations to :-

I. regulate the conduct and activities of person with ultimate control

II. regulate the conduct and activities of occupier,

III. regulate the conduct, activities and responsibility of manufacturer/

importer/ supplier of machinery or parts or both

IV. regulate the qualification , experience, competency level , role functions

and requirement of competent persons

V. regulate licensing, qualification, experience, competency level, role and

functions and requirement of the safety officer

VI. regulate the power of Chief Inspector

VII. lay down regulations for deemed approval of factories migrating from

theSmall Factories (Facilitation and Regulation of Employment and

Conditions of Service) Act, 2015 to Factories Act.

VIII. regulate on use and processing of hazardous substance

IX. regulate dangerous operations

X. regulate the inquiry procedure on accident in factories.

Explanation:

The power exercisable under this section and all regulations so notified shall be treated as

legislative activity to make the legislative instrument extensively operative by making it

applicable to places where the manufacturing process was carried on.

CHAPTER- II Inspection scheme and compliance

Section 8.Inspectors.-

(1) The State Government may, by notification in the Official Gazette, appoint such persons

as possessing the qualifications, experience and level of competency, so notified by the

regulator, to be Inspectors/ for the purposes of this Act

Every Inspector shall be a B.Tech or equivalent, and Degree or Diploma on Industrial

safety.

Provided existing Inspectors with fiveyears‘ experience or more, and a Degree or Diploma

on Industrial safety shall also be eligible as Inspector;

(2) Omit

 (2A) Omit

12

(2B) Every Chief Inspector, Additional Chief Inspector, Joint Chief Inspector, Deputy

Chief inspector shall be an inspector for the purpose of this Act apart from other

administrative functions of the job.

(3) Omit

(4) omit

(5) Omit

(6) The state shall be the single jurisdiction for the purpose of this Act.

(7) Every Chief Inspector, Additional Chief Inspector, Joint Chief Inspector, Deputy Chief

Inspector, Inspector and every other officer appointed under this section, shall be deemed to

be a public servant within the meaning of the Indian Penal Code (XLV of 1860), and shall be

officially subordinate to such authority as the State Government may specify in this behalf.

Section 9.Power and responsibility of Inspectors.-

Subject to any rules made in this behalfby the regulator , an Inspector may, for which he is

appointed,-

(a) enter on specific written directions of the CIF,with such assistants, being persons in the

service of the Government, or any local or other public authority or with an expert for

designated inspection of a factory as determined by the regulatory procedure and regulations

framed thereunder.

(aa) Carry out inspections of factories, determined as such for inspection under the web

enabled risk weighted random inspection scheme, or any unit so assigned by the CIF on

receipt of a complaint or for any other reasons reasonably determined by the CIF.

Provided the regulator notify the manner of docketing of the complaints anonymously and

further manner of dealing with complaints or information from independent sources on

violation of the provisions of Act, regulations notified by the regulator and disregarded

declaration.

(b) make examination of the premises, plant, machinery, article or substance and relate the

declaration, made to the CIF for registration and approval, with the measures actually

put in place for safety, health, working conditions and welfare under the Factories Act and

prepare his report.

(c) inquire into any case of accident or dangerous occurrence, whether resulting in bodily

injury, disability or not, and take on the spot or otherwise statements of any person which he

may consider necessary for such inquiry

(d) require the production of any prescribed registerother than document submitted online or

any other document relating to the factory and circumstance of the case.

13

(e) seize, or take copies of, any register, record or other document or any portion thereof, or

photograph of the site and evidence as he may consider necessary in respect of any offence

under this Act, which he has reason to believe, has been committed;

(f) direct the occupier that any premises or any part thereof, or anything lying therein, shall be

left undisturbed (whether generally or in particular respects) for so long as is necessary for the

purpose of any examination under clause (b);

(g) take measurements and photographs and make such recordings as he considers necessary

for the purpose of any examination under clause (b), taking with him any necessary

instrument or equipment;

(h) in case of any article or substance found in any premises, being an article or substance

which appears to him as having caused or is likely to cause danger to the health or safety of

the workers, direct it to be dismantled or subject it to any process or test (but not so as to

damage or destroy it unless the same is, in the circumstances necessary, for carrying out the

purposes of this Act), and take possession of any such article or substance or a part thereof,

and detain it for so long as is necessary for such examination;

(i) exercise such other powers and adopt such methods of inquiry as necessary, and

notified as such by the Regulator.

Proviso- omitted

Section 10.Certifying Surgeons.-

(1) The State Government may appoint qualified medical practitioners, with such

qualifications and experience to be certifying surgeons for the purposes of this Act .

Provided the regulator shall prescribe such qualification, experience and such competency

level as shall be required to effectively discharge the function of certifying surgeon.

(2) A certifying surgeon may, with the approval of the State Government, authorise any

qualified medical practitioner, with such qualifications and experience as notified by the

regulator , to exercise any of his powers under this Act for such period as the certifying

surgeon may specify and subject to such conditions as the State Government may think fit to

impose, and references in this Act to a certifying surgeon shall be deemed to include

references to any qualified medical practitioner when so authorised.

(3) No person shall be appointed to be, or authorised to exercise the powers of, a certifying

surgeon, or having been so appointed or authorised, continue to exercise such powers, who

enters in to any relationship with a factory.

Proviso- omitted

(4) The certifying surgeon shall carry out such duties as may be prescribed in connection

with-

14

(a) the examination of and certification of adolescent and young persons under this Act

in such forms as notified by the regulator.

 (b) the examination of persons engaged in factories in such dangerous occupations as

may be prescribed for any factory or class or description of factories where

(i) cases of illness have occurred, which it is reasonable to believe are due to the nature of the

manufacturing process carried on, or other conditions of work prevailing, therein;

(ii) by reason of any change in the manufacturing process carried on or in the substances

used there in or by the reason of the adoption of any manufacturing process, there is a

likelihood of injury to the health of workers employed in that manufacturing process.

(iii) cause periodic health survey as deemed necessary by Regulator to asses

incidence of occupational diseases such as silicosis, asbestosis etc., in areas of such

industries.

Provided that any recognised medical practitioner, with such other qualifications and

experience notified by the regulator and serving under the government or any other

public service authority would be deemed certifying surgeon for the purposes of sub

section 4(a).

15

CHAPTER III A

HEALTH ANDSAFETY MEASURES

Section. 11A Power of Regulator to make Regulations for the protection of health of

workers engaged in a factory

(1)The Regulator may, by notification in the official gazette, make regulations regarding

measures to be taken for the protection of health of workers engaged in a factory.

 (2) In particular, and without prejudice to the generality of the foregoing section (1), such

regulations shall cover all or any of the matters, namely:Cleanliness; Disposal of wastes and

effluents; ventilation and temperature; dust and fume; Lighting; Drinking water; Latrines and

urinals; Spittoons etc., or any additional matter the regulator may deem it fit for promoting

and protecting health of the workers.

 (3) Every occupier shall commit in the written declaration that standards so prescribed are

maintained at all times.

(4) All such standards shall be prominently displayed in local language to promote

workers‘ right to be adequately informed of the working environment.

Section 11- omit

Section 12- omit

Section 13- omit

Section 14- omit

Section 15- omit

Section 16- omit

Section 17- omit

Section 18- omit

Section 19- omit

Section 20- omit

Section 21 A Power of Regulator to make Regulations for safety of workers engaged in a

factory

(1)The Regulator may, by notification in the official gazette, make regulations regarding

Standards and standard operating procedures and other regulationsrelating to testing of

machines to ensure safety of workers engaged in a factory.

 (2) In particular, and without prejudice to the generality of the foregoing section, such

regulations shall provide for all or any of the matters, such as :i) contemporary work place

safety measures, and particularly in respect of : fencing of machinery ;work on or near

machinery in motion; women and adolescent person working near machinery in motion;

16

employment of adolescent persons on dangerous machines; dangerous machines and protocol

of handling; striking gear and devices for cutting off power; self-acting machines; casing of

new machinery; prohibition of employment of women near cotton-openers; Hoist and lifts;

Lifting machines, chains, ropes and lifting tackles; Revolving machinery; Pressure Plants;

Floors, stairs and means of access;Pits, sumps, openings in floors and any other the

regulator may determine.

(ii) Standards and standard operating procedures and other regulations on issues relating to :

excessive weights; protection of eyes;precautions against dangerous fumes, gases;precautions

regarding the use of portable electric light;explosive or inflammable dust, gas; fire.

 (iii) Standards on stability

Standards on stability shall be prescribed and the manner of its compliance reporting

in the safety audit report and self certified declaration shall also be prescribed.

(i) The occupier shall maintain and protect any building or part of a building or any

part of the pathways, machinery or plant in a factory in such a condition that it shall

not be dangerous to human life or safety.

Provided

(i) no approval to start the factory shall be accorded unless the owner and the

occupier shall commit in a declaration that standards prescribed in the regulation

are fully complied , and a duly certified report on compliance of standards is

received from a safety officer or safety auditor.

(ii) No exceptions to Standards and Standard Operating Procedures on day to day

operations shall be allowed unless the regulator provides for exceptions or

exceptional circumstances.

(iii) The Chief Inspector of Factories while granting any exemption for sufficient cause

shall be guided by the provisions in the regulation.

Section 21- omit

Section 22- omit

Section 23- omit

Section 24- omit

Section 25- omit

Section 26- omit

Section 27- omit

Section 28- omit

Section 29- omit

Section 30- omit

17

Section 31- omit

Section 32- omit

Section 33- omit

Section 34- omit

Section 35- omit

Section 36- omit

Section 37- omit

Section 38- omit

Section 39- omit

Section 40- omit

Section 40A- omit

Section 40B.Safety Officers. -

(1) In every factory-

(i) wherein 500 or more workers are ordinarily employed, or

(ii) wherein, in the opinion of the State Government, any manufacturing process or operation

is carried on, which process or operation involves any risk of bodily injury, poisoning or

disease or any other hazard to health, to the person employed in the factory, the occupier

shall, if so required and notified by the State government, employ such number of Safety

Officers as may be specified.

(2) The duties, qualifications and experience of Safety Officers shall be such as may be

prescribed by the regulator and the safety officers thus employed shall be exclusively

working on safety issues.

Provided all such directions of the State Government are in conformity to the regulations

notified in this regard by the Regulator.

Section 41.omit

18

CHAPTER IV- A PROVIONS RELATING TO DANGEROUS OPERATIONS

AND HAZARDOUS PROCESS

Section 41 AA Dangerous operations.-

Where the regulator is of opinion that any manufacturing process or operation carried on in a

factory exposes any persons employed in it to a serious risk of bodily injury, poisoning or

vulnerability to incidence of disease, it may notify or make regulations applicable to any

factory or class or description of factories in which manufacturing process or operation is

carried on:

(a) specifying the manufacturing process or operation and declaring it to be dangerous;

(b) prohibiting or restricting the employment of women, young persons or person with

disability in the manufacturing process or operation;

(c) providing for the periodical medical examination, details to be specified for proper

assessment, for persons employed or seeking to be employed, in the manufacturing process or

operation, and prohibiting the employment of persons not certified as fit for such employment

and requiring the payment by the occupier of the factory of fees for such medical

examination;

(d) providing for the protection for all such persons employed in the manufacturing process

or operation or in the vicinity of the places where it is carried on;

(e) prohibiting, restricting or controlling the use of any specified materials or processes in

connection with the manufacturing process or operation:

(f) requiring specification of protocol for handling dangerous operations and a protocol for

mitigation of consequences of accidents, protocol on preparedness to avert disaster , the

provision of additional welfare amenities and sanitary facilities and the supply of protective

equipment and clothing, and laying down the standards thereof, having regard to the

dangerous nature of the manufacturing process or operation;

(g) adopt such rotation policy in deployment of worker as notified by the regulator

No factory shall be approved for commencement of operation unless all the regulations

are fully complied with and required declarations are received by the Chief Inspector

of Factories.

Section 41 AB Hazardous process (new section)

(1) The regulator shall notify hazardous process, hazardous substance, either by name or

by features or properties or in any combination deemed fit and prescribe standard

operating procedure for handling of such substance and process to secure to workers

safety during work.

The regulator shall make regulations:

19

(a) Specifying standards of health and safety to be followed in hazardous process;

(b) Prohibiting or restricting employment of young persons, pregnant women and any

class, of adult workers in manufacture, storage or handling involving hazardous

process;

(c) Prohibiting, restricting or controlling the use of hazardous substances.

(d) prescribing procedure, and time limit to accord approval or approval with conditions

or rejection of proposal on sufficient grounds.

Section 41ïA Site Appraisal Committee.

There shall be constituted a Site Appraisal Committee for the purpose of advising, to

consider applications for grant of permission for initial location of factories involving a

hazardous process or hazardous substance or for the expansion of any such factories.

