Schedule I
[Section 1(3)]

Local Areas
1[1. Greater Bombay]1.

	2[*
	*
	*]2

3. The Poona City and Suburban Municipal Boroughs.

4. The Poona Cantonment.

5. The Sholapur Municipal Borough.

6. The Barsi Municipal Borough.

7. The Nasik Municipal.

	2[*
	*
	*
	*]2

	2[*
	*
	*
	*]2

10. The Kalyan Municipal Area.

	3[*
	*
	*
	*]3

	3[*
	*
	*
	*]3

	3[*
	*
	*
	*]3

14. The Panvel Municipal Area.

	3[*
	*
	*
	*]3

	2[*
	*
	*
	*]2

17. The Malegaon Municipal Area.

18. The Dhulia Municipal Area.

19. The Thana Municipal Borough.

	2[*
	*
	*
	*]2

21. The Baramati Municipal Area.

	2[*
	*
	*]2

23. Amalner Municipal Borough.

24. The Yeola Municipal Area.

	2[*
	*
	*
	*]2

26. The Pandharpur Municipal Borough.

27. The Bhusaval Municipal Borough.

28. The Jalgaon Municipal Borough.

29. The Satara Municipal Borough.

30. The Ratna Municipal Area.

31. The Ahmednagar Municipal Borough.

32. The Chalisgaon Municipal Borough.

	4[*
	*
	*
	*]4

	4[*
	*
	*
	*]4

	5[*
	*
	*
	*]5

36. The Mahad Municipal Area.

	1[*
	*
	*]1

38. The Uran Municipal Area.

	5[*
	*
	*
	*]5

	4[*
	*
	*
	*]4

	4[*
	*
	*
	*]4

42. The Bhiwandi Municipal Area.

1. This item was substituted for the original vide Bom. 17 of 1945, s.9 read with Bom. 8 of 1950.

2. Entries 2, 8, 9, 16, 20, 22 and 25 were omitted vide the Maharashtra Adaption of Laws (State and Concurret Subjects) Order, 1960.

3. Items 11, 12, 13 abd 15 were omitted vide Bom. 17 of 1945, s.9 read with Bom. 8 of 1950.

4. Entries 33, 34, 35, 40 and 41 were omitted vide the Bombay Adaption of Laws (State and Concurrent Subjects) Order, 1956.

5. Entries 37 and 39 were omitted vide the Maharashtra Adaption of Laws (State Concurrent Subjects) Order, 1960.

Schedule II
(Section 4)

Exemption 1[subjects to the note mentioned below]1
	Serial
No.
	Establishments, employees or other
persons
	Provisions of the Act

	(1)
	(2)
	(3)

	1
	2[Establishments]2 of the Central
Government
	All provisions

	2
	2[Establishments]2 of the3[State]3
Government
	Do.

	3
	2[Establishments]2 of the local
authorities
	Do.

	4
	2[Establishments]2 of the Bombay Port
Trust
	Do.

	5
	3[Establishments]3 of any Railway
Administration
	Do.

	6
	Bazars or fair for the sale of goods for
charitable or other purposes from
which no profit is derived
	Do.

	4[6A
	Offices of the Reserve Bank of India
	Do.]4

	5[6B
	6[Offices of Trade Commissioners and
of Consular Officers and other
diplomatic representatives of Foreign
Government]6
	Do.]5

	7[6C
	Offices of Air Service Companies
	Do.]7

	8[*
	*
	*
	*
	*]8
	

	9[*
	*
	*
	*
	*]9
	

	10[6F
	Establishments pertaining to any kind
of educational activities 11[excepting
those were coaching or tuition classes
are conducted by individual persons
or by institutions other than those,-
	

	
	(i) affiliated to any university estab-
lished by law, or
	

	
	(ii) recognised by the Divisional
Boards under the Maharashtra
Secondary Education Board Act,
1965, or
	

	
	(iii) recognised by the Directorate of
Education or the Directorate of
Technical

Education, as a private Secondary or
Technical High School, I.T.I.,
Polytechnic, Engineering College or
other Technical Institutions conduct-
ing courses recognised by Government
	Do.]10

	12[6G
	The High Court Law library, High
Court, Bombay 13[and Nagpur]13 .
	All provisions]12

	14[*
	*
	*
	*
	*]14
	

	15[6L
	Bombay Branch Office of the Indian
Telephone Industries Limited, R.A.F.
Base Postal Department, Queen's
Road, Bombay- 1.
	Do.]15

	16[6M
	17[Establishments of the N.C. Corpo-
ration Pvt. Ltd., Bombay]17, 18[and
the offices of the needs of Life
Co-operative Bank Ltd.]18
	Do]16

	19[6N
	Units and Offices run by the Coffee
Board
	Do]19

	20[6-0
	Offices of the Industrial Development
Bank of India, Bombay.
	Do]20

	20[6-P
	Unit Trust of India, Bombay
	Do]20

	21[6-Q
	Unit Trust of India, Investment
Adivosory Service Ltd., World Trade
Centre-1, 8th Floor, G.D. Somani
Marg, Cuffe Parade, Mumbai - 400
005.
	Do]21

	7
	22[Employees in an establishment
exclusively attending to the receipt,
delivery, clearance of despatch of
goods, or to assisting travel arrange-
ments of passengers by rail or other
means of transport
	Sections 10, 11, 13, to 18 (both
inclusive) 23[subject to the
condition that, the employees
concerned are granted one day holiday
in aweek without making any deductions
from their wages on account thereof]23 .

	8
	Employees exclusively employed in
any establishment in the collection,
delivery or conveyance of goods
outside the premises of any establishment
	24[Sections 10, 11, 13 to 18 (both
inclusive), 21 and 24, subject to the
condition that the employees con-
cerned that the employees concerned
are granted one day holiday in a week
without making any deduction from
their wages on account thereof]24.

	9
	25[Establishment of Chemists and
Druggists
	26[Section 10, 11, 13 to 18 (both in-
clusive), 27[subject to the condition
that the employees concerned are
granted one day holiday in a week
without making any deduction from
their wages on account thereof 28[and
to a further condition that exemption
from the provisions of the said sec-
tions is not availed of for selling any
articles other than medicines and
pharmaceutical drugs].

	10
	29[Establishments rendering medical
services of any nature,
	Sections 10, 11, 13 to 18 and 33
subject to conditions that - (i)
Spread-over should not exceed 14
hours, (ii) one day holiday should be
granted in a week without making
any deductions thereof, and (iii) duty
hours should not exceed 9 hours in a
day and 48 hours in a week. If any
employee is required to work beyond
9 hours in a day or 48 hours in a
week, he shall be paid in respect of
overtime work (which shall be noted
in the prescribed register) wages at
the rate prescribed, in section 63 of
the Act.]29

	11
	30[Establishments]30 wholly or
principally engaged in the sale
of ice, aerated waters, 31[]31
or funeral requisites.
	32[Sections 10, 11, 13 to 18 (both inclusive)]32 , 33[subject to the condition that employees concerned are granted one day holiday in a week without making any deductions from their wages on account thereof]33 .

	12
	Travellers, canvassers, and such other employees who are declared by the 34[State]34 Government by notification published in Official Gazette in this behalf to be employees whose work is inherently intermittent.
	Do.

	
	35[Explanation: The following employees shall be deemed to be employees whose work is inherently intermittent:
	

	
	(1) Employees employed in the section of establishmer's carrying out repairs for the maintenance of water supply, gas supply, electricity and drainage or repairs to ships.
	

	
	(2) Employees employed in bill collection works.
	

	
	(3) Employees employed in the Road Service Department of the Western India Automobile Association]35 .
	

	
	36[(4) Employees employed in the
section of establishments for the
purpose of maintenance and repairs
of buildings or of projectors or sound
equipments in cinemas]36. 37[or
of air-conditioning and refrigeration
plants]37 38[or of punched card
accounting equipment]38 39[or
of lifts]39or 40[or of the servicing
and repairs of television sets in
the homes of T.V. customers]40 .
	

	13
	41[

 HYPERLINK "http://www.lexsite.com/userlogin/lexdoc.asp?DocId=301097" \l "42#42" 42[Stalls refreshment rooms and
canteens]42 at railway stations, docks,
wharves, airports and the State
Transport Bus Stations]41 .
	43[Sections 19, 20 and 23]43 .

	14
	Employees working in any establis-
hments as watchmen, caretakers,
44[fire-fighting staff]44 and messengers.
	Section 10, 11, 13 to 19 (both
inclusive), 22 to 24 (both inclusive),
26, 28 to 31 (both inclusive), 45[Sub-
ject to the conditions that the
employees concerned are granted one
day holiday in a week without
making any deductions from their
wages on account thereof]45 .

	15
	46[*
	*
	*
	*]46
	

	47[16-A
	Persons occupying position of
management: Provided that the number
of such persons in any establishment
shall not, except with the sanction of
the prescribed authority, exceed 5 per
cent of the total number of if
employeestherein any fraction being
rounded up to the next higher integer.
	Sections 14 to 17 (both inclusive), 21
to 24 (both inclusive), 28 to 31 (both
inclusive), 48[33 and 63]48 . 49[**]49

	
	Provided further that in case of doubt
as to whether a person is occupying
position of management, the decision
of the Commissioner of Labour or any
Officer appointed by him in this behalf
will be final.
	In respect of commercial estab-
lishments, also sections 13 and 18.
50[Subject to the condition that the
employees concerned are granted
one day holiday in a week without
making any deduction from their
wages on account thereof.]50]47

	51[16-B
	An employee engaged in a confidential
capacity: Provided that the number of
such employees in any establishment
shall not exceed 5 per cent of the total
number of employees therein, any frac-
tion being rounded up to the next
higher integer.
	Sections 14 to 17 (both inclusive), 21
to 24 (both inclusive), 28 to 31 (both
inclusive), 52[and 33.]52

	
	Provided further that in case of doubt
as to whether a person is engaged in
confidential capacity, the decision of
the Commissioner of Labour or any
Officer appointed by him in the behalf
will be final.
	In respect of commercial estab-
lishments also sections 13 and 18
53[subject to the conditions that the
employees concerned are granted one
day holiday in a week without
making any deductions from their
wages on account thereof]53]51.

	54[17
	*
	*
	*
	*
	*
	*]54

	55[18
	Legal and Income-Tax Practitioners
	56[Sections 13 and 18 (1) so far as concerns their own attendance and the attendance of the staff exempted from section 18.]56]55

	19
	Establishment, dealing wholly in fruits 54[] vegetables, 57[betel leaves, meat]57, 58[bread]58, 59[mawa, eggs and fish]59 60[and establishments dealing exclusively in preparation of panpatties]60.
	61[Section 18, subject to the conditions that the employees concerned are granted one day holiday in a week without making any deduction from their wages on account thereof]61.

	20
	Female attendants for women's cloakrooms or
lavatories at theatres or other places of public
amusement or entertainment or at residential
hotels or restaurants.
	Section 33

	21
	61[Female employees doing household work like
cleaning, washing the utensils, cooking and female
house keepers employed]61in 62[residential hotels,
restaurants and eating houses]62 and female artists
in cabaret or entertainment shows.
	Section 33

	63[22
	Establishment of legal and income-tax
practitioners.
	Section 15]63

	23
	Sections of newspaper on news agency offices
pertaining to new collection, editing and publishing
	Section 13 to 18 (both inclusive), 64[subject to the condition that the employees concerned are granted one day holiday in a week without making any deductions from their wages on account thereof.]64

	24
	Ice 65[and ice-fruit]65 manufacturing establishments
	Sections 13 to 18, 66[subject to the condition that the employees concerned are granted one day holiday in a week without making any deductions from their wages on account thereof.]66

	67[25
	Bakeries
	Provision relating to opening hours in section 10, and section 18, subject to the condition that the employees concerned are granted one day holiday in a week without making any deductions from their wages on account thereof.]67

	68[26
	*
	*
	*
	*
	*
	*]68

	27
	Shops dealing in milk, curds, cream and butter
	Section 11, 16, 18 and 33 63[subject to the condition that the employees concerned are granted one day holiday in a week without making any deductions from their wages on account thereof]63 .

	69[28
	Photography Establishments
	Provision of opening hour in section 10 and provision of closing hour in section 11 or section 13, as the case may be.]69

	29
	Railway Book Stalls
	Sections 10, 11 and 18, subject to the condition that the employees concerned are granted one day holiday in a week without making any deductions from their wages on account thereof.

	30
	Those establishment in organised markets (like the
cotton or stocks and securities markets) recognised
by the prescribed authority as involving intermittent
work, which observe not more than six and a half
total hours ofwork per day between the limits of
11-30 a.m. and 6.30 p.m.
	Section 15

	31
	Sections in banks pertaining to safe deposit vaults or
lockers or godowns.
	70[Section 18, subject to the condition that the employees are granted one day holiday in a week without making any deductions from their wages on account thereof.]70

	32
	Establishments employing not a single employee
	71[Section 62, save as regards any visit book prescribed to be maintained]71 .

	72[33
	*
	*
	*
	*
	*
	*]72

	73[34
	Any establishment wherein a manufacturing process
defined in clause (m) of section 2 of the Factories
Act, 1948, is carried on.
	Sections 13(i) and 18, subject to the condition that the employees concerned are granted one day holiday in a week without making any deductions from their wages on account thereof and subject to the condition that a notice is displayed by the employer of each establishment in Form 'L' prescribed under Maharashtra Shops and Establishments Rules, 1961]73 .

	74[35
	Shops supplying 75[* *]75 petromax or any other lanterns on hire.
	Provisions relating to closing hours in section 11 76["and section 18 subject to the condition that the employees concerned are granted one day holiday in a week without making any deductions from wages on account thereof'.]76

 HYPERLINK "http://www.lexsite.com/userlogin/lexdoc.asp?DocId=301097" \l "74#74"]74

	36
	Shops dealing in newspapers
	77[Section 18, subject to the condition that the employees concerned are granted one day holiday in a week without making any deductions from their wages on account thereof.]77

	78[37
	Code Departments of Commercial Establishments
	Sections 13 and 18]78 , 79[subject to the condition that the employees concerned are granted one day holiday in a week without making any deductions from their wages on account thereof.]79

	80[38
	Operators employed in cinema theatres on days
on which extra charity shows recognised by the
prescribed authority are held.
	Section 28 and 30.]80

	39
	Children and young persons exclusively employed
in the sport sections of residential clubs.
	81[Sections 32, 33 and 34(2)]81.

	82[40
	Establishments of Telegram Commission Agents.
	Sections 13 and 18]82 , subject to the condition that the employees concerned are granted one day holiday in a week without making any deduction from their wage on account there of.

	41
	Young persons employed as performers in dramatic
shows.
	Section 33.

	83[42
	Such shops dealing in pan, bidi, cigarettes, matches
and other ancillary articles as open not earlier than
6-00 a.m.
	Section 10.]83

	84[43
	Upcountry depots and transhipment stations belong
to oil companies.
	85[Section 18, subject to the condition that the
employees concerned are granted one day holiday
in a week without making any deductions from their wages on account thereof]85.

	
	
	86[Provided that where any Depot Superintendent is required to work for half a day on the weekly closed
day, half day's leave for each occasion on which he is
so required to work shall be credited to his leave account]86

 HYPERLINK "http://www.lexsite.com/userlogin/lexdoc.asp?DocId=301097" \l "84#84"]84 .

	87[44
	Such employees of the Co-operative Banks as are
engaged in propaganda,supervision and training in
business methods of agriculturists and rural artisans.
	Section 13]87

	88[45
	Menial staff employed in stables for attending to the
work of feeding, bathing and milking of animals,
cleaning of stables and distribution of milk.
	Section 13 to 18 (both inclusive) subject to the condition that an employee instead of being given a weekly holiday shall be given a weekly holiday shall be given leave with pay for forty-five days or one year of service or such proportionate leave as the period of his service in a year bears to the whole year, in addition to leave admissible under section 35;

	
	
	Provided that where an employee is given any weekly holiday or holidays during the year, an equal number of days may be deducted from the total leave for forty-five days or, as the case may be, proportionate leave admissible to him]88.

	89[46
	Dal manufacturing establishments
	Section 16 and 18]89 90[subject to the condition that the employees concerned are granted one day holiday in a week without making any deductions from their wages on account thereof]90.

	91[47
	Canteens attached to the Central Telegraph Office, Bombay.
	Section 10, 11 and 18]91 , subject to the condition that the employees concerned are granted one day holiday in a week without making any deductions from their wages on account thereof.

	92[48
	*
	*
	*
	*]92
	

	93[49
	The outdoor staff of the motor transport service
	Sections 13 to 18 (both inclusive), subject to the condition that the employees concerned are granted one day holiday in a week without making any deductions from their wages on account thereof]93.

	94[50
	Such establishments of suppliers of band parties as close not later than 11 p.m.
	Sections 17 and 18, subject to the conditions that (i) the spread-over shall not exceed 14 hours in any day and (ii) that the employees concerned are granted one day holiday in a week without making any deduction from their wages on account thereof]94.

	95[51
	All Shipping Companies
	Section 15.]95

	96[52
	Shops dealing mainly in pan and bidi and restaurants.
	Provision relating to the closing hour in sections 11 and 19, subject to the condition that such shops and restaurants undertakes to conduct business after the closing hours in accordance with the terms and conditions of a special permission granted by the Commissioner of Police in areas where there is a Commissioner, and by the District Magistrate, elsewhere"]96.

	97[53
	Tea stalls and catering hotels situated on the railway premises.
	Section 25(d)]97

	98[54
	Establishment commonly known as general engineering works wherein the manufacturing process is carried on with the aid of power.
	99[Section 13(1) and 18, subject to the condition that the employees concerned are granted one day holiday in a week without making any deductions from their wages on account thereof]99

	100[
	*
	*
	*
	*
	*]100
	

	101[
	*
	*
	*
	*]101
	
	

	57
	Water Works establishments supplying water to the
Public
	102[Sections 13 and 18, subject to the condition that the employees concerned are granted one day holiday in a week without making on account thereof]102.
	

	103[58
	Annapoorna Cafetaria, New Marine Lines Street,
Chruchgate, Bombay- 1 run by the Bombay Branch
of the All India Women's Food Council
	Section 33.]103
	

	104[59
	Hand-loom and power-loom establishments]104
	105[Section 13(i) and 18, subject to the condition that the employees concerned are granted one day holiday in a week without making any deductions from their wages on account thereof]105.
	

	106[60
	The Sales Centre of the Aquarist Society of India,
New Citizen Bank House, Palton Road, Bombay-1]106
	4107[Section 18, subject to the condition that the employees concerned are granted one day holiday in a week without making any deductions from their wages on account thereof]107.
	

	108[61
	Such theatres or other places of public amusement or
of entertainment are granted special permission by
the Commissioner of Police, Bombay, or the District
Magistrate, to remain open after twelve midnight.
	Section 26.]108
	

	109[62
	Such Commercial establishments of licence holders
of the Agricultural Produce Market Committee
established or deemed to be established under the
Maharashtra Agricultural Produce Markets Act,
1963 (Mah. XX of 1964) as open not earlier than
7-30 a.m. and close not later than 7-30 p.m.]109
	110[Section 13]110.
	

	111[
	*
	*
	*
	*
	*]111
	
	

	109[
	*
	*
	*
	*
	*]109
	
	

	112[65
	Cycle Stands
	Section 11 and 18]112 7110[subject to the condition that the employees concerned are granted one day holiday in a week without making any deductions for their wages on account thereof.]110
	

	113[*
	*
	*
	*
	*
	*]113
	

	111[
	*
	*
	*
	*
	*]111
	

	114[68
	Poultry Farms
	Sections 13, 17 and 18 subject to the condition that the spread-over shall not exceed 12 hours a day and 115[that the employees concerned are granted one full day or two half day holidays in a week without making any deductions from their wages on account thereof]115.]114
	

	116[69
	The Canteen and Mess in the premises of the Pune
University at Ganesh Khind, Poona, run by the
Poona Branch of the All India Women's Food
Council.
	Section 33.]116
	

	117[*
	*
	*
	*
	*
	*]117
	

	116[
	*
	*
	*
	*
	*]116
	

	118[72
	The Kalyan Electric Supply Company Private Limited.,
Kalyan
	Section 13 and 18 subject to the condition that the employees concerned are granted one day holiday in week without making any deductions from wages on account thereof]118.
	

	119[73
	Employees engaged by the treasury Contractor for the
treasury working in the Bombay General Post Office
and its five town sub-offices.
	Sections 13, 14, 15, 17 and 18 subject to the condition that the employees concerned are granted wages for overtime work as required by section 63(1) read with explanation (a) thereunder and are also granted one day holiday in a week without making any deductions from wages on account thereof]119.
	

	120[74
	"Dock Workers" as (as defined under Section 2(b) of
the Dock Workers (Regulation of Employment) Act,
1948 (Act No. IX of 1948) employed by the members
of the Bombay Stevedores Association Limited.
	Sections 13, 14, 15, 17, 18, 63 and 65 subject to the condition that the 121[employees concerned shall be given the same benefits in the matter of hours of work overtime payment and weekly holidays as are available to the workers employed by the Bombay Dock Labour Board]121

 HYPERLINK "http://www.lexsite.com/userlogin/lexdoc.asp?DocId=301097" \l "120#120"]120.
	

	122[75
	Bidi makers and wrappers in the establishments manufacturing bidis.
	Section 18(3)]122.
	

1. These words and brackets were Inserted vide G.N. Lab.D., No. 8/48-I dated 28 April 1949.

2. This word was substituted for the word "Offices" vide G.N., Lab.D., No. 8/48, dated 24 August 1949.

3. This word was substituted for the word "Provincial" vide the Adaption of Laws Order 1950.

4. This entry was Inserted vide G.N., Lab. D., No. 184/47, dated 4 February 1949.

5. This entry was Inserted vide G.N., Lab.D., No. 184/48, dated 26 February 1949.

6. These words were substituted for the words "Office of the Commercial Secretary for Canada" vide G.N. Lab.D., No. 184/48, dated 11 April 1949.

7. This entry was substituted for the original vide G.N., Lab.D. No. 8/48, dated 28 April 1949.

8. Entry 6-D was Omitted vide G.L., L. and S.W.D., No. BSE 1458, dated 16 February 1959.

9. Entry 6-E was Omitted vide G.N., I. and L.D. No. BSE 1461-Lab-III, dated 31st December, 1962.

10. Entry 6-F was Inserted vide G.N., Lab.D., No. 8/48-I, dated 28 April 1949.

11. This portion was Inserted to entry No. 6-F vide G.N., I.E. and L.D. No. BSE-1475/CR 865/Lab-5, dated 30 December 1978.

12. This entry was Inserted vide G.N., Lab.D., No. 8/48 dated 17 May 1949.

13. These words were Inserted vide G.N., I. and L.D. No. BSE 1461-Lab- III, dated 31 December 1962.

14. Entries 6-H, 6-1. 6-J and 6-K were Omitted vide G.N.. L. and S.E.D., No. BSE 1458-J, dated 18 March 1959.

15. This entry was Inserted vide G.N., D.D., No. 8/48, dated 15 January 1953.

16. This entry was Inserted vide G.N., I. and L.D., No. BSE 1462-Lab- III, dated 24 August 1962.

17. These words were substituted for the words "Office of the N.C. Corporation Pvt. Ltd., Stadium House, Bombay", vide G.N., I. and L.D., No. BSE 1462-Lab-III, dated 29 September 1962.

18. These words were Inserted vide G.N., I. and L.D., No. BSE 1465/Lab- III, dated 8 May 1965.

19. This entry was Inserted vide G.N., I. and L.D., No. BSE 1465/CR - 725/Lab-5, dated 10 May 1977.

20. These entries were Inserted vide G.N., I. and L.D., No. BSE 1478/CR-2347/Lab-5, dated 22 December 1978.

21. Ins. vide G.N., 1, and L.D. No. BSE. 1099/(6940)/LAB-9dated the 6 July 2001.

22. This portion was substituted for the original vide G.N., Lab. D., No. 8/48, dated 28 April 1949.

23. These words were Inserted vide G.N., 1. and L.D. No. BSE-1461-Lab-III, dated 31 December 1962.

24. These words, figures and brackets were substituted for the original vide G.N., I. and L.D., No. BSE 1461-Lab-III, dated 31 December 1962.

25. This entry was substituted for original vide G.N., I. and L.D., No. BSE 1472/158714-Lab-III-A, dated 2 February 1973.

26. These words was figures were substituted for the word "Do" vide G.N., Lab-D., No. 8/48, dated 11 July 1949.

27. These words were Inserted vide G.N., I. and L.D., No. BSE 1461-Lab-III, dated 31 December 1952.

28. This portion was Inserted vide G.N., I and L.D., No. BSE 1472/72/Lab-7, dated 17 September 1975.

29. Subs. vide G.N., I., E. and L.D., No. BSE-1478/CR-2136/Lab-5, dated 29th August, 1978, pub. in M.G.G., Part II, dated 12 October 1978

30. This word was substitute for the words "Employees in any establishments" vide G.N. Lab. and H.D. No. 8/48, dated 28 September 1950.

31. These words were Omitted vide G.N., 1. and L.D., No. BSE 1472/124973 Lab-III, dated 22 June 1972.

32. The words and figures wera substituted for the letters, "Do", vide G.N. Lab. D., No. 8/48, dated 14 April 1949.

33. These words were Inserted vide G.N.I. and L.D., No. BSE 1461-Lab- III, dated 31 December 1962.

34. This word was substituted for the word "Provincial" vide the Adaption of Laws Order, 1950.

35. This Explanation was Inserted vide G.N., Lab. D., No. 8/48-1, dated 28 April 1949.

36. This portion was Inserted vide G.N., Lab. D., No. 8/48, dated 19 May 1949.

37. These words were Inserted vide G.N., Lab. D., No. 8/48, dated 11 July 1949.

38. These words were Inserted vide G.N. Lab. and H.D., No. 8/48, dated 22 June 1950.

39. These words were Inserted vide G.N., Lab. and H.D., No. 8/48, dated 20th Febrruary 22 June 1950.

40. These words have been Inserted vide G.N., I. and L.D., No. DSE 1474/158525/Lab-III-A, dated 30 April 1974.

41. These words were substituted for the words beginning with the word "Employees" and ending with word "airports" vide G.N., Lab. and H.D., No. 8/48, dated 14 December 1951.

42. This word was substituted for the words "Employees in stalls" vide G.N., D.D., No. 58, dated 8 December 1954.

43. These words and figures were substituted for the word and figures "section 19" vide G.N., Lab. D., No. 8/48, dated 3 June 1949.

44. These words were Inserted, ibid.

45. These words were Inserted vide G.N., I. and L.D., No. BSE 1461—Lab- III, dated 31 December 1962.

46. Entry 15 was Omitted vide G.N., I. and L.D., No. BSE 1461-Lab- III, dated 31 December 1962.

47. Entries 16-A and 16-B were substituted for the original vide G.N., D.D., No. S. 58, dated 25 March 1954.

48. These figures and words were substituted for the word and figures "and 33" vide G.N., D.D., No. BSE 1555, dated 18 June 1956.

49. The portion beginning with the words "subject to the conditions" and ending with the words "on account thereof was Omitted vide G.N., I. and L.D., No. BSE 1463-Lab-III, dated 11 November 1964.

50. These words were Inserted vide G.N., I. and L.D., No. BSE 1463-Lab-III, dated ll November 1964.

51. Entries 16-A and 16-B were subs, vide G.N., I. and L.D., No. BSE.1472-1581-78 Lab. III-A, dated 24 January 1973.

52. These figures and words were substituted for the words and figures "33 and 63" vide G.N., 1. and L.D., No. BSE 1461-Lab-III, dated 31 December 1962.

53. These words were Inserted vide G.N., I. and L.D., No. BSE 1461-Lab- III, dated 31 December 1962.

54. This entry was Omitted vide G.N., I. and L.D., No. BSE.1465/Lab- III, dated 28 March 1968.

55. Entries 18 to 21 were Inserted vide G.N., Lab. D., No. 8/48-III, dated 14 April 1949.

56. The words, figures and brackets "sections 13 and 18(1)" were substituted for the words, figures and brackets "18(1)" vide G.N., Lab. D., No. 8/48-1, dated 28 April 1949.

57. These words were inserted, ibid.

58. This word was Inserted vide G.N., Lab. D., No. 8/48 dated 17 May 1949.

59. This word was Inserted vide G.N., Lab. and H.D., No. 8/48 dated 22 June 1949.

60. These words and figures were substituted for the word and figure "section 18" vide G.N. I. and L.D., No. BSE 1561/Lab-III, dated 21 December 1962.
These words were Inserted vide G.N., I. and L.D., No. BSE 1465/Lab- III, dated 15 April 1965.

61. These words were substituted for the word "Female house- keepers employees" vide G.N., I. and L.D., No. BSE 1461/Lab-III, dated 5 October 1961.

62. These words were Inserted vide G.N., I. and L.D., No., BSE 1963-Lab- III, dated 7 March 1965.

63. These words were Inserted vide G.N., I. and L.D., No. BSE 1461/Lab- III, dated 31 December 1962.

64. Entries 22 and 34 were Inserted vide G.N., Lab. D., No. 8/48-1, dated 28 April 1949.

65. These words were Inserted vide G.N., Lab. and H.D., No. 8/48, dated 16 February 1951.

66. These words were Inserted vide G.N., Lab. and No. BSE 8/48-1, dated 28 April 1949.

67. This entry was substituted for the original vide G.N., I. and L.D., No. BSE 1461-Lab-III, dated 31 December 1962.

68. Entry 26 was Omitted vide G.N., I. and L.D., No. BSE 1641/Lab- III, dated 1 March 1961.

69. This entry was substituted for the original vide G.N., D.D., No. BSE 1456-J, dated 29 September 1956.

70. These words and figures were substituted for the word and figure "Section 18" vide G.N., I. and L.D., No. BSE 1461/Lab-III, dated 31 December 1962.

71. This portion was substituted for the word and figure "Section 62" vide G.N., Lab. and H.D., No. 8/48, dated the 17 March 1952.

72. This entry was Omitted vide G.N., I. and L.D., No. BSE 1462/154334-(I)-Lab-III, dated the 3 January 1970.

73. This entry was substituted for the original vide G.N., I. and L.D., No. BSE 1568/13616-Lab-III, dated 21 January 1969

74. Entries 35 and 36 were Inserted vide G.N., Lab-D., No. 8/48, dated 14 May 1949.

75. The words "Cycles on hire or" were Omitted vide G.N., 1. and L.D., No. BSE 1459-Lab-III, dated the 16 June 1960.

76. These words were Inserted vide G.N., I. and L.D., No. BSE 1564-Lab-III, dated 23 October 1964.

77. These words and figures were substituted for the words and figures "Section 18" vide G.N., I. and L.D., No. 1461-Lab-III, dated 31 December 1962.