The Site Appraisal Committee shall convene a meeting within 15 days to examine an

application, so received, for the establishment of a factory involving hazardous process and

or hazardous substance and make its recommendations to the State Government not later than

thirty days of meeting of the site appraisal committee in the prescribed form notified by

the regulator. Specific reasons for delay in adhering to the timeline, and the next date shall

be communicated to the applicant before the expiry of 30 days.

Provided the committee shall conduct its process and method of appraisal according to

the regulation notified in this behalf.

(3) Where any process relates to a factory owned or controlled by the Central Government or

to a corporation or a company owned or controlled by the Central Government, the State

Government shall co-opt in the Site Appraisal Committee a representative nominated by the

Central Government as a member of that Committee.

Provided

(i) The regulator shall notify such other representation of interests in the committee,

government, private and community in such manner as to provide a forum for just

and meaningful discussion, and a faster decision.

(ii) a quorum shall be prescribed for the meeting.

(iii) specific data and information required for appraisal of the Committee shall be

standardised and pre-determined on rational and scientific basis and available in

the public domain. Any further input should be exceptional and justified to the

decision making.

(iv) where the site appraisal committee, represented by all agencies of the Government,

communicate its opinion on an application for the establishment or expansion of a

factory involving a hazardous process after the meeting of the site appraisal

committee, it shall not be necessary for an applicant to obtain a separate approval

from the organisations already represented in the Committee.

20

Section 41-B Disclosure of information by the occupier

(1) The occupier of every factory involving a hazardous process shall disclose in the manner

and in such form notified by the regulator, all information regarding dangers including health

hazards and adopt and disclose a crisis management plan to overcome such hazards arising

from the exposure to or handling of the materials or substances in the manufacture,

transportation, storage and other processes, to the workers employed in the factory, the Chief

Inspector, the local authority, within whose jurisdiction the factory is situated, and the general

public in the vicinity.

(2) The occupier shall, at the time of registering the factory involving a hazardous process lay

down a detailed policy with respect to the health and safety of the workers employed therein

and intimate through an declaration, such policy to the Chief Inspector and the local authority

and, thereafter, at such intervals prescribedby the regulator, and also inform the Chief

Inspector and the local authority of any change made in the said policy.

(3) omit

(4) Every occupier shall conform to the on-site emergency plan prescribed in the

regulation and detailed disaster control measures for his factory and make known to the

workers employed therein and to the general public living in the vicinity of the factory, the

safety measures required to be taken by all in the event of an accident taking place.

(5) omit

(a) omit(b) omit (6) omit

(7) The occupier of a factory involving a hazardous process shall, as per standards notified

by the regulator lay down measures for the handling usage, transportation and storage of

hazardous substances inside the factory premises and the disposal of such substances outside

the factory premises and publicise them in the manner prescribed among the workers and the

general public living in the vicinity

Section 41C. Specific responsibility of the occupier in relation to hazardous processes.-

Every occupier of a factory involving any hazardous process shall-

(a) maintain accurate and up-to-date health record or, as the case may be, medical records, of

the workers in the factory who are exposed to any hazardous substance which are

manufactured, stored, handled or transported and such records shall be accessible to the

workers subject to such conditions as may be prescribed;

(b) Appoint persons, who possess qualifications and experience, as prescribed in the

regulation, in handling hazardous substances and providing supervision to such handling

within the factory and to provide at the work place all the necessary facilities for protecting

the workers in the manner prescribed:

Proviso- omitted

21

 (c) provide for medical examination of every worker and provide a copy, printed in local

language, thereof to the worker :

(i) before such worker is assigned to a job involving the handling of, or working with, a

hazardous substance, and

(ii) while continuing in such job, and after he has ceased to work in such job, at intervals and

in such manner as shall be prescribed by the regulator,

Explanation:

For the purposes of this section, the regulator may specify periodicity of such health

check up and in such rigour as are required depending on the nature of industries

having different types of exposure for bodily injury and workers in industries prone to

occupational diseases.

Section 41D shifted to Section 90 A chapter IX

Section 41E shifted to Section 90 B chapter IX

Section 41 F Permissible limits of exposure of chemical and toxic substances

(1) The maximum permissible limits of exposure of chemical and toxic substances in

manufacturing processes (whether hazardous or otherwise) in any factory shall be of the

value prescribed in the rules notified by central government on the recommendation

of the regulator.

(i) The regulator shall at all times review the activities in factories, evaluate and

notify the exposure limits to keep it up to date.

(ii) The regulator shall also notify the industries as are likely to cause such

exposure.

(2) omitted

Section 41 G. Workers' participation in safety management.-

(1) The occupier shall, in every factory where a hazardous process takes place, or where

hazardous substances are used or handledor where activity involves dangerous operations ,

set up a Safety Committee consisting of equal number of representatives of workers and

management to promote co-operation between the workers and the management in

maintaining proper safety and health at work and to review periodically the measures taken in

that behalf.

22

Provided,

Pre-determined exceptions, if any, can be granted by the State Government within the

regulatory exceptions.

(2) The composition of the Safety Committee, the tenure of office of its members and their

rights and duties shall be such as provided in the Regulation

Section 41 H . Right of workers to warn about imminent danger.-

(1) Where the workers employed in any factory engaged in a hazardous process have

reasonable apprehension that there is a likelihood of imminent danger to their lives or health

due to any accident bring the same to the notice of the occupier, agent, manager or any other

person who is in-charge of the factory either directly or through their representatives in the

Safety Committee and simultaneously bring the same to the notice of the Inspector.

(2) it shall be the duty of such occupier, agent, manager or the person in-charge of the factory

or process to take immediate remedial action if he is satisfied about the existence of such

imminent danger and send a report forth-with of the action taken to the nearest Inspector.

 (3) If the occupier, agent, manager or the person in-charge referred to in sub-section (2) is

not satisfied about the existence of any imminent danger as apprehended by the workers, he

shall, nevertheless, refer the matter forth-with to the CIF whose decision on the question of

the existence of such imminent danger shall be final.

CHAPTER V.-WELFARE

Section 42 AThe state government shall notify such rules, under section 112 of the Act

prescribing standards for wash room, facility for storing , drying of clothes, sitting during

rest, first aid appliance and emergency care services, canteen, shelters and rest rooms,

crèches and such other welfare measures .

The occupier shall be required to prominently display in local language the facilities

available for the welfare of the worker. It shall also form part of the declaration of the

occupier submitted electronically.

Section 42- Omitted

Section 43- Omitted

Section 44- Omitted

Section 45- Omitted

Section 46- Omitted

Section 47- Omitted

23

Section 48- Omitted

Section 49 Welfare Officers. -

(1) In every factory whereinhundred or more workers are ordinarily employed the

occupier shall employ in the factory such number of welfare officers, with such

qualification, experience and job description as notified by the regulator.

(2) omitted

Provided the CIF may reduce the minimum number of workers to less than one hundred ,

for sufficient reasons, on public notification.

Section 50- Omitted

CHAPTER ïVI- SERVICE CONDITIONS

Section 51 - Weekly hours

No adult worker shall be required or allowed to work in a factory for more than forty-eight

hours in any week.

Section 52.Weekly holidays.

(1) No adult worker shall be required or allowed to work in a factory on first day of the week

(hereinafter referred to as the said day), unless-

(a) he has or will have a holiday for whole day on one of three days immediately before or

after the said day, and

(b) the manager of the factory has, before the said day or the substituted day under clause (a),

whichever is earlier,-

(i) submit in the web service portal his intention to require the worker to work on the said

day and of the day which is to be substituted, and

(ii) display a notice to that effect in the factory:

Provided that no substitution shall be made which will result in any worker working for more

than ten days consecutively without a holiday for a whole day.

(2) Notices given under sub-section (1) may be cancelled by a notice in the web service

portal and displayed in the factory notice board not later than the day before the said day or

the holiday to be cancelled, whichever is earlier.

(3) Where, in accordance with the Provisions of sub-section (1), any worker works on the said

day and has had a holiday on one of the three days immediately before it, that said day shall,

for the purpose of calculating his weekly hours of work, be included in the preceding week.

24

Section 53.Compensatory holidays. -

(1) Where, as a result of the passing of an order of the making of a rule under the provisions

of this Act exempting a factory or the workers therein from the provisions of section 52, a

worker is deprived of any of the weekly holidays for which provision is made in sub-section

(1) of that section he shall be allowed, within the month in which the holidays were due to

him or within the two months immediately following that month, compensatory holidays of

equal number to the holidays so lost.

(2) The state government may notify the manner in which the holidays for which provision

is made in sub-section (1) shall be allowed.

Section 54.Daily hours. -

Subject to the provisions of section 51, no adult worker shall be required or allowed to work

in a factory for more than nine hours in any day and the regulator to notify exceptions .

Proviso omitted

Section 55.Intervals for rest. -

(1) The periods of work of adult workers in a factory each day shall be so fixed that no period

shall exceed five hours and that no worker shall work for more than five hours before he has

had an interval for rest of at least half an hour. The limit of five hour can be extended up to

six hours only infrequently and no more than twice in a week and with compensation

and taking it on record.

Provided exemption be granted by CIF for sufficient reasons or in pre determined

situations notified in the public domain.

(2) omitted

Section 56. Spread over.

The period of work of an adult worker in a factory shall be so arranged that inclusive of his

intervals for rest under section 55, they shall not spread over more than twelve hours in any

day:

Proviso omitted

Section 57. Night shifts. -

Where a worker in a factory works on a shift which extends beyond midnight,-

(a) for the purposes of sections 52 and 53, a holiday for a whole day shall mean in his case a

period of twenty-four consecutive hours beginning when his shift ends;

(b) the following day for him shall be deemed to be the period of twenty-four hours beginning

when such shift ends, and the hours he has worked after midnight shall be counted in the

previous day.

25

Section 58. Prohibition of overlapping shifts.

(1) Work shall not be carried on in any factory by means of a system of shifts so arranged that

more than one relay of workers is engaged in work of the same kind at the same time.

(2) The State Government or subject to the control of the State Government, the Chief

Inspector, may, notify pre-determined exemptionsor specific exemptions as may be deemed

expedient, and on sufficient grounds ,any factory or class or description of factories or any

department or section of a factory or any category or description of workers therein from the

provisions of sub-section (1).

Section 59.Extra wages for overtime.

(1) Where a worker works in a factory for more than nine hours in any day or for more than

forty-eight hours in any week, he shall, in respect of overtime work, be entitled to wages at

the rate of twice his ordinary rate of wages.

(2) For the purposes of sub-section (1), "ordinary rate of wages" means the basic wages plus

such allowancesas the worker is for the time being entitled to but does not include a bonus and

wages for overtime work.

(3) Where any workers in a factory are paid on a piece-rate basis, the time-rate shall be

deemed to be equivalent to the daily average of their full- time earnings for the days on which

they actually worked on the same or identical job during the month immediately preceding the

calendar months during which the overtime work was done, and such time-rates shall be

deemed to be the ordinary rates of wages of those workers:

Provided that in the case of a worker who has not worked in the immediately preceding

calendar month on the same or identical job, the time-rate shall be deemed to be equivalent to

the daily average of the earnings of the worker for the days on which he actually worked in

the week in which the overtime work was done.

Explanation.omitted

(4) omitted

(5) omitted

Section 60.Restriction on double employment. -

No adult worker shall be required or allowed to work in any factory on any day on which he

has already been working in any other factory, save in such notified pre-determined

circumstances as may be prescribed.

Section 61.Notice of periods of work for adults. -

26

(1) There shall be displayed in the notice board and correctly maintained in every factory in

accordance with the provisions for sub-section (2) of section 108, a notice of periods of work

for adults, showing clearly for every day the periods during which adult workers may be

required to work. Appropriate entries shall be made by the occupier in the web enabled

service of appropriate jurisdiction before the work / shift starts. It shall be such that workers

working for those periods would not be working in contravention of any of the provisions

relating to weekly hours, weekly holidays, daily hours, intervals for rest, spread over,

overlapping shifts.

 (2)omit (combined with para 1)

(3) omit

(4) Omit

(5) omit

(6) omit

(7) omit

(8) omit

(9) Omit

(10)) omit

Section 62. Register of adult workers.

(1) omit replaced with

It shall be required of the manager of every factory to submit electronically the particulars

of all adult workers with such particulars as provided in the web enabled service. Any

changes therein on any particular day shall be registered and an electronic copy placed

in the notice board.

(1A) No adult worker shall be required or allowed to work in any factory unless his name and

other particulars were entered, saved and submitted in the web enabled service.

Provided the state government may alter provisions relating to weekly hours, weekly

holidays, compensatory holidays, daily hours, intervals for rest, spread over , prohibition of

overlapping shifts, extra wages for overtime only within any regulation notified in this

regard, consultation with factory unit representative and under just and fair circumstances

mentioned in writing.