78. This entry was Inserted vide G.N. Lab. D., No. 8/48, dated 19 May 1949.

79. These words were Inserted vide G.N., 1. and L.D., No. BSE 1461-Lab- III, dated 31 December 1962.

80. Entries 38 and 39 were Inserted vide G.N., Lab. D., No., 8/48, dated 31 May 1949.

81. This word and figures were substituted for the original vide G.N., I. and L.D., No. BSE 1461-Lab-III, dated 31 December 1962.

82. Entries 40 and 41 were Inserted vide G.N., Lab. D., No. 8/48, dated 3 June 1949.

83. This entry was Inserted vide G.N., Lab. and H.D., No. 8/48, dated 7 November 1949

84. This entry was Inserted vide G.N., Lab. H.D., No. 8/48, dated 23 March 1950.

85. These words and figures were substituted for the words and figures "section 18" vide G.N., I. and L.D., No. BSE 1461-Lab-III, dated 31 December 1962.

86. These words were Inserted vide G.N., I. and L.D., No. BSE 1463-Lab- III, dated 26 July 1962.

87. This entry was Inserted vide G.N., I. and H.D., No. 8/48, dated 11 April 1950.

88. This entry was substituted vide G.N., L. and S.E.D., No. BSE 1556, dated 12 December 1958.

89. This entry was Inserted vide G.N., Lab. and H.D., No. 8/48, dated 2 June 1950.

90. These words were Inserted vide G.N., I. and L.D., No. BSE 1461-Lab- III, dated 31 December 1962.

91. This entry was Inserted vide G.N., Lab. and H.D. No. 8/48, dated 25 July 1950.

92. This entry was Omitted vide G.N., I. and Lab and H.D., BSE 1475.CR/725/Lab-5, dated 10 May 1977.

93. These words were substituted for the words "India Coffee House run vide the Indian Coffee Board" vide the G.N., L. and S.W.D., No. BSE 1457 (i), dated 16 February 1959.

94. This entry was Inserted vide G.N., J-ab. and H.D., No. 8/48, dated the 20 August 1950.

95. These words and figures were substituted for the original words and figures "sections 13 to 18" vide G.N., I and L.D., No. BSE, 1461-Lab-III dated 31 December 1962.

96. This entry was substituted for the original vide G.N., I. and L.D., No. BSE 1461-Lab-III, dated 31 December 1962.

97. This entry was Inserted vide G.N., Lab. and H.D., No. 8/48, dated 27 November 1950.

98. This entry was substituted vide G.N., No. BSE. 1470/161746-Lab- III, dated the 29 December 1970.

99. This word was substituted for the word "Licenses" vide G.N., D.D., No. P. 73, dated 1 November 1955.

100. This entry was substituted for the original vide G.N., I and L.D., No. BSE 1461-Lab-III, dated 31 December 1962.

101. This entry was Inserted vide G.N., Lab. and H.D., No. 8/48, dated the 10 March 1952.

102. These words and figures were substituted for the words, figures and brackets "Section 13(1) and 18" vide G.N., I. and L.D., No. BSE/1461/Lab-III, dated 31 December 1962.

103. This entry was Inserted vide G.N., D. D., No. 8/48, dated 29 April 1953.

104. This entry was substituted for the original vide G.N., I. and L.D., No. BSE 1461-Lab-III, dated 31 December 1962.

105. These words and figures were substituted for the words and figures "provisions relating to closing hours in section B" vide G.N., I. and L. D., No. BSE 1463-Lab-III, dated 24 July 1963.

106. This entry was Inserted vide G.N., D.D., No. 8/48, dated 27 November 1953.

107. These words and figures were substituted for the words and figures "section 18" vide G.N., I. and L.D., No. BSE 1461-Lab-III, dated 31 December 1962.

108. This entry was Inserted vide G.N., D.D., No. 4/48, dated March, 1954.

109. This entry was substituted vide G.N., I. and L.D., No. BSE. 1420/126350-Lab-III, dated the 7 October 1970.

110. This entry was Inserted vide G.N.D.D., No. 1331/48, dated 9 February 1955.

111. Entries 63 and 64 were Omitted vide G.N., I. and L.D., No. BSE 1461-Lab-III, dated 31 December 1962.

112. These words were Inserted vide G.N., I. and L.D., No. BSE 1461-Lab- III, dated 31 December 1962.

113. Entries 66 and 67 were Omitted vide G.N., I. and L.D., No. BSE 1461-Lab-III, dated 31 December 1962.

114. This entry was Inserted vide G.N., L. and S.W.D., No. BSE 1456, dated 7 January 1957.

115. These words substituted for the original vide G.N., I. and L.D., No. BSE 1461-Lab-III, dated 31 December 1962.

116. This entry was Inserted vide G.N., L. and S.W.D., No. BSE 1456, dated 8 February 1957.

117. Entries 70 and 71 were Omitted vide G.N., I. and L.D., No. BSE 1461-Lab-III, dated 31 December 1962.

118. This entry was Inserted vide G.N., L. and S.W.D., No. BSE 1457, dated 16 September 1957.

119. This entry was Inserted vide G.N., L. and S.W.D., No. BSE 1457, dated 13 February 1958.

120. This entry was Inserted vide G.N., L. and S.W.D., No. BSE 1457-J, dated 18 March 1958.

121. This word was substituted for the word "worker" vide G.N., I. and L.D., No. BSE 1461-Lab-III, dated 31 December 1962.

122. This entry was Inserted vide G.N., L. and S.W.D., No. 1458-J, dated 9 April 1958.
Schedule II - Exemption (76-150)
[image: image1.png]

 INCLUDEPICTURE "http://www.lexsite.com/images/dot.gif" * MERGEFORMATINET [image: image2.png]

	Serial No.
	Establishments, employees or other
persons
	Provisions of the Act

	(1)
	(2)
	(3)

	1[76
	Shops dealing in poultry
	Sections 10 and 18 subject to the condition that the employees 2[concerned are given one full or two half day holidays in a week without making]2 3[any deductions from their wages on account thereof]3.]1

	4[77
	Tea Centre run by the Tea Board at
Churchgate, Bombay.
	Section 35, 36 and 37]4.

	5[78
	Establishment maintained in connec-
tion with the Petrol Service Stations
and Petrol Pumps
	Section 10, Section 11, Section 16, subject to the conditions that the spread-over of the work of an employee employed therein shall not exceed fourteen hours in any day; and section 18, 6[subject to the condition that employees concerned are granted one day holiday in a week without making any deductions from their wages on account thereof]6.]5

	7[79]7
	(a) Office of the Maharashtra
Housing Board and Offices
subordinate to it.
	(a) In respect of all the employees: Sections 35, 36, 37 and 62, 8[subject to the condition that any visit book, register or is record maintained immediately before the 9[date of notification]9 are continued to be maintained properly and such registers and records are made available to the Inspector for inspection]8.

	
	(b) Office of the Industrial Finance
Corporation of India
	

	
	(c) Office of the Indian Rare Earths
Limited Bombay.
	

	
	(d) Office of the Cotton Textile
Export Promotion Council,
Bombay.
	

	
	10[(e) Production and Sales Centres
or Depots of the Maharashtra State
Khadi and Village Industries
Board]10.
	(b) In respect of out-door staff and watchmen: Sections 13, 14, 15, 17 and 18 subject concerned to the condition that the employees concerned are granted wages for overtime work and one day holiday in a week without making any deductions from their wages on account thereof.
	

	
	11[*
	*
	*]11
	
	

	
	(G) Offices of the Agricultural
Produce Market Committees
established under the Bombay
Agricultural Produce Markets
Act, 1939.
	
	

	
	(h) Office of the Industrial Credit and Investment Corporation of India Limited, Bombay.
	
	

	
	(i) Offices of the Life Insurance Corporation of India in the State of Maharashtra.
	
	

	
	(j) Regional Office of the State Trading Corporation of India (Private) Limited, Bombay.
	
	

	
	(k) Office of the shipping Corporation of India, Bombay
	
	

	
	(1) Export Risks Insurance Corporation (Private) Limited, Bombay.
	
	

	
	12[(m) Deleted.]12
	
	

	
	13[(n) Establishments of the Maharashtra State Warehousing Corporation]13.
	
	

	
	14[(o) Office of the Basic Chemicals, Pharmaceuticals and Soaps Export Promotion Council.]14
	
	

	
	15[(p) Offices of the Maharashtra State Farming Corporation Ltd., situated at Bombay and Poona and office of the Kolhapur Sugar Farm.]15
	
	

	
	16[(q) Office of the Indian Motion Picture Export Corporation Ltd., Bombay]16
	
	

	
	17[*
	*
	*
	*
	*]17
	
	

	
	18[(r) The Offices of the Minerals and Metals Hiding Corporation of India Limited, Bombay.]18
	
	

	
	19[(s) Zonal Office and Godown of Bharat Earth Movers Limited, Bangalore, situated at Bombay.]19
	
	

	
	20[(t) Offices of the Maharashtra Small Scale Industries Development Corporation Limited, Bombay.]20
	
	

	
	21[(u) Branch Office of the Engineers India Limited, New Delhi, situated in Bombay.]21
	
	

	
	23[(v) Sales Establishment of the Hindustan Machine Tools Limited, Bangalore, situated in Bombay.]23
	
	

	
	22[(w) Offices of the Maharashtra State Financial Corporation in the State of Maharashtra.
	
	

	
	23[(x) Establishment of the Central Warehousing Corporation, New Delhi, situated in the State of Maharashtra.]23
	
	

	
	24["(y)Office of the Vidarbha Housing Board and office subordinate to it"]24.
	
	

	
	25[(z) "Office of the Maharashtra Agro-Industries Development Corporation Limited, Bombay."]25
	
	

	
	26[(za) MAFCO Limited, Bombay.]26
	
	

	
	27[(zb) Office of the State Industrial and Investment Corporation of Maharashtra Ltd., Bombay.]27
	
	

	
	28[(zc)Office of the City and Industrial Development Corporation of Maharashtra, Ltd., Bombay]28.
	
	

	
	29[(zd) Office of the General Insurance Corporation of India, Bombay]29.
	
	

	
	30[(ze) India Tourism Development Corporation, Regional Office, "Nirmal", 11th Floor, Nariman Point, Bombay-400 021]30.
	
	

	
	31[(zf) Branch Office of the Regional Sales Office of the Hindustan Machine Tools Ltd., Bombay situated in Pune]31.
	
	

	
	32[(zg) Indian Dairy Corporation, Raj Mahal 6th floor, 84, Veer Nariman Rd, Bombay - 400 020.]32
	
	

	
	33[(zh) Messrs Maharashtra State Hand-loom Corporation Ltd., Nagpur.]33
	
	

	
	34[(zi) Western Coalfield Limited (Subsidiary of Coal India Ltd.,) Bisesar House, Temple Road, Nagpur-440 001.]34
	
	

	
	35[(zj) Western Maharashtra Development Corporation Ltd., Red Cross House, 111 floor, II, M.G. Road, Bombay-400 001.]35
	
	

	
	36[(zk) Indian Drugs and Pharmaceuticals, Regional Sales Office, Brown Bowri House, 264-5, Dr. Annie Besant Road, Bombay-400 018.]36
	
	

	37[80
	The Modern Garage, Bombay
	Sections, 10, 11, 14, 15, 16 and 18 subject to the condition that the employees are granted one day holiday in a week 1038[without making any deductions from their wages on account thereof]38.]37
	

	
	39[*
	*
	*]39
	
	

	40[82
	This Office of the Bombay Taxi Associ-
ation, Bombay.
	Section 13(1), 14, 15, 17 and 18 subject to the condition that the employees concerned are granted 41[one day holiday in a week without making any deductions from their wages on account thereof]41.]40
	

	42[83
	Employees in the canteens at Bus
Depots and Bus Stations of the
Bombay Electric Supply and Transport
Undertaking of the Bombay
Municipal Corporation.
	Section 19.]42
	

	43[84
	Establishment of the Bombay State
Road Transport Corporation.
	
	
	

	
	
	(a) In respect of out-door staff and, watchmen:
	

	
	
	Section 13, 14, 15, 17, 18, 35, 36, 37, 62 and 66: Subject to the condition that the employees concerned are granted one day's holiday in a week without making any deductions on account thereof from the wages.
	

	
	
	(b) In respect of employees other than those mentioned in clause (a) : (i) Section 13: only in respect of-
	

	
	
	(x) employees in the following establishments, namely:
	

	
	
	Bus Stations, Reservation and Advance Booking Offices, Out-agency, Parcel Booking and Delivery Offices, workshops not covered under the Factories Act, 1948, Control points; and
	

	
	
	(y) employees in the following establishments, namely:
	

	
	
	State Transport, Central offices, 80-81, Annie Besant Road, Worli, Bombay- 18, Office of the Controller of Stores, State Transport, Central Stores, Bombay Central Stand, Bel-lasis Road, Bombay-8. Stores Unit No. II, Petit Mills Compound, Tar-deo, Bombay, Office of the Divisional Comptroller, State Transport, Poona, Nasik Thana, Kol-hapur, Sholapur Ahmedabad, Rat-nagiri Nadiad, Baroda, Surat Dhulia, Palanpur, Ahmednagar, Sabarkantha, Administrative Blocks - Central Works Depot and Regional Workshop, Ahmedabad, Office of the Executive Engineer, State Engineer, State Transport, Southern Division, Shankarseth Road, Poona.
	

	
	
	Office of the Executive Engineer, State Transport, Northern Division, Bombay Central, Bombay.
	

	
	
	Office of the Executive Engineer, State Transport Regional Workshop Construction Division at Ahmedabad.
	

	
	
	State Transport Divisional Stores at Poona Nasik, Thana, Kolhapur Sholapur, Ahmedabad, Ratnagiri, Nadiad, Baroda, Surat, Dhulia, Palanpur, Ahmednagar, Sabarkantha.
	

	
	
	Subject to the condition that no establishment shall open earlier than 7-30 a.m. and close later than 9.30 p.m.
	

	
	
	(ii) Section 14: subject to the condition that the working hours of any employee shall not exceed 9 hours in any day and 54 hours in any week.
	

	
	
	(iii) Section 15: subject to the condition that no employee shall be required or allowed to work for more than five hours before he has had an interval of rest of at least half-an-hour.
	

	
	
	(iv) Section 17: only in respect of bus stations, bus depots and stores - offices subject to the condition that the spread-over of work of ar employee shall not exceed 14 hours in any day.
	

	
	
	(v) Section 18: subject to the conditions that-
	

	
	
	(o) every employee other than daily- rated staff shall be given one day holiday in a week without making any deduction from wages on account thereof.
	

	
	
	(p) an employee on daily-rated wages shall be granted one day holiday in a week, payment for that day being made at the rate agreed to by the Corporation for that category, with the union of the workers.
	

	
	
	(q) the one day holiday referred to in paragraphs (o) and (p) if not granted in any week shall be granted within a period of not less than two months from the end of that week.
	

	
	
	(vi) Sections 35, 36, 37, 62 and 66.]43
	

	44[85
	Shops dealing in pan, bidi, cigarettes,
matches and other ancillary articles, at
the State Transport Bus Stations.
	Section 10, 11, 16, and 18, subject to the conditions that the employees are granted one day's holiday in a week without making any deductions from their wages on account thereof]44.
	

	45[*
	*
	*
	*
	*
	*]45
	
	

	46[87
	The Central Office of the Life
Insurance Corporation of India
situated in Bombay.
	Sections 13, 14, 15, 17 and 18 subject to the condition that (i) no employee shall be required or allowed to work for more than five hours before he has had an interval of rest of at least half an hour;
	

	
	
	(ii) the employees concerned are granted wages for overtime work and one day's holiday in a week without making any deductions on account thereof from the wages]46.
	

	47[88
	The office of the. Bombay Gas Co.
Ltd., at 214, Dr. Dadabhai Naoroji
Road, Bombay- 1.
	48[Provision relating to opening hour in section 13]48 in respect of two clerks and one office sepoy subject to the condition that the office will not be opened earlier than 8-00 a.m.]47
	

	49[89
	Shops supplying cycles on hire,
(attending to repair of bicycles
including filling up air in the
tubes of bicycles).
	(i) Provision relating to closing in section 11;
	

	
	
	(ii) Section 18 subject to the condition that the employees concerned are granted one day holiday in a week without making 50[any deductions from their wages]50 on account thereof]49.
	

	51[90
	Establishment of Royal Western India
Turf Club, Limited.
	Sections 28, 29 and 30 subject to the condition that the employees are granted wages for overtime work as required under section 63(1)-
	

	
	
	(i) only in respect of the number of permanent basis at Bombay and Pune, indicated against each as follows:
	

	
	
	Ministerial
	37
	

	
	
	Peons
	54
	

	
	
	Ambulance
	
	

	
	
	Driver
	1
	

	
	
	Waiter
	1
	

	
	
	Truck
	
	

	
	
	Supervisor
	7
	

	
	
	Attendants
	-
	

	
	
	(ii) only in respect of the number of employees, employed on permanent basis only at Pune, indicated against each as follows:
	

	
	
	Ministerial Staff3
	
	

	
	
	Peons
	5
	

	
	
	Motor Drivers
	3
	

	
	
	Cooks
	
	

	
	
	Waiters
	
	

	
	
	Pantrymen
	
	

	
	
	Butlers
	16
	

	
	
	52[on race days and the day following race days]52, and
	

	
	
	(iii) In respect of employees employed in Bombay]51.
	

	53[91
	Office of the State Bank of India
	Section 18 subject to the condition that the employees concerned are granted one day in a week as a holiday without making 54[any deductions from their wages]54 on account thereof]53.

	55[92
	Cooking section of the Yezdiar
Industrial Institute, 779, Parsee
Colony, Dadar, Bombay- 400 014.
	Sections 13, 14, 17 and 18 subject to the conditions that-
	

	
	
	(i) The Cooking Section shall not be opened earlier than 5.00 a.m. and closed later than 7.00 p.m.
	

	
	
	(ii) No employee shall be required or allowed to work for more than 9 hours in any day.
	

	
	
	(iii) The spread-over of an employee shall not exceed fourteen hours, 56[any day]56.
	

	
	
	(iv) Every employee shall be given one day in a week as a holiday without making 57[any deductions in his wages]57 on account thereof.
	

	
	
	(v) No female employee shall be required or allowed to work before 7.00 a.m. on any day.]55
	

	58[93
	Such hair cutting establishment and
hammamkhanas as open not earlier
than 6.00 a.m.
	Sections 10 and 16]58.
	

	
	59[*
	*
	*
	*]59
	
	

	60[94
	Such establishments wherein the
process of moulding and/or welding
is carried on, as open not earlier than
7.00 a.m.
	Provision relating to opening hours in Section 13]60.
	

	61[95
	Establishment of Weigh-Bridges in
Greater Bombay.
	Section 18 subject to the conditions that the employees concerned are given one day in a week as a holiday without making 862[any deductions from their wages]62 on account thereof]61.
	

	63[96
	Such establishments manufacturing
bricks as open earlier than 5.30 a.m.
	Provision relating to opening hours in Section 13 and Section 18 subjects to the condition that the employees concerned are given one day in a week as a holiday without making deductions from their wages on account thereof.]63
	

	64[97
	Office of the Indian Oil Company,
Bombay
	(a) In respect of all the employees: Sections 35, 36, 37 and 62.
	

	
	
	(b) In respect of out-door staff and watchmen, sections 13, 14, 15, 17 and 18 subject to the condition that the employees concerned are granted wages for overtime work and one day holiday in a week without making any deductions on account thereof from their wages.
	

	
	
	(c) In respect of telephone operators sections 13 and 18, subject to the conditions that the employees concerned are granted one day holiday in a week without making any deductions on account thereof from their wages]64.
	

	65[98
	The R.H. Patuck Industrial Institute for
Paris, Sleater Road,
Bombay.
	Sections 13, 14, and 18 subject to the conditions that-
	

	
	
	(i) The institute shall not be opened earlier than 7.00 a.m. and closed later than 5.00 p.m.
	

	
	
	(ii) No employee shall be required or allowed to work for more than 9 hours in any day.
	

	
	
	(iii) Every employee shall be given 66[one day holiday in a week without making any deductions from his wages]66 on account thereof]65.
	

	67[99
	Motor car drivers attached to the head
offices of the Tata Hydro-Electric
Power Supply Company Limited, the
Andhra Valley Power Supply Com-
pany Limited, and the Tata Power
Company Limited, Bombay.
	Section 13, 14, 17 and 18 subject to the conditions that the motor car drivers concerned are given 68[one day holiday in a week]68 without making deductions from their wages on account thereof]67.
	

	69[100
	Establishments of race horse trainers
	Sections 13, 17 and 18 subject to the conditions that-
	

	
	
	(i) The spread-over of an employee shall not exceed fourteen hours in any day.
	

	
	
	(ii) Every employee shall be given 70[one day holiday in a week without making any deductions from his wages]70 on account thereof]69.
	

	71[101
	*
	*
	*
	*
	*
	*
	*]71
	

	72[102
	Establishment of the Maharashtra State
Electricity Board.
	(a) In respect of all employees: sections 73[35, 36, 37 and 62]73.
	

	
	
	(b) In respect of outdoor staff and watchman : Sections 13, 14, 15, 17 and 18, subject to the condition that the employees concerned are granted wages for overtime work and one day holiday in a week without 74[making any]74 deductions from their wages on account thereof]72.
	

	74[103
	Sub-Office of Coffee Board at Haroon
House, Bazargate Street,
Bombay-400 001.
	(a) In respect of all the employees: Sections 35, 36, 37 and 62.
	

	
	
	(b) In respect of outdoor staff: sections 13, 14, 15, 17 and 18, subject to the condition that the employees concerned are granted wages for overtime work and one day holiday in a week without making deduc-tions from their wages on ac-count thereof]74
	

	75[104
	Motor drivers employed by the Scindia
Steam Navigation Company Limited,
Bombay.
	Section 13, subject to the condition that the employees concerned are during the period of operation of the award being an award, dated 17th July, 1961 given by the Arbitrator in the Industrial Dispute between Scindia Steam Navigation Company Ltd., the Bombay Steam Navigation Company (1953) Private Ltd., and the Scindia Workshop Private Ltd., of the first part and the monthly paid clerical and non-clerical staff employed by them at their offices in Bombay and Branch offices located at the posts within the State, of the second part, given allowance in lieu of over-time as provided in the said award.

	
	
	Sections 14 and 17.
	
	

	
	
	Section 18, subject to the condition that the employees concerned are given one day as holiday with wages in a week during the period of operation of the said award]75.
	
	

	76[105
	Canteen and Stores run at Pune
by the Pune Seva Sadam Society, Pune.
	Section 33.]76
	
	

	77[106
	Establishment of Jayems Chemicals,
Nasik Road, Deolali, Nasik.
	Provision relating to opening hour in Section 13 so long as the Government order sanctioning electric power to the establishment from 11.00 p.m. to 6.00 a.m. is in force]77.
	
	

	78[107
	*
	*
	*
	*
	*
	*
	*]78
	
	

	79[108
	Hair Dressing Saloon Stalls situated
within railway premises.
	Sections 10, 11, and 18, subject to the condition that the employees concerned are granted one day holiday in a week without making any deductions from their wages on account thereof]79.
	
	

	80[109
	Employees in the Production
Department of the Publicity
Society of India Limited,
Bombay.
	Section 18, subject to the condition, that the employees concerned are granted one day holiday in a week without making any deductions from their wages on account thereof]80.
	
	

	81[110
	*
	*
	*
	*
	
	*
	*]81
	
	

	82[111
	Pay clerks and peons and cash-
guards, accompanying them, of
the Tata Hydro-Electric Power
Supply Co. Ltd., the Andhra
Valley Power Co. Ltd., and the
Tata Power Co. Ltd., Bombay
House, Mody Street, Fort,
Bombay-1
	Sections 13, 14, 17 and 18 subject to the condition that the employees concerned are granted wages for overtime and one day holiday in a week without making any deductions from their wages on account thereof]82.
	
	

	83[112
	Women employees, working as
gatekeepers, booking clerks, general
duty clerks, door-keepers in Cinema
theatres.]83
	
	
	

	84[113
	Messrs Arun Printing Press, Gajanan
Talkies Road, Malkapur, District
Buldhana.
	In respect of section 62, so far it related to the maintenance of registers under rule 20(1), 20(4) and 20(11) of the Maharashtra Shops and Establishments Rules, 1961]1.
	
	

	84[114
	Bombay Industrial Business Machines
Bureau, Meher Chambers, Nicol Road,
Ballard Estate, Bombay-1.
	Section 13]84.
	
	

	85[115
	Staff car driver employed in
	
	
	

	
	(i) Shops
(ii) Commercial establishments
	Sections 10, 11, 14, 15 and 18, subject to the condition that the drivers concerned are given one day in a week as a holiday without making deductions from their wages on account thereof.
	
	

	
	
	Sections 13, 14, 17 and 18 subject to the condition that the drivers concerned are given one day in a week as a holiday without making deductions from their wages on account thereof]85.
	
	

	86[116
	Employees of the Chartered Bank,
Bombay-1, engaged for exchange of
money on board the ship or wharf in
Bombay Port.
	Section 13]86.
	
	

	87[117
	Employees in the Car Pool Department
of the Greaves Cotton and Company
Limited Bombay-1.
	Sections 13, 14, 17 and 18 subject to the condition that the employees concerned are granted wages for overtime work and one day holiday in a week without making any deductions on account thereof from their wages.]87
	
	

	88[118
	Banks
	Provision relating to closing hours in Section 13 on the first working day of a month and the working day preceding and succeeding public holiday subject to the condition that the employees concerned are granted wages for overtime work]88.
	
	

	89[119
	Purchase and Liaison Office of the
Fertilizer Corporation of India
Limited, Bombay.
	(a) in respect of all employees: sections 35, 36, 37 and 62.
	
	

	
	
	(b) in respect of outdoor Staff: Sections 13, 14, 15, 17 and 18 subject to the condition that the employees concerned are granted wages for overtime work and one day holiday in a week without making any deductions on account thereof from their wages.
	
	

	
	
	(c) In respect of telephone operator Sections 13 and 18, subject to the condition that the employees concerned are granted one day holiday in a week without making any deductions on account thereof from wages]89.
	
	

	90[120
	Cooking Section of the Vindyu Home
Industries 116, Dadasaheb Phalke
Road, Bombay- 14
	Sections 13 and 18, subject to the conditions that-
	
	

	
	
	(1) the cooking section shall not be opened earlier than 6.00 a.m, and closed later than 3.00 p.m.
	
	

	
	
	(2) every employee shall be given one dau in a week as a holiday without making any deductions in his wages on account thereof]90.
	
	

	91[121
	Office of the Maharashtra State
Cooperative Marketing Society, Ltd.,
at Wadala, Bombay.
	Section 18 subject to the condition that the employees concerned are granted one day in a week as a holiday without making any deductions from their wages on account thereof]91.
	
	

	92[122
	Offices of the Maharashtra State Khadi
and Village Industries Board (excluding
Production and Sales Centres or Depots).
	All provisions]92.
	
	

	93[123
	Employees in the Marine Department of
Messrs Caltex (India) Limited, Bombay.
	Sections 13, 14, 17 and 18 subject to the conditions that the employees concerned are granted wages for the over-time work and one day holiday in a week without -making any deduc-tions on account thereof from their wages]93.
	
	

	94[124
	Distribution Office of Noble Distribution
located at Margret Building, Antop Hill,
Wadala, Bombay-31.
	Section 18, subject to the condition that the employees concerned are granted one day in a week as holiday without making any deductions from their wages on account thereof]94.
	
	

	95[125
	Employees in Research Centre of the
CIBA of India Limited, Goregaon,
Bombay
	Section 13(1) subject to the condition that the Research Centre will not be opened earlier than 8.00 a.m.]95
	
	

	96[126
	All mills which are prohibited from using or consuming electrical energy for milling flour during the hours of 5.30 p.m. and 8.30 p.m. under Government Order, No. VAC 1066/73827-Elec-II dated the 28th January, 1966 issued under clause (a) and (b) of subsection (1) of 6-A of the Bombay Electricity (Special Powers) Act, 1946.
	Sections 11 and 16, subject to the condition that no flour mill shall on any day be kept open later than 9.30 p.m.]96
	
	

	97[127
	Establishment of the Dharamsi Morarji Chemical Company Limited, Bombay, at Parel Road, Cross Lane, Byculla, Bombay.
	Section 18 subject to the condition that employees are granted holidays as are declared by the Mill Owners Association, Bombay for their member mill and a list is sent to the Shops Inspector of the area each year]97.
	
	

	98[128
	IBM Section of Accounts Department of the Bombay Suburban Electric Supply Limited, Bombay.
	Section 13(1)]98.
	
	

	99[129
	Employees employed in the Mechanical Billing Unit of the Maharashtra State Electricity Board, Shivajinagar, Poona.
	*]99.
	
	

	100[130
	Establishment of Co-operative Societies in the Bombay, Municipal Corporation area.
	Sub-section (1-B) of Section 18 subject to the condition that these establishments shall remain closed on one day of the week as required by sub-sec. (1) of Section 18]100.
	
	

	101[131
	Shop belonging to Shri R.M. Agarwal of Shirpur, District Dhulia, carrying on business of repairs to motor vehicles and supply essential services for travel arrangements.
	Section 10, 11 and 18 subject to the condition that the employees concerned are granted one day holiday in a week without making any deductions from their wages on account thereof]101.
	
	

	102[132
	*
	*
	*
	*
	*
	*
	*]102
	
	

	103[133
	Pan shop in the vicinity of the II Class waiting hall of Nasik Road Station on the Central Railway.
	Section 10, section 11, section 16 subject to the condition that the spread-over of the work of an employee employed therein, if any, shall not exceed fourteen hours in any day and section 18 subject to the condition that employees concerned are granted one day holiday in a week without making any deductions from their wages on account thereof]103.
	
	

	104[134
	Establishment known as "Matru Samaj" run by the Vishva Vatsalaya Prayogik Sangh (in Greater Bombay).
	Section 33.]104
	
	

	105[135
	Females employed by Co-operative Consumers' Stores registered under the Maharashtra Co-operative Societies, Act, 1960.
	Section 33.]105
	
	

	106[136
	Establishment of the Parbhani Zilla Madhyavarthi Sahakari Grahak Bhan-dar, Parbhani.
	Sub-section (1-B) of section 18 subject to the condition that these establishments shall remain closed on one day of the week as required by subsection (1) of section 18]106.
	
	

	107[137
	Shops dealing in flowers and other ancillary articles such as garlands, venies and the like made out of nature flowers only.
	Sections 10, 1 1 and 16 subject to the condition that no flower shop shall be opened earlier than 5.00 a.m. and be closed later than 11.00 p.m. on any day; section 18 subject to the condition that the employees concerned are granted one day holiday in a week without making any deductions from their wages on account thereof]107.
	