(2) omit

27

Section 63.omit

Section 64.Power to make exempting Rules

(1) The State Government may makerules defining the persons who hold positions of

supervision or management or are employed in a confidential position in a factory or

empowering the Chief Inspector to declare any person, other than a person defined by such

rules as a person holding position of supervision or management or employed in a confidential

position in a factory if, in the opinion of the Chief Inspector, such person holds such position

or is so employed and the provision of this Chapter, other than the provisions of clause (b) of

sub-section (1) of section 66 and of the proviso to that sub-section, shall not apply to any

person so defined or declared :

Provided that any person so defined or declared shall, where the ordinary rate of wages of

such person does not exceed the wage limit specified in sub-section (6) of section 1 of the

Payment of Wages Act, 1936 (4 of 1936), as amended from time to time, be entitled to extra

wages in respect of overtime work under section 59.

(2) The State Government may make rules, in respect of adult workers in factories providing

for the exemption, to such extent and subject to such conditions as may be prescribed-

(a) of workers engaged on urgent repairs, from the provisions of sections 51, 52, 54, 55 and

56;

(b) of workers engaged in work in the nature of preparatory or complementary work which

must necessarily be carried on outside the limits laid down for the general working of the

factory, from the provisions of sections 51, 54, 55 and 56;

(c) of workers engaged in work which is necessarily so intermittent that intervals during

which they do not work while on duty, ordinarily amount to more than the intervals for rest

required by or under section 55, from the provisions of sections 51, 54, 55 and 56;

(d) of workers engaged in any work which for technical reasons must be carried on

continuously from the provisions of sections 51, 52, 54, 55 and 56;

(e) of workers engaged in making or supplying articles of prime necessity which must be

made or supplied every day, from the provisions of section 51 and section 52;

(f) of workers engaged in a manufacturing process which cannot be carried on except during

fixed seasons, from the provisions of section 51, section 52 and section 54;

(g) of worker engaged in a manufacturing process, which cannot be carried on except at times

dependent on the irregular action of natural forces, from the provisions of sections 52 and 55;

(h) of workers engaged in engine-rooms of boiler-houses or in attending to power-plant or

transmission machinery, from the provisions of section 51 and section 52; (i) of workers

engaged in the printing of newspapers, who are held up on account of the breakdown of

machinery, from the provisions of sections 51, 54 and 56.

28

Explanation. - In this clause the expression "newspapers" has the meaning assigned to it in the

Press and Registration of Books Act, 1867 (XXV of 1867);

(j) of workers engaged in the loading or unloading of railway wagons or lorries or trucks,

from the provisions of sections 51, 52, 54, 55 and 56;

(k) of workers engaged in any work, which is notified by the State Government in the Official

Gazette as a work of national importance, from the provisions of section 51, section 52,

section 54, section 55 and section 56.

(3) Rules made under sub-section (2) providing for any exemption may also provide for any

consequential exemption from the provisions of section 61 which the State Government may

deem to be expedient, subject to such conditions as it may prescribe.

(4) In making rules under this section, the State Government shall not exceed, except in

respect of exemption under clause (a) of sub-section (2), the following limits of work

inclusive of overtime :

(i) the total number of hours of work in any day shall not exceed ten;

(ii) the spread-over, inclusive of intervals for rest, shall not exceed twelve hours in any one

day;

Provided that the State Government may, in respect of any or all of the categories of workers

referred to in clause (d) of sub-section (2), make rules prescribing the circumstances in which,

and the conditions subject to which, the restrictions imposed by clause (i) and clause (ii) shall

not apply in order to enable a shift worker to work the whole or part of a subsequent shift in

the absence of a worker who has failed to report for duty;

(iii) the total number of hours of work in a week including overtime, shall not exceed sixty;

(iv) the total number of hours of overtime shall not exceed 100 for any one quarter.

Explanation.- "Quarter" means a period of three consecutive months beginning on the 1st of

January, the 1st of April, the 1st of July or the 1st of October.

(5) Rules made before the commencement of Factories (Amendment) Act, 2015 under this

section shall remain in force for not more than five years.

Section 65.Power to make exempting orders.

 (1) Where the State Government is satisfied that, owing to the nature of the work carried on

or to other circumstances, it is reasonable to require that the periods of work of any adult

worker in any factory or class or description of factories should be fixed beforehand, it may,

by written order, relax or modify the provisions of section 61 in respect of such workers

therein, to such extent and in such manner as it may think fit, and subject to such conditions as

it may deem expedient to ensure control over periods of work.

(2) The State Government or, subject to the control of the State Government the Chief

Inspector may, by written order, exempt on such conditions as it or he may deem expedient,

29

any or all of the adult workers in any factory or group or class or description of factories from

any or all of the provisions of sections 51, 52, 54 and 56 on the ground that the exemption is

required to enable the factory or factories to deal with an exceptional pressure of work.

(3) Any exemption granted under sub-section (2) shall be subject to the following conditions,

namely:

(i) the total number of hours of work in any day shall not exceed twelve;

(ii) the spread over, inclusive of intervals for rest, shall not exceed thirteen hours in any one

day;

(iii) the total number of hours of work in any week, including overtime, shall not exceed sixty;

(iv) no worker shall be allowed to work overtime, for more than seven days at a stretch and

the total number of hours of overtime work in any quarter shall not exceed 115.

Explanation. - In this sub-section "quarter" has the same meaning as in sub-section (4) of

section 64.

Provided that the Government or the Chief Inspector may, subject to the prior approval of

the State Government , by public notification , further enhance the total number of hours

of overtime work in any quarter to 125 in specified situations.

Provided that the state government make changes for sufficient and justifiable reasons

with clear objective for the need of exemption in specified situations.

 Section66 (replaced with) Employment of women

(1) Every worker shall have equal right to work opportunities,

Provided

In case of night shifts for women worker, the occupier shall be responsible to provide

for night crèches, protection of dignity and honour, protection from sexual harassment, and

remain fully responsible for safety within the factory premises and during transit from

workplace to their home. Night duty of women worker shall alwaysbe voluntary and

express written consent shall always be on record.

While the occupier would be encouraged to provide paid maternity leave, no women

worker, shall be allowed to work during a total period of sixteen weeks before and after her

child birth, of which at least eight weeks shall be before the expected child birth and for such

additional period as recommended by the consulting doctor/ registered medical

practitioner.

Provided the regulator make changes to the duration of such leave based on scientific

evidence

30

Provided further that there shall be no change of shifts except after a weekly holiday or any

other holiday.

Section 66 A Employment of Transgender persons ï New Section

(1) Every transgender worker shall have equal right to work opportunities in a factory,

(2) The State Government may make rules providing to secure the rights of transgender

workers to ensure:

a) respect for inherent dignity

(b) non-discrimination;

(c) full and effective participation and inclusion in society;

(d) respect for difference and acceptance of transgender persons as part of

human diversity and humanity;

CHAPTER VII- Employment of Adolescent person

Section 67A- No adolescent person shall be employed in any position and or situation

except in accordance with the notified regulation.

Provided the regulator shall notify regulations on the nature, conditions and manner of

employment of adolescent and young persons.

Section 67.omitted

Section 68.-Omitted

Section 69.omitted

Section 70.Omitted

Section 71- Omitted

Section 72- Omitted

Section 73- Omitted

Section 74- Omitted

Section 75- Omitted

Section 76- Omitted

Section 77- Omitted

CHAPTER VIII.- Annual Leave with Wages

31

Section 78.Application of Chapter.-

(1) The provisions of this Chapter shall not operate to prejudice of any right to which a worker

may be entitled under any other law or under the terms of any award, agreement including

settlement or contract of service:

Provided that if such award, agreement (including settlement) or contract of service provides

for a longer annual leave with wages than provided in this Chapter, the quantum of leave,

which the worker shall be entitled to, shall be in accordance with such award, agreement or

contract of service, but in relation to matters not provided for in such award, agreement or

contract of service or matters which are provided for less favourable therein, the provisions of

sections 79 to 82, so far as may be, shall apply.

(2) The provisions of this Chapter shall not apply to workers in any factory of any railway

administered by the Government, who are governed by leave rules approved by the Central

Government

Section 79. Annual leave with wages.-

(1) Every worker who has worked for a period of 90 days or more in a factory during a

calendar year shall be allowed during the subsequent calendar year, leave with wages for a

number of days calculated at the rate of -

(i) if an adult, one day for every twenty days of work performed by him during the previous

calendar year;

(ii) Omit

Explanation 1. - For the purposes of this sub-section-

(a) any days of lay-off, by agreement or contract or as permissible under the standing orders;

(b) in the case of a female worker, maternity leave for any number of days not exceeding

twelve weeks; and

(c) the leave earned in the year prior to that in which the leave is enjoyed;shall be deemed to

be days on which the worker has worked in a factory for the purpose of computation of the

period of 90 days or more, but he shall not earn leave for these days.

Explanation 2. - The leave admissible under this sub-section shall be exclusive of all holidays

whether occurring during or at either end of the period of leave.

(2) A worker whose service commences otherwise than on the first day of January shall be

entitled to leave with wages at the rate laid down in clause (i) or, as the case may be, clause

(ii) of sub-section (1) if he has worked for one-fourth of the total number of days in the

remainder of the calendar year.

(3) If a worker is discharged or dismissed from service or quits his employment or is

superannuated or dies while in service, during the course of the calendar year, he or his heir or

nominee, as the case may be, shall be entitled to wages in lieu of the quantum of leave to

32

which he was entitled immediately before his discharge, dismissal, quitting of employment,

superannuation or death, calculated at the rates specified in sub-section (1), even if he had not

worked for the entire period specified in sub-section(1) or sub-section (2) making him eligible

to avail of such leave, and such payment shall be made -

(i) where the worker is discharged or dismissed or quits employments before the expiry of the

second working day from the date of such discharge, dismissal or quitting; and

(ii) where the worker is superannuated or dies while in service, before the expiry of two

months from the date of such superannuation or death.

(4) In calculating leave under this section, fraction of leave of half a day or more shall be

treated as one full day's leave and fraction of less than half a day shall be omitted.

(5) If a worker does not in any one calendar year takes the whole of the leave allowed to him

under sub-section (1) or sub-section (2), as the case may be, any leave not taken by him shall

be added to the leave to be allowed to him in the succeeding calendar year:

Provided that the total number of days of leave that may be carried forward to a succeeding

year shall not exceed thirty in the case of an adult or forty in the case of a child:

Provided further that a worker, who has applied for leave with wages but has not been given

such leave in accordance with any scheme laid down in sub-sections (8) and (9) or in

contravention of sub-section (10) shall be entitled to carry forward the leave refused without

any limit.

(6) A worker may at any time apply in writing to the manager of a factory not less than fifteen

days before the date on which he wishes his leave to begin, to take all the leave or any portion

thereof allowable to him during the calendar year:

Provided that the application shall be made not less than thirty days before the date on which

the worker wishes his leave to begin, if he is employed in a public utility service as defined in

clause (n) of section 2 of the Industrial Disputes Act, 1947 (XIV of 1947):

Provided further that the number of times in which leave may be taken during any year shall

not exceed three.

(7) If a worker wants to avail himself of the leave with wages due to him to cover a period of

illness, he shall be granted such leave even if the application for leave is not made within the

time specified in sub-section (6); and in such a case wages as admissible under section 81

shall be paid not later than fifteen days, or in the case of a public utility service not later than

thirty days from the date of the application for leave.

(8) For the purpose of ensuring the continuity of work, the occupier or manager of the factory,

in agreement with the Works Committee for the factory constituted under section 3 of the

Industrial Disputes Act, 1947 (XIV of 1947), or a similar Committee constituted under any

other Act or if there is no such Works Committee or a similar Committee in the factory, in

agreement with the representatives of t.he workers therein chosen in the prescribed manner,

may lodge with the Chief Inspector a scheme in writing whereby the grant of the leave

allowable under this section may be regulated.

33

(9) A scheme lodged under sub-section (8) shall be displayed at some conspicuous and

convenient place in the factory and shall be in force for a period of twelve months from the

date on which it comes into force, and may thereafter be renewed with or without

modification for a further period of twelve months at a time, by the manager in agreement

with the Works Committee or a similar Committee, or as the case may be, in agreement with

the representatives of the workers as specified in sub-section (8), and a notice of renewal shall

be sent to the Chief Inspector before it is renewed.

(10) An application for leave which does not contravene the provisions of sub-section (6)

shall not be refused, unless refusal is in accordance with the scheme for the time being in

operation under sub-sections (8) and (9).

(11) If the employment of a worker who is entitled to leave under sub-section (1) or sub-

section (2), as the case may be, is terminated by the occupier before he has taken the entire

leave to which he is entitled, or if having applied for and having not been granted such leave,

the worker quits his employment before he has taken the leave, the occupier of the factory

shall pay him the amount payable under section 80 in respect of the leave not taken, and such

payment shall be made, where the employment of the worker is terminated by the occupier,

before the expiry of the second working day after such termination, and where a worker who

quits his employment, on or before the next pay day.

(12) The unavailedleave of a worker shall not be taken into consideration in computing the

period of any notice required to be given before discharge or dismissal.

Section 80. Wages during leave periods.-

(1) For the leave allowed to him under section 78 or section 79, as the case may be, a worker

shall be entitled to wages at a rate equal to the daily average of his total full time earnings for

the day on which he actually worked during the months immediately preceding his leave,

exclusive of any overtime and bonus but inclusive of dearness allowance.

Provided that in the case of a worker who has not worked on any day during the calendar

month immediately preceding his leave, he shall be paid at a rate equal to the daily average of

his total full time earnings for the days on which he actually worked during the last calendar

month preceding his leave, in which he actually worked, exclusive of any overtime and bonus

but inclusive of dearness allowance.

(2) omitted

Explanation 1.ï omitted

Explanation 2.ïï omitted

 (3) The State Government may make rules prescribing -

(a) omitted

(b)Registers or such other form, as the state government may prescribe, shall be maintained

in a factory for the purpose of securing compliance with the provisions of this section.

replaced

34

Section 81.Payment in advance in certain cases. -

A worker who has been allowed leave for not less than four days, in the case of an adult, and

five days, in the case of a child, shall, before his leave begins, be paid the wages due for the

periods of the leave allowed.

Section 82. Mode of recovery of unpaid wages.-

Any sum required to be paid by an employer, under this Chapter but not paid by him, shall be

recoverable as delayed wages under the provisions of the Payment of Wages Act, 1936 (IV of

1936).

Section 83. Power to make rules.- replaced

The state government shall make rulesfor managers of factories to maintain registers in such

details prescribed in addition to declaration submitted and other periodic returns

submitted in the web enabled service of the regulator and make any such register available

for examination by Inspectors on inspection.

Section 84. Power to exempt factories.-

Where the State Government is satisfied that the leave rules applicable to workers in a factory

provide benefits which in its opinion, are not less favourable than those for which this Chapter

makes provisions, it may by written order, exempt the factory from all or any of the

provisions of this Chapter subject to such conditions as may be specified in the order.

Explanation. - For the purposes of this section, in deciding whether the benefits which are

provided for by any leave rules are less favourable than those for which this Chapter makes

provision, or not, the totality of the benefits shall be taken into account.

CHAPTER IX.- Special Provisions

Section 85.Power to apply the Act to certain premises. - replaced

(1) The state Government may, by notification, declare that all or any of the provisions of

this Act shall apply to any place wherein a manufacturing process is carried on , within the

provisions of regulation, as it deem it fit to declare under emerging circumstances in the

interest of safety. It shall be determined within the notified framework of regulation .

The regulator shall also develop an web enabled common service for all jurisdictions to

receive self signed declarations, safety audit reports and other such information as

notified for furtherance of safety and regulation of work and compensation in factories.

The web enabled service shall also have enabling features to generate risk weighted

random pick of a factory unit for inspection to provide for an effective check against evasion

of the provisions of the factories act.

35

Provided that the manufacturing process, except dangerous operations or hazardous

processes, is not being carried on by the owner only with the aid of his family.

(2) After a place is so declared, it shall be deemed to be a factory for the purposes of this Act,

and the owner shall be deemed to be the occupier, and any person working therein, to be a

worker.

Explanation. - For the purpose of this section "owner" shall include a lessee or mortgagee

with possession of the premises.

Section 86. Power to exempt public institution.-

The regulator may exempt, subject to such conditions, so as to ensure safety and maintain

safety standard,as it may consider necessary, any workshop or workplace where a

manufacturing process is carried on and which is attached to a public institution maintained

for the purposes of education training, research or information, from all or any of the

provisions of this Act:

Provided that no exemption shall be granted from the provisions relating to hours of work and

holidays unless the persons having the control of the institution submit, for the approval of the

State Government, a scheme of the regulation of the hours of employment, intervals for meals,

and holidays of the persons employed in or attending the institution or who are inmates for the

institution, and the State Government is satisfied that the provisions of the scheme are not less

favourable than the corresponding provisions of the Act.

Section 87. Dangerous operations.- moved to Section 41-AA under chapter IV A

Section 87A. Power to prohibit employment on account of serious hazard.-

(1) Where it appears to the Inspector , on inspection that conditions in a factory or part

thereof are such that they may cause serious hazard by way of injury or death to the persons

employed therein or to the general public in the vicinity, he may, by a detailed order ,

including whether or not the occupier has been adhering to the standard so notified by the

Regulator as agreed to by the Occupier in the declaration, in writing to the occupier of the

factory, state the particulars in respect of which he considers the factory or part thereof to be

the cause of such serious hazard and prohibit such occupier from employing any person in the

factory or any part thereof other than the minimum number of persons necessary to attend to

the minimum tasks till the hazard is removed.

(2) Any order issued by the Inspector under sub-section (1) shall have effect for a period of

three days. Appeal over the order should lie at CIF who may dispose off the appeal in 15

days in a quasi judicial manner.

(3) Any person aggrieved by an order of the Chief Inspector under sub-section (2), shall have

the right to appeal to the High Court.

(4) Any person whose employment has been affected by an order issued under sub-section (1),

shall be entitled to wages and other benefits and it shall be the duty of the occupier to provide

alternative employment to him wherever possible and in the manner prescribed.

36

(5) The provisions of sub-section (4) shall be without prejudice to the rights of the parties

under the Industrial Disputes Act, 1947 (14 of 1947)1.

Section 88. Notice of certain accident.-

(1) Where in any factory an accident occurs which causes death, or which causes any bodily

injury by reason of which the person injured is prevented from working for a period of forty-

eight hours or more immediately following the accident, or which is of such nature as the

regulator may prescribe through Notification in this behalf, the manager of the factory shall

send notice thereof to such authorities CIF, in such form , and procedure and within such time,

as may be prescribed by the Regulator .The CIF shall immediately , on receipt of the notice ,

cause an inquiry to unravel the cause and institute action to prevent such occurrences in

future as per the schedule (of penal provisions) notified for the purpose. All such Reports

should be filed with the Regulator for considering changes in the regulation and issuing

advisory to prevent such occurrences in other factories.

(2) omit

(3) Central Government or the State Government may make rules for regulating the

procedure inquires under this section.

Section 88A. Notice of certain dangerous occurrences.-

Where in a factory any dangerous occurrence of such nature as may be prescribed by the

Regulator , occurs, whether causing any bodily injury or disability, or not, the manager of the

factory shall send notice thereof to CIF , and in such form and within such time, as may be

prescribed by the Regulator.

Section 89.Notice of certain diseases. -

(1) Where any worker in a factory contacts any disease specified in the Third Schedule , the

manager of the factory shall send notice thereof to CIF, and in such form and within such

time, as may be prescribed by the regulator.

(2) If any medical practitioner attends on a person, who is or has been employed in a factory,

and who is, or is believed by the medical practitioner to be suffering from any disease

specified in the Third Schedule, the medical practitioner shall without delay send a report in

writing to the head of medical institution such as medical superintendent of the medical

college, ESIC hospital, Chief of district hospital. The chief of such institution should

compile such information and safeguard the data. The office of CIF should collect such

information every month and send a report to the Regulator and undertake such mitigating

action as is required

(a) omit,

(b) omit

(c) omit.

37

(3) Where the report under sub-section (2) is confirmed to the satisfaction of the Chief

Inspector, by the certificate of the certifying surgeon or otherwise, that the person is suffering

from a disease specified in the Third Schedule, he shall pay to the medical practitioner such

fee as may be prescribed, and the fee so paid shall be recoverable as an arrear of land revenue

from the occupier of the factory in which the person contacted the disease.

(4) If any medical practitioner fails to comply with the provisions of sub-section (2), he shall

be punishable with fine which may extend to sixthousand rupees (indexed to PRICE INDEX).

(5) The Regulator may, by notification alter the Third Schedule at such intervals and in such

manner so prescribed as the regulator deem so warranted and any such addition or

alteration shall have effect as if it had been made by this Act.

Section 90. Power to direct inquiry into cases of accident or disease.-

(1) The State Government or the Central government may, if it considers it expedient so to

do, appoint a competent person to inquire into the causes of any accident occurring in a

factory or into any case where a disease specified in the Schedule so notified by the

regulator has been, or is suspected to have been, contacted in a factory, and may also appoint

one or more persons possessing legal or special knowledge to act as assessors in such inquiry.

(2) The person appointed to hold an inquiry under this section shall have all the powers of a

Civil Court under the Code of Civil Procedure, 1908 (V of 1908), for the purposes of

enforcing the attendance of witnesses and compelling the production of documents and

material objects and may also, so far as may be necessary for the purposes of the inquiry,

exercise any of the powers of an Inspector under this Act; and every person required by the

person making the inquiry to furnish any information, shall be deemed to be legally bound so

to do within the meaning of section 176 of the Indian Penal Code (XLV of 1960).

(3) The person holding an inquiry under this section shall make a report to the State

Government stating the cause of the accident, or as the case may be, disease, and any

attendant circumstances, and adding any observations which he or any of the assessors may

think fit to make.

(4) The State Government may, if it thinks fit, cause to be published any report made under

this section or any extracts therefrom.

(5) The Regulator may make regulations for regulating the procedure of inquiry and in such

form under this section and the state on completion of the inquiry immediately share a copy

of the Report with the Regulator in addition to other action as deemed required.

Section 90 A Power of Central Government to appoint Inquiry Committee.-(moved from

section 41 D chapter IV A)

(1) The Central Government may, in the event of the occurrence of an extraordinary situation

involving a factory engaged in a hazardous process, appoint an Inquiry Committee to inquire

into the standards of health and safety observed in the factory with a view to finding out the

causes of any failure or neglect in the adoption of all measures or standards prescribed for the

health and safety of the workers employed in the factory or the general public affected, or

38

likely to be affected, due to such failure or neglect and for the prevention of recurrence of

such extraordinary situations in future in such factory or elsewhere.

(2) The Committee appointed under sub-section (1) shall consist of a Chairman and two other

members and the terms of reference of the Committee and the tenure of office of its members

shall be such as may be determined by the Central Government in consultation with the

regulator according to the requirements of the situation.

(3) The recommendations of the Committee shall be advisory in nature.

Section 90 B Emergency standards.- .-(moved from section 41 E chapter IV A)

(1) Where the Central Government is satisfied that no standards of safety have been

prescribed in respect of a hazardous process or class of hazardous processes, or where the

standards so prescribed are inadequate, it may direct the regulator to lay down emergency

standards for enforcement of suitable standards in respect of such hazardous processes.

(2) The emergency standards laid down under sub-section (1) shall, until they are incorporated

in the rules made under this Act, be enforceable and have the same effect as if they had been

incorporated in the rules made under this Act.

Section 91. Power to take samples.-

(1) An Inspector, on an inspection duty, may at any time during the normal working hours of a

factory, after informing the occupier or manager of the factory or other person for the time

being purporting to be in-charge of the factory, take, in the manner notified by the regulator, a

sufficient sample of any substance used or intended to be used in the factory, such use being -

(a) in the belief of the Inspector, in contravention of any of the provisions of this Act or the

rules made thereunder, or

(b) in the opinion of the Inspector, likely to cause bodily injury to, or injury to the health of,

workers in the factory.

(2) Where the Inspector takes a sample under sub-section (1), he shall, in the presence of the

person informed, under that sub-section unless such person wilfully absents himself, divide

the sample into three portions and effectively, seal and suitably mark them, and shall permit

such person to add his own seal and mark thereto.

(3) The person informed as aforesaid shall, if the Inspector so requires, provide the appliances,

if readily available in the factory or in the market nearby, for dividing, sealing and marking

the sample taken under this section.

(4) The Inspector shall-

(a) forthwith give one portion of the sample to the person informed under sub-section (1);

(b) forthwith send the second portion to a Government analyst for analysis and report thereon;

39

(c) retain the third portion for production to the Court before which proceedings, if any, are

instituted in respect of the substance.

(5) Any document purporting to be a report under the hand of any Government analyst upon

any substance submitted to him for analysis and report under this section, may be used as

evidence in any proceeding instituted in respect of the substance.

Section 9lA. Safety and occupational health surveys.- replaced

(1) The Chief Inspector or such other officer as may be authorised in this behalf by the Central

or the State Government or the Chief Inspector may, at any time during the normal working

hours of a factory, or at any other time as is found by him to be necessary, after giving notice

in writing to the occupier or manager of the factory or any other person who for the time

being purports to be in-charge of the factory, undertake safety and occupational health

surveys, in the format prescribed by the regulator, and such occupier or manager or other

person shall afford all facilities for such survey, including facilities for the examination and

testing of plant and machinery and collection of samples and other data relevant to the survey.

(2) For the purpose of facilitating surveys under sub-section (1) every worker shall, if so

required by the person conducting the survey, present himself after completing any process

on hand, to undergo such medical examinations as may be considered necessary by such

person and furnish all information in his possession and relevant to the survey.