	

	108[138
	The firms or establishments -
	Sections 13, 14 and 17, subject to the conditions that-
	
	

	
	(1) dealing in transport of fresh fish (including fish preserved in ice);
	(i) if an employee is required to work for more than 4 hours in any day or more than 48 hours in any week he shall be granted overtime wages as per section 63(1) of the Act; and (ii) the spread over of the work of an employee shall not exceed fourteen hours in any day.
	
	

	
	(2) engaged in actual fishing;
	
	
	

	
	(3) dealing in processing of fish and other acquatic products such as freezing plants canning plants and fish meal plants .
	
	
	
	

	
	
	Section 18, subject to the condition that the employees concerned are granted one day holiday in a week without making any deductions from their wages on account thereof]108.
	
	

	109[139
	Employees employed in the Post Clearances Service Unit of Messrs Tata Fison Industries Limited, Ralli House, 21, Ravelin Street, Fort, Bombay.
	Section 13]109.
	
	

	110[140
	Messrs Kadbakutti Karbhandar Pvt. Ltd., 230, Mangalwar Peth, Poona-11.
	Sections 10, 11 and 18 subject to the condition that the employees concerned are given one day in a week as holiday without making any deductions from their wages, on account thereof]110.
	
	

	111[141
	The following employees of the Bombay Suburban Electric Supply Company Limited Bombay-55;
	Sections 13, 14, 17 and 18 subject to the conditions that-
	
	

	
	As namely :
(1) Stores Section-
(i) Assistant Store-keeper.
(ii) Six Clerks.
(iii) Twelve Mazdoors.
	(i) the employees concerned shall be granted wages for over-time work as required by section 63(1) read with clause (a) of the Explanation there-under;
	
	

	
	(2) Time-keeper Section-
(i) Two Clerks.
	(ii) the employees concerned are granted one day holiday in a week without making any deductions from their wages on account thereof;
	
	

	
	
	(iii) the list of names of employees shall be sent to the Inspector having jurisdiction every month before the commencement of such month. If there is change in employees during the currency of any month, the names of new employees shall be sent to the Inspector forthwith]1.
	
	

	112[142
	Office of the Manganese Ore (India) Ltd., Nagpur
	(a) In respect of all the employees, section 62, subject to the condition that any visit book register or records maintained immediately before the 1st June 1963, are continued to be maintained and records are made available to the Inspector for inspection.
	
	

	
	
	(b) In respect of outdoor staff and watchman: Sections 13, 14, 15, 17 and 18, subject to the conditions that the employees concerned are granted wages for over-time work and one day holiday in a week without making any deduction from their wages on account thereof]112
	
	

	113[143
	Establishments dealing in handloom products at Kamptee.
	Provisions relating to opening hours in section 13(1)]113.
	
	

	114[144
	Employees of the Maharashtra Housing Board, Bombay.
	Section 13, 14, 15, 17 and 18 subject to the conditions that (i) the employee concerned are granted wages for over-time work and one day holiday in a week without making any deductions from their wages on account thereof; (ii) the exemption will remain in operation for the period of one year from the date of issue of this Notification]114.
	
	

	115[145
	Establishment known as-
(i) Prakash Mangal Service, Bombay
(ii) Mangal Vastu Bhandur, Bombay.
	Section 13 and 18, subject to the condition that the employees concerned are granted one day holiday in a week without making any deductions from their wages on account thereof]115.
	
	

	116[146
	Office of the Tariff Advisory Committee, Bombay.
	Section 13 and 15]116.
	
	

	117[147
	Khadi Gramodyog Bhandar, Andheri (W), Bombay-58, run by the Mahila Parishad, Andheri, Bombay.
	Section 33]117.
	
	

	118[148
	Employees in the Offices of the following establishments situated in 'Cresent House', Ballard Estate, Bombay:
	Section 15 subject to the condition that they observe 40 minutes interval for rest]118.
	
	

	
	(i) Indian Explosives Ltd.,
	
	
	

	
	(ii) The Alkali and Chemical Corporation of India Limited;
	
	
	

	
	(iii) F.C.I. (India) Private Limited.
	
	
	

	118[149
	Shops selling flowers, pans, garlands coconuts and sweet oil, etc., situated in the premises of Shri Tulja Bhavani Temple, Tuljapur.
	Section 10(1), 11(1)(a), subject to the condition that no shops shall be opened earlier than 5.00 a.m. and be closed later than 10.00 p.m. on any day. Section 18, subject to the condition that the employees concerned are granted one day holiday in a week without making any deduction from their wages on account thereof]118.
	
	

	119[150
	Happy Home Air-conditioned Department Store, Worli, Bombay-25.
	Section 33, subject to the condition that female employees are not required to work after 8.00 p.m.]119
	
	

1. This entry was added by G.N., L. and S..D., No. BSE 1457, dated 16th May, 1958.

2. This word was added by G.N., I. and L.D., No. BSE 1461-Lab-III, dated 31st December, 1962.

3. These words were substituted for the words "any deduction from wages' by G.N., I. and L.D., No. BSE 1461-Lab-III, dated 31st December, 1962.

4. This entry was added by G.N., L. and S.W.D., No. BSE 1458-J, dated 30th October, 1958.

5. This entry was added by G.N., L. and S.W.D., No. BSE 1458, dated 16th February, read with G.N.L. and S.W.D., No. BSE 1458, dated 13th March, 1959.

6. These words were added by G.N., I. and L.D., No. BSE, 1461-Lab-III, dated 31st December, 1952.

7. This entry was substituted for the original by G.N., L.D., No. BSE, 1461-Lab-III, dated 31st December, 1952.

8. These words were added by G.N., I. and L.D., No. BSE 1462-Lab- III, dated 29th April, 1963.

9. These words were added by vide G.N., I. and L.D., No. BSE 1477/CR- 1469(i)/Lab-5, dated 11th September, 1978.

10. These words were added vide G.N., I. and L.D., No. BSE-1464-Lab- III, dated 20th April, 1954.

11. This entry was deleted vide G.N., I. and L.D., No. BSE 1478/CR/1920/Lab-5, dated 28th June, 1978.

12. This entry was again deleted vide G.N.I.E. and L.D. No. BSE 1476/CR-826/Lab-5 dated 12th July, 1976.

13. These words were added by G.N., I. and L.D., No. BSE 1464-Lab- III, dated 11th December, 1964.

14. This entry was added by G.N., I. and L.D., No. BSE 1465-III, dated 2nd August, 1967.

15. This entry was added by G.N. and L. D, No. BSE 1465-Lab- III, dated 28th December, 1967.

16. This entry was added by G.N. and L.D, No. 1467-Lab-III, dated 13th February, 1968.

17. This entry was deleted vide G.N., I. and L.D., No. BSE - 1478/CR-1920/Lab-5, dated 28th June, 1978. (See entry 236).

18. This entry was added by G.N., 1 and L.D., No. BSE 1468/126030/Lab-III, dated 30th November, 1968.

19. This entry was added by G.N., I. and L.D., No. BSE 1468/130104/Lab-III, dated 21st January, 1969.

20. This entry was added by G.N., I. and L.D., No. BSE 1567/138667/Lab-III.

21. These entries were added by G.N., I. and L.D., No. BSE 1467/126809-Lab-III, dated 22nd February 1969.

22. This entry was substituted by G.N., I. and L.D., No. BSE 1469/124245-Lab-III, dated 24th May, 1969.

23. This entry was added by G.N., I. and L.D., No. BSE 1469/119926-Lab-III, dated 13th May, 1969.

24. This entry was added by G.N., I. and L.D., No. BSE 1470/126879- Lab-Ill, dated the 24th July, 1970.

25. This entry was added by G.N., I. and L.D., No. BSE 1471/164487- Lab-III-A, dated 28th December, 1971.

26. This entry was substituted vide G.N., I.E. and L.D., No. BSE- 1476/CR-1071/Lab-5, dated the 15th June, 1977.

27. This entry was added by G.N., I. and L.D., No. BSE 1472/104192- Lab-III-A, dated 9th February, 1972.

28. This entry was added by G.N., I. and L.D., No. BSE 1472/152482- Lab-III-A, dated 1st March, 1973.

29. This entry was added by G.N., I. and L.D., No. BSE 1473.171694- Lab-III-A, dated 2nd June, 1973.

30. This entry was added by G.N., I. and L.D., No. BSE 1473/194091- Lab-III-A, dated 13th November, 1973.

31. This entry was added by G.N., I. and L.D., No. BSE 1468/126030- Lab-III, dated 30th November, 1968.

32. This entry was added by G.N. I. and L.D., No. BSE 1468/130104- Lab-III, dated 21st January, 1969.

33. This entry was added by G.N., I. and L.D., No. BSE 1567/138667- Lab-III.

34. These entries were added by GiN., I. and L.D., No. BSE 1467/126809-Lab-III, dated 22nd February, 1969.

35. This entry was substituted by G.N., I. and L.D., No. BSE 1469/124245-Lab-III, dated 24th May, 1969.

36. This entry was added by G.N., I. and L.D., No. BSE 1469/119926- Lab-III, dated 13th May, 1969.

37. This entry was added by G.N., L. and S.W.D., No. BSE 1458-J, dated 11th August, 1959.

38. These words were substituted for the original by G.N., I. and L.D., No. BSE 1461-Lab-III, dated 31st December, 1962.

39. Entry 81 was deleted by G.N., I. and L.D., No. BSE 1461-Lab- III. dated 31st December, 1962.

40. This entry was added by G.N., I. and S.W.D., No. BSE, 1458-J, dated 5th October, 1959.

41. These words were substituted for the original by G.N., I. and L.D., No. BSE 1461-Lab-III, dated 31st December, 1962.

42. This entry was added by G.N., L. and S.W.D., No. BSE 1459-J, dated 7th November, 1959.

43. This entry was added by G.N., L. and S.W.D., No. BSE 1458-J, dated 1st December, 1959.

44. This entry was substituted by G.N., I. and L.D., No. BSE 1469/112676-Lab III, dated the 1st April, 1970.

45. Entry 86 was deleted by G.N., I. and L.D., No. BSE 1461-Lab- III. dated 31st December, 1962.

46. This entry was added by G.N., L. and S.W.D., No. BSE 1458-J, dated 31st December, 1959.

47. This entry was added by G.N., L. and S.W.D., No. BSE 1459-J, dated 31st December, 1959.

48. These words and figure were substituted for the words, figure and bracket "Section 13 (1) so far as opening hour is concerned" by G.N., I. and L.D., No. BSE 1461-Lab-III, dated 31st December, 1962.

49. This portion was added vide G.N., I.E. and L.D., No. BSE 1477/CR/1736/Lab-5, dated 13th December, 1977.

50. These words were substituted for the words "deduction from wages" by G.N., I. and L.D., No. BSE 1461-Lab-III, dated 31st December, 1962.

51. Entry 90 was added by G.N., I. and L.D., No. BSE 1458-Lab-III, dated 14th September, 1960.

52. These words, figures and brackets were substituted for the words "on rest days and the day following race days" by G.N., I. and L.D., No. BSE 1462-Lab-III, dated 29th August, 1962.

53. Entry 91 was added by G.N., I. and L.D., No. BSE 1459-Lab-III, dated 1st March, 1961.

54. These words were substituted for the words "deduction from wages" by G.N., I. and L.D., No. BSE 1461-Lab-III, dated 31st December, 1962.

55. Entry 92 was added by G.N., I: and L.D., No. BSE 1460-Lab-III, dated 10th June, 1961.

56. These words were added by G.N., I. and L.D., No. BSE 1461-Lab-III, dated 31st December, 1962.

57. These words were substituted for the words "deduction in wages", by G.N., I. and L.D., No. BSE 1461-Lab-III, dated 31st December. 1962.

58. Entry 93 was added by G.N., I. andL. D., No. BSE 1461-Lab-III, dated 7th July, 1961.

59. The words "in all local areas, except Greater Bombay" were deleted by G.N., I. and L.D., No. BSE 1461-Lab-III, dated 26th December, 1961.

60. Entry 94 was added by G.N., I. and L.D., No. BSE 1461-Lab-III, dated 16th August, 1961.

61. Entry 95 was added by G.N., I. and L.D., No. BSE 1461-Lab-III, dated 4th December, 1961.

62. These words were substituted for the words "deductions from wages" by G.N., I. and L.D., No. BSE 1461-Lab-III, dated 31st December, 1962.

63. Entry 96 was added by G.N., I. and L.D., No. BSE 1461-Lab-III, dated 28th December, 1961.

64. Entry 97 was added by G.N., I. and L.D., No. BSE. 1461-Lab-III, dated 29th December, 1961.

65. Entry 98 was added by G.N., I. and L.D., No. BSE. 1461-Lab-III, dated 12th January, 1962.

66. These words were substituted for the original by G.N., I. and L.D., No. BSE. 1461-Lab-III, dated 31st December, 1962.

67. Entry 99 was added by G.N., I and L.D. No. BSE. 1462/Lab-III dated 14th March, 1962.

68. These words were substituted for the original by G.N., I. and L.D., No. BSE. 1461-Lab-III, dated 31st December, 1962.

69. Entry 100 was added by G.N., I. and L.D., No. BSE 1561-Lab-III, dated 28th April, 1962.

70. These words were substituted for the original by G.N., I. and L.D., No. BSE 1461-Lab-III, dated 31 st December, 1962.

71. Entry 101 was deleted by G.N., I. and L.D., No. BSE 1461-Lab-III, dated 3rd July, 1962.

72. Entry 102 was added by G.N., I. and L.D. No. BSE 1461-Lab-III, dated 9th August, 1962.

73. These figures an words were added vide G.N., I. E. and R. D., No. BSE 1474-Cr-826-Lab-5, dated 12th July, 1976.

74. Entry 104 was added by G.N., I. and L.D., No. BSE 1461-Lab-III, dated 14th September, 1962.

75. Entry 105 was added by G.N., I. and L.D., No. BSE 1462-Lab-III, dated 15th October, 1962.

76. Entry 106 was added by G.N., I. and L.D., No. BSE 1462-Lab-III, dated 24th December, 1962.

77. Entry 107 was added by G.N., I. and L.D., No. BSE 1461-Lab-III, dated 6th May, 1965.

78. Entry 108 was added by G.N., I. and L.D., No. BSE 1462-Lab-III, dated 28th February, 1963.

79. Entry 109 was added by G.N., . and L.D., No. BSE 1463-Lab-III, dated 13th July, 1963.

80. Entry 110 was deleted by G.N., I. and L.D., No. BSE 1464-Lab-III, dated 18th May, 1965.

81. Entry 111 was added by G.N., I. and L.D., No. BSE 1463-Lab-III, dated 9th September, 1963.

82. Entry 112 was added by G.N., I and L.D., No. BSE 1463-Lab-III, dated 7th September, 1963.

83. Entry 113 was added by G.N., J. and L.D., No. BSE 1463-Lab-III, dated 7th September, 1963.

84. Entry 114 was added by G.N., I. and L.D., No. BSE 1463-Lab-III, dated 10th October, 1963.

85. Entry 115 was added by G.N., I. and'L.D., No. BSE 1463-Lab-III, dated 26 December, 1963.

86. Entry 116 was added by G.N., I. and L.D., No. BSE 1464-Lab-III, dated 8th January, 1964.

87. Entry 117 was added by G.N., I. and L.D., No. BSE 1464-Lab-III, dated 5th October, 1964.

88. Entry 118 was added by G.N., I. and L.D., No. BSE 1464-Lab-III, dated 11th January, 1965.

89. Entry 119 was added by G.N., I. and L.D., No. BSE 1464-Lab-III, dated 22nd February, 1965.

90. Entry 120 was added by G.N., I. and L.D., No. BSE 1464-Lab-III, dated the 22nd February, 1965.

91. Entry 121 was added by G.N., I. and L.D., No. BSE 1464-Lab-III dated the 7th April, 1965.

91. Entry 122 was added by G.N., I. and L.D.. No. BSE 1464-Lab-III, dated the 26th April, 1965.

92. Entry No. 123 was added by G.N., I. and L.D., No. BSE 1465-Lab-III, dated the 23rd September, 1965.

94. Entry No. 124 was added by G.N., I. and L.D. No. BSE 1465-Lab-III, dated the 9th April, 1966.

95. Entry No. 125 was added by G.N., I. and L.D. No. BSE 1465-Lab-III. dated the 11th May, 1966.

96. Entry No. 126 was added by G.N., I. and L.D. No. BSE 1466-Lab-III, dated the 17th May, 1966.

97. Entry No. 127 was added by G.N., I. and L.D. No. BSE 1465-III, dated the 15th May, 1966.

98. Entry No. 128 was added by G.N., I. and L.D. No. BSE 1466-Lab-III, dated the 19th August, 1966.

99. Entry No. 129 was added by G.N., I. and L.D., No. BSE 1465-Lab-III, dated the 4th October, 1966.

100. Entry No. 130 was added by G.N., I. and L.D., No. BSE 1466-Lab-III, dated the 7th October, 1966.

101. Entry No. 131 was added by G.N., I. and L.D., No. BSE 1464-Lab-III, dated 29th November, 1966.

102. Entry No. 132 was added by G.N., I. and L.D., No. BSE 1466-Lab-III, dated 24th May, 1967, but was effective for three months only from the date of the Notification.

103. Entry No. 133 was added by G.N., I. and L.D., No. BSE 1465-Lab-III, dated 20th July, 1967.

104. Entry No. 134 was added by G.N., I. and L.D., No. BSE 1466-Lab-III, dated 27th December, 1967.

105. Entry No. 135 was added by G.N., I. and L.D., No. BSE 1467-Lab-III, dated 23rd December, 1967.

106. Entry No. 136 was added by G.N., I. and L.D., No. BSE 1468-Lab-III, dated 13th March, 1968.

107. Entry No 137 was added by G.N., I and L.D., No. BSE 1465-Lab- III, dated 28th March, 1968.

108. Entry No. 138 was added by G.N., I. and L.D.. No. BSE 1466- 123394-Lab-I, dated 30th July, 1968.

109. Entry No. 139 was added by G.N., I. and L.D., No. BSE 1467-Lab-III, dated 7th August, 1968.

110. Entry 140 was added by G.N., I. and L.D., No. BSE 1468/133606- Lab-Ill, dated 4th January, 1969.

111. Entry 141 was added by G.N., I. and L.D., No. BSE 1466/120237-Lab-III, dated 28th April, 1969.

112. This entry was added by G.N., I. and L.D., No. BSE 1468/121362- Lab-III, dated 12th June. 1969.

113. This entry was added by G.N.,I. and L.D., No. BSE 1466/142865- Lab-III, dated 12th September, 1969.

114. This entry was added by G.N., I. and L.D., No. BSE 1469/143143-Lab-III, dated 12th September, 1969.

115. This entry was added by G.N., I. and L.D., No. BSE 1467/122551- Lab-III, dated 15th June, 1970.

116. This entry was added by G.N., I. and L.D., No. BSE 1470/129045-Lab-III, dated 15th June, 1970.

117. This entry was added by G.N., I. and L.D., No. BSE 1469/125588-Lab-III, dated 23rd July, 1970.

118. This entry was added by G.N., I. and L.D., No. BSE 1470/144263-Lab-III, dated 16th September, 1970.

119. This entry was added by G.N., I. and L.D., No. BSE 1470/151896-Lab-III, dated 26th November, 1970.

Schedule II - Exemption (151-225)
[image: image3.png]

 INCLUDEPICTURE "http://www.lexsite.com/images/dot.gif" * MERGEFORMATINET [image: image4.png]

	Serial
No.
	Establishments, employees or other
persons
	Provisions of the Act

	(1)
	(2)
	(3)

	1[151
	Employees in the Office of the
Colgate-Palmolive (India) Private
Limited, Steelcrate House,
Bombay-20.
	Section 15, subject to the condition
that they observe half an hour
interval for rest]1.

	2[152
	Shop at Laxmi Road, Pune, run by
the Hindu Women's Rescue Home
Society, Pune.
	Section 33]2.

	3[153
	Peons and sweepers employed in the
office of the Cadbury-Fry (India)
Private Limited, Bombay.
	Section 13(1) subject to the condition
that they are not be called for work
earlier than 7.00 a.m.]3

	4[154
	Female booking clerks employed in
Amber and Oscar cinemas of
M/s. R.R. Enterprises, Bombay.
	Section 33, subject to the condition
that they are not required to work
after 8.00 p.m.]4

	5[155
	Female employed in the Department
Store of M/s. Bajaj Electricals
Limited, situated at 2, East Street,
Poona- 1.
	Section 33]5.

	6[156
	Kalyan Branch of the United Western
Bank Ltd., Satara.
	Provisions relating to opening hours
in section 13(1), subject to the
condition that the Bank will not be
openedearlier than 7.00 a.m.]6

	7[157
	Shop situated in the premises of the
residential hotels approved by the
Department of Tourism, Govern-
ment of India, New Delhi.
	Section 10, 11 and 18, subject to the
condition that employees concerned
are give one day holiday in a week
without making any deductions from
their wages on account thereof]7.

	8[158
	Female employees employed in the
Departmental Stores of M/s. Noorsons,
situated at 257, Swami Vivekanand
Road, Bandra, Bombay-50.
	Section 33.]8

	9[159
	Employees in the Office of
M/s. Hindustan Feredo Ltd.,
Ghatkopar, Bombay-56.
	Section 15, subject to the condition
that they observe 50 minutes interval
for rest]9.

	10[160
	Biotech Laboratories, Poona
	Sections 13, 14, 17 and 18, subject to
the conditions that (i) the spread over
shall not exceed fourteen hours in
any day; and (ii) the employees
concerned are granted waged for
overtime work in accordance with section
63 of the Act and one day holiday in a
week without making any deductions
from their wages on account thereof]10.

	11[161
	Establishments wholly or principally
engaged in the sale of sugarcane juice.
	Sections 11, 14, 15 and 18 subject to
the condition that-

	
	
	(i) No establishment shall on any
day be closed later than 11.00 p.m.

	
	
	(ii) (If any employee is require to
work beyond 9 hours in any day
or 48 hours in any week, he
shall be paid in respect of over-
time work (which shall be noted
in the prescribed register) wages
at the rate prescribed in section
63 of the Act; and

	
	
	(iii) the employees concerned shall
be granted one day holiday in a
week without making any
deductions from their wages on
account thereof]11.

	12[162
	Computer Section of the State Bank of
India Offices, Bombay
	Section 13(1), subject to
the conditions that-

	
	
	(i) the computer should be
used only for work which
cannot properly be done by
manual methods.

	
	
	(ii) There should be no displace-
ment of any employees what-
soever in any Sections or Offices
of the State Bank of India on
account of utilisation of the
computer system.

	
	
	(iii) The working of the computer
should be open to the inspection
of the Officers of the Commissioner
of Labour, who will have the right
to scrutinise and satisfy themselves
from time to time whether the above
conditions are adhered to by the
State Bank of India.]12

	13[163
	Female employees employed in the
Establishments of "Vaishali" known as-
(i) Vaishali,
(ii) Chunar, and
(iii) Shaishao, Bombay-400 006
	Section 33, subject to the condition
that they are not required to work
after 7.30 p.m.]13

	14[164
	Departmental store of Messrs. Zarap-
kar Industries, Bhawani Shankar Road,
Dadar, Bombay-400 028
	Section 33, subject to the condition
that the female employees are not
required to work after 8.00 p.m.]14

	15[165
	Head Office of Messrs Siemens India
Ltd., Bombay-400 018
	(a) In respect of peons and other
menial staff, Section 13(1).

	
	
	(b) In respect of all employees
Section 15, subject to the condition
not allowed to work for more than
five hours before he has had an interval of rest of at least 45 minutes]15.

	16[166
	Duty-free shop of the Indian Tourism
Development Corporation, New Delhi,
situated at the Santa Cruz Airport,
Bombay
	Section 10, 11, 14, 16, 18, 32, 33 and 63 subject to the conditions that-

	
	
	(1) the employees concerned are not required to work for more than 48 hours in any week;

	
	
	(2) the spread-over shall not exceed 12 hours in any day;

	
	
	(3) the employees concerned shall be granted one day holiday in a week without making any deductions from their wages on account thereof; and

	
	
	(4) the employees on the sales side shall be granted holiday every alternate day without making any deductions from their wages on account thereof]16.

	
	
	17[Sections 35 and 62 of the Act and rule 20 of the Maharashtra Shops and Establishments Rules, subject to the condition that registers and records shall be made available to the Inspector for inspection.]17

	18[167
	Office of the Fertilizer Association
of India, Bombay.
	Sections 35, 36, 37 and 62 subject to the condition that any visit book, registers and records maintained by the Association are continued to be maintained properly and such registers and records are made available to the Inspector for inspection.

	19[168
	B. Kaikhushroo and Co.,
Bombay-400 001.
	Sections 13, 14, 17 and 18 subject to the conditions that-

	
	
	(i) the total hours of work shall not exceed 9 hours a day or 48 hours a week;

	
	
	(ii) spread-over shall not exceed 12 hours in any day;

	
	
	(iii) if any employee is required to work in excess of the limit of hours of work specified in Section 63 of the said Act, he shall be paid over-time wages at the rate not less than those prescribed under Section 63 of the said Act; and

	
	
	(iv) the employees concerned shall be granted one day holiday in a week without making any deductions from their wages on account thereof]19.

	20[169
	Punching Section of Messrs Hoechst
Pharmaceuticals Limited, Bombay.
	Section 13(1) subject to the conditions that-

	
	
	(i) the Computer shall be used only as a management aid to help decision making in the areas

	
	
	which cannot properly be serviced by manual method. It should not be used for information oriented jobs such as payroll financial accounting, building, etc.,

	
	
	(ii) there shall be no displacement of any employee whatsoever in any section or offices of the Company on account of utilisation of the Computer system; and

	
	
	(iii) the working of the Punching Section and utilisation of computer shall be open to the inspection of officers of the Commissioner of Labour, who will have the right to scrutinise and satisfy themselves from time to time, whether the above conditions are adhered to by the Company]20.

	21[170
	Exchange Bureau of the State Bank of
India at Taj Intercontinental Hotel,
Bombay.
	Section 13]21.

	22[171
	Female employee employed in the Taj
Mahal Intercontinental Hotel,
Bombay.
	Section 33, subject to the condition that-

	
	
	(1) no woman shall be given night duty continuing for more than one week;

	
	
	(2) all women, whose duty terminates or starts after 9.00 p.m. and before 6.00 a.m., should be provided with Company's conveyance from their residence to hotel and back;

	
	
	(3) women should be placed in groups at night;

	
	
	(4) rest rooms and separate lockers shall be provided in the hotel premises for women;

	
	
	(5) in the Bar room, no women shall be put in duty as attendant.]22

	23[172
	Establishment of the Food Corporation
of India Bombay.
	All provisions except the provisions of section 63 thereof]23.

	24[173
	Female employees employed in
the Oberoi Sheraton Hotel, Bombay.
	Section 33, subject to the conditions that-

	
	
	(1) no woman shall be given night duty continuing for more than one week;

	
	
	(2) all women, whose duty terminated or starts after 9.00 p.m.and before 6.00 a.m. should be provided with Company's conveyance from their residence to hotel and back;

	
	
	(3) women should be placed in groups at night;

	
	
	(4) rest rooms and separate lockers shall be provided in the hotel premises for women;

	
	
	(5) in the Bar room, no woman shall be put on duty as attendant.]24

	25[174
	(a) Office of the Maharashtra
Fisheries Development Corpora-
tion Limited, Bombay.
	Section 35, 36, 37 and 62 subject to the condition that any visit book, registers and records maintained by the Corporation are contained to be maintained properly and such registers and records are made available to the inspector for inspection]25.

	26[174
	(b) Regional Sales Office of Messrs. Bharat Ophthalmic Glass Ltd., Bombay.]26
	

	27[175
	Female employees employed in the Hotel President, Cuffe Parade, Bom-bay-400 005
	Section 33, subject to the conditions that-

	
	
	(1) no woman shall be given night duty continuing for more than one week;

	
	
	(2) all women, whose duty terminates or starts after 9.00 p.m. and before 6.00 a.m. should be provided with Company's conveyance from their residence to the hotel and back;

	
	
	(3) women should be placed in groups at night;

	
	
	(4) rest rooms and separate lockers shall be provided in the hotel premises for women;

	
	
	(5) in the Bar room, no woman shall be put on duty as attendant]27.

	28[176
	Employees in the Regional Accounts Office and Area Sales office of Messrs. Brooke Bond India Ltd., Nag-pur.
	Section 15 subject to the condition that they observe 30 minutes interval for rest.]28

	29[177
	Peons and sweepers employed in the Head Office and Bombay Branch Office of Messrs. Hoechst Dyes and Chemicals Ltd., Bombay
	Section 13(1) subject to the condition that they shall not be called for work earlier than 7.30 a.m.]29

	30[178
	Peons and sweepers employed in the Head Office and Bombay Branch Office of Messrs. Hoechst Pharmaceuticals Ltd., Bombay
	Section 13(1) subject to the condition that they shall not be called for work earlier than 7.30 a.m.]30

	31[179
	Sweepers and coolies employed in the Head Office of Messrs. Hindustan Lever Ltd., Bombay.
	Section 13(1) subject to the condition that they shall not be called for work earlier than 6.30 a.m.]31

	32[180
	Transport Unit of the India Tourism Development Corporation, Bombay.
	Section 10, 11, 14, 15, 16, 18 and 62, subject to the condition that the employees concerned are granted wages for overtime work and one day holiday in a week without making any deductions in their wages on account thereof]32.

	33[181
	Touring Staff of Messrs. India Tobacco Company Ltd., in its Sales Branch at Royal Insurance Building, Bombay-400 020
	Section 18 subject to the condition that the said staff members are allowed to avoid leave with pay as soon as possible on their return from tour to their Head Quarters at Bombay; such Leave being not less than at least one day for every week during which they are on tour]33.

	34[182
	Peons and sweepers employed in the following double shift Branches of the Bank of Baroda in Bombay, namely: (1) Ambedkar Road, (2) Andheri, (3) Bhaudaji Road, (4) Borivali (W), (5) Bandra, (6) Dadar (Ranade Road), (7) Ghatkopar, (8) Kandivali, (9) Khar, (10) Khar Pali Road, (11) Malad, (12) Matunga (Chadavarkar Road), (13) Mulund, (14) Santa Cruz, (E) (15) Snata Cruz, (W), (16) Shivaji Park, (17) Vile Parle (E), (18) Vile Parle (W), (19) Wadala, (20) Sion, (21) Chembur, (22) Kalina.
	Provisions relating to opening hours in section 13(1) subject to the condition that the Establishment will not be opened earlier than 7.00 a.m.]34

	35[183
	Employees in Messrs. Manganese Ore (India) Ltd., Nagpur.
	Section 15 subject to the condition that they observe 45 minutes interval for rest]35.

	36[184
	Female employees employed in the shops of Messrs. Artistic Trading Private Limited, Registered Office: National House, Tulloch Road, Bom-bay-400039, at Taj Intercontinental and Oberoi-Sheraton Hotels, Bombay.
	Section 33 subject to the conditions that they are not required to work after 8.00 p.m.]36.