(3) Any time spent by a worker for undergoing medical examination or furnishing information

under sub-section (2) shall, for the purpose of calculating wages and extra wages for overtime

work, be deemed to be time during which such worker worked in the factory.

Explanation. - For the purposes of this section, the report, if any; submitted to the State

Government and the regulator by the person conducting the survey under sub-section (1)

shall be deemed to be a report submitted by an Inspector under this Act.

CHAPTER X.- Penalties and Procedure

Section 92. General penalty for offences.-

(1) Save as otherwise expressly provided in this Act and subject to the provisions of section 93, if

in, or in respect of, any factory there is any contravention of the provisions of Chapters I, III, IV,

IVA (except sections 41B, 41C and 41H), VII and IX (except section 89) of this Act or of any rules

and regulations made thereunder or any order in writing given thereunder, the occupier and the

manager of the factory shall each be guilty of an offence and punishable with imprisonment for a

term which may extend to two years on proven negligence or with fine which may extend up to

six lakh rupees (indexed to PRICE INDEX at 100 in May, 2015) or with both, and in any case it

shall not be less than thirty thousand rupees .

Provided that where the contravention of any of the provisions of the Chapters referred to in

sub-section (1) or rules made there under has resulted in an accident causing death or serious

bodily injury, the fine shall not be less than one hundred fifty thousand rupees (to be

indexed with PRICE INDEX) and in in no case the fine shall be less than seventy five

40

thousand rupees if the occupier has purchased an accident insurance policy in favour of the

worker with similar coverage as is available under the MV Act for a hired driver or a road

accident victim.

 (2) If the contravention is continued after conviction under sub-section (1), then the occupier

and manager of the factory shall each be guilty of an offence and punishable with a further

fine which shall not be less than two thousand rupees (indexed with PRICE INDEX) for each

day on which the contravention is so continued.

(a) In respect of any contravention of any of the provisions of this Act or of any rules

made there under or any order in writing given there under other than those mentioned

under sub-section (1), for which no penalty has been provided the occupier and

manager of the factory shall each be guilty of an offence and punishable with fine

which may extend to one lakh fifty thousand rupees indexed with PRICE INDEX and

if the contravention is continued after conviction, with a further fine which shall not be

less than one thousand rupees indexed with PRICE INDEX for each day on which

the contravention is so continued.

(b) Failure to comply with the Regulationsmade under section 7 A, the occupier shall be

liable for imprisonment up to one month.

Explanation.- For the purposes of this section ―serious bodily injury‖ means an injury which

involves, or in all probability will involve, the permanent loss of the use of, or permanent

injury to, any limb or the permanent loss of, or injury to, sight or hearing, or the fracture of

any bone, but shall not include the fracture of bone or joint (not being fracture of more than

one bone or joint) of any phalanges of the hand or foot.

Manager means designated Manager of the shop floor and having a minimum of

qualification of Diploma engineering.

92A. Penalties for offences by persons other than occupier.

If any person, who designs, manufactures imports or supplies any article or substance for use

in a factory and contravenes any of the provisions of section 7B orthe Regulations made there

under, he shall be punishable with imprisonment for a term which may extend to six months

or with fine which may extend to three lakh rupees indexed with PRICE INDEX or with

both.

92B. Penalties in certain other cases.

(1) If any competent person appointed under clause (d) of section 2 fails to comply with

any of the provisions of Act or the rules made thereunder, he shall be punishable with

imprisonment for a term which may extend to six months or with fine which may extend to

three thousand rupees indexed with PRICE INDEX or with both.

Suspension of license for six months and or monetary penalty equivalent to two months

of income in the preceding financial year.

(2) If any worker employed in a factory spits in contravention ofRegulations made under

Section 11A, he shall bepunishable with fine not exceeding one hundred rupees indexed with

PRICE INDEX

41

(3) If any medical practitioner fails to comply with the provisions of sub-section (2) of section

89, he shall be punishable with fine which may extend to three thousand rupees indexed with

PRICE INDEX.

(4) If any worker employed in a factory contravenes the provisions of sub-section (1) of

section 97 or section 111 or of any rule or order made thereunder, he shall be punishable with

fine which may extend to one thousand five hundred rupees indexed with PRICE INDEX.

92 C. Compounding of certain offences

(1) The Central Government and State Government may, by notification in the Official

Gazette, prescribe in respect of the offences specified in the Fourth Schedule, which may

before the institution of the prosecution, be compounded by such officers or authorities and

for such amount as prescribed:

Provided that the Central Government or the State Government, as the case may be, may, by

notification in the Official Gazette, amend the Fourth Schedule by way of addition, omission

or variation of any offence specified in the said Schedule.

(2) Where an offence has been compounded under sub-section (1), no further proceedings

shall be taken against the offender in respect of such offence.

(3) Nothing contained in sub-section (1) shall apply to offence committed within a period of

three years from the date on which a similar offence committed was compounded under sub-

section (1).‖

Section 93. Liability of owner of premises in certain circumstances. -replaced

(1) Where in any premises separate buildings are leased to different occupiers for use as

separate factories, the owner of the premises shall be responsible for provision and

maintenance of –

(i) common facilities and services such as approach roads, drainage, water supply, lighting

and sanitation;

(ii) adequate staircases;

(iii) precaution in case of fire;

(iv) ensuring structural stability;

(v) hoists and lifts; and

(vi) any other common facilities.

(2) Where in any premises, independent or self-contained floors or flats, compartments,

rooms, galas, sheds are used as separate factories, the owner of the premises shall be

responsible for the provision and maintenance of –

(i) latrines, urinals and washing facilities;

(ii) safety of machinery and plant installed in the common place or location of an occupier;

42

(iii) safe means of access to floors or flats, compartments, rooms, galas, sheds and

maintenance and cleanliness of staircases and common passages;

(iv) precautions in case of fire;

(v) hoists and lifts;

(vi) prohibition of the common passages, balconies, verandas, access space, staircases and

such other common spaces for use of any activity not intended in such spaces;

(vii) ensuring structural stability; and

(viii) any other common facilities provided in the premises.

(3) The owner of premises shall be responsible for provision, maintenance or arrangement for

any other facility which may be required but not specified in sub- sections (1) and (2) above.

(4) The Chief Inspector shall have, subject to the control of the State Government, the power

to issue orders to the owner of the premises referred to in sub-sections (1) and (2) in respect of

the carrying out of the provisions of canteens, shelter, restrooms and crèches.

(5) In respect of sub-section (3) while computing for the purposes of any of the provisions of

this Act, the total number of workers employed in the whole of the premises shall be deemed

to be in a single factory.

(6) The owner of the premises shall be liable for any contravention of any of the provisions of

this section, as if he were the occupier or manager of a factory, and shall be punishable in

accordance with the provisions of section 92.

Explanation.—For the purposes of this section, ―owner‖ shall include promoter, co-operative

society, trust, receiver, special officer, as the case may be.‖

Section 94. Enhanced penalty after previous conviction:

(1) If any person who has been convicted of any offence punishable under section 92 is again

found guilty of an offence involving a contravention of the same provision, he shall be

punishable on a subsequent conviction with imprisonment for a term which may extend to

three years or with fine, which shall not be less than sixty (indexed with PRICE INDEX)

thousand rupees but which may extend to twelve lakh (indexed with PRICE INDEX)rupees

or with both;

Provided that the Court may, for any adequate and special reasons to be mentioned in the

judgment, impose a fine of less than sixty thousand (indexed with PRICE INDEX) rupees:

Provided further that where contravention of any of the provisions of Chapter IIIA or any rule

made thereunder or under section 41AA has resulted in an accident causing death or serious

bodily injury, the fine shall not be less than two lakh rupees (indexed with PRICE INDEX)

in the case of an accident causing death and sixty thousand rupees (indexed with PRICE

INDEX) in the case of an accident causing serious bodily injury.

43

(2) For the purpose of sub-section (1), no cognizance shall be taken of any conviction

made more than two years before the commission of the offence for which the person

is subsequently being convicted.

Section 95. Penalty for obstructing inspector.-

Whoever wilfully obstructs an Inspector in the exercise of any power conferred on him by or

under this Act, or fails to produce on demand by an Inspector any register or other documents

kept in his custody in pursuance of this Act or of any rules made thereunder, or conceals or

prevents any workers, in a factory from appearing before, or being examined by, an inspector,

or does not provide reasonable and necessary assistance or co-operation to an inspector in

reaching the concern spot , branch , section, department in a factory, or conceals any fact or

figures required for effective implementations of the provisions of the Act , shall be

punishable with imprisonment for a term which may extend to six months or with fine

which extend to sixty thousand (indexed to PRICE INDEX) rupees or both.

Section 96. Penalty for wrongfully disclosing results of analysis under section 91.-

Whoever, except in so far as it may be necessary for the purposes of a prosecution for any

offence punishable under this Act, publishes or discloses to any person the results of an

analysis made under section 91, shall be punishable with imprisonment for a term, which may

extend to six months or with fine, which may extend to sixty (indexed with PRICE INDEX)

thousand rupees or with both.

Section 96A. Penalty for contravention of the provisions of sections 41B, 41C and 41H.-

(1) Whoever fails to comply with or contravenes any of the provisions of sections 41B, 41C or

41H or the rules made thereunder, shall, in respect of such failure or contravention, be

punishable with imprisonment for a term which may extend to seven years and with fine

which may extend to 12 lakh (indexed with PRICE INDEX)rupees, and in case the failure or

contravention continues, with additional fine which may extend to thirty thousand (indexed

with PRICE INDEX) rupees for every day during which such failure or contravention

continues, after the conviction for the first such failure or contravention.

(2) If the failure or contravention referred to in sub-section (1) continues beyond a period of

one year after the date of conviction, the offender shall be punishable with imprisonment for a

term which may extend to ten years.

Section 97. Offences by workers.-

(1) Subject to the provisions of section 111, if any worker employed in a factory contravenes

any provision of this Act or any rules or orders made thereunder, imposing any duty or

liability on workers, he shall be punishable with fine which may extend to five hundred rupees

and subjected to counselling.

(2) Where a worker is convicted of an offence punishable under sub-section (1) the occupier

or manager of the factory shall not be deemed to be guilty of an offence in respect of that

contravention, unless it is proved that he failed to take all reasonable measures for its

prevention.

44

Section 98. Penalty for using false certificate of fitness.-

Whoever knowingly uses or attempts to use, as a certificate of fitness granted to himself under

Section 67A or the Regulation made thereunder, a certificate granted to another person under

that section, or who, having procured such a certificate, knowingly allow it to be used, or an

attempt to use it to be made by, another person, shall be punishable with imprisonment for a

term, which may extend to two months or with fine which may extend to six thousand

rupeesindexed with PRICE INDEXor with both.

Section 99. omit

Section 100.- Omitted by Act 20 of 1987

Section 101. Exemption of occupier or manager from liability in certain cases.-

Where the occupier or manager of a factory is charged with an offence punishable under this

Act he shall be entitled, upon complaint duly made by him and on giving to the prosecutor not

less than three clear days' notice in writing of his intention so to do, to have any other person

whom he charges as the actual offender brought before the Court at the time appointed for

hearing the charge; and if, after the commission of the offence has been proved, the occupier

or manager of the factory, as the case may be, proves to the satisfaction of the Court-

(a) that he has used due diligence to enforce the execution of this Act,

(a1) as an additional concern for safety, purchase an accident insurance policy for

the worker exposed to risky operations and

(b) that the said other person committed the offence in question without his knowledge,

consent or connivance,

that other person shall be convicted of the offence and shall be liable to the like punishment as

if he was the occupier or manager of the factory, and the occupier or manager, as the case may

be, shall be, discharged from any liability under this Act in respect of such offence:

Provided that in seeking to prove as aforesaid, the occupier or manager of the factory, as the

case may be, may be examined on oath, and his adducedevidence and that of any witness

whom he calls in his support, shall be subject to cross-examination on behalf of the person he

charges as the actual offender and by the prosecutor:

Provided further that, if the person charged as the actual offender by the occupier or manager,

cannot be brought before the court at the time appointed for hearing the charge, the court shall

adjourn the hearing from time to time for a period not exceeding three months and if by the

end of the said period the person charged as the actual offender cannot still be brought before

the court, the court shall proceed to hear the charge against the occupier or manager and shall,

if the offence be proved, convict the occupier or manager.

Provided also that the State machinery may also be used in the manner an absconding

offender is brought to justice

Section 102. Power of court to make orders.-

45

(1) Where the occupier or manager of a factory is convicted of an offence punishable under

this Act the court may, in addition to awarding any punishment, by order in writing require

him, within a period specified in the order (which the court may, if it thinks fit and on

application in such- behalf, from time to time extend) to take such measures as may be so

specified for remedying the matters in respect of which the offence was committed.

(2) Where an order is made under sub-section (1), the occupier or manager of the factory, as

the case may be, shall not be liable under this Act in respect of the continuation of the offence

during the period or extended period, if any, allowed by the court, but if, on the expiry of such

period or extended period, as the case may be, the order of the court has not been fully

complied with, the occupier or manager, as the case may be, shall be deemed to have

committed a further offence, and may be sentenced therefor by the court to undergo

imprisonment for a term which may extend to six months or to pay a fine which may extend

to six hundred rupees(indexed with PRICE INDEX) for every day after such expiry on

which the order has not been complied with, or both to undergo such imprisonment and to pay

such fine as aforesaid.

Section 103. Presumption as to employment.-

If a person is found in a factory at any time, except during intervals for meals or rest, when

work is going on or the machinery is in motion, he shall until the contrary is proved, be

deemed for the purposes of this Act and the rules made thereunder to have been at that time

employed in the factory.

Section 104. Onus as to age.-

(1) When any act or omission would, if a person was under a certain age, be an offence

punishable under this Act, and such person is in the opinion of the Court prima facie under

such age, the burden shall be on the accused to prove that such person is not under such age.

(2) A declaration in writing by a certifying surgeon relating to a worker that he has personally

examined him and believes him to be under the age stated in such declaration shall, for the

purposes of this Act and the rules made thereunder, be admissible as evidence of the age of

that worker.

Section 104A. Onus of proving limits of what is practicable, etc. -

In any proceeding for an offence for the contravention of any provision of this Act or rules

made thereunder consisting of a failure to comply with a duty or requirement to do something,

it shall be for the person who is alleged to have failed to comply with such duty or

requirement, to prove that it was not reasonably practicable or as the case may be, all

practicable measures were taken to satisfy the duty or requirement.

Section 105. Cognizance of offences.-

(1) No court shall take cognizance of any offence under this Act except on complaint by an

Inspector with the previous sanction in writing of the State government

(2) No court below that of a Presidency Magistrate or of a Magistrate of the first class shall try

any offence punishable under this Act.

46

Section 106. Limitation of prosecution.-

No court shall take cognizance of any offence punishable under this Act unless complaint

thereof is made within three months of the date on which the alleged commission of the

offence, came to the knowledge of an Inspector from any source.

Provided that where the offence consists of disobeying a written direction made by an

Inspector, complaint thereof may be made within six months of the date on which the offence

is alleged to have been committed.

Provided further that the offence consists of failing to meet the declaration submitted with

self- certification , misleading the public authorities, the date for the calculation of limitation

shall be three months from the date it is noticed by the CIF.

Provided further that the offence consists of failing in the statutory duty of a licensed

auditor of ignoring and supressing safety status of the factory audited , the date for the

calculation of limitation shall be three months from the date it is noticed by the CIF

Explanation. - For the purposes of this section,-

(a) in the case of a continuing offence, the period of limitation shall be computed with

reference to every point of time during which the offence continues;

(b) where for the performance of any act time is granted or extended ,on an application made

by the occupier or manager of a factory the period of limitation shall be computed from the

date on which the time so granted or extended expired.

Section 106A. Jurisdiction of a court for entertaining proceedings, etc., for offence.-

For the purposes of conferring jurisdiction on any court in relation to an offence under this

Act or the rules made thereunder in connection with the operation of any plant, the place

where the plant is for the time being situated, shall be deemed to be the place where such

offence has been committed.

CHAPTER XI.- Supplemental

Section 107. Appeals.-

(1) The manager of a factory on whom an order in writing by an Inspector has been served

under the provisions of this Act or the occupier of the factory may, within thirty days of the

service of the order,appeal against it to the CIF, and CIF may subject to regulations made in

this behalf by the Regulator, confirm, modify or reverse the order and pass a quasi judicial

order.

(a) Where CIF acts as the Inspector, the appeal would lie with labour commissioner

and quasi judicial process would be adopted to dispose off the appeal.

47

(2) Subject to rules made in this behalf by the State Government (which may prescribe classes

of appeals which shall not be heard with the aid of assessors), the appellate authority may, or

if so required in the petition of appeal shall, hear the appeal with the aid of assessors, one of

whom shall be appointed by the appellate authority and the other by such body representing

the industry concerned as may be prescribed:

Provided that if no assessor is appointed by such body before the time fixed for hearing the

appeal, or if the assessor so appointed fails to attend the hearing at such time, the appellate

authority may, unless satisfied that the failure to attend is due to sufficient cause, proceed to

hear the appeal without the aid of such assessor or if it thinks fit, without the aid of any

assessor.

(3) Subject to such rules as the State Government may make in this behalf and subject to such

conditions as to partial compliance or the adoption of temporary measures as the appellate

authority may in any case think fit to impose, the appellate authority may, if it thinks fit,

suspend the order appealed against, pending the decision of the appeal.

Section 108. Display of notices.-

(1) In addition to the notices required to be displayed in any factory by or under this Act, there

shall be displayed in every factory a notice continuing such abstracts of this Act, and of the

rules made thereunder as may be prescribed by the regulator and also the name and address of

the Inspector and the certifying surgeon.

(2) All notices required by or under this Act to be displayed in a factory shall be in English

and in a language understood by the majority of the workers in the factory, and shall be

displayed at some conspicuous and convenient place at or near the main entrance to the

factory, and shall be maintained in a clean and legible condition.

(3) The Chief Inspector may, by order in writing serve on the manager of any factory, require

that there shall be displayed in the factory any other notice or poster relating to the health,

safety or welfare of the workers in the factory.

Section 109. Service of notices.-

The State Government may make rules prescribing the manner of the service of orders under

this Act on owners, occupiers or managers of factories.

Section 110. Declaration, Safety auditReport and other returns

(1)The Regulator may make rules requiring owners, occupiers or managers of factories to

submit self- certified declaration and such other returns, occasional or periodical, as may in

its opinion be required for the purpose of this Act,

(2) The regulator may require, through notification in this regard to make it obligatory for

the occupier to place a safety audit and assessment report for consideration in the board

or management committee meetings or any meeting for consideration and finalisation of

accounts.

Section 111. Obligations of workers.-

48

(1) No worker in a factory -

(a) shall wilfully interfere with or misuse any appliance, convenience or other things provided

in a factory for the purposes of securing the health, safety or welfare of the worker therein;

(b) shall wilfully and without reasonable cause do anything likely to endanger himself or

others; and

(c) shall wilfully neglect to make use of any appliances or other things provided in the factory

for the purposes of securing the health or safety of the workers therein.

(d) Counselling and subsequently warning may be adopted to introduce discipline in the

work place.

(2).If any worker employed in a factory contravenes any of the provisions of this section or of

any rule or regulation or order made thereunder, he shall be punishable with imprisonment for

a term which may extend to three months, or with fine which may extend to one hundred

rupees, or with both.

Section 111A. Right of workers, etc.-

Every worker shall have the right to -

(i) obtain from the occupier, information relating to worker's health and safety at work,

(ii) get trained within the factory wherever possible, or, to get himself sponsored by the

occupier for getting trained at a training centre or institute, duly approved by the Chief

Inspector, where training is imparted for workers' health and safety at work

(iii) represent to the Inspector directly or through his representative in the matter of inadequate

provision for protection of his health or safety in the factory through a toll free helpline

operated by the CIF and commissioned by the regulator.

iv) The occupier may hold mentoring sessions at such intervals as deemed fit to

impart positive attitude and camaraderie in the work place

Section 112. General power to make rules.- replaced

(1) The Central Government, may delegate the power to the regulator to frame rules

providing for any matter which, under any of the provisions of this Act, is to be or may be

prescribed or which may be considered expedient in order to give effect to the provisions of

this Act in any factory or in any class or description of factories .

(2) The regulator appointed by the Central Government may by notification after

completion of such processes, as public disclosure, consultation and notified public

hearing and any other method deemed fit to provide adequate forum for discourse, on

any matter frame regulations with a view to bring uniformity in the areas of safety and

49

such other matters as it may consider necessary to further improve safety, hygiene and

protection of health in the workplace.

(3)Regulator shall work on scientific evidence to appropriately recommend to the

Central Government to notify in Rules to list industries involving hazardous processes,

define and list hazardous substance, permissible level of certain chemical substances in

work environment, and list of notifiable diseases and such other as deemed appropriate

to ensure work place safety and shall always keep it up to-date and contemporary.

Section 113. Powers of Centre to give directions.-

The Central Government may give directions to Regulator as to carrying into execution of the

provisions of this Act and or promoting safety, health , hygiene in the factory.

(a) The Central Government may give directions to the state government in cases of

managing/ mitigating measures in cases of serious accidents threatening human lives or

environment and may despatch central teams of professionals to aid and assist the state

government in case of a disaster.

Section 114. No charge for facilities and conveniences

State government may frame rules in all matters related to chapter V of the Act ,

subject to any general guidelines, prescribed by the regulator

Section 115. Publication of rules. -

(1) All rules made under this Act shall be published in the official Gazette and shall be subject

to the condition of previous publication, and the date to be specified under clause (3) of

section 23 of the General Clauses Act, 1897 (X of 1897), shall be not less than forty-five days

from the date on which the draft of the proposed rules was published.

(2) Every rule made by the state Govt under this Act shall be laid, as soon as may be, after it is

made, before the state Legislature.

(3)) Every rule and regulation made by the Central Govt or the Regulator under this Act shall

be laid, as soon as may be, after it is made, before the Parliament.

Section 116. Application of Act to Government factories.-

Unless otherwise provided this Act shall apply to factories belonging to Central or any State

Government.

Section 117. Protection of the persons acting under this Act.-

No suit, prosecution or other legal proceeding shall lie against any person for anything which

is in good faith done or intended to be done under this Act.

Section 118. Restriction on disclosure of information.-

50

(1) No Inspector shall, while in service or after leaving the service disclose otherwise than in

connection with execution, or for the purposes, of this Act, any information relating to any

manufacturing of commercial business or any working process, which may come to his

knowledge in the course of his official duties.

(2) Nothing in sub-section (1) shall apply to any disclosure of information made with the

previous consent in writing of the owner of such business or process or for the purposes of

any legal proceeding (including arbitration) pursuant to this Act or of any criminal proceeding

which may be taken, whether pursuant to this Act or otherwise or, for the purposes of any

report of such proceedings as aforesaid.

(3) If any Inspector contravenes the provisions of sub-section (1) he shall be punishable with

imprisonment for a term, which may extend to six months or with fine, which may extend to

six thousand rupees(indexed with PRICE INDEX), or with both.

Section 118A. Restriction on disclosure of information.-

(1) Every Inspector shall treat as confidential the source of any complaint brought to his

notice on the breach of any provision of this Act. Every such informant shall get

protection under the Whistle blower Act.

(2) omit

Provided that nothing in this sub-section shall apply to any case in which the person who has

made the complaint has consented to disclose his name.

Section 119. Act to have effect notwithstanding anything contained in Act 37 of 1970.-

The provisions of this Act shall have effect notwithstanding anything inconsistent therewith

contained in the Contract Labour (Regulation and Abolition) Act, 1970 or any other law for

the time being in force.

Section 120. Repeal and savings.-

The enactment set out in the Table appended to this section are hereby repealed:

Provided that anything done under the said enactments, which could have been done under

this Act, if it had been in force, shall be deemed to have been done under this Act.!!!!

51

Schedule I

Role and functions of the regulator

¶ OSHBI will evolve its own rules of procedure to function and modalities of its

procedure to discharge its mandate;

¶ While framing regulation, It would prepare concept note, make a public notification

and conduct public hearing in open forum before notifying any regulation.

¶ Shall frame regulations/ rules on qualifications, experience , competency level of

Inspectors/ Dy. Chief Inspectors of factories / joint chief inspectors of factories / chief

inspector of factories.

¶ Shall frame separate regulations on qualifications, experience , competency level,

licensing conditions of competent persons;

¶ Always keep abreast with new technology and update regulation and regulatory

standards in line with technological evolution. Regulatory standards , so prescribed,

shall always promote safer and better technology and avoid technology lock-in ;

¶ Make easily available regulatory content and prescriptions for self-certified

declarations by the person with ultimate control

¶ Make easily available regulatory content for competent persons

¶ Make easily available content for the inspection scheme

¶ Prepare and disseminate list of hazardous substance and processes and keep it

up to date

¶ Prepare and disseminate list of dangerous operations

¶ Create an web service portal for filing online application for registration and

approval for setting up of factories for all jurisdictions and for an web enabled risk

weighted inspection system ;

¶ Foster transparent, objective, scientific and easier regulation and regulatory

practice,

¶ Publish separate regulations on standards , standard operating procedure,

inspection scheme on health , hygiene, safety, hazardous substance, hazardous

process, dangerous operations, working conditions, welfare measures

¶ Prescribing such forms(unified) to capture complete data relevant for safety, health

and hygiene, working conditions and ensure an compliance scheme

¶ Developing scientific material for education and training on issues pertaining to OSH,

certification, licensing,

52

¶ collaboration for developing adequate number of safety managers/officers in the

country;

¶ Developing professionally sound personnel for Safety Audit and protocol for safety

practice;

¶ Collaboration with other Government agencies in other countries on OSH issues;

¶ Collaboration with international standard organizations on safety and developing a

modern Indian safety practice;

¶ Promoting institution of higher research on OSH issues;

¶ Fostering a culture of partnership of all stake holders in promoting safe place, and

sustainable environment

¶ Promoting a culture of voluntary and adequate disclosure of any matter impacting on

safety, health and environment.