	37[185
	Kashmir Government Arts Emporium, Sir Pherozshah Mehta Road, Fort, Bombay-400 001.
	Section 62]37.

	38[186
	National Agricultural Co-operative Marketing Federation Limited, Bombay Branch, "Rajmahal", 3rd floor, 84, Veer Nariman Road, Chruchgate, Bombay-400 020.
	All provisions]38.

	39[187
	Employees in Tanneries and Leather Manufactory
	Section 18(3)]39.

	40[188
	Teleprinter Operators in the office of
the Tata Engineering and Locomotive
Co. Ltd., Bombay House 24, Homi
Mody Street, Fort, Bombay-400 023.
	Section 13(1) on the condition that the hours to work should not be increased on this account.]40

	41[189
	Peons and Sweepers employed in the office of Messrs. Blue Star Limited, Band Box House, Prabhadevi, Bombay-400 025.
	Section 13(1) subject to the condition that they shall not be called earlier than 8.00 a.m. and there shall be no increase in the daily hours of the work on this account.]41

	42[190
	Tow Operators of Adrama Printing Machine in the Analgamated Electricity Company Limited, Horiman Circle, Fort, Bombay-400 001.
	Section 13(1) on the condition that the hours of work are not increased on this account.]42

	43[191
	Peon-cum-Messeners of Messrs, Polyolefind Industries Ltd., Mafatlal Centre, Nariman Point, Bombay-400 021.
	Section 13(1) subject to the condition that total hours of work and spread over of these employees are not changed.]43

	44[192
	Sepoy Hamals of Messrs Patvolk, Division of Gokak Patel Volkart Ltd., 19, Graham Road, Ballard Estate, Bombay-400 001.
	Section 13(1) subject to the condition that hours of work and spread-over of these employees are not changed]44.

	45[193
	Messrs. Electronics Trade and Technology Development Corporation Pvt. Ltd., Regional Offices at Air India Bldg., 8th floor, Nariman Point, Bombay-400 021.
	All provisions except sections 7 and 8.]45

	46[194
	Branches of the Union Bank of India, Bombay at - (1) Bhat Bazar, (2) Princess Street, (3) Mohammadali Road, (4) Grant Road.
	Section 13(1).]46

	47[195
	The Mahila Sahakari Mandal Ltd., Jalgaon.
	Section 33, subject to the condition that the women employees shall not be allowed to work after 8.30 p.m.]47

	48[196
	The Poona Metropolitan Central Co-op Stores Ltd.,
Poona-411 030.
	Section 33, subject to the condition that the female employees are not required to work after 8.00 p.m.]48

	49[197
	Female employees employed by Shri Jain Udyog
Gruha,Bombay-400 004, having 4 shops - two
shops at C.P. Tank, one at Tardeo and one at
Ghatkopar.
	Section 33, subject to the condition that women employees are not required to work after 8.00 p.m. and that the employees should be given overtime wages are required by the existing provisions of the law]49.

	50[198
	Messrs Escort and Guide Leather Goods Shops and Barber Shops, situated at Bombay Airport, Santacruz, Bombay.
	Section 10, 11, 13, 14, 15, 16, 18, 33, 34 subject to the conditions that-
51[i]51

	
	
	(ii) Working hours of the employees shall not exceed 9 hours a day and 48 hours in a week.

	
	
	(iii) The concerned employees shall be given at least half an hour's rest interval.

	
	
	(iv) The spread-over of employees shall not exceed 14 hours on any day.

	
	
	(v) Employees concerned shall be given one day in a week as a holiday without making any deduction in wages on account thereof.

	
	
	(vi) No young persons shall be allowed to work between 9.00 p.m. and 6.00 a.m. and otherwise than the provision of Section 34]50.

	52[199
	Indian Arts and Crafts shop of Messrs Sterling Exports Pvt. Ltd., situated at International Transit Lounge, Santacruz Airport, Bombay.
	Section 10, 11, 14, 15, 16, 18 and 33 subject to the conditions-

	
	
	(1) The employees concerned are not required to work for more than 48 hours in any week.

	
	
	(2) The spread-over shall not exceed 12 hours on any day.

	
	
	(3) The employees concerned shall be granted one day holiday in a week without making any deductions from their wages]52.

	53[200
	I.B.M. Section of the Account Department of the Maharashtra Small Scale Industries Development Corporation Ltd., Bombay.
	Section 13(1) subject to compliance with the provisions of Section 33 and regarding employment of young persons and women workmen]53.

	54[201
	Female employees employed in the Hotel Corporation of India Limited, Bombay-400 001.
	Section 33]54.

	55[202
	Boutique shop of Messrs Satyajit Traders, Bombay-400 003, situated in the International Transit Lounge, San-tacruz Airport, Bombay.
	(a) Section 10 and 11.

	
	
	(b) Sections 15, 16, 18 and 33 subject to the condition that:

	
	
	(1) They observe one hour interval for rest.

	
	
	(2) The spread-over shall not exceed 14 hours in any day;

	
	
	(3) The employees concerned shall

	
	
	be granted one day holiday in a week without making any deductions from their wages on account there- of and a holiday notice shall be exhibited at the shop; and

	
	
	(4) The female employees shall not be required to work after 9.00 p.m. and before 6.00 a.m. regarding being given to Section 34]55.

	56[203
	The BEST Parel Staff Quarters Consumers Co-operative Society Ltd., BEST Quarters, Dr. Rao Road, Parel. Bombay-21.
	Section 33, subject to the condition that-

	
	
	(1) No employee shall be required or allowed to work for more than nine hours on any day and forty-eight hours in a week;

	
	
	(2) The spread-over shall not exceed eleven hours in any day; and

	
	
	(3) The period of work of the employees shall be so fixed that no period of continuous work shall exceed five hours and the employees shall be require or allowed to work for more than five hours, before the employee has an interval for rest of at least one hour]56.

	57[204
	Jeweller's Shop of Messrs. Natraj Jewellers, Bombay, situated in the International Transit Lounge, Santacruz Airport, Bombay.
	(i) Section 10 and 11 subject to the conditions that each employee shall be given eight hours duty;

	
	
	(ii) Section 15 subject to the condition that no employees shall be required or allowed to work for more than five hours before he had an interval of rest of one hour.

	
	
	(iii) Section 16 subject to the condition that the spread over shall not exceed 14 hours an in any day; and

	
	
	(iv) Section 13 subject to the condition that the employees concerned shall be granted one day holiday in a week without making any deduction from their wages on account thereof]57.

	58[205
	Vijaya Bank Ltd., Apartment, 55, Waroda Road, Bandra, Bombay-400 050.
	Section 33 subject to the conditions that-

	
	
	(1) No employee may be given more than 9 hours duty in any day and 48 hours in any week per section 14; and

	
	
	(2) employees concerned shall be granted one day holiday in a week without making any deduction from their wages]58.

	59[206
	Messrs. Navhind Hardware, Ichalkarnji, District Kolhapur.
	Section 10 and 11 subject to the conditions, that-

	
	
	(i) no employee shall be asked to work more than 9 hours in a day and 48 hours in a week and shall not be allowed to work overtime in excess of the limits prescribed under section 14.

	
	
	(ii) The employee shall be allowed to avail rest interval as per section 15.

	
	
	(iii) The employees concerned are granted one day holiday in a week without making any deductions from their wages on accounts thereof.

	
	
	(iv) The employees concerned shall be rotated every month, from first shift to second, second to third and third to first shift]59.

	60[207
	Offices and Establishments of the Marathwada Development Corporation Ltd., Anvikar Building, Adalat Road, Aurangabad.
	Section 13, 14, 15, 17, 18, 35, 37 and 62]60.

	61[208
	ILAC Limited, Calico Chemicals Plastics and Fibres Division Premises, Chembur, Bombay-400 074.
	Section 13(1)]61.

	62[209
	Development Corporation of Vidarbha Ltd., Mahajan Building, 1st floor, Main Road, Sitabuldi Nagar-12
	Section 35 and 36]62.

	63[210
	Female Employees working at Jawahar Nagar, Grahavastu Bhandar, Nayak Building, Jayaprakash Road, Jawahar Nagar, Khar (East), Bombay-400 051.
	Section 33, subject to the condition that the female employees are not required to work after 8:30 p.m.]63

	64[211
	Airport Plaza Hotel, situated at 70-C, Nehru Road, Vile Parle (East), San-tacruz Airport Bombay-.57.
	Section 33, subject to the condition that the duty hours of the employees should not exceed 8 hours a day and should be given lunch break as provided under the Act]64.

	64[212
	Employees working at the Foreign Exchange Counter of the State Bank of India, Centaur Hotel, Bombay Airport Branch, Bombay-400 057
	Section 10, 11, 14, 15, 17 and 18.]64

	65[213
	Shop belonging to Messrs. Lax-michand Mhartari Travellers Requisite Stores situated at Bombay Airport Opp. to Indian Airlines Enquiry Counter, Bombay-400 029.
	Section 10, 11, 14, 16 and 18 subject to conditions that the employees concerned are granted the wages for overtime work and one day holiday in work without making any deductions in their wages]65.

	66[214
	Cleaners and Mukadam employed at Head Office of Messrs. Pfizer Ltd., located at Express Tower, Nariman Point, Bombay-21
	Section 13(1)]66.

	67[215
	Branch of the Union Bank of India, Bombay at Bhuleshwar.
	Section 13(1)]67.

	68[216
	The Canteen of the Bombay P and T Employees Co-operative Canteen and Consumers Society Limited, situated at G.P.O. Building, 1st Floor, Bombay-400 001.
	All provisions]68.

	69[217
	Employees at Head Office at Lotus House, 33-A, New Marine Lines, Near Liberty Cinema, Bombay-400 020, and Branch Offices at Bhivandi, Nagpur, Malegaon and Ichalkaranji of the Maharashtra State Powerlooms Corporation Ltd., Bombay.
	Section 13, 14, 15, 17, 18, 35, 36, 62 and 66 subject to the condition that the employees concerned are granted wags for overtime work and one day's holiday in a week without making any deductions on account thereof from the wages]69.

	70[218
	Employees in Mulund Branch Office, Dahisar and B.P. Highway Octroi Collection Centres of the Municipal Cooperative Bank Ltd., Bombay.
	Section 13 and 18 subject to the conditions that the employees concerned are granted one day holiday in a week without making any deductions from their wages on account thereof]70.

	71[219
	Employees employed in two stalls and one counter, belonging to Messrs Ar-jandas Gagandas Kartari, Travellers Requisite Stores, situated at Bombay Airport, Bombay-400 029.
	Section 10, 11, 14, 16 and 18, subject to the condition that (i) the employees concerned are not required to work for more than 48 hours in any week, if required, he shall be paid overtime wages in the rate prescribed in Section 63. (ii) The spread-over shall not exceed 11 hours in any day. (iii) The employees concerned shall be granted one day holiday in a week without making any deductions from their wages]71.

	72[220
	Flour Mills in Greater Bombay
	Provisions relating to closing in Section 11 and Section 18 subject to the conditions that-

	
	
	(i) the Flour Mills shall not remain open beyond 9.30 p.m.

	
	
	(ii) Spread-over shall not exceed 11 hours a day.

	
	
	(iii) No employee shall be required to work more than 9 hours in a day and 48 hours in a week subject to the condition that the employee concerned ia granted wages for overtime work and one day holiday in a week without making any deductions from his wages]72.

	73[221
	Branch of the Union Bank of India, Bombay, at Mandvi
	Section 13(1)]73.

	74[222
	Establishment of Messrs Centre for Monitoring Indian Economy, 110-14, Kaliandas Udyog Bhavan, Near Century Bazar, Worli, Bombay-400 025
	Section 13 and 18, subject to the
conditions that (i) the employees are
not required to work for more than 48
hours in any week. If required, the
employee shall be paid over-time wages
at the rate prescribed in Section 63
of the Act; (ii) the spread-over shall not
exceed 11 hours in any day; (iii) the
employees concerned shall be granted
one day holiday in a week without
making any deductions from their
wages]74.

	75[223
	Branches of the Union Bank of India
Bombay, at Dadar, Ghatkopar, Malad
(East), and Andheri.
	Section 18, subject to the condition
that the employees will be granted
one day holiday in a week without
making any deductions from their
wages on account thereof]75.

	76[224
	Union Bank of India, Pune City
Branch, Pune.
	Section 13, subject to the condition
that no employees will be allowed to
work beyond 10.00 p.m.]76.

	77[225
	Branches of Union Bank of India,
Bombay at Navipeth Ganesh Khind,
Bhavanipeth, Karve Road, and Tilak
Road, in Pune City.
	Section 18, subject to the condition
that the employees will be granted
one day holiday in a week without
making any deductions from their
wages on account thereof]77.

1. This entry was added by G.N., I. and L.D., No. BSE 2071/101811-Lab-III, dated 18th January, 1971.

2. This entry was added by G.N., I. and L.D., No. BSE 1470/100250-Lab-III, dated 20th January, 1971.

3. This entry was added by G.N.,-1. and L.D., No. BSE 1470/107019-Lab-III, dated 18th March, 1971.

4. This entry was added by G.N., I. and L.D., No. BSE 1471/112422-Lab-III, dated 24th March, 1971.

5. This entry was added by G.N., I. and L.D., No. BSE 1471/119807-Lab-III, dated 22nd April, 1971.

6. Added by G.N., I. and L.D., No. BSE 1459/135207-Lab-III-A, dated 21st July, 1972.

7. Added by G.N., 1. and L.D., No. BSE 1470/148683-Lab-III-A, dated 12th November, 1971.

8. Added by G.N., I. and L.D., No. BSE 1471/164318-Lab-III-A, dated 15th January, 1972.

9. Added by G.N., I, and L.D., No. BSE 2072/118730-Lab-III-A, dated 19th April, 1972.

10. Added by G.N., I. and L.D., No. BSE 1462/127279-Lab-III-A, dated 20th June, 1972.

11. This entry was added by G.N., I. and L.D., No. BSE 2072/144973-Lab-III-A, dated 22nd June, 1972.

12. This entry was added by G.N., I. and L.D., No. BSE 1472/131209-Lab-III-A, dated 20th July, 1972.

13. This entry was added by G.N., I. and L.D., No. BSE 1472/129829-Lab-III-A, dated 2nd August, 1972.

14. This entry was added by G.N., I. and L.D., No. BSE 1472/133620-Lab-III-A, dated 3rd August, 1972.

15. This entry was added by G.N., I. and L.D., No. BSE 1472/135340-Lab-III-A, dated 14th August, 1972.

16. This entry was added by G.N., I. and L.D., No. BSE 1472/14797-Lab-III-A, dated 1st December, 1972.

17. This portion was added by G.N., I. and L.D., No. BSE ? dated the 23rd January, 1976.

18. This entry was added vide G.N., I. and L.D., No. BSE 1472/152607-Lab-III-A, dated 5th February, 1973.

19. This entry was added vide G.N., 1. and L.D., No. BSE 1472/154419-Lab-III-A, dated 26th February, 1973.

20. This entry was added vide G.N., I. and L.D., No. BSE 1471/158918-Lab-III-A, dated 16th March, 1973.

21. This entry was added vide G.N., I. and L.D., No. BSE 1472/159667-Lab-III-A, dated 23rd March, 1973.

22. This entry was added vide G.N., I. and L.D., No. BSE 1472/166018-Lab-III-A, dated 7th May, 1973.

23. This entry was substituted vide G.N., I. and L.D.. No. BSE 1473/122840-Lab-III-A, dated 22nd July, 1975.

24. This entry was added vide G.N., I. and L.D.. No. BSE 1473/189290-Lab-III-A, dated 18th September, 1973.

25. This entry added vide G.N., I. and L.D., No. BSE 1473/193920-Lab-III-A. dated 7th October, 1973.

26. This entry was added vide G.N., I. and L.D., No. BSE 1473/191990-Lab-III-A, dated 31st October, 1973.

27. This entry was added vide G.N., I. and L.D.. No. BSE 1473/198424-Lab-III-A, dated 31st October, 1973.

28. This entry was added vide G.N., I. and L.D., No. BSE 1473/208620-Lab-III-A, date 28th December, 1973.

29. This entry was added vide G.N., I. and L.D., No. BSE 1473/156022-Lab-III-A, dated 18th February, 1974.

30. This entry was added vide G.N., 1 and L.D., No. BSE 1473/157853-Lab-III-A, dated 2nd March, 1974.

31. This entry was added vide G.N., I. and L.D., No. BSE 1473/157657-Lab-III-A, dated 25th March, 1974.

32. This entry was added vide G.N., I. and L.D., No. BSE 1473/157051-Lab-III-A, dated 26th April, 1974.

33. This entry was added vide G.N., I. and L.D., No. BSE 1474/159376-Lab-III-A, dated 6th June, 1974.

34. This entry was added vide G.N., I. and L.D., No. BSE 1473-1570247-Lab-III-A, dated 14th June, 1974.

35. This was added vide G.N., I and L.D., No BSE 1474/168240-Lab-III-A, dated 10th July, 1974.

36. This was added vide G.N., I. and L.D., No. BSE 1474/180382-LabIII-A, dated 8th August, 1974.

37. This was added vide G.N., and L.D., No. BSE 1474/189577-Lab-III-A, dated 5th October, 1974.

38. This was added vide G.N., I. and L.D., No. BSE 1474/198902-Lab-III-A, dated 8th January, 1975.

39. This was added vide G.N., I. and L.D., No. BSE 1474/204299(i)-Lan-III-A, dated 6th January, 1975.

40. Added vide Government Notification, Industries, Energy and Labour Department, No. BSE 1474/121871-Lab-7, dated the 26th September, 1975.

41. Added vide Government Notification, Industries, Energy and Labour Department, No. BSE. 1474/802-Lab-7, dated the 26th September, 1975.

42. Added vide Government Notification Industries, Energy and Labour Department, No. BSE 1475/673-Lab-7, dated 26th September, 1975.

43. Added vide Government Notification, Industries, Energy and Labour Department, No. BSE 1474/801-Lab-7, dated 9th October, 1975.

44. Added vide G.N., I .E. and L.D., No. BSE 1475/800-Lab-7, dated 9th October, 1975.

45. Added vide G.N., I.E., and L.D., No. BSE 1475/604-Lab-7, date 9th October, 1975.

46. Added vide G.N., I.E. and L.D., No. BSE 1475/1009-Lab-7, dated 9th October, 1975.

47. Added vide G.N., I.E. and L.D., No. BSE 1475/359/Lab-7, dated 13th December, 1975.

48. Added vide G.N., I.E. and L.D., No. BSE 1475/389/Lab-7, dated 15th December 1975.

49. Added vide G.N., I.E. and L.D., No. BSE 1475/498/Lab-7, dated 2nd January, 1976.

50. Added vide O.N., I.E. and L.D., No. BSE 1475/501/Lab-7, dated 3rd January, 1976.

51. Deleted vide G.N., I.E. and L.D., No. BSE 1475/CR-816/Lab-5, dated 23rd August 1976.

52. Added vide G.N., I.E. and L.D., No. BSE 1475/360/Lab-7, dated 10th January, 1976.

53. Added vide G.N., I.E. and L.D., No. BSE 1476/330/Lab-7, dated 23rd January, 1976.

54. Inserted vide G.N., I.E. and L.D., No. BSE 1474/CR-714/Lab-5, dated 15th June, 1976.

55. G.N., I.E. and L.D., No. BSE 1475/CR-709-Lab-5, dated 16th June, 1976.

56. Added vide G.N., I.E. and L.D., No. BSE 1475-CR-716-Lab-5, dated 15th June, 1976.

57. Added vide G.N., I.E. and L.D., No. BSE 1475/CR-7291-Lab-5, dated 15th June, .

58. Ins. vide G.N., I.E. and L.D., No. BSE 1476/CR-817-Lab-5, dated 28th June, 1976.

591. Ins. vide G.N., I.E. and L.D., No. BSE 1476/CR-856/Lab-5, dated 2nd July, 1976.

60. Ins. vide G.N., I.E. and L.D., No. BSE 1473/CR-707-Lab-5, dated 2nd July, 1976.

61. Subs. vide G.N., I.E. and L.D., No. BSE 1476/CR-692-Lab-5, dated 11th August, 1976.

62. Ins. vide G.N., I.E. and L.D., No. BSE 1475/CR-806-Lab-5, dated 6th July, 1976.

63. Added vide G.N., I.E. and L.D., No. BSE 1476/CR/813/Lab-5, dated 20th July, 1976.

64. Ins. vide G.N., I.E. and L.D., No. BSE 1476/CR-831/Lab-5, dated 3rd August, 1976.

65. Ins. vide G.N., I.E. and L.D. No. BSE 1476/CR-815/Lab-5, dated 3rd August 1976.

66. Ins. vide G.N., I.E. and L.D. No. BSE 1476/CR-932/Lab-5, dated 6th August, 1976.

67. Ins. vide G.N., I.E. and L.D. No. BSE 1476/CR-1054/Lab-5, dated 6th August, 1976.

68. Ins. vide G.N., I.E. and L.D. No. BSE 1476/CR-839/Lab-5, dated 17th August, 1976.

69. Ins. vide G.N., I.E. and L.D., No. BSE 1476/CR-724/Lab-5, dated 9th September, 1976.

70. Ins. vide G.N., I.E. and L.D., No. BSE 1475/CR-792/Lab-5, dated 13th September, 1976.

71. Ins. vide G.N., and L.D., No. BSE 1476/CR-814/Lab-5, dated 18th September, 1976.

72. This entry was substituted vide G.N., I.E. and L.D., No. BSE 1477/CR-1361-Lab-5, dated 18th April, 1977.

73. Ins. vide G.N., I.E. and L.D., No. BSE 1476/CR-1033-Lab-5, dated 29th October, 1976.

74. Ins. vide G.N., I.E. and L.D., No. BSE 1476/CR-1177-Lab-5, dated 29th November, 1976.

75. Ins. vide G.N., I.E. and L.D., No. BSE 1476/CR-1141/Lab-5, dated 3rd December, 1976.

76. Added vide G.N., I.E. and L.D., No. BSE 1477/CR-1322/Lab-5, dated 10th February, 1977.

77. Added vide G.N., I.E. and L.D., No. BSE 1476/CR-1308/Lab-5, dated the 17th February, 1977.

Schedule II - Exemption (226-300)
[image: image5.png]

 INCLUDEPICTURE "http://www.lexsite.com/images/dot.gif" * MERGEFORMATINET [image: image6.png]

	Serial
No.
	Establishments, employees or other
persons
	Provisions of the Act

	(1)
	(2)
	(3)

	1[226
	Khodad Circle Branch of the Central
Bank of India, Bombay.
	Section 18, subject to the condition
that the employees concerned are
grantedone day holiday in a week
without making any deductions in
their wages on account thereof]1.

	2[227
	Kirkee Branch of the Union Bank
of India, Bombay.
	Section 18, subject to the condition
that the employees will be granted
one day holiday in a week without
making any deductions from their
wages on account thereof]2.

	3[228
	Branches of the Union Bank of India,
Bombay at Thane (East), Bhayandar
(East) and Bhusawal.
	Section 18, subject to the condition
that the employees will be granted
one day holiday in a week without
making and deduction from their
wages on account thereof]3.

	4[229
	Ulhasnagar Branch of the Union Bank
of India, Bombay.
	Section 18, subject to the condition
that the employees will be granted
one day holiday in a week without
making and deduction from their
wages on account thereof]4.

	5[230
	Advance Computer Services Private
Limited, 401-Poonam Chambers,
A.Besant Road, Worli,
Bombay-400 018.
	Sections 13 and 18, subject to the
condition that the employees con-
cerned are given one day in a week
as a holiday without making any
deductions from their wages on
account thereof]5.

	6[231
	Messrs Hindustan Construction Co.
Ltd., Bombay-400 018.
	Section 35, 36, 37 and 62]6.

	7[232
	Mathadi Labour Board established
under the Maharashtra Mathadi, Hamal
and other Manual Workers (Regulation
of Employment and Welfare) Act, 1969.
	All provisions]7.

	8[233
	Note Branch (Sakri Nata, Taluka
Rajapur, District Ratnagiri) of the
Union Bank of India, Bombay.
	Section 13, subject to the condition
that the Bank will not be opened
earlier than 7.30 a.m.]8

	9[234
	Nul Bazar Branch, Bombay, of the
Union Bank of India, Bombay.
	Section 13, subject to the condition
that the said branch office will not
be closed later than 10.00 p.m.]9.

	10[235
	Foreign Exchange Department Counter
of the Thomas Cook Overseas Ltd., at
the Taj Intercontinental Hotel,
Bombay.
	Section 33, subject to the condition
that-

	
	
	(1) No women shall be given night
duty continuously for more than
one work;

	
	
	(2) Women should be placed in
groups at night;

	
	
	(3) Women whose duty terminates
or starts after 9.00 p.m. should
be provided with company's
conveyance from residence to
working place.]10.

	11[236
	Khadi and Village Industries
Commission's Central Branch Offices
in the State of Maharashtra.
	All provisions]11.

	12[237
	Hamals employed in the following
establishment of Messrs Crawford
Bayley and Co., Bombay, namely:
	Section 13(1) and 17, subject to the
condition that the employees
concerned shall not be called
for work earlier than 7.30 a.m.]12

	
	(1) State Bank Building, Annexure,
4th Floor, Bank Street, Bombay.
	

	
	(2) Turner Morrison Building, 16,
Bank Street, Bombay.
	

	13[238
	The Vishweshwar Sahakari Bank Ltd.,
Pune.
	Section 18, subject to the condition
that the employees concerned are
granted one day holiday in a week
without making any deductions from
their wages on account thereof]13.

	14[239
	Onion Establishment situated in the
Grampanchayat area of Lasalgaon,
Pimpalgaon, Saikheda and municipal
area of Manmad in Nasik District.
	Section 11(i)(a) subject to the
conditions that-

	
	
	(i) This exemption is granted for
a period of 7 months during the
period from 1st November to
31st May, in every year.

	
	
	(ii) These establishment shall not
bekept open later than 11.00 p.m.
and if any employee is required
to work in excess of the limit of
hours of work specified in Section
63 of the said Act, he shall be paid
in respect of overtime work, which shall be noted in the prescribed register, wages at the rate not less than those specified in Section 3 of the said Act]14.

	15[240
	Lottery shop of Shri K.K. Tathed, Lottery Agent situated in front of Bombay Lodge, on Agra Road, at Dhule.
	Sections 11 and 18 subject to the condition
s that-

	
	
	(i) The shop shall not be closed later than 10.00 p.m. on the day, and

	
	
	(ii) In case, the employee is employed by the owner of the said shop the employee concerned shall be granted one day's holiday in a week without making any deductions from his wages on account thereof]15.

	16[241
	Permit Room at Hotel Ellora, Nanak Nagar, Mahatma Gandhi Road, Birivali (East), Bombay-400 092.
	Section 33(3) Subject to the condition
s that the female employees concerned are not required to work after 11.00p.m.]16.

	17[242
	Female employees employed in Welcome Hotel Sea Rock situated at Lands End, Bandra, Bombay-400 050.
	Section 33 subject to the condition
that-

	
	
	(1) No woman shall be given night duty continuing for more than one week;

	
	
	(2) All women, whose duty terminates or starts after 9.00 p.m. and before 6.00 a.m. should be provided with company's conveyance from their residence to hotel and back.

	
	
	(3) Women employee shall be placed in groups at night.

	
	
	(4) Rest room and separate lockers shall be provided in the hotel premises for women.

	
	
	(5) In bar room, no women shall be put on duty as attendant)]17.

	18[243
	Trombay Thermal Power Station Construction Project, Unit 5 of the Tata Power Company Ltd., Bombay.
	Sections 13, 14, 15, 17 and 18 subject to the condition
s that-

	
	
	(1) the exemption will remain in operation for the period from the date of issue of the Notification to 31st August, 1983; and

	
	
	(2) the employees concerned are granted wages for overtime work and one day holiday in a week without making any deductions on account thereof from their wages]18.

	19[244
	All branches of the Central Bank of India in the State of Maharashtra
	Section 18, subject to the condition
that the employees concerned are granted one day holiday in a week without making any deductions from their wages on account thereof]19.

	20[245
	Flour Mills in Solapur City.
	Section 11(1)(a) subject to the condition
that-

	
	
	(1) Spread over shall not exceed 11 hours a day; and

	
	
	(2) No employee shall be required to work for more than 9 hours on a day and 48 hours in a week and is granted wages for over time work and one day holiday in a week without making any deduction from his wages.]20

	21[246
	The Bombay District Central Co-op. Bank Ltd., Shri Chhatrapati Shivaji Market, 1st Floor, Palton Road, Bombay- 1.
	Sections 13, 14, 15 and 18 subject to the condition
s that-

	
	
	(1) If any employee is required to work in excess of the limit of hours of work specified in section 63 of the said Act, he/she shall be paid overtime wages at the rate not less than those prescribed under section 63 of the said Act, and

	
	
	(2) The employees concerned shall be granted one day holiday in a week without making any deductions from their wages on account thereof]21.

	22[247
	Kemp and Co. Ltd., situated at Taj Mahal Hotel premises, Apollo Bunder, Fort, Bombay - 400 001.
	Section 33 subject to condition
s that-

	
	
	(1) No woman shall be given night duty continuing for more than one week.

	
	
	(2) All women, whose duty terminates or starts after 9.00 p.m. and before 6.00 a.m. should be provided with company's conveyance from their residence to hotel and back.

	
	
	(3) Women should be placed in groups at night, and

	
	
	(4) Rest rooms and separate lockers shall be provided in the premises for women.]22

	23[248
	Hotel Horizon, 37, Juhu Beach, Bombay - 400 054.
	Sections 33 subject to the condition
s that-

	
	
	(1) No woman shall be given night duty for more than one week at a stretch.

	
	
	(2) All women whose duty terminates or starts after 8.30 p.m. and before 6.00 a.m. shall be provided with company's conveyance from their residence to the hotel and back.

	
	
	(3) Women employees shall be placed in groups at night.

	
	
	(4) Rest room and separate lockers shall be provided in the hotel premises for women employees.

	
	
	(5) No women shall be posted for duty in bar room permit room]23.

	24[249
	Member-Employers of the Parola Vyapari Mandal, Bazarpeth, Parola, Dist-Jalgaon, dealing in sale of seeds, agricultural Medicines, and Mixed fertilizers to agriculturists.
	Section 18 subject to the condition
s that-

	
	
	(1) This exemption is granted for period of 4 months during the period from 1st July to 31st October, in every year and

	
	
	(2) The employees concerned shall be granted one day's holidays in a week without making any deduction from his wages on account thereof]24.

	25[250
	Ambassador Hotel, Churchgate, Bombay - 400 020.
	Section 33, subject to the condition
s that-

	
	
	(1) No woman shall be given night duty continuing for more than one week.