¶ Institution of Awards for safety officials for outstanding contribution in the OSH

field;.

¶ Cost effective/competitive compliance system on occupational safety and health;

¶ Promoting building, workplace interior design for smaller work space and

making available in the public domain;

¶ Certifying Standard authorities of other countries;

¶ Creating a panel of certified structural engineers and or consultants for

certification of structure for safety and stability;

¶ Database building, documentation, and promoting awareness;

¶ Any other, which not only promote safety but also makes manufacturing easier and

safer, either assigned by the Central Government or suomoto deemed fit to initiate

by OSHBI on emerging circumstances after taking the approval of the union

government;

53

Schedule II

Power of the Regulator to make changes through regulation

Section Details of SOP/Standards

2 caa Competent Person Qualification, Experience, Standards of Competency

2cb Hazardous Process Activity of hazardous process

2b(II) Hazardous Substances Procedure, safeguard, guidelines to handle hazardous

substances

6(1) Development of format for application of factory registration

which have to ensure safety, hygiene, health & welfare.

Standard drawing of the structure & layout plan with specific

features of the factory

Empanel such venders/certified engineers or pre approved

design from certified engineers

List of certification from standards setting authorities

7 A General Duties of the

Occupier

1. Notification of safe guards to ensure safety, hygiene,

health & welfare.

2. Aadhar enabled biometric attendance system

7 B General Duties of the

Manufactures

Appropriate jurisdiction of Standards certification authority

Chapter II Inspection scheme and compliance

8 Inspectors Qualification, Experience, level of Competency of Inspectors

9- Power & Responsibility

of Inspectors

Notification of such other powers as necessary.

10- Certifying Surgeons Qualification, Experience of the certifying surgeons

Chapter-III A Health and Safety Measures

11-Cleanliness Standards & manner cleanliness in the factory.

12-Disposal of waste &

effluents

arrangements for disposal of waste & effluents

13-Ventilation &

temperature

Standards for Ventilation & temperature for factories or class

or description of factories.

14-Dust & fumes Standards for the workplace to prevent accumulation and

inhalation of the dust & fumes.

16-Artificial humidification Standards of humidification at work place.

17-Lighting Standards for sufficient lighting and such other measures as

preventing shadow for different process.

18-Drinking Water Standards and methods of compliance measure.

19-latrines & urinals Modern hygiene practices for implemented

21-Fencing of Machinery 1. SOP for moving machinery

2. further precautions including framing of SOP,

maintenance schedule or standard schedule.

22-work on or near 1. SOPs for such work

54

machinery in motion 2. Further standards for sufficient reason with sufficient

guards.

23-Employment of young

person‘s on dangerous

machine

Notification of dangerous machines and its dangerous

characters.

24-Striking gear and devices

for cutting off power

SOPs of such machines

25-Self Acting machines Notify measures to deal with this category of machines

26-Casing of new machinery Manufacturer safeguard or SOPs decided by the Regulator

27-Prohibition of

employment of women near

cotton openers

Framing and notify SOPs and other safeguards for other

category of workers

28-Hoist & Lifts Notify the period and manner of testing & maintenance

schedule

29-Lifting machines, chains,

ropes & lifting tackles

Notify the period and manner of testing & maintenance

schedule

30-Revolving machines Notify the effective measures for this type of machines

31- Pressure plant SOPs of the pressure plant

Notify standards and periodicity of testing and manner of its

implementation

32-Floors, stairs and means

of access

Notify the standards of safe passage.

33-Pits, sumps, openings in

floors etc

Notify Standards for securely fencing

34-Excessive weight Notify standards prescribing the maximum weight for lifting,

carrying by adult, young workers

35-Protection of eyes Notify standards for effective measures to protect the eyes

36-Precaurion against

dangerous fumes, gases etc.

Regulator may change all or any provisions of this section to

further enhance safety

36A-Precaution regarding

the use of portable electric

light

Standards to work in confined space

37-Explosive or

inflammable dust, gas etc

Notify all practicable Measures to work

4B- Certified laboratory or competent person for testing of

flameproof electrical equipment

5-Notify changes to all or any provisions of this section to

further enhance safety

38-Precautions in case of

fire

Notify standards for fire safety and other mitigation measures

39-Power to require

specifications of defective

parts or test of stability

Notify all practicable measures

Notify Standards on stability and prescribe the manner of its

incorporation in the safety audit.

55

40-Safety of buildings &

machinery

Notify the intervals for submitting of self certification.

40A-Maintenance of

buildings

Notify standards and prescribe such preventive regular

measures and life cycle parameters

40B-Safety officer Notify the number of safety officer

Notify the qualification, Experience, duties of the safety

officer

41-Power to make rules to

supplement this chapter

Notify additional steps

Chapter-IVA- Provisions relating to Dangerous operations and

Hazardous Process

41 AA Notify Dangerous operations

41 AB

Specifying standards of health & safety to be followed in

Hazardous Processes

41A-Constitution of Site

Appraisal Committee

Notify such other representation in the committee for

meaningful discussion and fast decision

41B-Compulsory disclosure

of information by the

occupier

Development of Form for disclosure

Notify Standards for handling, transportation, storage of

hazardous substances

41C-Specific responsibility

of the occupier in relation to

hazardous processes

Notify the qualification, Experience, duties of the person to

work

Periodicity& manner of the medical examination of the

worker, working in this field

41F-Permissible limits of

exposure of chemical and

toxic substances

Notify changes in the schedule as frequently as new standards

emerge in the scientific domain

Chapter-V Welfare

42-Washing facilities Specified the separate wash room for men & women

45-First-aid appliances Prescribed the size of ambulance room and equipment and

number of medical & nursing staff

48-Creches Standards of health & hygiene of crèches

49-Welfare officer Notify the qualification, Experience, duties of the welfare

officer

50- Power to make rules to supplement this chapter

Chapter VI- Working hours of Adults

64-Power to make

exempting rule

Frame rules to provide exceptions to application citing

justifications or all or any of the sections

Chapter VII-Employment

of young person

68-Non adult workers to

carry badge to worn on the

chest

c- Notify measurable standards to avoid subjective

interpretations

70-Effect of certificate of Notify standards and such conditions for treating an

56

fitness granted to adolescent adolescent as an adult for the purpose of exposure to work

similar to an adult.

71-Working hours for

adolescent

Notify standards and such conditions on the employment of

adolescent person between 14 to 15 years of age.

76-Power to make rule Prescribe the forms and other conditions for certificates of

fitness to be granted under sec-69

Chapter VIII- Annual leave with wages

83-Power to make rule Make rules for managers to maintain registers in prescribed

format

Chapter IX- Special Provisions

85-Power to apply the Act to

certain premises

Develop a web enabled common service for all jurisdiction to

receive self signed declaration, safety audit reports and other

information.

88-Notice of certain

accidents

Prescribed the time limit and notice format for any accident

Considering changes in the regulation as per received accident

data

88A-Notice of certain

dangerous occurrence

Prescribed the nature of dangerous occurrence

Prescribed the time limit and notice format for any dangerous

occurrence

89-Notice of certain diseases Collect information and undertake such mitigating action as is

required.

90-Power to direct inquiry

into cases of accident or

disease

Notify schedule to specify cases of accident or disease.

90 B-Emergency Standards Lay down emergency standards for enforcement

91A-Safety and

occupational health surveys

Prescribed the format for Safety and occupational health

surveys.

Chapter XI- Supplemental

112-General Power to make

rules

Make rules to further improve safety, hygiene and protection

of health in the work place.

113-Powers of centre to give

directions

Carrying in to execution of the provisions of this act and

promoting safety, health, hygiene in the factory

57

THE FIRST SCHEDULE(to be omitted)

[See section 2 (cb)]

List of Industries involving hazardous processes

1. Ferrous Metallurgical Industries

¶ -Integrated Iron and Steel

¶ -Ferrow-alloys

¶ -Special Steels

2. Non-ferrous metallurgical Industries

¶ -Primary Metallurgical Industries, namely, zinc, lead, copper, manganese and

aluminium

3. Foundries (ferrous and non-ferrous)

¶ -Castings and forgings including cleaning or smoothening/roughening by sand and

shot blasting

4. Coal (including coke) industries

¶ -Coal, Lignite, Coke, etc.

¶ -Fuel Gases (including Coal Gas, Producer Gas, Water Gas)

5. Power Generating Industries

6. Pulp and paper (including paper products) industries

7. Fertiliser Industries

¶ -Nitrogenous

¶ -Phosphatic

¶ -Mixed

8. Cement Industries

¶ -Portland Cement (including slag cement, puzzolona cement and their products)

9. Petroleum Industries

¶ -Oil Refining

¶ -Lubricating Oils and Greases

10. Petro-chemical Industries

11. Drugs and Pharmaceutical Industries

¶ -Narcotics, Drugs and Pharmaceuticals

58

12. Fermentation Industries (Distilleries and Breweries)

13. Rubber (Synthetic) Industries

14. Paints and Pigment Industries

15. Leather Tanning Industries

16. Electro-plating Industries

17. Chemical Industries

¶ -Coke Oven by-products and Coaltar Distillation products

¶ -Industrial Gases (nitrogen, oxygen, acetylene, argon, carbon, dioxide, hydrogen,

sulphur dioxide, nitrous oxide, halogenated hydrocarbon, ozone, etc.)

¶ -Industrial Carbon

¶ -Alkalies and Acids

¶ -Chromates and dichromates

¶ -Leads and its compounds

¶ -Electrochemicals (metallic sodium, potassium and magnesium, chlorates, perchlorates

and peroxides)

¶ -Electrothermal produces (artificial abrasive, calcium carbide)

¶ -Nitrogenous compounds (cyanides, cyanamides and other nitrogenous compounds)

¶ -Phosphorous and its compounds

¶ -Halogens and Halogenated compounds (Chlorine, Fluorine, Bromine and Iodine)

¶ -Explosives (including industrial explosives and detonators and fuses)

18. Insecticides, Fungicides, Herbicides and other Pesticides Industries

19. Synthetic Resin and plastics

20. Manmade Fibre (Cellulosic and non-cellulosic) Industry

21. Manufacture and repair of electrical accumulators

22. Glass and Ceramics

23. Grinding or glazing of metals

24. Manufacture, handling and processing of asbestos and its products

25. Extraction of oils and facts from vegetable and animal sources

26. Manufacture, handling and use of benzene and substances containing benzene

27. Manufacturing processes and operations involving carbon disulphide

28. Dyes and Dyestuff including their intermediates

29. Highly flammable liquids and gases

59

THE SECOND SCHEDULE to be reviewed periodicallyby the regulator

See section 41F

Permissible levels of certain chemical substances in work environment

Substance

Permissible limits of exposure

Time Weighted

average

concentration (8

hrs)