	
	
	(2) All women whose duty terminates or starts after 9.00 p.m. and before 6.00 a.m. should be provided with company's conveyance from their residence to the hotel and back.

	
	
	(3) Women should be placed in groups at night.

	
	
	(4) Rest room and separate lockers shall be provided in the hotel premises for women employees.

	
	
	(5) No women shall be put on duty as attendant in the Bar/Permit room]25.

	26[251
	Drivers employed in Tata Engineering and Locomotive Company House, 24, Mody Street, Fort, Bombay - 400 023.
	Sections 13, 14, 17 and 18 subject to the condition
s that-

	
	
	(1) The drivers concerned shall not be called earlier than 5.00 hours.

	
	
	(2) The drivers concerned shall not be required to work beyond 1.30 hours on any day.

	
	
	(3) The total hours of work shall not exceed 12 hours a day and 48 hours a week.

	
	
	(4) The drivers concerned shall be granted wages for the over- time work done by them]26.

	27[252
	Punch operators employed in the Punching Section of the Maharashtra State Electricity Board, Bombay.
	Section 13(1) subject to the condition
that the other provisions of the Act are fulfilled and the establishment will not be opened earlier than 6.30 a.m.]27

	28[253
	Establishments maintained in the "Stud and agricultural farms" in the state of Maharashtra.
	Sections 13, 17 and 18 subject to the condition
s that-

	
	
	(1) The spread over of an employee shall not exceed twelve hours a day and

	
	
	(2) Every employee shall be given one day holiday in a week without making any deduction from his wages on account thereof.]28

	28[254
	Staff employed by the Bombay Municipal Education Department Coop. Bank Ltd., Bombay Two Officers, Two Typists, Four Clerks, Two peons]28.
	

	29[255
	Indian Oil Corporation Ltd., Services Station at Bhulabhai Desai Rd., Bombay - 400 026.
	In respect of Section 62 so far as it replaces to the maintenance of registers under rule 20.

	
	
	(1) and 20(4) of the Maharashtra Shops and Establishments Rules, 1961]29

	30[256
	Bale Press establishments at Malegaon.]30
	

	31[257
	Bombay Metal and Alloys Manufacturing Co. Pvt. Ltd., off Magazine Street, Near Reay Road Station, P.B.No.6210, Bombay.
	Section 3 subject to the condition
that the employees concerned shall not be called for work before 7.00 a.m. on any day.]31

	32[258
	Peons, Hamals and Sweepers employed in the Associated Cement Co. Ltd., Cement House, 121, Mahar-shi Karve Rd., Bombay - 400 020.
	Section 13(1) subject to the condition
that the concern will not be opened before 7.45 a.m.]32

	33[259
	M/s. Agarwal Bichayat Kendra, Nag-pur Sections 10 and 11
	The shop shall not be opened earlier than 5.00 a.m. and closed later than 10 p.m. on any day.

	
	Section 15
	The shop shall not be required or allowed to work for more than 5 hours before he has had an interval of rest of at least 1/2 hour.

	
	Sections 14, 16 and 18
	(1) The weekly hours shall not exceed 50 hours of work in a week.

	
	
	(2) The spread over shall not exceed 14 hours on any day.

	
	
	(3) The employees concerned should be granted wages for overtime work in accordance with section 63.

	
	
	(4) One day's holiday in a week should be granted with normal wages.]33

	34[260
	M/s. Tarun Bharat, Section 33, 1365, Shukrawar Peth, Natubag, Pune- 411 002.
	Section 33.]34

	35[261
	M/s. Ace Cars and Travels Pvt. Ltd. Bombay.
	"Section 62 so far as it relates to the maintenance of registers under Rule 20(1) of the Maharashtra Shops and Establishments Rules, 1961, subject to the condition
that the present register should be continued to be maintained and should be available for inspection at any reasonable time".]35

	36[262
	The Hindustan Photo Films Manufacturing Company Ltd., 205, Dr. Annie Besant Rd., Worli, Bombay - 400 018.
	Section 62 so far as it relates to Rules 20 of the Maharashtra Shops and Establishments Rules, 1961, subject to the condition
that the establishment should continued to follow the present system (as in June, 1980) and to maintain the records at present (as in June 1980) maintained by it.]36

	37[263
	1. Offices and Establishments of the Development Corporation of Konkan Ltd., Warden House, 5th Floor, Sir P.M. Road, Bombay - 400 001.
	Sections 13, 14. 13. 17, 18, 35, 37 and 62]37.

	
	2. Offices and Establishments of the Western Maharashtra Development Corporation Ltd., Red Cross House, 3rd Floor, 11, Mahatma Gandhi Rd., Pune- 411 001.
	

	
	3. Offices and Establishments of the Development Corporation of Vidarbha Ltd., Mahajan Bldg., 1st Floor, Main Road, Sitabuldi, Nagpur-12.
	

	38[264
	The Akola District Central Co-op. Bank Ltd., Akola.
	Section 62]38.

	39[265
	Punch Operator, Senior Punch Operator and Peon, Computer shift in-charge, Computer and Asstt. Computer Operator, M.S.E.B.
	Sections 13, 14 and 15 subject to the condition
s that (I) The actual hours of work of employees should not exceed 8 hours in any day.

	
	
	(II) The spread-over should not exceed 10 hours on any day.

	
	
	(III) Rest interval should not be less than 1/2 hour and not later than 5 hours continuous work]39.

	40[266
	Maharashtra State Handloom Cooperative Federation Ltd., Bombay.
	(i) Section 35, 36, 37 subject to the condition
that existing facilities will not be curtailed.

	
	
	(ii) Section 62 subject to condition
that the forms, registers and other records maintained by the offices and shops give relevant details that are prescribed under the Bombay Shops and Establishments Act, 1948 and Rules made thereunder]40.

	41[267
	Bharat Dairy and Juice Centre, Opp. Bharatiya Vidya Bhawan, Chowpatty, Bombay - 400 007.
	Section 11 subject to the condition
that-

	
	
	(i) the establishment should not be closed on any day later than 2.00 a.m.

	
	
	(ii) the establishment should not sell any intoxicating material on its premises at any time.

	
	
	(iii) no woman employed shall be required or allowed to work beyond 8.30 p.m.]41

	42[268
	Sadar Refreshment, 164- A, Tardeo Rd., Opp. B.E.S.T. Depot, Tardeo, Bombay - 400 034.
	Section 19 subject to the condition
that the establishment should not be opened on any day earlier than 12.00 noon and closed after 2.00 a.m.]42

	44[269
	Fruit Juice Stall, Sukhsagar Building, Chowpatty, Bombay - 400 007.
	Section 19 subject to the condition
that-

	
	
	(i) the establishment should not be closed on any day later than 2.00 a.m.

	
	
	(ii) the establishment should not sell any intoxicating material on its premises at any time.

	
	
	(iii) no woman employee shall be required or allowed to work beyond 8.30 p.m.]44

	45[270
	Satguru Fruit Juice Stall, Cabin No.3, Opp. Patel Stores, Near Railway Station, Chembur, Govandi Rd., Bombay - 400 071.
	Section 19 subject to the condition
s that-

	
	
	(i) the establishment should not be closed on any day later than 3.00 a.m.

	
	
	(ii) the establishment should not sell any intoxicating material on its premises any time.

	
	
	(iii) no woman employed shall be required or allowed to work beyond 8.30 p.m.

	
	
	(iv) on failure to comply with any of the condition
s at (i), (ii) and (iii) above, Government may withdraw the exemption.

	
	
	(v) overtime in accordance with the laws should be paid.

	
	
	(vi) if female employees made to work beyond 8.30 p.m. they should be provided with free transport with escort upto their residence.]45

	46[271
	New Sansar Restaurant and Stores, 601, Pipe Rd., Kurla, Bombay - 400 070.
	Section 19 subject to the condition
that-

	
	
	(i) The establishment should not be closed on any day later than 2.00 a.m.

	
	
	(ii) The establishment should not sell any intoxicating material on its premises at any time.

	
	
	(iii) no women employee shall be required or allowed to work beyond 8.30 p.m.]46

	47[272
	Sweepers employed in the Madura Coats Ltd., 81, Palton Rd., P.B. No. 280, Bombay -400 001.
	Section 13(1) subject to the condition
that the sweepers shall not be called for work before 7.30 a.m.]47

	48[273
	Establishments of National Centre for the Performing Arts, Bombay House, 9th Floor, 24, Homi Mody Street, Bombay - 400 023, and its activities at Nariman Point, Dorabji Tata Rd., Bombay - 400 021.
	All provisions]48.

	49[274
	CITI Bank of N.Y., 293, Dr. D.N. Rd., Bombay - 400001.
	Section 13, subject to the condition
that-

	
	(1) Three employees from Telex Cable Deptt., of M/s. CITI Bank, 293, Dr. D.N. Rd., Bombay- 1.
	(i) work beyond 8.30 p.m. should be taken from the employees by rotation, the duration of each spell being not more than one month.

	
	
	(ii) work should not be taken from the employees beyond 12.00 mid-night.

	
	
	(iii) overtime in accordance with the law should be paid.

	
	
	(iv) if female employees are made to work beyond 8.30 p.m. they should be provided with free transport with escort up to their residence.

	
	(2) 12 employees from the accounts, Book-keeping, Ledgers, Management, Information Systems, Departments of the above said Bank.
	(i) the exemption is availed of only the last day of every calendar month.

	
	
	(ii) work beyond 8.30 p.m. should be taken from the employees by rotation, the duration of each spell being not more than 1 month.

	
	
	(iii) work should not be taken from the employees beyond 12 midnight.]49

	50[275
	Patel Restaurant, 279, Belasis Rd., Nagpada, Bombay - 400 008.
	Section 19 subject to the condition
s that-

	
	
	(i) The establishment should not be closed on any day later than 2.00 a.m.

	
	
	(ii) The female employees, if any, are not allowed to work in the establishment after 8.30 p.m.

	
	
	(iii) The establishment shall not sell or serve intoxicants in the premises of the establishments".]50

	51[276
	Bharat Electronics Ltd., 'ARCADIA' 11th Floor, Office No.5 and 6, Plot No. 195, Nariman Point, Bombay - 400 021.
	Section 62]50

	51[277
	Office of the Toyo Engineering India Ltd., situated at Maker Tower-E, 3rd Floor, Cuffe Parade, Colaba, Bombay -400 005.
	Section 13, subject to the condition
s that-

	
	
	(1) The office of the establishment shall not be opened earlier than 7.30 a.m. on any day and it shall not be closed later than 8.30 p.m.

	
	
	(2) The concerned employees shall be paid over time wages in accordance with the provisions of section 63 of the said Act if they are required to work in excess of the normal working hours.]51

	52[278
	Parag Juice Centre, A-Empress Mahal, Tilak Bridge, Dadar T.T., Bombay - 400 014.
	Section 19 subject to the condition
s that-

	
	
	(1) The establishment shall not be closed later than 200 a.m.

	
	
	(2) It should not sell intoxicants in its premises.

	
	
	(3) Female employees, if any should not be made to work in the establishment after 8.30 p.m.]52

	53[279
	Palm Grove Hotel, Juhu Beach, Bombay - 400 049.
	Section 33 subject to the condition
s that-

	
	
	(1) No female employees are required to work after 11.30 p.m.

	
	
	(2) No female employees shall be given night duty for more than 1 week continuously.

	
	
	(3) The female employees whose duty terminates after 8.30 p.m. should be provided conveyance with escort by the company to their residences.

	
	
	(4) Female employees should be placed in groups at night; and

	
	
	(5) No female employee should be posted in the permit room.]53

	54[280
	Ajanta Restaurant, Daftary Road, Malad (E), Bombay - 400 064.
	Section 33 subject to the condition
s that-

	
	
	(1) No female employees shall be given night duty continuously for more than a week.

	
	
	(2) No female employees shall be given night duty continuously for more than one week.

	
	
	(3) The female employees whose duty terminates after 8.30 p.m. should be provided with company's conveyance with escort by the employer from the establishment to their residence.

	
	
	(4) Female employees should be placed in groups at night; and

	
	
	(5) No female employees should be posted in the permit room.]54

	55[281
	Hotel Jai P. Ltd., Nehru Road, Vile Parle (E), Bombay - 57.
	Section 33 subject to the condition
s that-

	
	
	(1) No female employees shall be given night duty continuously for more than a week.

	
	
	(2) Female employees whose duty terminates or starts after 8.30 p.m. and or before 6.00 a.m. should be provided by the establishments with conveyance from the residence of the employees to the Hotel.

	
	
	(3) Female employees should be placed in groups at night;

	
	
	(4) Rest room and lockers should be provided by the Hotel for the female employees.

	
	
	(5) No female employees should be put on duty in the permit room.]55

	56[282
	The Export-Import Bank of India (Ex-Im-Bank), P.B.No. 19969, Mittal Court, 'B' Wing, 224, Nariman Point, Bombay -21.
	All provisions.]56

	57[283
	Hindustan Teleprinters Ltd., Office No. 2 (12th Floor,) Regent Chambers, Backbay Reclamation, Nariman Point, Bombay -21.
	Sections 15, 35, 36, 37 and 62 subject to the condition
that any visit book, registers and records maintained by establishments are continued to be maintained properly and such registers and records are made available to the Inspector for inspection.]57

	58[285
	"Shop (Nos.11 and 12) named "Trimurti"
of the Maharashtra Small Scale Industries Development Corporation Ltd., at International Airport, Sahar, Bombay."
	Sections 10, 11, 15, 18 and 33 subject to the condition
s that-

	
	
	(i) the employees concerned are not required to work for more than 48 hours in any week.

	
	
	(ii) the spread-over should not exceed 12 hours in any day.

	
	
	(iii) the employees are granted one day holiday in a week without making any deductions from their wages on account thereof]58.

	59[286
	Computer Maintenance Corporation Ltd., and its establishments in Bombay. The Arcade World Trade Centre, Cuffe Parade, Bombay - 400 005.
	Section 62, subject to the registers and records shall be made available to the Inspector for inspection.]59

	60[287
	Khansama and other staff attached to the rest houses/chummeries of the Maharashtra State Electricity Board.
	Sections 13, 14, 15, 17 and 18, subject to the condition
s that-

	
	
	(i) Normal hours of work should not exceed 48 hours in a week.

	
	
	(ii) Hours of work including overtime should not exceed 54 hours in a week.

	
	
	(iii) Over time wages should be paid as per section 63; and

	
	
	(iv) Every employee should be allowed one day holiday in a week with wages.]60

	61[288
	Establishments of G.S. Anand and Company 4, Lalla Nagar, Pune 411 001. (Crane Service Section).
	Sections 13, subject to the condition
that:-

	
	
	(i) The concerned employees are not required or allowed to work in the establishment for more than 9 hours in a day and 48 hours in a week.

	
	
	(ii) The concerned employees are allowed 1 day holiday in a week without making deductions on account thereof.

	
	
	(iii) No employee is made to work for more than a week continuously during night hours.]61

	62[289
	Ivory Shop of M/s. Nipan Enterprises, Bombay - 400 022, Shop No. 10, situated in Transit Lounge, (Custom Area), New International Passenger Terminal, Bombay - 400 099.
	Sections 10, 11, 15, 16, 18 and 33, subject to the condition
s-

	
	
	(i) The employees concerned are not required to work for more than 48 hours in any week.

	
	
	(ii) The spread over shall not exceed 12 hours in any day.

	
	
	(iii) The employees are granted one day holiday in a week without making any deductions from their wages on account thereof.

	
	
	(iv) Payment is made for over-time work according to Section 63.]62

	63[290
	Hide-n-chic of M/s. Jubilee Leather Works, Bombay, Shop No.2, situated in Transit Lounge, (Custom Area), New International Passenger Terminal, Bombay Airport (Sahar), Bombay -400 099.
	Sections 10, 11, 15, 16, 18 and 33, subject to the condition
s-

	
	
	(i) The employees concerned are not required to work for more than 48 hours in any week.

	
	
	(ii) The spread over shall not exceed 12 hours in any day.

	
	
	(iii) The employees are granted one day holiday in a week without making any deductions from their wages on account thereof.

	
	
	(iv) Payment is made for over-time work according to Section 63.]63

	64[291
	Esquire Video Film Services Pvt. Ltd., Shop No.18, situated in Transit Lounge (Custom area), New International Passenger Terminal, Bombay Airport (Sahar), Bombay - 400 099.
	Sections 10, 11, 15, 16, 18 and 33, subject to the condition
s-

	
	
	(i) The employees concerned are not required to work more than 48 hours in any week.

	
	
	(ii) The spread over shall not exceed 12 hours in any day.

	
	
	(iii) The employees are granted one day holiday in a week without making any deductions from their wages on account thereof.

	
	
	(iv) Payment is made for over-time work according to Section 63.]64

	65[292
	Handicraft Shop No.3 of M/s. Shakti Corporation situated in Transit Lounge, (Custom Area), New International Passenger Terminal, Bombay Airport (Sahar), Bombay - 400 099.
	Sections 10, 11, 15, 16, 18 and 33, subject to the condition
s-

	
	
	(i) The employees concerned are not required to work more than 48 hours in any week.

	
	
	(ii) The spread over shall not exceed 12 hours in any day.

	
	
	(iii) The employees are granted one day holiday in a week without making any deductions from their wages on account thereof.

	
	
	(iv) Payment is made for over-time work according to Section 63.]65

	66[293
	Show Room of M/s. Selection Centre, Shop No.4, situated in Transit Lounge (Custom Area), New International Passenger Terminal, Bombay Airport (Sahar), Bombay - 400 099.
	Sections 10, 11, 15, 16, 18 and 33, subject to the condition
s-

	
	
	(i) The employees concerned are not required to work more than 48 hours in any week.

	
	
	(ii) The spread over shall not exceed 12 hours in any day.

	
	
	(iii) The employees are granted one day holiday in a week without making any deductions from their wages on account thereof.

	
	
	(iv) Payment is made for over-time work according to Section 63.]66

	67[294
	Handicraft Shop No.5 of M/s. Indian Crafts situated in Transit Lounge, (Custom Area), New International Passenger Terminal, Bombay Airport (Sahar), Bombay - 400 099.
	Sections 10, 11, 15, 16, 18 and 33, subject to the condition
s-

	
	
	(i) The employees concerned are not required to work more than 48 hours in any week.

	
	
	(ii) The spread over shall not exceed 1/2 hours in any day.

	
	
	(iii) The employees are granted one day holiday in a week without making any deductions from their wages on account thereof.

	
	
	(iv) Payment is made for over-time work according to Section 63.]67

	68[295
	Show Room No. 19 of M/s. Sahny Commercial Co., situated in Transit Lounge (Custom Area), New International Passenger Terminal, Bombay Airport (Sahar), Bombay - 400 099.
	Sections 10, 11, 15, 16, 18 and 33, subject to the condition
s-

	
	
	(i) The employees concerned are not required to work more than 48 hours in any week.

	
	
	(ii) The spread over shall not exceed 12 hours in any day.

	
	
	(iii) The employees are granted one day holiday in a week without making any deductions from their wages on account thereof.

	
	
	(iv) Payment is made for over-time work according to Section 63.]68

	69[296
	Show Room No. 15 of M/s. Empire Footwear Fair, situated in Transit Lounge, (Custom Area), New International Passenger Terminal, Bombay Airport (Sahar), Bombay - 400 099.
	Sections 10, 11, 15, 16, 18 and 33, subject to the condition
s-

	
	
	(i) The employees concerned are not required to work more than 48 hours in any week.

	
	
	(ii) The spread over shall not exceed 12 hours in any day.

	
	
	(iii) The employees are granted one day holiday in a week without making any deductions from their wages on account thereof.

	
	
	(iv) Payment is made for overtime work according to Section 63.]69

	70[297
	The establishments of M/s. Mail Order Sales Private Ltd., at Rajan House, Prabhadevi, Bombay - 400 025.
	Section 62 so far as it relates to sub-rule (4) of Rule 20 of the Maharashtra Shops and Establishments Rues, 1961 subject to the condition
that such a register in respect of the employee of the establishments at Rajan House, Prabhadevi, Bombay - 400 025, is properly maintained at the Company's Head Office at Mathew Road, Bombay and that the same is made available for inspection to the Inspector.]70

	71[298
	Establishment of Malvan Taluka Shasakiya Nimshaskiay Karmachari Grahak Sahakari Sanstha Ltd., Sindhudurga
	Sub-section (1-B) of Section 18, subject to the condition
that this establishment shall remain closed on one day of the week as required by subsection (1) of section 18.]71

	72[299
	The Unit 2 of the Janakalyan Sahakari Bank Ltd., at Juhu, Vile Parle (W), Bombay.
	Section 18, subject to the condition
that the employees concerned are granted one day holiday in a week without making any deductions from their wages on account thereof]72.

	73[300
	The establishment of M/s. Demeel
Overseas Construction Pvt. Ltd., at
1107/4, Hari Krishna Mandir Rd.,
Pune -16.
	Section 18, subject to the condition

that the employees concerned are
granted one day holiday in a week
without making any deductions from
their wages on account thereof]73.

1. Added vide G.N., I.E. and L.D., No. BSE 1476/CR-938-Lab-5, dated 10th March, 1977.

2. Added vide G.N., I.E. and L.D., No. BSE 1477/CR-1490/Lab-5, dated 29th April, 1977.

3. Added vide G.N., I.E. and L.D., No. BSE 1477/Cr-1446/Lab-5, dated 29th April, 1977.

4. Added vide G.N., I.E. and L.D., No. BSE 1477/CR-1640-Lab-5, dated 15th October, 1977.

5. Added vide G.N., I.E. and L.D., No. BSE 1477/CR-1588-Lab-5, dated 15th October, 1977.

6. Added vide G.N., I.E. and L.D., No. BSE 1477/CR-1604/Lab-5, dated 25th October, 1977.

7. Added vide G.N., I.E. and L.D., No. BSE 1477/CR-1410/Lab-5, dated 25th October, 1977.

8. Added vide G.N., I.E. and L.D., No. BSE 1477/CR-1662/Lab-5, dated 5th December, 1977.

9. Added vide G.N., I.E. and L.D., No. BSE 1477/CR-1844/Lab-5, dated 13th February, 1978.

10. Added vide G.N., I.E. and L.D., No. BSE 1478/CR-1975-Lab-5, dated 8th May, 1978.

11. Added vide G.N., I.E. and L.D., No. BSE 1478/CR-1920-Lab-5, dated 28th June, 1978.

12. Added vide G.N., I.E. and L.D., No. BSE 1478/CR-2142-Lab-5, dated 26th July, 1978.

13. Added vide G.N., I.E. and L.D., No. BSE 1476/CR-l169-Lab-5, dated 24th August, 1978.

14. Added vide G.N., I.E. and L.D., No. BSE 1477/CR-1885-Lab-5, dated 10th October, 1978.

15. Added vide G.N., I.E. and L.D., No. BSE 1478/CR-2287/Lab-5, dated 21st October, 1978.

16. Added vide G.N., I.E. and L.D., No. BSE 1478/CR-2308/Lab-5, dated 26th October, 1978.

17. Added vide G.N., I.E. and L.D., No. BSE 1478/CR-2309/Lab-5, dated 26th October, 1978

18. Added vide G.N., I.E., and L.D., No. BSE 1478/CR-2337/Lab-5, dated 23rd November, 1978.

19. Added vide G.N., I.E., and L.D., No. BSE 1478/CR-2035/Lab-5, dated 28th February, 1979.

20. Added vide G.N.I. and L.D.No. BSE 1478/CR-2387/Lab-5, dated 31.3.1979.

21. Added vide G.N.I. and L.D. No. BSE 1479/CR-2520-Lab-5, dated 20.7.1979.

22. Added vide G.N., I.E. and L.D., No. BSE l479/CR-2910/Lab-5, dated 22.1.1980.

23. Added vide G.N., I.E. and L.D., No. BSE 1480/CR-3182/Lab-5.

24. Added vide G.N., I.E. and L.D., No. BSE 1479/CR-2929/Lab-5, dated 26-2-1980.

25. Added vide G.N., I.E. and L.D., No. BSE 1479/CR-3133/Lab-5, dated 4-3-1980.

26. Added vide G.N., I.E. and L.D., No. BSE 1479/CR-3088/Lab-5, dated 23-4-1980.

27. Added vide G.N., I.E. and L.D., No. BSE 1480/CR-3153/Lab-5, dated 5-6-1980.

28. Added vide G.N., I.E. and L.D., No. BSE 1478/CR-3144/Lab-5, dated 27-6-1980.

29. Added vide G.N., I:E. and L.D., No. BSE 1479/CR-3152/Lab-5, dated 30-6-1980.

30. Added vide G.N., I.E. and L.D., No. BSE 1479/CR-3005/Lab-5, dated 26-6-1980.

31. Added vide G.N., I.E. and L.D., No. BSE 1480/CR-3222/Lab-5, dated 17-7-1980.

32. Added vide G.N., I.E. and L.D., No. BSE 1480/CR-3353/Lab-5, dated 21-10-1980.

33. Added vide G.N., I.E. and L.D., No. BSE 1480/CR-2937/Lab-5, dated 24-10-1980.

34. Added vide G.N., I.E. and L.D., No. BSE 1480/CR-3603/Lab-5, dated 24-10-1980.

35. Added vide G.N., I.E. and L.D., No. BSE 1480/CR-3628/Lab-5, dated 17-12-1980.

36. Added vide G.N., I.E. and L.D., No. BSE 1480/CR-3206/Lab-5, dated 14-1-1981.

37. Added vide G.N., I.E. and L.D., No. BSE 1480/CR-3850/Lab-5, dated 14-1-1981.

38. Added vide G.N., I.E. and L.D., No. BSE 1480/CR-3861/Lab-5, dated 6-3-1981.

39. Added vide G.N., I.E. and L.D., No. BSE 1480/CR-3818/Lab-5, dated 12-5-1981.

40. Added vide G.N., I.E. and L.D., No. BSE 1479/CR-2846/Lab-5, dated 12-5-1981.

41. Added vide G.N., I.E. and L.D., No. BSE 1481/CR-4036/Lab-5, dated 13-8-1981.

42. Added vide G.N., I.E., and L.D., No. BSE 1481/CR-5020/Lab-5, dated 9.9.1981.

43. Added vide G.N., I.E., and L.D., No. BSE 1481/CR-4045/Lab-5, dated 16.9.1981.

44. Added vide G.N., I.E., and L.D., No. BSE 1481/CR-4012/Lab-5, dated 4.12.1981.

45. Added vide G.N., I.E. and L.D., No. BSE 1481/CR-3930/Lab-5, dated 14-12-1981.

46. Added vide G.N., I.E. and L.D., No. BSE 2080/CR-7055/Lab-5, dated 23.2.1982.

47. Added vide G.N., I.E. and L.D., No. BSE 1482/CR-7033/Lab-5, dated 6-3-1982.

48. No. BSE 1481/CR-40651/Lab-5, dated 5th April, 1982.

49. Added vide G.N., I.E. and L.D., No. BSE 1481/CR-6042/Lab-5, dated 26-5-1982.

50. Added vide G.N., I.E. and L.D., No. BSE 1481/CR-5043/Lab-5, dated 26-5-1982.

51. Added vide G.N., I.E. and L.D., No. BSE 1481/CR-5014/Lab-5, dated 27-5-1982.

52. Added vide G.N.. I.E. and L.D., No. BSE 1482/CR-7065/Lab-5, dated 28-5-1982.

53. Added vide G.N., I.E. and L.D., No. BSE 1481/CR-6059/124/Lab-3, dated 29-6-1982.

54. Added vide G.N., I.E. and L.D., No. BSE 1481/CR-5032/123/Lab-3, dated 29-6-1982.

55. Added vide G.N., I.E. and L.D., No. BSE 1481/CR-258/Lab-3, dated 8-9-1982.

56. Added vide G.N., I.E. and L.D., No. BSE 1482/CR-93/Lab-3, dated 2-11-1982.

57. Added vide G.N., I.E. and L.D., No. BSE 1482/CR-154/Lab-3, dated 3-1-1983, 10-1-1983.

58. Added vide G.N., I.E. and L.D., No. BSE 1482/CR-35/148913/Lab-3, dated 10-1-1983.

59. Added vide G.N., I. and L.D., No. BSE 1480/CR-238/Lab-9, dated 29th June, 1983.

60. Added vide G.N., I. and L.D., No. BSE 1480/CR-15/Lab-9, dated 18th July, 1983.

61. Added vide G.N., I. and L.D., No. BSE 1482/CR-41l/Lab-9, dated 8th August, 1983.

62. Added by G.N., I. and L.D., No. BSE 1481/CR-28 l/Lab-9, dated 30th August, 1983.

63. Added by G.N., I. and L.D., No. BSE 1481/CR-548/Lab-9, dated 30th August, 1983.

64. Added by G.N., I. and L.D., No. BSE 1481/CR-549/Lab-9, dated 30th August, 1983.

65. Added by G.N., I. and L.D., No. BSE 1481/CR-550/Lab-9, dated 30th August, 1983.

66. Added by G.N., I. and L.D., No. BSE 1481/CR-551/Lab-9, dated 30th August, 1983.

67. Added by G.N., I. and L.D., No. BSE 1481/CR-553/Lab-9, dated 30th August, 1983.

68. Added by G.N., I. and L.D., No. BSE 1481/CR-33/Lab-9, dated 30th August, 1983.

69. Added by G.N., I. and L.D., No. BSE 1481/CR-246/Lab, dated 30th August, 1983.

70. Added by G.N., I. and L.D., No. BSE 1481/CR-372/Lab-9, dated 8th September, 1983.

71. Added by G.N., I. and L.D., No. BSE 1481/CR-454A/Lab-9, dated 16th September, 1983.

72. Added by G.N., I. and L.D., No. BSE 1483/CR-286/Lab-9, dated 16th September, 1983.

73. Added by G.N., I. and L.D., No. BSE 1483/CR-275/Lab-9, dated 16th September, 1983.

Schedule II - Exemption (301-375)
[image: image7.png]

 INCLUDEPICTURE "http://www.lexsite.com/images/dot.gif" * MERGEFORMATINET [image: image8.png]

	Serial
No.
	Establishments, employees or other
persons
	Provisions of the Act

	(1)
	(2)
	(3)

	1[301
	Loss Prevention Association of India, Ltd., Warden House, Sir Pherozshah Mehta Rd., Bombay - 400 001.
	Sections 13, 14, 15, 17, 18, 33(3), 35, 38-B, 38-C, 62 and 63 subject to the conditions that-

	
	
	(i) The female employees whose duty terminates or starts after 9.00 p.m. or 6.00 a.m. are provided with company's conveyance from their residence to their work place and back; and

	
	
	(ii) No women is given night duty continuously for more than one week.]1

	2[302
	Jas Restaurant and Bar, Natraj Market, S.V. Rd., Malad, Bombay - 400 064.
	Section 33(3) subject to the condition that-

	
	
	(i) The female employees are not required or allowed to work beyond 12.00 mid-night.

	
	
	(ii) The female employees are not required or allowed to work in the permit room.

	
	
	(iii) The female employees who are required to work after 8.30 p.m. shall be provided escorted transport by the establishment upto the residence of the concerned employees.]2

	3[303
	Persons occupying position of management in the offices of the Maharashtra State Electricity Board at Bombay provided that the number of such persons in the offices of the Maharashtra State Electricity Board, at Bombay shall not exceed 15 per cent of the total number of employees therein any fraction being rounded upto the next higher integer:
	Sections 13 to 18 (both inclusive), 21 to 24 (both inclusive), 28 to 31 (both inclusive), 33 and 63.]3

	
	Provided further that in case of doubt as to whether a person is occupying portion of management, the decision of the Commissioner of Labour or any officer appointed by him in this behalf will be final.
	

	3[304
	The Computer Division of the Amalgamated Electricity Company Ltd., situated at 17-8, Dena Bank Building, Horniman Circle, P.B.No.879, Bombay - 400 023.
	Sections 13 and 18, subject to the conditions that-
	

	
	
	(i) The employees are given work in shifts by rotation as far as possible.
	

	
	
	(ii) No employee should be allowed to work in the night for more than a week continuously.
	

	
	
	(iii) The employees are allowed one day in a week as holiday without deducting wages on account thereof]3.
	

	4[305
	The management of the Tata Memorial Hospital Tata Memorial Centre, Dr. Ernest Borges Marg, Parel, Bombay -400 012.
	All provisions]4.
	

	5[306
	The female employees employed in Hotel Poonam International, Shivsagar Estate, Dr. A.B. Road, Worli, Bombay - 400 018 (excluding executives and clerical employees).
	Section 33, subject to the conditions that-
	

	
	
	(1) No women employees shall be given night duty continuously for more than a week.
	

	
	
	(2) All women employees whose duty starts after 8.30 p.m. and before 6.00 a.m. should be provided with the conveyance by the management from place of residence to Poonam Hotel and also for return to residence.
	

	
	
	(3) All women employees will be placed in group at night.
	

	
	
	(4) All women employees will be provided with separate lockers in the hotel premises itself.
	

	
	
	(5) No women shall be put on duty in the Bar Room of the hotel.]5
	

	6[307
	Employees of the Cake Shops belong to Taj Trade and Transport Co. Ltd., Bombay - 400 039, situated at (1) Gallon Court, Bandra (W), Bombay -400 050, (2) 120, S.V. Road, Andheri (W), Bombay - 400 058, (3) Btach Haven, Near Palm Grove Hotel, Juhu, Bombay - 400 045, respectively.
	Section 13(1) subject to the condition that-
	

	
	
	(i) No shop shall remain open beyond 10.30 p.m.
	

	
	
	(ii) No women employee will be required to work after 6.00 p.m.
	

	
	
	Section 18 subject to the condition that workers should be given one paid holiday in a week.]6
	

	7[308
	"The establishment of the Janata Commercial Co-op. Bank Ltd. at Tajna Peth in Akola City.
	Section 13, subject to the conditions that no employees be allowed to work beyond 9.30 p.m.
	

	
	
	Section 17, subject to the conditions that spread-over shall not exceed 12 1/2 hours a day on any day.
	

	
	Six Branches of. the Janata Commercial Co-op. Bank Ltd., in Akola City.
	Section 62 subject to the condition that the registers and records shall be made available to the inspector for inspection.]7
	

	8[309
	The United Western Bank Ltd., Bombay in its Branches at Mulund (E), Mulund (W), Prabhadevi and Thane.
	Section 17, subject to the conditions that:-
	

	
	
	(i) These branches are not opened earlier than the times specified in Column 2 in the Table given below.
	

	
	
	(ii) They are not closed later than the time given in Column 3 of the Table given below, and
	

	
	
	(iii) The total normal hours of work of an employee do not exceed 6 1/2 hours in a day.
	

	
	
	Name of the Branch
	Opening hour
	Closing hour
	

	
	
	
	A.M.
	P.M.
	

	
	
	Thane
	8.30
	12.30
	

	
	
	Mulund (W)
	8.30
	12.00
	

	
	
	Prabhadevi
	8.30
	12.30
	

	
	
	Mulund (E)
	9.00
	12.30
	

	
	
	
	

	9[310
	"Establishment of the Cotton Corporation of India Ltd., Air India Building, 12th Floor, Nariman Point, P.B.No.1350, Bombay - 400 021."
	All the provisions except the provisions of Section 7 thereof]9 .
	

	10[311
	"National Bank of Agricultural and Rural Development, Poonam Chambers, Shivsagar Estate, P.B.No.6552, Worli, Bombay - 400 018."
	All provisions]10 .
	

	11[312
	"Algemene Bank Nederland N.V. situated (1) at 44, Veer Nariman Road, Bombay - 400 023 and (2) at Zaveri Bazar, Bombay - 400 003."
	Section 62 subject to the condition that the prevailing system in the establishment of maintaining muster rolls in respect of the said officers etc. (as on 31st December, 1980) should be continued.]11
	

	12[213
	"Drivers attached" to the ambulance Van of the State Bank of India.
	Sections 13, 14, 17 and 18 subject to the conditions that-
	

	
	
	(i) If any employee is required to work in excess of the time limit of hours of work specified in section 63, of the said Act, he/she shall be paid overtime wages at the rate of not less than those prescribed under Section 63 of the Act. The employee concerned shall be granted one day holiday in a week without making any deductions from their wages on account thereof]12.
	

	13[314
	"Employees of Shree Gajanan Maharaj Sansthan, Shegaon, District Buldhana."
	Sections 13 and 18 subject to the conditions that-
	

	
	
	(i) The establishment should not be opened earlier than 5.00 a.m. and closed later than 11.00 p.m.
	

	
	
	(ii) No employee should be required or allowed to work before 8.30 a.m. or after 8.30 p.m. continuously for more than a week.
	

	
	
	(iii) The employees are given one day's holiday in a week without making deductions in wages on account thereof]13.
	

	14[315
	"Trombay Thermal Power Station, Construction Project, Units-5, of the Tata Power Company Ltd., Bombay."
	Sections 13, 14, 15, 17 and subject to the conditions that-
	

	
	
	(i) The exemption will remain in the operation for the further period upto and inclusive of 31st December, 1984.
	

	
	
	(ii) The employees concerned are granted wages for over-time work and one day holiday in the week without making any deductions on account thereof, from their wages.]14
	

	15[316
	"The establishments of-
	Sections 13, 15, 18, 33(3), 35, 36, 37, 38-C and 62, subject to the following conditions:-

	
	1. Allahabad Bank
	

	
	2. Andhra Bank
	

	
	3. Bank of Baroda
	(i) The exemptions are without prejudice to reference to the Act or "the Shops Acts of States" etc. made in the Awards/Settlements/Agreements (as defined in the Industrial Disputes Act, 1947/Bombay Industrial Relations Act, 1946), applicable to the establishments mentioned in Col. 2 thereof (hereinafter referred to as "the Banks").

	
	4. Bank of India
	

	
	5. Bank of Maharashtra
	

	
	6. Canara Bank
	

	
	7. Central Bank of India
	

	
	8. Corporation Bank
	

	
	9. Dena Bank
	

	
	10. Indian Bank
	

	
	11. Indian Overseas Bank
	

	
	12. New Bank of India
	

	
	13. Oriental Bank of Commerce
	

	
	14. Punjab National Bank
	(ii) The exemptions are without prejudice to the exemptions already granted in cases of individual banks (mentioned in this schedule) unless revoked.

	
	15. Punjab and Sind Bank
	

	
	16. Syndicate Bank
	

	
	17. Union Bank of India
	

	
	18. United Bank of India
	

	
	19. United Commercial Bank
	(iii) The Banks should not be opened earlier than 7.30 a.m. and closed later than 9.00 p.m.

	
	20. Vijaya Bank
	

	
	21. State Bank of India
	

	
	22. State Bank of Bikaner and Jaipur
	(iv) No employee should be required or allowed to work for more than 4 hours before he has had rest interval of at least half-an-hour.

	
	23. State Bank of Hyderabad
	

	
	24. State Bank of Indore
	

	
	25. State Bank of Mysore
	

	
	26. State Bank of Patiala
	(v) The employees are given at least one day holiday in a week, without making deductions from their wages on account thereof.

	
	27. State Bank of Saurashtra
	

	
	28. State Bank of Travancore
	

	
	29. The Benaras State Bank Ltd.
	

	
	30. Bharat Overseas Bank Ltd.
	(vi) Women employees required or allowed to work after 8.30 p.m.should be provided with conveyance (with escort) from their places of work to their residence.

	
	31. The Bank of Rajasthan Ltd.
	

	
	32. The Catholic Syrian Bank Ltd.
	

	
	33. The Federal Bank Ltd.
	

	
	34. The Hindustan Commercial Bank Ltd.
	

	
	35. The Jammu and Kashmir Bank Ltd.
	(vii) No woman employee should be required or allowed to work after 8.30 p.m. continuously for more than a week.

	
	36. Karnataka Bank Ltd.
	

	
	37. The Karur Vyasya Bank Ltd.
	

	
	38. The Lakshmi Commercial Bank Ltd.
	

	
	
	(viii) The employee should be allowed by the Banks leave and the female employees maternity benefit according to Awards/Settlements/Agreements applicable to the Banks, or according to custom or usage prevalent in the Banks, immediately before the grant of this exemption.

	
	39. The Lakshmivilas Bank Ltd.
	

	
	40. the Miraj State Bank Ltd.
	

	
	41. The Nedungadi Bank Ltd.
	

	
	42. The Parur Central Bank Ltd.
	

	
	43. The Purbanchal Bank Ltd.
	

	
	44. The Sangli Bank Ltd.
	

	
	45. The South Indian Bank Ltd.
	

	
	46. United Industrial Bank Ltd.
	

	
	47. The Vyasya Bank Ltd.
	(ix) The registers/Records maintained by the Banks immediately before this exemption should be properly maintained by the Banks in respect of all their employees.

	
	48. Algemene Bank Nederland N.V.
	

	
	49. American Express International Banking Corporation
	

	
	50. Bank of America N.T. and S.A.
	

	
	51 The Bank of Tokyo Ltd.
	(x) The Registers/Records should be made available to the Inspectors at the time of their visits to the Banks for inspection.

	
	52. Banque Nationale de Paris
	

	
	53. The British Bank of the Middle East
	

	
	54. The Chartered Bank
	(xi) Visit Books should be maintained by the Banks and made available to the Inspectors, at the time of their visits to the Banks, for passing visit remarks.]15

	
	55. City Bank N.A.
	

	
	56. Grindlays Bank Ltd.
	

	
	57. Mercantile Bank Ltd.
	

	
	58. The Mitsui Bank Ltd.
	

	16[317
	Employees employed in the Banks mentioned in Col. 2 of entry at Serial No. 316 in this Schedule, occupying the position of Managers or Supervisory Officers, and drawing a salary (basic pay and dearness allowance only) of not less than Rs. 1,500 per month, provided that the number of such employees in any one establishment of the Banks does not exceed 5 per cent of the total number of employees in that establishment (rounded up to the next higher integer).
	Section 63, subject to the condition that the exact number (with name or names) of such exempted employed or employees is specified and intimated to the Inspector by the concerned establishment.]16
	

	17[318
	All employees (other than those mentioned in Col. 2 of entry at Sr. No. 317 above in this Schedule, employed in the Banks mentioned in Col. 2 of entry at Sr. No. 316 in this Schedule.
	Section 63, subject to the condition that the employees are paid over-time wages in accordance with the Awards/Settlements/ Agreements applicable to them, provided the rate of over-time is not less than double the ordinary rate of wages.]17
	

	18[319
	"Trombay Thermal Power Station Construction Project, Unit No. 6, Tata Power Co. Limited, Bombay".
	Sections 13, 14, 15, 17 and 18, subject to the conditions that -
	

	
	
	(1) The exemption will remain in operation for the period from the date of issue of Notification to 31st August, 1989, and
	

	
	
	(2) Employees concerned are granted wages for over-time works and one day holiday in a week without making any deduction, on account thereof, from their wages.]18
	

	19[320
	"Management of the Compudata Corporation, Data Processing Centre, Sambava Chambers, 3rd Floor, Sir P.M. Road, Bombay-21.
	Section 13, subject to the conditions that -
	

	
	
	(i) No employee shall be required or allowed work for more than 9 hours in a day or 48 hours in a week.
	

	
	
	(ii) No female employee shall be allowed to work after 8.30 p.m.]19
	

	20[321
	"Establishments of Messrs. Hotel Step-in situated at Shop No. 1 Green Lawn Building, Mahim Kapad Bazar Road, Mahim, Bombay- 16.
	Section 19, subject to the conditions that -
	

	
	
	(i) The hotel should not be closed later than 1.30 a.m. each day.
	

	
	
	(ii) No woman or young person should be employed in the Bar/Permit Room of the Hotel.
	

	
	
	(iii) The employees concerned should not be required to work for more than 48 hours in a week.
	

	
	
	(iv) The spread over of the employees shall not exceed 12 hours per day.]20
	

	21[322
	Establishment of Messers Pheroze Framroze and Company, Bombay, situated in the International Airport, Terminal Building at Sahar, Bombay and Bombay Domestic Airport Ter-minal at Santacruz, Bombay.
	Sections 13, 15, 17, 18 and 33 subject to the conditions that-
	

	
	
	(1) The employer concerned are not required to work for more than 48 hours in any week.
	

	
	
	(ii) The spread over shall not exceed 12 hours in any day.
	

	
	
	(iii) The employees are granted one day holiday in a week without making any deductions from their wages on account thereof.
	

	
	
	(iv) Payment is made for over time work, if any, according to Section 63.]21
	

	22[323
	Franchise Shops as per list below where the products prepared by Messrs Monginis, Bombay are sold.
	Section 18 subject to the conditions that-
	

	
	
	(i) No employee shall be required or allowed to work for more than 9 hours in a day or 48 hours in a week, and
	

	
	
	(ii) Every employee shall be given one day holiday in a week without making any deduction from their wages on account thereof]22.
	

	23[324
	All Bakery Products Selling Centres
	Section 11(1) (a), subject to the condition that no centre shall be kept open after 11.00 p.m. and that only Bakery Products shall be sold out after 8.30 p.m.]23
	

	24[325
	Sale Counter Section - Section of Messrs. Central Camera Co. Ltd., Dadabhai Nauroji Road, Fort, Bom-bay-400 001.
	Section 18(i) subject to the conditions that-
	

	
	
	(i) The employees concerned shall be granted one day holiday in a week without making any deductions from their wages.
	

	
	
	(ii) The employer shall not keep open the other parts of the establishment on Sunday except Sale Counter Section situated in front showroom.
	

	
	
	(iii) No female employees should be called on duty on Sundays.]24
	

	25[326
	Computer Section of the Western India Erectors Limited., Sahyadri Sadan, Tilak Road, Pune-411 030.
	Section 13 subject to the condition that-
	

	
	
	(1) the Computer Section shall not be opened earlier than 6.00 p.m. and closed later than 10. p.m.]25
	

	26[327
	4 Branches of Kirloskar Consultants Limited situated at-
	
	

	
	(1) 917/19-A, Ganeshwadi, Shivaji Nagar, Pune-411 005.
	
	

	
	(2) 754/104, Deccan Gymkhana Road, Shivaji Nagar, Pune.
	
	

	
	(3) Shirole Building, Shivaji Nagar, Pune.
	
	

	
	(4) 1219, Paranjpe Road, Shivaji Nagar, Pune.
	Section 13(1) subject to the condition that these 4 Branches of the said Establishment will not be opened earlier than 8.00 a.m.]26
	

	27[328
	Establishment of Dr. Beck and Company India Ltd., Pimpri, Pune-411 018.
	Section 62, subject to the condition that the Registers/Records maintained immediately before this exemption should be properly maintained and should be made available to the Inspectors at their visits for inspection.]27
	

	28[329
	Electronic data processing Section of the establishment of Dr. Beck and Company India Limited, Pimpri, Pune-18.
	Section 13(1), subject to the condition that the section should not be opened earlier than 7.00 a.m. and closed later than 11.30 p.m.]28
	

	29[330
	Computer Department of M/s. Nirlon Synthetic Fibres and Chemicals Limited situated at Nirlon House, Dr. Annie Besant Road, Worli, Bombay-400 025.
	Section 13, subject to the conditions that-
	

	
	
	(1) No female employee shall be allowed or required to work in the Computer Department after 8.30 p.m.
	

	
	
	(2) No employee shall be given night duty continuously for more than 15 days in a month.]29
	

	30[331
	The establishment of "Cafe Kamal" situated at Belasis Road, Bombay-400 008.
	Section 19, subject to the conditions that-
	

	
	
	(1) The cafe should not be closed later than 1.30 a.m. each day.
	

	
	
	(2) No woman or young person should be employed in the Bar/Permit room of the Cafe.
	

	
	
	(3) The employees concerned should not be required to work for more than 48 hours in a week.
	

	
	
	(4) The spread over of the employees shall not exceed 12 hours per day.]30
	

	31[332
	The Establishment of MID-DAY Publication Pvt. Ltd., F-4, Everest Building, Tardeo Road, Bombay-400 034.
	Section 62, subject to the condition that any visit book, register or record maintained immediately before the date of notification are continued to be maintained properly and such registers and records are made available to the Inspectors for inspection.]31
	

	32[333
	Establishment of Inquilab Publications Pvt. Ltd., 156, Dadajee Road, Bom-bay-400 034.
	Section 62, subject to the condition that any visit book, registers and records maintained immediately before the date of notification are continued to be maintained properly and such registers and records are made available to the Inspectors for inspection.]32
	

	33[334
	Establishment of HMT Limited, Watch Marketing Division, 78 World Trade Centre, Cuffe Parade, Colaba, Bom-bay-400 005.
	Section 62, subject to the condition that any visit book, registers and records maintained in the establishment are continued to be maintained properly and such registers and records are made available to the Inspectors for inspection.]33
	

	34[335
	Establishment of M/s. Hotel Rishi situated at 102, Madhavji Estate, Dadasahab Falke Road, Opp. Central Railway Station, Dadar, Bombay-400 014.
	Section 19, subject to the condition that-
	

	
	
	(1) The Hotel should not be closed later than 1.30 a.m. each day.
	

	
	
	(2) No woman or young person should be employed in the Bar/Permit Room of the Hotel.
	

	
	
	(3) The employee concerned should not be required to work for more than 48 hours in a week.
	

	
	
	(4) The spread-over of the employees shall not exceed 12 hours per day.
	

	
	
	(5) Hotel should not be opened earlier than 5.00 a.m.]34
	

	35[336
	Women employees in House keeping Department, front office and restaurant of the Hotel Sun and Sand situated at 39/2, Juhu Church, Bombay-400 049.
	Section 33, subject to the conditions that-
	

	
	
	(1) No women employees shall be allowed or required to work in any other Department except in House keeping, front office and restaurant.
	

	
	
	(2) No women shall be given any duty continuing for more than one week.
	

	
	
	(3) No women employees shall be put on duty as attendant in the bar room/permit room.
	

	
	
	(4) All women whose duties terminate or start after 8.30 p.m. and before 6.00 a.m. should be provided with company's conveyance from their residence to Hotel and back.
	

	
	
	(5) Women employees should be placed in a group at night.
	

	
	
	(6) Rest room and separate lockers shall be provided in the Hotel premises for women.]35
	

	36[337
	Computer section of the Ceat Tyres, of India, Ltd., situated at 463, Dr. Annie Besant Road, Worli, Bombay-400 025.
	Section 13(1) subject to the condition that no employee shall be given, without his consent, night duty continuously for more than fifteen days]36.
	

	37[338
	Establishment of International Computers Indian Manufacturers Ltd. situated at Mistry Bhavan, D.W. Road, P.B. No. 516, Bombay-400 020.
	Section 13, subject to the conditions that-
	

	
	
	(1) The employees shall be entitled to overtime wages in accordance with section 63 of the Act.
	

	
	
	(2) No female employee shall be allowed to work beyond 8.30 p.m.]37
	

	38[339
	Trombay Thermal Power Station Con struction Project, Unit 5 of the Tata Power Co. Ltd., Bombay.
	Sections 13, 14, 15, 17 and 18, subject to the conditions that-
	

	
	
	(1) The exemption will remain in the operation for a further period upto and inclusive of 31st December, 1986 or the date, of terminal of the Construction project, unit 5, whichever is earlier.
	

	
	
	(2) The employees concerned are granted wages for overtime work and one day holiday in a week without making any deductions on account thereof from their wages]38.
	

	39[340
	The workmen performing function as computer operators of the IBM Computer Service in Cynaid India Ltd., situated at 254, Dr. Annie Besant Road, Worli, Bombay-400 018.
	Section 13(1) subject to the conditions that the computer shall not be opened earlier than 8.00 a.m. and closed later than 8.30 p.m.]39
	

	40[341
	Lottery Shop of Shri S.V. Barad, Barad Lottery Centre, situated at 86, Navi Peth, Solapur-413 007.
	Section 11(1)(a) and 18(1) subject to the condition that-
	

	
	
	(i) No shop shall remain open beyond 10. p.m. and
	

	
	
	(ii) In case the employee is employed by the owner of the said shop, the employee concerned shall be granted one day holiday in a week without making any deductions from his wages on account thereof]40.
	

	
	
	(1) Section 13(1) subject to the conditions that - No employee shall be given without his consent night duty continuously for more than 15 days.
	

	
	
	(2) No female employee shall be allowed or required to work in the computer department.
	

	
	
	(3) The employee concerned shall be entitled to overtime wages in accordance with section 63 of the Act.
	

	41[342]41
	
	
	

	42[343
	Computer Department of Tata Economic Consultancy Services, situated at Orient House, Mangalore Street, Bombay-400 038.
	Section 13, subject to the conditions that-
	

	
	
	(1) No female employee shall be allowed or required to work in the Computer Department beyond 8.30 p.m.
	

	
	
	(2) No employee shall be given, without his consent night duty continuously for more than fifteen days.
	

	
	
	(3) The employee shall be entitled to over-time wages in accordance with section 63 of the Act.]42
	

	43[344
	Computer Department of Indian Hume Pipe Co. Ltd., Construction House,Walchand Hirachand Marg, Bombay-38.
	Section 13(1) subject to the condition that-
	

	
	
	(1) No employee shall be given without his consent, night duty continuously for more than eight days.
	

	
	
	(2) No female employee shall be required or allowed to work in the Computer Department beyond 8.30 p.m.
	

	
	
	(3) Every employee shall be given one day holiday in a week without making any deduction from his wages on account thereof]43 .
	

	44[345
	Late Evehing Counter of the Office of the Cosmos Co-op; Urban Bank Ltd., situated at Cosmos Bank Bldg., 612, Sadashiv Peth, Laxmi Road, Pune-411 030
	Section 13(1) subject to the condition that -
	

	
	
	(1) No woman employee shall be allowed to work after 8.30 p.m. in later evening counter of' the Bank.
	

	
	
	(2) Later evening counter of the Bank shall not be closed late than 10.00 p.m.]44
	

	45[346
	Computer Department of M/s Lupin Laboratories Pvt. Ltd., Kalina, Bom-bay-400 098.
	Section 13(1) subject to the condition that-
	

	
	
	(1) No female employee shall be allowed or required to work in the Computer Department after 8.30 p.m.
	

	
	
	(2) No employee shall be given without his consent night duty continuously for more than 15 days.
	

	
	
	(3) The employee shall be entitled to over-time wages in accordance with section 63 of the Act.]45
	

	46[347
	Establishment of .Hindustan Pencils Pvt. Ltd., Himalaya House, Palton Road, Bombay-400 001.
	Section 62 in so far as it relates to maintenance of records only subject to the condition that any visit book register or record maintained by the establishment immediately before this exemption should be property maintained and should be made available to inspectors at the time of their visits to the establishment for inspection.]46
	

	47[348
	Establishment of Star Chemicals (Bombay) Pvt. Ltd., Jolly Maker Chamber, No.2, 5th Floor, Bombay-400 021.
	Section 62 in so far as it relates to maintenance of records only subject to the condition that any visit book register or record maintained by the establishment immediately before this exemption should be properly maintained and should be made available to inspectors at the time of their visits to the establishment for inspection.]47
	

	48[349
	Establishment of Indo-European Machinery Co. Pvt. Ltd., situated at Sambiva Chambers, Sir P.M. Road, Bombay-400 001.
	Section 62 in so far as it relates to maintenance of records only subject to the condition that any visit book register or record maintained by the establishment immediately before this exemption should be properly maintained and should be made available to inspectors at the time of their visits to the establishment for inspection.]48
	

	49[350
	Establishment of the Gammon India Ltd. Gammon House, Veer Savarkar Marg. P.B. No. 9120, Prabhadevi, Bombay-400 025.
	Section 62 in so far as it relates to maintenance of records only subject to the condition that any visit book register of record maintained by the establishment immediately before this exemption should be properly maintained and should be made available to inspectors at the time of their visit to the establishment for inspection.]49
	

	50[351
	Establishment of United Motors(India) Ltd., 39, N.S. Patkar Marg,Bombay-400 007.
	Section 62 in so far as it relates tomaintenance of records onlysubject to the condition that any visitbook register or record maintained bythe establishment immediately beforethis exemption should be properlymaintained and should be made avail-abl to inspectors at the time of theirvisit to the establishment forinspection.]50
	

	51[352
	Establishment of Dr. Beck and Co. (India) Ltd. Pimpri, Pune-411 018.
	Section 62 in so far as it relates tomaintenance of records only subjectto the condition that any visitbook register or record maintained bythe establishment immediately before this exemption should be properly .]51
	

	353
	Establishment of the Maharashtra Housing and Area Development Authority.
	All provisions
	

	52[354
	Establishment of the Kirloskar Consultants Ltd., situated at Swaroop Nagari, Karve Road, Pune.
	Section 13(1) subject to the condition that the establishment shall not be opened earlier than 8.00 a.m.]52
	

	53[355
	Establishment of the Sandoz India Ltd. Sandoz House, Worli, Bombay-400 018.
	Section 13(1) subject to the condition that no employee should be required or allowed to work before 7.00 a.m. or after 11.00 p.m.]53
	

	54[356
	Computer Department of the Banque Nationale De Paris, French Bank. Building, Homji Street, P.B. No. 45, Bombay-400 001
	Section 13 subject to the condition that -
	

	
	
	(1) No female employee should be allowed or required to work in the Computer Division after 8.30 p.m.
	

	
	
	(2) No employee shall be given without his consent night duty continuously for more than 15 days.
	

	
	
	(3) The employee shall be entitled to over time wages in accordance with section 63 of the Act.]54
	

	55[357
	Venus Computers Ltd., 20, Keytuo Industrial Estate, 220, Kondivita Village Road, Andheri (E), Bombay-400 059.
	Section 13 subject to the condition that -
(1) No female employee should be allowed or required to work in the Computer Division after 8.30 p.m.
	

	
	
	(2) No employee shall be given, without his consent night duty continuously for more than 15 days.
	

	
	
	(3) The employee shall be entitled to over time wages in accordance with section 63 of the Act.]55
	

	56[358
	Ashok Juice Centre, Express Mohul Dadar T.T. Bombay-400 014.
	Section 19 subject to the condition that -
	

	
	
	(1) The establishment shall not be closed later than 2.00 a.m.
	

	
	
	(2) It should not sell intoxicants in its premises.
	

	
	
	(3) Female employee if any, should not be made to work in the establishment after 8.30 p.m.]56
	

	57[359
	Establishment of M/s. Hotel Ceasers Palace, situated at 313, Linking Rd, Khar, Bombay 400052
	Sec. 19 subject to the condition that-
	

	
	
	(1) The Hotel should not be closed later than 12.30 each day.
	

	
	
	(2) No women or young person should be employed in Bar/Permit room, if any, of the Hotel.
	

	
	
	(3) The employees concerned should not be required to work for more than 48 hours in a week.
	

	
	
	(4) The spread-over of the employees shall not exceed 12 hours per day.]57
	

	58[360
	Pankaj Juice Centre, Bhaudaji Road, Kings Circle, Matunga, Bombay-400 019.
	Section 19 subject to the condition that-
	

	
	
	(1) The establishment shall not be closed later than 12.30 a.m.
	

	
	
	(2) It should not sell intoxicants in its premises.
	

	
	
	(3) Female employee if any, should not be made to work in the establishment after 8.30 p.m.]58
	

	59[361
	Money Exchange Counter of Central Bank of India at International Airport, Sahar, Bombay
	Section 13(1) and 17, subject to the conditions that:
	

	
	
	(1) No female employee allowed or required to work after 8.30 p.m.
	

	
	
	(2) No employee shall be given without his consent night duty continuously for more than fifteen days.
	

	
	
	(3) The spread-over of the employees shall not exceed 12 hours per day.
	

	
	
	(4) The employee shall be entitled to over-time wages in accordance with section 63 of the Act.
	

	
	
	(5) Every employee shall be given one day holiday in a week without making any deductions from his wages on account there of.]59
	

	60[362
	Computer Department of the Gammon India Limited, Gammon House, Veer Savarkar Marg, Post Box No. 9129, Prabhadevi, Bombay-400 025.
	Section 13(1), subject to the conditions that,
	

	
	
	(1) No female employee is allowed or required to work after 8.30 p.m.
	

	
	
	(2) No employee shall be given without his consent any duty continuously for more than fifteen days.
	

	
	
	(3) The employee shall be entitled to over-time wages in accordance with section 63 of the Act.
	

	
	
	(4) The establishment shall not be opened earlier than 6.30 p.m. on any day and it shall not be closed later than 10.30 p.m.]60
	

	61[363
	Establishments of Cambata Aviation Pvt. Ltd. Hangar No. 3-A, Juhu Aerodrome, Bombay - 400 054.
	Sections 13 (1), 18 and 62 subject to the condition that-
	

	
	
	(1) No female employee is allowed to work after 8.30 p.m.
	

	
	
	(2) No employee should be given without his consent night duty continuously for more than fifteen days.
	

	
	
	(3) The employee shall be entitled to receive overtime wages in accordance with section 63 of the Act.
	

	
	
	(4) Every employee shall be granted one day holiday in a week without making any deduction from his wages on account thereof.
	

	
	
	(5) Any visit book, register or record maintained by the establishment immediately before this exemption should be properly maintained and preserved and should be made available to Inspectors at the time of their visit to the establishment for Inspection.]61
	

	62[364
	Establishments of. M/s. Central Warehousing Corporation, Baldota Bhavan, M.K. Karve Marg, Churchgate, Bombay-400 020.
	The provisions of Section 63, subject to the condition that the employees are paid overtime wages in accordance with the rates of overtime as approved/prescribed by Government of India from time to time.]62
	

	63[365
	Establishments of Bank of America, Bombay Branch, Bank of America National Trust and Savings, Association. Incorporated in USA with Ltd. Liability P.O. Box. No. 10080, Bom-bay-400 021, India.
	The provisions of Section 13(1) subject to the conditions that:
	

	
	
	(1) No female employee shall be allowed or required to work after 8.30 p.m.
	

	
	
	(2) No employee shall be given without his/her consent any duty continuously for more than fifteen days.
	

	
	
	(3) The employee shall be entitled to overtime wages in accordance with Section 63 of the said Act.]63
	

	64[366
	Establishments of Hotel Golden Crown Bar and Restaurant, 29-33, August Kranti Marg, Bombay-400 036.
	Section 19, subject to the conditions that :
	

	
	
	(i) The hotel should not be closed later than 2.00 a.m. each day.
	

	
	
	(ii) No woman or young person should be employed in the Bar/Permit Room, if any, of the Hotel.
	

	
	
	(iii) the employees concerned should not be required to work for more than 48 hours in a week.
	

	
	
	(iv) the spread-over of the employees shall not exceed 12 hours per day.]64
	

	65[367
	Hotel Blue Diamond, Poona Industrial Hotel Ltd., 11, Koregoan Road, Pune-411 001.
	Section 33 subject to the condition that-
	

	
	
	(1) No women employees shall be given night duty continuously for more than one week.
	

	
	
	(2) All women employees whose duty starts after 9.00 p.m. and before 6.00 a.m. should be provided escorted transport by the Establishment upto the residence of the concerned employees.
	

	
	
	(3) Women employees should be placed in groups at night.
	

	
	
	(4) The female employees are not required or allowed to work in the permit room.
	

	
	
	(5) Rest rooms and separate lockers shall be provided in the Hotel Premises for women employees.]65
	

	66[368
	Establishments of Sayed Shik Kabab Centre, R. S. Nimkar Marg, Nagpada, Bombay-400 008.
	Section 19, subject to the conditions that-
	

	
	
	(i) The establishment should not be closed later than 1.00 a.m. each day.
	

	
	
	(ii) No woman or young person should be employed in the Bar/Permit Room, if any, of the establishment.
	

	
	
	(iii) The employees concerned should not be required to work for more than 48 hours in a week.
	

	
	
	(iv) The spread-over of the employees shall not exceed 12 hours per day.]66
	

	67[369]67
	
	
	

	68[370
	Bobby Fruit Stall Municipal Stall, Bhaudaji Road, Maheshwari Udyan, Matunga, Bombay-400 019.
	Section 19 subject to the condition that-
	

	
	
	(1) The Establishment shall not be closed any day later than 12.30 a.m.
	

	
	
	(2) It should not sell any intoxicating material on its premises any time.
	

	
	
	(3) Female employees, if any,should not be made to work in establishment after 8.30 p.m.]68
	

	69[371
	Computer Department of Citi Bank, N.A. Air India Building, 9th Floor, Nariman Point, Bombay-400 021.
	The provisions of Section 13(i) subject to the conditions that:
	

	
	
	(i) No female employee shall be allowed or required to work in the Computer Department after 8.30 p.m.
	

	
	
	(ii) The employe concerned, shall be entitled to overtime wages in accordance with Section 63 of the said Act.
	

	
	
	(iii) No employees shall be given without his/her consent night-duty continuously for more than fifteen days.]69
	

	70[372
	Data System Services, Nalin Chambers, 173, Dhole Patil Road, Pune-411 001.
	The provisions of section 13 subject to the conditions that:
	

	
	
	(i) No female employee shall be allowed for required to work in the Computer Department after 8.30 p.m.
	

	
	
	(ii) The employee concerned, shall be entitled to overtime wages in accordance with Section 63 of the said Act.
	

	
	
	(iii) No employees shall be given without his/her consent night-duty continuously for more than fifteen days.]70
	

	71[373
	M/s. Bradma of India Ltd., 4th Floor, Volkart Building, 19, J.N. Heredia Marg, Bombay - 400 038.
	Section 13(2) subject to the conditions that the establishments will not be opened earlier than 9.00 a.m. and closed later than 5.15 p.m.]71
	

	72[374
	The Resort Paramount Hotels Private Limited, Aksa Beach Madh Marve. Road, Malad (West), Bombay-400 095.
	Section 33(3) subject to the conditions that-
	

	
	
	(1) No women employees shall be given night duty continuously for more than one week.
	

	
	
	(2) All women employees whose duty terminates or starts after 8.30 p.m. and before 6.00 a.m. should be provided escorted transport by the Establishment upto the residence of the concerned employees.
	

	
	
	(3) Women employees should be placed in groups at night.
	

	
	
	(4) The female employees are not required or allowed to work in the permit room.
	

	
	
	(5) Rest Rooms separate lockers shall be provided in the Hotel Premises for women employees.]72
	

	73[375
	Oberoi Airport Services, Sahar Airport Road, Sahar, Bombay - 400 099.
	Section 33(3) subject to the conditions that-
	

	
	
	(1) No women employees shall be given night duty continuously for more than one week.
	

	
	
	(2) All women employees whose duty terminates or starts after 9.00 p.m. and before 6.00 a.m. should be provided escorted transport by the Establishment upto the residence
of the concerned employees.
	

	
	
	(3) Women employees should be placed in group at night.
	

	
	
	(4) The female employees are not required or allowed to work in the permit room.
	

	
	
	(5) Rest rooms and separate lockers shall be provided in the Hotel Premises for women employees.]73
	

1. Added by G.N., I. and L.D., No. BSE 1483/CR-399/Lab-9, dated 5th October, 1983.

2. Added by G.N., I. and L.D., No. BSE 1483/CR-617/Lab-9, dated 29th October, 1983.

3. Added by G.N., I. and L.D., No. BSE 1481/CR-47/Lab-9, dated 3rd November, 1983.

4. Added by G.N., I. and L.D., No. BSE 1483/CR-578/Lab-9, dated 8th December, 1983.

5. Added by G.N., I. and L.D., No. BSE 1483/CR-578/Lab-9, dated 7th January, 1984.

6. Added by G.N., I. and L.D., No. BSE 1483/CR-716/Lab-9, dated 7th January, 1984.

7. Added by G.N., I. and L.D., No. BSE 1483/CR-262/Lab-9, dated 19th January, 1984.

8. Added by G.N., I. and L.D., No. BSE !481/CR-214/Lab-9, dated 18th February, 1984.

9. Added by G.N., I. and L.D., No. BSE 1483/CR-582/Lab-9, dated 18th February, 1984.

10. Added by G.N., I. and L.D., No. BSE 1483/CR-561/Lab-9, dated 9th March, 1984.

11. Added by G.N., I. and L.D., No. BSE 1481/CR-39/Lab-9, dated 28th May, 1984. As on 20th July, 1984.

12. Added by G.N., I. and L.D., No. BSE 1484/CR-866/Lab-9, dated 1st August, 1984.

13. Added by G.N., I. and L.D., No. BSE 1483/CR-440/Lab-9, dated 1st August, 1984.

14. Added by G.N., I. and L.D., No. BSE 1483/CR-770/Lab-9, dated 3rd September, 1984.

15. Added by G.N., I. and L.D., No. BSE 1484/CR-208/Lab-9, dated 27th November, 1984.

16. Added by G.N., I. and L.D., No. BSE 1484/CR-208(i)/Lab-9, dated 27th November, 1984.

17. Added by G.N., I. and L.D., No. BSE 1484/CR-208(ii)/Lab-9, dated 27th November, 1984.

18. Added by G.N., I. and L.D., No. BSE 1484/CR-966/Lab-9, dated 19th January, 1985.

19. Added by G.N., I. and L.D., No. BSE 1484/CR-802/Lab-9.

20. Added by G.N., I. and L.D., No. BSE 1484/CR-1892-Lab-9, dated 28th January, 1985.

21. Added by G.N., I. and L.D., No. BSE 1483/CR-534/Lab-9, dated 14th February, 1985.

22. Added by G.N., I. and L.D., No.-BSE 1484/CR-75040/812/Lab-9, dated 14th February, 1984.

23. Added by G.N., I. and L.D., No. BSE 1483/CR-666/Lab-9, dated 14th February, 1985.

24. Added by G.N., I. and L.D., No. BSE 1484/CR-971/Lab-9, dated 13th March, 1985.

25. Added by G.N., I. and L.D., No. BSE 1484/CR-833/Lab-9, dated 14/3/1985.

26. Added by G.N., I. and L.D., No. BSE 1484/CR-967/Lab-9, dated 14/3/1985.

27. Added by G.N., I. and L.D., No. BSE 1484/CR-991/Lab-9, dated 19/3/1985.

28. Added by G.N., I. and L.D., No. BSE 1484/CR-991(A)/Lab-9, dated 19/3/1985.

29. Added by G.N., I. and L.D., No. BSE 1484/CR-1027/Lab-9, dated 19/3/1985.

30. Added by G.N., I. and L.D., No. BSE 1485/CR-1160/Lab-9, dated 11/4/1985.

31. Added by G.N., I. and L.D., No. BSE 1484/CR-1096/Lab-9, dated 11/4/1985.

32. Added by G.N., I. and L.D., No. BSE 1484/CR-1083/Lab-9, dated 18/4/1985.

33. Added by G.N., 1. and L.D., No. BSE 1484/CR-l109/Lab-9, dated 18/4/1985.

34. Added by G.N., I. and L.D., No. BSE 1485/CR-1174/Lab-9, dated 2/5/1985.

35. Added by G.N., I. and L.D., No. BSE 1484/CR-1061/Lab-9, dated 14/5/1985.

36. Added by G.N., I. and L.D., No. BSE 1484/CR-1236/Lab-9, dated 30/5/1985.

37. Added by G.N., I. and L.D., No. BSE 1485/CR-1318/Lab-9, dated 12/9/1985.

38. Added by G.N., I. and L.D., No. BSE 1485/CR-1325/Lab-9, dated 13/9/1985 and Subs. by G.N., 1486/97044/CR-1712/Lab-9, dated 25/2/1986.

39. Added by G.N., I. and L.D., No. BSE 1485/CR-1390/Lab-9, dated 19/9/1985.

40. Added by G.N., I. and L.D., No. BSE 1485/CR-1359/Lab-9, dated 17/2/1986.

41. Entry 342 deleted by G.N., I. and L.D., No. BSE-1098(6672) Lab dated 27/12/2001.

42. Added by G.N., I. and L.D., No. BSE of dated 12/3/1986.

43. Added by G.N., I. and L.D., No. BSE 1485/CR-1303/Lab-9, dated 12/9/1986.

44. Added by G.N., I. and L.D., No. BSE 1485/CR-1316/Lab-9, dated 6/8/1986.

45. Added by G.N., I. and L.D., No. BSE 1486/CR-1861/Lab-9, dated 7/8/1986.

46. Added by G.N., I. and L.D., No. BSE 1486/CR-2039/Lab-9, dated 22/8/1986.

47. Added by G.N., I. and L.D., No. BSE 1486/CR-1839/Lab-9, dated 22/6/1986.

48. Added by G.N., I. and L.D., No. BSE 1485/CR-1342/Lab-9, dated 20/8/1986.

49. Added by G.N., I. and L.D., No. BSE 1485/CR-1324/Lab-9, dated 22/8/1986.

50. Added by G.N., I. and L.D., No. BSE 1485/CR-1564/Lab-9, dated 22/8/1986.

51. Added by G.N., I. and L.D., No. BSE 1485/CR-1331/Lab-9, dated 22/8/1986.

52. 52. Added by G.N., I. and L.D., No. BSE 1486/CR-2151/Lab-9, dated 5/12/1986.

53. Added by G.N., I. and L.D., No. BSE 1486/CR-2291/Lab-9, dated 5/12/1986.

54. Added by G.N., I. and L.D., No. BSE 1486/CR-2069/Lab-9, dated 23/1/1987.

55. Added by G.N., I. and L.D., No..BSE 1486/CR-2223/Lab-9, dated 18/3/1987.

56. Added by G.N., I and L.D., No. BSE 1487/CR-2527/Lab-9, dated 13/3/1987.

57. Added by M.G.G. dated 16.7.1987 R. 3490.

58. Added by G.N., I. and L.D. No. BSE 1487/CR-2670/Lab-9, dated 19/6/1987.

59. Added vide G.N.I. and L.D. No.BSE 1487/CR-3576/Lab-9, dated 8.7.1987.

60. Added by G.N.I. and L.D., No. BSE 1487/CR-2775/Lab-9, dated 7.9.1987.

61. Added by G.N.I. and L.D. No. BSE 1486/CR-2264/Lab-9, dated 24.9.1987.

62. Added by G.N.I. and L.D. No. BSE 1486/227698/2296/Lab-9, dated 22.9.1987.

63. Added by G.N.I. and L.D. No. BSE 1486/227968/2205/Lab-9, dated 23.9.1987.

64. Added by G.N.I. and L.D. No. BSE 1087/426893/2969/Lab-9, dated 9.10.1987.

65. Added by G.N.I. and L.D. No. BSE 1486/234115/2423/Lab-9, dated 16.10.1987.

66. Added by G.N.I. and L.D. No. B'SE 1087/428634/2992/Lab-9, dated 20.10.1987.

67. No Entry

68 Added by G.N.I. and L.D. No.BSE 1487/420389/2875/Lab-9, dated 6.11.1987.

69. Added by G.N.I. and L.D. No.BSE 1487/423353/CR-2737/Lab-9, dated 17.11.1987.

70. Added by G.N.I. and L.D. No.BSE 1487/400122/CR-2460/Lab-9, dated 9.3.1988.

71. Added by M.G.G. Pt.I-L, dated 12.5.1988.

72. Added by G.N.I. and L.D. No.BSE 1486/218223/2139/Lab-9, dated 11.4.1988.

73. Added by G.N.I. and L.D. No.BSE 1487/412417/2803/Lab-9, dated 11.4.1988.

Schedule II - Exemption (376-448)
	[image: image9.png]

 INCLUDEPICTURE "http://www.lexsite.com/images/dot.gif" * MERGEFORMATINET [image: image10.png]

Serial
No.
	Establishments, employees or other
persons
	Provisions of the Act

	(1)
	(2)
	(3)

	1[376
	Establishment of Hindustan Petroleum Corporation Ltd., 17, Jamshedji Tata Road, Bombay-400 020.
	Section 62, subject to the condition that the registers and records shall be made available to the Inspector for inspection.]1

	2[377
	Establishment of the Nuclear Power Corporation, Homi Bhabha Road, Colaba, Bombay-400 005.
	All provisions.]2

	3[378
	Establishment of the Shipping Credit and Investment Company of India Ltd., Nirlon House, 254, Dr. Annie Besant Road, Bombay-400 025.
	All provisions.]3

	4[379
	Led a Penta Hotel, Bombay International Airport, Bombay-400 059.
	Section 33(3) subject to the conditions that-

	
	
	(1) No women employees shall be given night duty continuously for more than one week.

	
	
	(2) All women employees, whose duty terminates or starts after 8.30 p.m. and before 6.00 a.m. should be provided escorted transport by the Establishment from their residence to Hotel and back.

	
	
	(3) Women employees should be placed in groups at night.

	
	
	(4) In the Bar room, no woman shall be put on duty as attendant.

	
	
	(5) Rest rooms and separate lockers shall be provided in the hotel premises for women employees.]4

	5[380
	Centaur Hotel Juhu Beach, Juhu Tara Road, Juhu, Bombay -400 049.
	Section 33(3) subject to the conditions that,-

	
	
	(1) No women employees shall be given night duty continuously for more than one week.

	
	
	(2) All women employees whose duty terminates or starts after 8.30 p.m. and before 6.00 a.m. should be provided escorted transport by the Establishment from their residence to hotel and back.

	
	
	(3) Women employees should be placed in groups at night.

	
	
	(4) In Bar room, no women shall be put on duty as attendant.

	
	
	(5) Rest rooms and separate lockers shall be provided in the hotel premises for women employees.]5

	6[381
	Yeshwant Sahakari Bank Limited, Venu Apartments, Block No.2, B.J. Deorukhkar Road, Dadar, Bombay-400 014.
	Section 18, subject to the conditions that-

	
	
	(1) The attendance on weekly holiday viz., Sunday shall be voluntary.

	
	
	(2) Every employee shall be given one day holiday in a week without making any deductions from his wages on account thereof.]6

	7[382]7
	
	

	8[383
	Computer Department of the Parekh Marketing Pvt. Ltd., Mafatlal House,
	Section 13(1), subject to the conditions that,-

Schedule II - Exemption (449-473)
	Serial
No.
	Establishments, employees or other
persons
	Provisions of the Act

	(1)
	(2)
	(3)

	
	
	(iii) Every employee shall be given one day holiday in a week without making any deductions from his wages on account thereof, and the list of time table of such holidays for a month shall be placed on the Notice Board in advance.

	1[449.
	Credit Card Department of Northern India Credit Factors Ltd., Plot No. 15, City Survey No.46, Mahal Industrial Estate, Mahakali Caves Rd., Andheri (East), Mumbai - 400 093,
	Sections 13 and 18, subject to the conditions that-

	
	
	(1) No female employee is allowed to work beyond 8.30 p.m.

	
	
	(2) No employee shall be given work in the same shift continuously for more than one week.

	
	
	(3) Every employee shall be given one holiday in a week without making any deductions from his wages on account thereof, and the list of time table of such holidays for every month shall be placed on a Notice Board in advance.

	
	
	(4) No employee is required to work for more than 9 hours daily or 48 hours weekly. The spread over shall not exceed 1 1 hours in a day.

	
	
	(5) Payment is made for over-time work according to section 63 to each employee.]1

	2[450.
	The following four Branches of UTI Bank Ltd., Universal Insurance Building, Ground Floor, Sir P.M. Rd., Fort, Mumbai - 001.
	Section 18, subject to the conditions that-

	
	(1) UTI Bank Ltd., Andheri Branch, Royal Accord IV, Lok-handwala Complex, Andheri (W), Mumbai - 400 053.
	(1) No employee is required to work for more than 9 hours daily or 48 hours weekly. The spread over shall not exceed 1 1 hours in a day.

	
	(2) UTI Bank Ltd., Borivali Branch, Shroff Arcade, Sodawala Lane, Borivali (W), Mumbai - 400 092.
	(2) Every employee shall be given one day holiday in a week, without making any deductions from his wages on account thereof, and the list of time table of such holidays for commencing month shall be placed on a Notice Board at the end of the month for the information of employees.]2

	
	(3) UTI Bank Ltd., Vasai Branch, Lucky Palace, Near S.T. Bus Stand, Navghar, Vasai (W), Thane - 401 202.
	

	
	(4) UTI Bank Ltd., Virar Branch, Gokul. Building, Raja Chattrapati Shivaji Marg, Virar (W), Thane -401 201.
	

	3[451.
	Personal Telephone Banking Department of Hong Kong Bank, The Hong Kong and Shanghai Banking Corpn. Ltd., 52/60, Mahatma Gandhi Rd., Mumbai -400 001.
	Section 13 subject to the conditions that-

	
	
	(1) No female employee is allowed to work beyond 8.30 p.m. in the Telephone Banking Department of the establishment.

	
	
	(2) Employees shall be given the work by rotation in second and third shift.

	
	
	(3) No employee shall be given work in second and third shift continuously for more than one week.

	
	
	(4) Identity card should be provided to the workers who works in the night shift.

	
	
	(5) Time table of each shift for every employee shall be placed on a notice board in advance.]3

	4[452.
	To the four branches of M/s. Birla Global Finance Ltd., MIDC., Andheri Industrial Area, Andheri (E), Mumbai - 400 093 as below: -
	Section 1 8, subject to the conditions that-

	
	(1) M/s. Birla Global Finance Ltd., MIDC, Andheri (E), Mumbai - 400 001.
	(1) The employees are not required to work more than 9 hours in a day or 48 hours in a week. The spread over shall not exceed 1 1 hours in a day.

	
	(2) Apeejay House, Fort, Mumbai - 400 001.
	(2) Every employee shall be given one day holiday in a week, without making any deductions from his/her wages on account thereof, by rotation and the time table of such holidays for a month shall be placed on the notice board in advance.]4

	
	(3) Choice Arcade, Dhole, Palika
Rd., Pune
	

	
	(4) Shiv Centre, Vashi, Navi
Mumbai - 400 705.
	

	5[453.
	M/s. Hutchison Max Telecom P. Ltd. 6, Ramabhai Ambedkar Rd., Pune - 411 001.
	Sections 13, 14, 17, 18 and 33(3) subject to the condition that-

	
	
	(1) No female employees shall be given night duty against their desires, or compell to do work in night duty.

	
	
	(2) No female employees shall be allowed to work continuously more than one week in night shift.

	
	
	(3) All women employees whose duty starts or closes after 8.30 p.m. or before 6.00 a.m. should be provided with a free conveyance by the management from the place of residence to establishment and also for return to residence.

	
	
	(4) All women employees shall be placed in group at night and women employee shall be provided separate restroom and they shall be provided separate lockers in the premises of establishment.

	
	
	(5) No employee should be required to work for more than 9 hours daily or 48 hours weekly. The spread over shall not exceed 11 hours in a day.

	
	
	(6) Every employees shall be given one holiday in a week without making any deductions from his wages on account thereof, and the list of time table of such holidays for every month shall be placed on a Notice Board in advance.

	
	
	(7) Each employee shall be entitled to overtime wages in accordance with section 63 of the Act.]5

	6[454
	M/s. Kasturi Capital and Financial Services Ltd., Central Bazar Rd., Ramdas Peth, Nagpur
	Section 13, subject to the conditions that,-

	
	
	(1) No employee shall be allowed to work, without his consent, continuously more than a week in night shift.

	
	
	(2) No women employee be allowed to work after 8.30 p.m. and before 6.00 a.m.

	
	
	(3) The total hours of work shall not exceed 9 hours in a day or 48 hours in a week. The spread over shall not exceed 11 hours in a day.

	
	
	(4) The employees will be granted one day holiday in a week without making any deductions from their wages on account thereof and the list of time table of such holidays for every month shall be placed on a Notice Board in advance.

	
	
	(5) Payment is made for over-time work according to Section 63.]6

	7[455.
	Phone Banking, Personal Banking and Credit Card Department of Harishchandra Rai House, 81-Queens Rd., Marine Lines, Mum-bai - 400 002, Branch of M/s. Standard Chartered Bank, Mumbai, Human Resources Division, 3rd Floor, New Excellssior Building, A.K. Nayak Marg, Mumbai - 400 001.
	Sections 13, 18 and 33, subject to the conditions that-

	
	
	(1) No employee shall be allowed to work continuously more than one week in night shift.

	
	
	(2) Every employee working in night shift should be provided Identity Card by the Management. Time-Table of shift duty for every month shall be placed on a Notice Board in advance;

	
	
	(3) Every employee shall be given one day holiday in a week without making any deduction from his wages on account thereof.

	
	
	(4) The total hours of work shall not exceed 9 hours a day or 48 hours a week. The spread over shall not exceed 11 hours in a day.

	
	
	(5) Payment is made for overtime work according to Section 63.

	
	
	(6) All women employees will be placed in group at night.

	
	
	(7) All women employees will be provided rest room with a separate lockers in the premises of bank.

	
	
	(8) All women employees whose duty starts after 8.30 p.m. or before 6.00 a.m. should be provided with a conveyance by the management from the place of residence to bank and also for return to residence.]7

	8[456.
	Technical Division of M/s. Hutchison Max Telecom Ltd., Suhas Building, Veer Sawarkar Marg, Prabhadevi, Mumbai - 400 025.
	Sections 13, 18 and 33(3) subject to the conditions that-

	
	
	(1) No employee shall be given night duty continuously for more than a week.

	
	(2) Customer Services Division of M/s. Hutchison Max Telecom Ltd., DCW Business Centre, Stanroze House, New Prabhadevi Rd., Mumbai - 400 025.
	(2) All women employees whose duty start after 8.30 p.m. or before 6.00 a.m. should be provided with a conveyance by the Management from the place of residence to establishment and also for return to residence;

	
	
	(3) All women employees will be placed in a group at night and they should be provided rest room.

	
	
	(4) No employee is required to work for more than 9 hours daily or 48 hours weekly. The spread over shall not exceed 11 hours in a day.

	
	
	(5) Every employee shall be given one day holiday in a week without making any deduction from his wages on account thereof, and the list of time table of such holidays for commencing month shall be placed on a Notice Board at the end of the month for the information of employees.

	
	
	(6) Payment is made for an overtime work according to Section 63]8.

	9[457.
	Following two branches of M/s. Persistent System Pvt. Ltd., Pune -411 004.
	Sections 13 and 33(3) subject to the conditions that-

	
	(1) "Kapil Vastu", 1st floor, 397/9, Senapati Bapat Marg, Pune -411 053.
	(1) Establishment should not be opened beyond 12.00 midnight.

	
	(2) "Phoenix", 1st, 2nd and 3rd floor, Plot No.401, C.T.S. 971, Senapati Bapat March, Pune -411053.
	(2) Every employee shall be allowed to work by rotation in shifts and shall not be allowed to work continuously more than one week in night shift.

	
	
	(3) Women employee should be placed in group in second shift and rest room and separate lockers shall be provided in the premises of Establishment.

	
	
	(4) All women employees whose duty terminates or starts after 8.30 p.m. and before 6.00 a.m. should be provided with a conveyance from their residence to establishment and back.

	
	
	(5) The total hours of work shall not exceed 9 hours in a day or 48 hours in a week. The spread over shall not exceed 11 hours in a day.

	
	
	(6) Payment is made for overtime work according to Section 63.

	
	
	(7) Employees working in establishment should be provided Identity Card by management.]9

	10[458.
	All Handloom Establishments.
	Under section 7 of the said Act, the concession for the fees for the purpose of Registration and renewal of Registration of the Handloom Establishments in the State.]10

	11[459.
	M/s. Hotel Pride, Executive 5, University Rd., Shivaji Nagar, Pune -411 005.
	Section 33(3) subject to the conditions that-

	
	
	(1) No woman employee shall be given work in the same shift continuously for more than one week.

	
	
	(2) No employee is required to work for more than 9 hours daily or 48 hours weekly.

	
	
	(3) All women employees whose duty starts or closed after 8.30 p.m. and before 6.00 a.m. should be provided conveyance with security by the management from the place of residence to establishment and back.

	
	
	(4) All women employees should be placed in groups at night.

	
	
	(5) All women employees shall be provided rest room with a separate lockers in the premises of establishment.

	
	
	(6) In bar room, no women employees shall be put on duty as attendant.]11

	12[460.
	M/s. Bombay Swadeshi Stores Ltd., Western India House, Sir P.M. Rd., Mumbai-400 001.
	Section 18, subject to the conditions that-

	
	
	(1) No female employee is allowed to work beyond 8.30 p.m.

	
	
	(2) Every employee shall be given one holiday in a week without making any deductions from his wages on account thereof, and the list of time table of such holidays for every month shall be placed on a Notice Board, in advance.

	
	
	(3) No employee is required to work for more than 9 hours daily or 48 hours weekly. The spread over shall not exceed 11 hours in a day.

	
	
	(4) Payment is made for overtime work according to Section 63 to each employee.]12

	13[461.
	The Janata Sahakari Bank Ltd.,
Station Rd., Kalyan, District Thane
and its branches.
	Section 18 subject to the condition that-

	
	
	(1) No female employee shall be required or allowed beyond 8.30 p.m.

	
	
	(2) Every employee shall be given one holiday in a week without making any deductions from his wages on account thereof, and the time table of such holidays for every month shall be placed on a Notice Board, in advance.

	
	
	(3) No employee is required to work for more than 9 hours daily or 48 hours weekly. The spread over shall not exceed 11 hours in a day

	
	
	(4) Payment is made for overtime work according to Section 63, to each employee.]13

	14[462.
	Only for Telephone Section of M/s. Birla AT and T
Communications Ltd., Sharada Centre, 11/1, Eran-
dawane, Off Karve Rd., Pune - 411 004.
	Sections 13 and 18 subject to the conditions that-

	
	
	(1) No employee is required to work for more than 9 hours daily or 48 hours weekly. The spread over shall not exceed 11 hours in a day. Payment is made for overtime work according to section 63 to each employee.

	
	
	(2) Every employee shall be given one holiday in a week without making any deductions from his wages on account thereof, and the list of time table of such holidays for every month shall be placed on a Notice Board, in advance.]14

	15[463.
	Shree Grahak Bhandar, Shree Complex, Phaltan - 415 523, District Satara.
	Section 18 subject to the condition that-

	
	
	(1) Every employee shall be given one holiday in a week without making any deductions from his wages on account thereof, and the list of time table of such holidays for every month shall be placed on a Notice Board, in advance.

	
	
	(2) No employee is required to work for more than 9 hours daily or 48 hours weekly. The spread over shall not exceed 11 hours in a day.]15

	16[464.
	M/s. Victoria Road, Weighing Bridge, 28, Sant Savta Marg, Maz-gaon, Mumbai - 400 010.
	Section 13 subject to the conditions that-

	
	
	(1) No female employee shall be given night duty at any cost after 8.30 p.m

	
	
	(2) Employee shall be given work by rotation in each shift.

	
	
	(3) No employee shall be given shift duty more than one week without his consent.

	
	
	(4) No employee is required to work for more than 9 hours daily or 48 hours weekly. The spread over shall not exceed 11 hours in a day

	
	
	(5) Payment is made for over-time work according to section 63 to each employee, if necessary.]16

	17[465.
	M/s. Eastern International Hotel Ltd., Balraj Sahani Marg, Juhu Beach, Mumbai - 400 049.
	Section 33(3), subject to the conditions that-

	
	
	(1) no woman employee shall be given work in the same shift continuously for more than one week;

	
	
	(2) no employee shall be required to work for more than 9 hours daily or 48 hours weekly.

	
	
	(3) all women employees whose duty starts or closes after 8.30 p.m. and before 6.00 a.m. shall be provided with conveyance and security by the management, from the place of residence to the establishment and back.

	
	
	(4) all women employees shall be placed in groups at night.

	
	
	(5) all women employees shall be provided a rest room with separate lockers, in the premises of the establishment;

	
	
	(6) in bar room or permit room, no woman employee shall be put on duty as attendant.]17

	18[466
	19[*
	*
	*
	*
	*
	*]19

 HYPERLINK "http://www.lexsite.com/userlogin/lexdoc.asp?DocId=440" \l "18#18"]18

	20[467.
	M/s. Taj Residency, P-17, MIDC Ambad, Mumbai-Agra Rd., Nashik - 422 010.
	Sections 18 and 33, subject to the conditions that-

	
	
	(1) No employee shall be allowed to work continuously more than one week in night shift.

	
	
	(2) All women employees whose duty starts after 8.30 p.m. or before 6.00 a.m. should be provided with a conveyance by the management from the place of residence to bank and also for return to residence.

	
	
	(3) All women employees will be placed in group after 8.30 p.m.

	
	
	(4) All women employees will be provided rest room with a separate lockers in the premises of bank.

	
	
	(5) The women employees are not required to allow to work in the permit room.]20

	21[468.
	CAC India Ltd., 19 Neapean Rd., Mumbai - 400 036.
	Section 18 subject to the conditions-

	
	
	(1) No employee is required to work for more than 9 hours daily or 48 hours weekly. The spread over shall not exceed 11 hours in a day. ,

	
	
	(2) Every employee shall be given one holiday in a week without making any deductions from his wages on account thereof, and the list of time table of such holidays for every month shall be placed on a Notice Board in advance.]21

	22[469.
	The United Western Bank Ltd., Satara City Branch, 143/146, Bhawani Peth, Chirmule Niketan, Rajpath, Satara - 415 002.
	Section 17 read with section 18 subject to the conditions that-

	
	
	(i) No employee is required to work for more than 9 hours in a day or 48 hours in a week. The spread over shall not exceed 11 hours in a day.

	
	
	(ii) Every employee shall be given one day holiday in a week without making any deductions from his wages on account thereof, and the list of time table of such holidays for a month shall be placed on a Notice Board in advance for the information of employees.]22

	23[470.
	Contemporary Arts and Crafts, 9 Juhu Supreme Shopping Centre, Oulmohar Cross Rd. Mumbai- 400 049.
	Section 18(1)(B) subject to the conditions that-

	
	
	(i) No employee shall be required to work for more than 9 hours daily or 48 hours weekly;

	
	
	(ii) Every employee shall be given one holiday in a week without making any deductions from his wages on account thereof, and the list of time table of such holidays for every month shall be placed on a Notice Board in advance.]23

	24[471.
	ANZ Grindlays Bank Ltd., 87, Val-labh Apartments, Bhulabhai Desai Rd., Mumbai - 400 036.
	Sections 13(1) and 18 subject to the conditions that-

	
	
	(i) The exemption shall remain in operation for the period of one year in the first instance from the date of issue of this notification and as after observing how the bank fulfills the specific terms and conditions during this period, continuation or cancellation of the exemption will be considered.

	
	
	In case of violation of terms and conditions, the exemption shall stand cancelled automatically.

	
	
	(ii) No female employee shall be allowed or required to work after 8.30 p.m.

	
	
	(iii) Employees shall be given work in second and third shift in rotation.

	
	
	(iv) No employee shall be given the work in the second and third shift continuously for a week.

	
	
	(v) Every employee shall be given identity card by the bank.

	
	
	(vi) The time table of the shifts of the employees for the month shall be placed on the Notice Board in advance.

	
	
	(vii) The employees shall be entitled for payment for overtime in accordance with section 63 or as per the compromise between management and employees.

	
	
	(viii) Every employee shall be given one day holiday in a week without making any deductions from his wages on account thereof, and the list of time table of such holidays for a month shall be placed on the Notice Board in advance.]24

	25[472.
	"(i) Indian Register of Shipping, 52-A, Adi Shankaracharya Marg, Opposite Powai Lake, Powai, Mumbai 400 072.
	

	
	(ii) India Register of Shipping, 72, Indian Maker Towers, 7th floor, Cuffe Parade, Mumbai 400 005.
	All Provisions."]25

Schedule II - Exemption (474-502)
	Serial
No.
	Establishments, employees or other
persons
	Provisions of the Act

	(1)
	(2)
	(3)

	1[474.
	The following brandies of Development Credit Bank Limited situated at
	Section 18 (1) subject to the conditions that:

	
	1. Development Credit Bank Ltd., 6/7, Lakshmi Centre, Fidai Baug, S.V. Road, Andheri (W), Mumbai - 400 058.
	1. The exemption shall remain in operation for the period of one year from the date of issue of this Notification and after observing how the establishment fulfills the specific terms and conditions during this period, continuation or cancellation of the exemption will be considered.

	
	2. Children Welfare School Building, Yari Road, Versova, Mumbai - 400 061.
	In case of violation of terms and conditions the exemption shall stand cancelled automatically.

	
	3. Shop No.4/5, No.28/29, Apana Ghar Co-op. Housing Society, Swami Samartha Nagar, Andheri (W), Mumbai - 400 058.
	2. Every employee shall be given one holiday in a week without making any deductions from his wages on account thereof and the time table of such holidays for the next months shall be placed on a notice board on the last day of every month.

	
	4. Sagar Classic, 64, Mirza Galib Marg, Byculla, Mumbai - 400 008.
	3. The employees shall be entitled for payment for overtime in accordance with section 63 of the said Act or as per the agreement between management and employees.]1

	
	5. 75, Wardhaman Market, Sector 17, Vashi, New Mumbai - 400 703.
	

	
	6. Mumbai Main Office, 154, S.V. Patel Road (East), Dongri, Mumbai 400 009.
	

	
	7. 74, H. A. Walji Marg, Dongri, Mumbai 400 009.
	

	
	8. Karimabad Co-op. Hsg. Society Limited, 116, Immamwada Road, Mumbai 400 009.
	

	
	9. Hasanabad Co-op. Housing Society Limited, 116, Dr. Mascarenhas Road, Mazgaon Mumbai 400 010.
	

	
	10. 34, Das Compound, Nesbit Rd., Mazgaon, Mumbai 400 010.
	

	
	11. Hill View Apartment, Mary Road, Bandra (West), Mumbai 400 050.
	

	
	12. Gulistan Apartment, S. V. Road, Dahisar (East), Mumbai 400 068.
	

	
	13. 112, Netaji Subhash Road, Thane 400 601.
	

	
	14. 284, S. G. Barve Road, Kurla (W.), Mumbai 400 070.
	

	
	15. 14, Sadhuwasvani Road, Pune 411001.
	

	
	16. Chitnis Bungalow, opp. Anupam Talkies, Station Road, Goregaon (East), Mumbai 400 063.
	

	
	17. Roop Apartment, S. V. Road, Jogeshwari (West), Mumbai 400 102.
	

	
	18. 1-2-3, Shree Vikas, Linking Road and North Avenue Junction, Santacruz (West), Mumbai 400 054.
	

	
	19. Liberty Garden, Road No. 1, Malad (West), Mumbai 97.
	

	
	20. A-1, E, Rashmi Park, Sheetal Nagar, Near Telephone Centre, Mira Road (East), Thane 401 107.
	

	
	21. 9, Samrat, 314 Lady Jamshedji Road, Mahim, Mumbai 400 016.
	

	
	22. 35-38, Rizvi Baug Shopping Genre, Mumbai-Pune Road, Mumbra, District Thane.
	

	
	23. J. K. Towers, Adalat Road, Kranti Chowk, Aurangabad 431 005.
	

	
	24. Rohit Building, Gr. floor, Dec-can Gymkhana, Near J. M. Road, Opp. Hotel Central Park, Pune 411 004.
	

	
	25. Shreepant Samartha, Opp. Vithal Mandir, C. S. Marg, Virar, District Thane 401 303.
	

	2[475
	"The Regent Mumbai", Lokhandwala Hotels Ltd. R.S. No.416 and 417, B.J. Road, Bandra (W), Mumbai - 400 050.
	Sections 19 and 33(3), subject to the conditions that-

	
	
	(1)(a)The exemption shall remain in operation for a period of one year in the first instance from the date of issue of this Notification and after observing how the establishment fulfills the specific terms and conditions during the said period, continuation of the exemption may be considered.

	
	
	(b) In case of violation of any of the terms and conditions, the exemption shall stand cancelled automatically.

	
	
	(2) The employees shall not be required to work in the night shift continuously for more than a week at a time in a month.

	
	
	(3) All women employees whose duty starts after 8.30 p.m. shall be provided with free conveyance by the management, from the place of residence to establishment and also for return to residence.

	
	
	(4) All women employees shall be placed in a group at night.

	
	
	(5) All women employees shall be provided rest room with separate lockers.

	
	
	(6) Women employees shall not be allowed to work in permit room.]2

	3[476
	Software and Information Technology Establishments including Customer Service Care Centres operating through computer in Maharashtra State (I.T.)
	Sections 13, 14, 15, 18 and 33(3) subject to the following terms and conditions, namely:-General Conditions-

	
	
	(i) Written letters shall be taken from each of the concerned software industrial establishments that, all the special conditions are acceptable to them;

	
	
	(ii) If any of these conditions are violated, the permission for that specific industrial establishment will be deemed to have been automatically cancelled.

	
	
	Special Conditions:-Section 13-Unconditional exemption for opening and closing hours of Establishment.

	
	
	Section 14-(i) No employee shall be required to allow to work in any establishment for more than 9 hours in any day and 48 hours in any week;

	
	
	(ii) Overtime as prescribed in section 63 of the said Act, will be paid for work in excess of limit of hours of work;

	
	
	Section 15-Each employee will be given interval for a rest for half an hour after continuous working of 5 hours.

	
	
	Section 18-(i) Every employee shall be given one day holiday in a week without making any deductions from the wages on account thereof;

	
	
	(ii) All employees shall be provided work alternatively.

	
	
	Section 33(3)-(i) Special arrangement should be made for protection of Female employees working before 6.00 a.m. and after 8.30 p.m. including transport;

	
	
	(ii) Female employees should be provided job jointly or in group;

	
	
	(iii) Arrangement of rest room and lockers should be made for women employees.]3

	4[477.
	Westside, Unit of Trent Limited, 39, N.S. Patkar Marg, Mumbai - 400 007.
	Sections 13(1) and 18 subject to the following terms and conditions, namely:-

	
	
	(i) The exemption shall be for one year, in the first instance and after observing how the establishment fulfills the specific terms and conditions during this period, continuation or cancellation of the exemption will be considered. In case of violation of terms and conditions, the exemption shall stand cancelled automatically.

	
	
	(ii) The establishment shall not remain open after 10.30 p.m.

	
	
	(iii) No female employee shall be allowed or required to work after 8.30 p.m.

	
	
	(iv) The working hours of employees shall not exceed 9 hours daily or 48 hours weekly and the spreadover of the work shall not exceed 11 hours daily.

	
	
	(v) Every employee shall be given one holiday in a week without making any deductions from their wages on account thereof, and the list of time table of such holidays for a month shall be placed on the Notice Board on the.last day of previous month.

	
	
	(vi) Every employee required to work after 8.30 p.m. shall not be required to report for work before 11.30 a.m; on the next day.

	
	
	(vii) The employees shall be entitled for overtime in accordance with Section 63 of the said Act.

	
	
	(viii)Every employee shall be given identity card by the establishment.

	
	
	(ix) Employees shall be given work in rotation from 8.30 p.m. to 10.30 p.m.]4

	5[478.
	M/s. Varna Apparels (India) Pvt. Ltd., Kanchenjunga, Peddar Road, Mumbai - 400 026.
	Sections 13 and 18 subject to the conditions that:-

	
	
	(i) The exemption shall remain in operation for the period of one year in the first instance from the date of issue of this notification and as after observing how the establishment fulfills the specific terms and conditions during this period, continuation or cancellation of the exemption will be considered. In case of violation of terms and conditions, the exemption shall stand cancelled automatically.

	
	
	(ii) The establishment shall not remain open after 10.00 p.m.

	
	
	(iii) No female employee shall be allowed or required to work after 8.30 p.m.

	
	
	(iv) The working hours of employees shall not exceed 9 hours daily or 48 hours in a week and the spreadover of the work shall not exceed 11 hours daily.

	
	
	(v) Every employee shall be given one holiday in a week without making any deductions from their wages on account thereof, and the list of time table of such holidays for a month shall be placed on the Notice Board on the last day of previous month.

	
	
	(vi) Every employee required to work after 8.30 p.m. shall not be required to report for work before 11.30 a.m. on the next day.

	
	
	(vii) The employees shall be entitled for overtime in accordance with Section 63 of the said Act.

	
	
	(viii)Every employee shall be given identity card by the establishment.

	
	
	(ix) Employees shall be given work in rotation from 8.30 p.m. to 10.00 p.m.]5

	6[479.
	Citicorp Securities and Investment Ltd., Infinity, Mind Space Link Road, Malad (W), Mumbai - 400 064.
	Sections 13, 14, 17, 18 and 33(3) subject to the conditions namely:-

	
	
	(i) The exemption shall remain in operation for period of one year in the first instance from the date of issue of this notification and after observing how the establishment fulfills the specific terms and conditions during this period. Continuation or cancellation of the exemption will be considered.

	
	
	In case of violation of terms and conditions, the exemption shall stand cancelled automatically.

	
	
	(ii) The working hours of employees shall not exceed 9 hours in a day or 48 hours in a week and the spreadover of work shall not be exceeded 11 hours in a day.

	
	
	(iii) Employees shall be given work in rotation in night shift.

	
	
	(iv) Every employee shall be given one holiday in a week without making any deductions from their wages on account thereof, and the list of time table of such holidays for a month shall be placed on the Notice Board on the last day of previous month and it should be made available at the time of inspection.

	
	
	(v) The employees shall be entitled for overtime in accordance with section 63 of the said Act.

	
	
	(vi) All women employees whose duty starts after 8.30 p.m. shall be provided with free conveyance by the management from the place of residence to establishment, and also for return to residence.

	
	
	(vii) Women employees shall be given work in group in night shift.

	
	
	(viii) Women employees shall be provided with rest room and separate lockers.

	
	
	(ix) No women employee shall be given work in night shift continuously for more than one week.

	
	
	(x) Every employee shall be given identity card by the establishment.]6

	7[480.
	Planet M. Shop of Bennett Coleman and Co. Ltd., The Times of India Building, Dr. D.N. Road, Mumbai - 400 001.
	Section 18(1) subject to the following conditions, namely:-

	
	
	(i) The exemption shall remain in operation for a period of one year in the first instance from the date of issue of this notification and after observing as to how the Company fulfills the specific terms and conditions of this exemption notification during this period, continuation or cancellation of the exemption will be considered.

	
	
	In case of violation of any terms and conditions mentioned above, the exemption shall stand cancelled automatically.

	
	
	(ii) No employee shall be given the work continuously for more than six days.

	
	
	(iii) The employees shall be entitled for payment of overtime in accordance with the provision of section 63 of the said Act.

	
	
	(iv) The employees shall be entitled for payment of overtime in accordance with the provision of Section 63 of the said Act.

	
	
	(v) Every employee shall be given one day holiday in a week without making any deductions from their wages on account thereof, and the list of time table of such holidays for a month shall be placed on the Notice Board in advance.]7

	8[481.
	Offices of the Small Industries Development Bank of India in Mumbai
	All Provisions.]8

	9[482.
	Coffee Shop of Hotel Sun-N-Sheel, (Sunil Hotels Pvt. Ltd.) Andheri-Kurla Road, Andheri (E), Mumbai -400 059.
	Section 19(1), 21(1), 23, 24(1), 33(3) subject to the condition that:-

	
	
	(i) No female employee shall be required to do work after 8.30 p.m.

	
	
	(ii) Employees shall be given work in second and third shift in rotation.

	
	
	(iii) No employee shall be given the work in the second and third shift continuously for a week.

	
	
	(iv) No employee should be required to work for more than 9 hours daily or 48 hours in a week. The spread over shall not exceed 12 hours in a day

	
	
	(v) The time table of the shifts of the employees for the month shall be placed on the Notice Board in advance.

	
	
	(vi) The employees shall be entitled for overtime in accordance with section 63 of the said Act.

	
	
	(vii) Every employee shall be given one day holiday in a week without making any deductions from their wages on account thereof, and the list of time table of such holidays for a month shall be placed on the Notice Board in advance]9.

	10[483.
	DELETED]10
	

	11[484.
	The following outlets of M/s. Food World, Super Markets Ltd., situated at Pune:-
	Sections 11, 13 and 18 subject to the following conditions:-

	
	(1) Sonata, Shop No. 2, Gera Harmony, Kalyani Nagar, Pune- 411 014.
	(i) No employee shall be required to work for more than 9 hours in a day or 48 hours in a week. The spread over of an employee shall not exceed 12 hours in a day.

	
	(2) Gera Plaza, Boat Club Road, Pune -411 001.
	(ii) Every employee shall be given one day holiday in a week without making any deductions from his wages on account thereof and the list of time table of such holidays for a month shall be placed on the Notice Board in advance,]1

	
	(3) Gera Grand, Salisburg Park, Pune -411 037.
	(iii) The employees who have given their consent be only placed on duty on the day of weekly holiday or other holiday.

	
	(4) 771, Abhudaya Apartments, Bhandarkar Road, Pune - 411 004.
	(iv) The establishments shall not remain open after 9.30 p.m.

	
	(5) Survey Number 161/2/2, D.P. Road, Aundh, Pune - 411 007.
	(v) The employees who are required to work after 8.30 p.m. shall not be required to report for work before 11 .30 a.m. on the next day.

	
	(6) Plot No.l, Survey No.l28/lA, Paud Road, Kothrud, Pune - 411 029.
	(vi) Employees shall be given work in rotation from 8.30 p.m. to 9.30 p.m.

	
	(7) Plot No.6 and 7, S.No. 692/1+2B, CIS No. 2007, Bib-wewadi, Pune - 411 037.
	(vii) The employees shall be entitled to overtime wages in accordance with section 63 of the Act.

	
	(8) Shalini Residency, S.No.6/1, Hingne, Karve Nagar, Pune - 411 052.
	(viii) In case of violation of the above terms and conditions, the exemption shall stand cancelled automatically.]11

	
	(9) Parmar Gallery Shopping Mall, S.N0.77/48/1A+77/71, Fatimna Nagar, Pune.
	

	12[485.
	M/s. Spectramined Services Pvt. Ltd., Powai, Mumbai - 400 76.
	Sections 13, 14, 15, 18 and 33(3)subject to the following terms and conditions, namely: -

	
	
	(1) The exemption shall only be for a year in the first instance and only after observing whether and how the conditions are fulfilled, the said exemption may be considered for continuation.

	
	
	(2) Unconditional exemption for opening and closing hours of Establishment

	
	
	(3) No employee shall be required to allow to work in any establishment for more than 9 hours in any day and 48 hours be in any week.

	
	
	(4) Overtime as prescribed in section 63 of the said Act, will be paid for work in excess of limit of hours of work.

	
	
	(5) Each employee will be given interval for a rest for half an hour after continuous working of 5 hours.

	
	
	(6) Every employee shall be given one day holiday in a week without making any deductions from the wages on account thereof. All employees shall be provided work alternatively.

	
	
	(7) Special arrangement should be made for protection of Female employees working before 6.00 a.m. and after 8.30 p.m. including transport.

	
	
	(8) Female employees should be provided job jointly or in group.

	
	
	(9) Arrangement of rest room and lockers should be made for women employees.

	
	
	(10) In case of violation of any of the above terms and conditions, the exemption will be deemed to have been automatically cancelled.]12

	13[486.
	The Orchid An Ecotcl Hotel, Nehru Road, Vile Parle (East), Mumbai - 400 099.
	Section 33(3) subject to the conditions, that,-

	
	
	(i) No female employee who has given her written consent, shall be given night duty continuously for more than a week.

	
	
	(ii) Female employee whose duty starts or terminates after 8.30 p.m. or before 6.00 a.m. as the case may be, shall be provided with the employer's conveyance from their residence to hotel or vice versa free of costs.

	
	
	(iii) Female employee shall be placed in group at night shift.

	
	
	(iv) For all female employees separate rest room, change room and separate lockers shall be provided by the employer.

	
	
	(v) No female employee shall be appointed and posted in the bar room or permit room]13

	14[487.
	The following outlets of- M/s. Solanki Cold Drinks House, situated at Kolhapur: -
	Section 19(1) subject to the following conditions namely:-

	
	(1) M/s. Solanki Cold Drinks House, 456, Venus Corner, Kolhapur:-
	(i) The exemption shall remain in operation for a period of five years from the date of issue of the Notification in the Maharashtra Government Gazette.

	
	(2) M/s. Solanki and Sons Ice Cream and Juice Centre, 345-E, Opp. Railway Station, Kolhapur:-
	(ii) The establishment shall not remain open after 2.00 a.m (Except on the following 10 days when the shops shall not remain open after 5.00 a.m. i.e. the day before and the first day of Diwali festival, last four days of both Ganeshotsav and Navratri festivals)".

	
	(3) M/s. Solanki Cold Drinks, 515/14, 'E' Ward, Opp ST. Stand, Kolhapur.
	(iii) The proposed exemption is only from the Section 19(1) of the said Act, and any permission, if required under any other Act or Rules may be obtained from the concerned authorities, by the establishment.]14

	
	(4) M/s. Solanki Cold Drinks House, 693/3, 'B' Ward, Kolhapur.
	

	
	(5) M/s, Solanki Cold Drinks House, 15[1552]15, 'C' Ward, Laxmipuri, Kolhapur.
	

	16[488.
	Bio-Technology Establishments in Maharashtra State
	Sections 13, 14, 15, 18 and 33(3)subject to the following terms and conditions namely: -

	
	
	General Conditions. -

(i) The exemption shall only be for a year in the first instance and only after observing whether and how the conditions are fulfilled, the said exemption may be considered for Continuation;

	
	
	(ii) Written letters be taken from each of the concerned bio-technology establishments that, all the special conditions are acceptable to them;

	
	
	(iii) If any of these special conditions are violated, the permission for that specific industrial establishment will be deemed to have been automatically cancelled.

	
	
	Special Conditions-

Section 13.- Unconditional Exemption for opening and closing hours of Establishment.

	
	
	Section 14.- (i) No employee shall be required lo allow to work in any establishment for more than 9 hours in any day and 48 hours in any week.

	
	
	(ii) Overtime as prescribed in section 63 of the said Act, will be paid for work in excess of limit of hours of work.

	
	
	Section 15.- Each employee will be given interval for rest for half an hour after continuous working of 5 hours.

	
	
	Section 18.- (i) Every employee shall be given one day holiday in a week without making any deductions from the wages on account thereof;

	
	
	(ii) all employee shall be provided work alternatively.

	
	
	Section 33(3).- (i) Special arrangement should be made for protection of Female employees working before 6.00 a.m. and after 8.30 p.m. including transport.

	
	
	(ii) Female employees should be provided job jointly or in group;

	
	
	(iii) arrangement of rest room and lockers should be made for women employees.]16

	17[489.
	M/s. Styled Apparels, 207, Ram-Nimi Building, Mandlik Road, Colaba, Mumbai - 400 001.
	Section 18(1) subject to the following conditions: -

	
	
	(i) No employee shall be required to work for more than 9 hours in a day or 48 hours in a week. The spread over of an employee shall not exceed 12 hours in a day.

	
	
	(ii) Every employee shall be given one day holiday in a week without making any deductions from his wages on account thereof, and the list of time table of such holidays for a month shall be placed on the Notice Board in advance.

	
	
	(iii) The employees who have given their consent be only placed on duty on the day of weekly holiday or other holidays.

	
	
	(iv) In case of violation of the above terms and conditions the exemption shall stand cancelled automatically.]17

	18[490.
	M/s. Nhava-Sheva International Container Terminal Ltd., Sheva, Navi, Mumbai - 400 707.
	All provisions except Sections 14, 17 and 63, subject to the following condition, namely: -

	
	
	(1) No employee shall be required or allowed to work in any shop or establishment for more than 9 hours in any day and 48 hours in any week.

	
	
	(2) The spread-over of an employee in a commercial establishment shall not exceed eleven hours in any day.

	
	
	(3) The employees shall be entitled to overtime wages in accordance with section 63 of the said Act]18.

	19[491.
	The following branches of ABN-AMRO Bank N.V. at-
	Section 18(1) subject to the following conditions that:

	
	(1) Sakhar Bhavan, Nariman Point, Mumbai- 400 021.
	(i) No employee shall be required to work for more than 9 hours in a day or 48 hours in a week.

	
	(2) 327, Mahatma Gandhi Rd., Pune Camp, Pune - 411 001.
	(ii) Every employee shall be given one day holiday in a week without making any deductions from his wages on account thereof, and the list of timetable of such holidays for a month shall be placed on the Notice Board in advance.

	
	
	(iii) The employees who have given their consent be only placed on duty on the day of weekly holiday or other holiday.

	
	
	(iv) The employees shall be entitled to overtime wages in accordance with section 63 of the said Act

	
	
	(v) In case of violation of the above terms and conditions, the exemption shall stand cancelled automatically.]19

	20[492.
	M/s. Unichem Laboratories Ltd., Unichem Bhavan, Prabhat Estate, S.V. Rd., Jogeshwari .(W), Mumbai - 400 102.
	Section 13(1) subject to the following terms and conditions namely:

	
	
	(i) No women employee shall be required to work after 8.30 p.m.

	
	
	(ii) The employees who have given their consent be only placed on night duty continuously for more than 15 days.

	
	
	(iii) The employees shall be entitled to overtime wages in accordance with section 63 of the said Act.

	
	
	(iv) In case of violation of the above terms and conditions the exemption shall stand cancelled automatically.]20

	21[493.
	M/s. Mehta Jaising Enterprise, 78-A, Vipul Apartments, Tagore Rd., Santacruz (W), Mumbai - 400 054.
	Section 18(1) subject to the following conditions:

	
	
	(i) No employee shall be required to work for more than 9 hours in a day or 48 hours in a week. The spread over of an employee shall not exceed 12 hours in a day.

	
	
	(ii) Every employee shall be given one day holiday in a week without making any deductions from his wages on account thereof, and the list of timetable of such holidays for a month shall be placed on the Notice Board in advance.

	
	
	(iii) The employees who have given their consent be only placed on duty on the day of weekly holiday or other Holidays.

	
	
	(iv) In case of violation of the above terms and conditions the exemption shall stand cancelled automatically.]21

	22[494.
	M/s. Music World, Entertainment Ltd., No.l, Church Road, Near Hotel Sagar Plaza, Pune - 411 001 .
	Section 11 and 18 subject to the following conditions, namely:

	
	
	(i) No women employee shall be allowed or required to work after 8.30 p.m.

	
	
	(ii) No employee shall be required to work for more than 9 hours in a day or 48 hours in a week. The spread over of an employee shall not exceed 11 hours in a day.

	
	
	(iii) Every employee shall be given one day holiday in a week without making any deductions from his wages on account thereof, and the list of timetable of such holidays for a month shall be placed on the Notice Board in advance.

	
	
	(iv) The employees who have given their consent be only placed on duty on the day of weekly holiday or other holidays.

	
	
	(v) The employees who are required to work after 8-30 p.m. shall not be required to report for work before 1 1 -30 a.m. on the next day.

	
	
	(vi) The employees shall be entitled to overtime wages in accordance with S.63 of the Act.

	
	
	(vii) The Establishment shall not remain open after 11-00 a.m.

	
	
	(viii) In case of violation of the above terms and conditions the exemption shall stand cancelled automatically.]22

	23[495.
	The following branches of M/s. Mandvi Co-op. Bank Ltd., Mumbai 400 021 situated at Mumbai and Thane district:
	Section 13(1), 17 and 18 subject to the following terms and conditions:

	
	(1) 217, Maker Chambers V, 2nd Floor, Nariman Point, Mumbai -400 021.
	(i) No women employee shall be required to work after 8.30 p.m.

	
	(2) Govind Bhavan, 47, Old Nagar-das Rd., Andheri (E), Mumbai -400 069.
	(ii) No employee shall be required to work in night shift continuously for more than one week.

	
	(3) Siddhi Apartments, Marve Rd., Orlem, Malad (W), Mumbai - 64.
	(iii) Every employee shall be given work in shift or rotational basis.

	
	(4) Shreenath Plaza, 1st Floor, L.T. Rd., Mulund (E), Mumbai -81.
	(iv) No employed shall be required to work for more than 9 hours in a day or 48 hours in a week. The spread over of an employee shall not exceed 11 hours in a day.

	
	(5) Gaurav Plaza, 1st floor, R.R.T. Rd., Mulund (W), Mumbai - 400 080.
	(v) Every employee shall be given one day holiday in a week without making any deductions from his wages on account thereof, and the list of timetable of such holidays for a month shall be placed on the Notice Board in advance.

	
	(6) Suman Kunj, Maratha Colony, Off. Harishankar Joshi Rd., Dahisar (E), Mumbai - 400 068.
	(vi) The employee shall be entitled to overtime wages in accordance with S.63 of the Act.

	
	(7) Fashque Building, Station Rd., Santacruz (W), Mumbai - 400 054.
	(vii) In case of violation of the above terms and conditions the exemption shall stand cancelled automatically.]23

	
	(8) Shobhana Apartments, Chan-davarkar Rd., Borivali (W), Mumbai - 400 092.
	

	
	(9) Chirag Co-op. Hsg. Society Ltd., Phadke Rd., Above Modern Cafe, Dombivali (E) - 421 201.
	

	
	(10) 102/103, Royal Garden, 'A' Wing, Carter Rd. No.2., Borivali (E), Mumbai - 400 066.
	

	
	(11) 'Tirth' 1st floor, Near Bhavan Jinalay Temple, Dr. Ambedkar Marg, (60ft. Rd.) Bhayandar (W)-401 101.
	

	24[496.
	M/s. Birya's Restuarant, Hotel New Bengal, Shalimar Estates (Sitaram Building) Dr. D.N. Road, Near Crawford Market, Mumbai -400001.
	(i) Section 19(1) subject to the following conditions that,- No women employee shall be allowed or required to work after 8-30 p.m.

	
	
	(ii) No employee shall be required to work in night-shift continuously for more than a week at a time.

	
	
	(iii) The employees shall be entitled to receipt of overtime wages in accordance with Section 63 of the Act.

	
	
	(iv) In case of violation of the above terms and conditions the exemption shall stand cancelled automatically.]24

	25[497.
	The following outlets of M/s. Lawrence ana Mayo (India) P. Ltd., situated at Mumbai and Thane: -
	Section 18(1) subject to the following:-

	
	(1) M/s. Lawrence and Mayo (Opticals), Lawrence and Mayo House, 274, Dr. D.N. Road, Fort, Mumbai - 400 001.
	(i) No employee shall be required to work for more than 9 hours in a day or 48 hours in a week. The spread over of an employee shall not exceed 11 hours in a day.

	
	(2) M/s. Lawrence and Mayo (Op-ticals), Shop No.6, "Sangeeta" Junction of S. V. Road and Ramgal-li, Kandivli-W, Mumbai - 400 067.
	(ii) Every employee shall be given one day holiday in a week without making any deductions from his wages on account thereof, and the list of time table on such holidays for a month shall be placed on the Notice Board in advance.

	
	(3) M/s. Lawrence and Mayo (Op-ticals). Prop. Premiere Opticals P. Ltd., Kirti Manor, S.V. Rd., San-tacruz, Mumbai - 400 054.
	(iii) The employees who have given their consent be only placed on duty on rotational basis on the day of weekly holiday or other holidays.

	
	(4) M/s. Lawrence and Mayo (Opticals), Prop. Premiere Opticals Pvt. Ltd., Shop No.4, Ramshanti Apartments, Ghantali Road, Naupada, Thane - 400 602.
	(iv) In case of violation of the above terms and conditions, the exemption shall stand cancelled automatically.]25

	26[498.
	Union