Short-term

exposure limit (15

min)

ppm mg/m3 ppm mg/m3

Acetaldehyde 100 180 150 270

Acetic Acid 10 25 15 37

Acetone 750 1780 1000 2375

Acrelein 0.1 0.25 0.3 0.8

Acrylonitrile-skin 0.2 4.5 -- --

Aldrin-skin -- 0.25 -- 0.75

Allyl Chloride 1 3 2 6

Ammonia 0.25 18 35 27

Aniline-skin 2 10 5 20

Anisidine (o-P, isomers)-skin 0.1 0.5 -- --

Arsenic & compounds (as As) -- 0.2 -- --

Benzene 10 20 25 75

Beryllium -- 0.002 -- --

BornonTrifluoride 0.1 0.3 -- --

Bromine 0.1 0.7 0.3 2

Butane 800 1900 -- --

2-Butanon (Methylethyle Ketone MEK) 200 590 300 885

n-Butyl acetate 150 710 200 950

60

n-Butyl alcohol-skin C50 C150 -- --

sec/tert. Butyl acetate 200 950 250 1190

Butyl Mercaptan 0.5 1.5 -- --

Cadmium-dust and salts (as Cd) -- 005 -- 0.2

Calcium oxide -- 2 -- --

Carbaryl (sevin) -- 5 -- 10

Carbofuran (Furadan) -- 0.1 -- --

Carbon disulphide-skin 10 30 -- --

Carbon monoxide 50 40 400 440

Carbonate trichloride-skin m5 30 20 125

Carbonyl Chloride (Phosgene) 0.1 0.4 -- --

Chlorobenzene (monochloro-benzene) 75 350 -- --

Chloridane-skin -- 0.5 -- 2

Chlorine 1 3 3 9

Chloroform 10 50 50 225

bis-Chloromethyl ether 0.001 0.005 --

Chromic acid and chromates (as Cr) -- 0.05 -- --

Chromous Salts (as Cr)-- 0 05 -- --

Copper fume -- 0.2 -- --

Cotton dust, raw -- 0.2 -- 0.6

Cresol, all isomers-skin 5 22 -- --

Cyanides (as CN)-skin -- 5 -- --

Cyanogen 10 20 -- --

DDT (Dichlorodiphenyltrichloroethane) -- 1 -- 3

Demeton-skin 0.01 0.1 0.03 0.3

Diazinon-skin -- 0.1 -- 0.3

61

DibutylPythalate -- 5 -- 10

Dichiorvos (DDVP)-skin 0.1 1 0.3 3

Dieldrin-skin -- 0.25 -- 0.75

Dinitrobenzene, all isomers - skin 0.15 1 0.5 3

Dinitrotoluene-skin -- 1.5 -- 5

Diophenyl 0.2 1.5 0.6 4

Endosulfan (Thiadon)-skin -- 0.1 -- 0.4

Endrin-skin -- 0.1 -- 0.3

Ethyl acetate 400 1400 -- --

Etnyl alcohol 1000 1900 -- --

Ethylamin 10 18 -- --

Florides (as F) -- 2.5 -- --

Fluorine 1 2 2 4

Formic Acid 5 9 -- --

Hydrazine-skin 0.1 0.1 -- --

Hydrogen Chloride C5 C7 -- --

Hydrogen Cyanide-skin C10 C10 -- --

Hydrogen Fluoride (as F) 3 2.5 6 5

Hydrogen Peroxide 1 1.5 2 3

Hydrogen Sulphide 10 14 15 21

Gasoline 300 900 500 1500

Iodine Co.1 C1 -- --

Irod Oxide Fume (Fe2O3)(as Fe) - 5 -- 10

Isoamyl acetate 100 525 125 655

Isoamyl alcohol 100 300 125 450

Isobutyl alcohol 5O 150 75 225

62

Lead, inorg, fumes and dusts (as Pb) -- 0.15 -- 0.45

Lindane-skin -- 0.5 -- 1.5

Malathion-skin -- 10 -- --

Manganese (as Mn) dust and compounds -- C05 -- --

Fume -- 1 -- 3

Mercury (as Hg)-skin Alkyl compounds -- 0.01 -- 0.03

All forms except alkyl vapour -- 0.05 -- --

Aryl and inorganic compounds -- 0.1 -- --

Methyl alcohol (methanol)-skin 200 260 250 310

Methyl cellosolve-skin (2 methoxy ethanol) 5 16 -- --

Methyl Isobutyl Ketone-skin 50 205 75 300

Methyl Isocyanate 0.02 0.05 -- --

Naphthalene 10 50 15 75

Nickel carbonyl (as Ni) 0.05 0.35 -- --

Nitric acid 2 5 4 10

Nitric oxide 25 30 35 45

Nitrobenzene-skin 1 5 2 10

Nitrogen dioxide 3 6 5 10

Oil mist, minerals -- 5 -- 10

Oxone 0.1 0.2 0.3 0.6

Parathion-skin -- 0.1 -- 0.3

Phenol-skin 5 19 10 38

Phorate (Thimet)-skin -- 0.05 -- 0.2

Phosgne (Carbonyl Chloride 0.1 0.4 -- --

Phosphine 0.3 0.4 1 1

Phosphorus (yellow) -- 0.1 -- 0.3

63

Phosphorus pentachloride 0.1 1 -- --

Phosphorus trichloride 0.2 1.5 0.5 3

Picric acid-skin -- 0.1 -- 0.3

Pyridine 5 15 10 30

Silane (silicon tetrahydride) 5 7 -- --

Sodium hydroxide -- C2 -- --

Syrene, monomer (phenylethylene) 50 215 100 425

Sulphur dioxide 2 5 5 10

Sulphur hexafluoride 1000 6000 1250 7500

Sulphuric acid -- 1 -- --

Toluene (Tuluol) 100 375 150 560

o-Tuluiodine-skin 2 9 -- --

Tributyl phosphate 0.2 2.5 0.4 5

Trichloroethylene 50 270 200 1080

Uranium, natural (as U) -- 0.2 -- --

Vinyl chloride 5 10 -- --

Welding fumes -- 5 -- --

Xylene (o-, m, P-isomers) 100 435 150 655

Zironium compounds (as Zr) -- 5 -- 10

C denotes ceiling limit.

Not more than 4 times a day with a least 60 min. interval between successive exposures.

64

Substance
Permissible time-weighted average concentration (8

hrs)

(i) Silica

(a) Crystalline

(b) Quartz

(1) In terms of dust count

(2) In terms of respirable dust

(3) In terms of total dust

10600 / (% Quartz + 10) mg/m

10 / (% respirable quartz + 2) mg/mt

10 / (% respirable quartz + 3) mg/mt

(ii) Cristabalite Half the limits given against quartz.

(iii) Tridymine Half the limits given against quartz.

(iv) Silica fused Same limit as for quartz.

(v)

(a) Tripoli

(b) Amorphous

Same limit as in formula in item 2 given against quartz.

705 mppcm.

65

THE THIRD SCHEDULE To be reviewed by the regulator

(See sections 89 and 90)

List of notifiable diseases

1. Lead poisoning including poisoning by any preparation or compound of lead or their

sequelae.

2. Lead tetra-ethyl poisoning.

3. Phosphorus poisoning or its sequelae.

4. Mercury poisoning or its sequelae.

5. Manganese poisoning or its sequelae.

6. Arsenic poisoning or its sequelae.

7. Poisoning by nitrous fumes.

8. Carbon bisulphide poisoning.

9. Benzene poisoning, including poisoning by any of its homologues, their nitro or amino

derivatives or its sequelae.

10. Chrome ulceration or its sequelae.

11. Anthrax.

12. Silicosis.

13. Poisoning by halogens or halogens derivatives of the hydrocarbons, of the alipathic series.

14. Pathological manifestation due to -

¶ (a) radium or other radioactive substances.

¶ (b) X-rays.

15. Primary epitheliomatous cancer of the skin.

16. Toxic anaemia.

17. Toxic jaundice due to poisonous substances.

18. Oil acne or dermatitis due to mineral oils and compounds containing mineral oil base.

19. Byssionosis.

20. Asbestosis.

66

21. Occupational or contract dermatitis caused by direct contract with chemical and paints.

These are of types, that is, primary irritants and alergic sensitizers.

22. Noise induced hearing loss (exposure to high noise levels).

23. Berryllium poisoning.

24. Carbon monoxide.

25. Coal miners' pnuomoconiosis.

26. Phosgene poisoning.

27. Occupational cancer.

28. Isocynates poisoning.

29. Toxic nephritis.

67

THE FOURTH SCHEDULE

(see section 92C)

List of Compoundable Offences

Serial
number

Section and rules framed thereunder
and orders issued thereunder

Nature of Offence

1. Section 11 ï Cleanliness Not maintaining cleanliness as per the provisions.

2. Section 18 ï Drinking Water Not providing and maintaining arrangements for
drinking water as per the provisions.

3. Section 19 ï Latrines and Urinals Not providing latrine and urinal accommodation as
per the provisions.

4. Section 20 - Spittoons (a) Not providing the spittoons as per the
provisions.

(b) Spitting in contravention of sub-section (3) of
section 20.

5. Section 42 ï Washing Facilities Not providing and maintaining washing facilities as
per the provisions.

6. Section 43 ï Facilities for storing
and drying of wet clothing

Not providing facilities as per the provisions.

7. Section 44 ï Facilities for sitting Not providing facilities as per the provisions.

8. Sub-sections (1), (2) and (3) of
section 45 ï first-aid appliances

Not providing and maintaining first-aid appliances
as per the provisions.

9. Section 46 - Canteens Not providing and maintaining canteen as per the
provisions.

10. Section 47 ï Shelters, rest rooms
and lunch rooms

Not providing and maintaining shelters, rest rooms
and lunch rooms as per the provisions.

11. Section 48 - Creches Not providing and maintaining creches as per the
provisions.

12. Section 50 ï Power to make Rules
to supplement Chapter V

Not complying with the rules framed under section
50.

13. Sub-Section (2) of section 53 ï
Compensatory Holidays

Not displaying the notice and not maintain the
register for compensatory holiday.

14. Sub-section (5) of section 59 ï Extra
wages for overtime

Not maintaining the prescribed registers.

15. Section 60 ï Restriction on double
employment

Allowing a worker double employment on any day.

16. Section 61 ï Notice of periods of
work for adults

Not complying with the provisions.

68

17. Section 62 ï Register of adult

workers
Not maintaining register as per the provisions.

18. Section 63 ï Hours of work to
correspond with notice

Not complying with the provisions.

19. Section 64 ï Power to make
exempting rules

Not complying with the rules framed under section
64.

20. Section 65 ï Power to make
exempting orders

Not complying with the orders issued under
section 65.

21. Section 79 ï Annual leave with
wages

Not complying with the provisions.

22. Section 80 ï Wages during leave
period

Not complying with the provisions.

23. Section 81 ï Payment in advance in
certain cases

Not complying with the provisions.

24. Section 82 ï Mode of recovery of
unpaid wages

Not complying with the provisions.

25. Section 83 ï Power to make Rules Not maintaining registers as per rules and not
complying with the provisions.

26. Section 84 ï Power to exempt
factories

Not complying with the conditions specified in the
exempting order.

27. Section 93 ï Liability of owner of
premises in certain circumstances

Not complying with the provisions contained in
sub-section (1) and clauses (i) and (vi) of sub-
section (3).

28. Section 97 ï Offences by workers Not complying with the provisions.

29. Section 108 ï Display of notices Not complying with the provisions.

30. Section 110 - Returns Not complying with the provisions.

31. Section 111A ï Right of workers,
etc.

Denial of rights of workers.

32. Section 114 ï No charge for facilities
and conveniences

Demanding charge from worker for providing any
facility under the Act.ò.

69

SCHEDULE III

Power of the Central Government to make changes, on recommendations of the

regulator, through rule making power

Hazardous Process

SCHEDULE IV

Power of the Central Government to make changes, on recommendations of the

regulator, through rule making power

Hazardous Substance

SCHEDULE V

Power of the Central Government to make changes, on recommendations of the

regulator, through rule making power

Dangerous Operations

SCHEDULE VI

Power of the Central Government to make changes, on recommendations of the

regulator, through rule making power

Permissible limits of exposure of chemical and Toxic substances

SCHEDULE VII

Power of the Central Government to make Model Rules in the matter of constitution

of Site Appraisal Committee

The Central government shall notify model rules on the recommendation of the

Regulator for constitution of Site appraisal Committee and its mode of functioning. The

Committee shall be constituted of:-

(a) the Chief Inspector Factories of the State who shall be its Chairman;

(b) a representative of the Central Board for the Prevention and Control of Water Pollution

appointed by the Central Government under section 3 of the Water (Prevention and

Control of Pollution) Act, 1974 (6 of 1974) ;

(c) a representative of the Central Board for the Prevention and Control of Air Pollution

referred to in section 3 of the Air (Prevention and Control of Pollution) Act, 1981 (14 of

1981);

70

(d) a representative of the State Board appointed under section 4 of the Water (Prevention

and Control of Pollution) Act, 1974 (6 of 1974);

(e) a representative of the State Board for the Prevention and Control of Air Pollution

referred to in section 5 of the Air (Prevention and Control of Pollution) Act, 1981 (14 of

1981);

(f) a representative of the Department of Environment in the State;

(g) a representative of the Meteorological Department of the Government of India;

(h) an expert in the field of occupational health; and

(i) a representative of the Town Planning Department of the State Government,

(j) A representative of the Applicant or the Applicant

And

(k) not more than three other members who may be co-opted by the State Government

who shall be- ,

a) a scientist having specialised knowledge of the hazardous process which will be

involved in the factory,

b) a representative of the local authority within whose jurisdiction the factory is to be

established, and

c) a person representing civil society of the area/ Taluka.

SCHEDUE

Power of the state Government to make changes through rule making power

Working Conditions

SCHEDUE

Power of the state Government to make changes through rule making power

Leave with wages

Power of the State government to make changes through rule making power

SCHEDUE

Power of the state Government to make changes through rule making power

71

(a) prescribing maintenance of such registers (80)

(b) (83)

© (84) give exemption, on enough justification, by written order

(e) Overlapping shifts

(f) Working hours

	a001
	a007a
	a011
	a041a
	a042
	a051
	a067
	a078
	a085
	a092
	a107
	sch1
	sch2
	sch3

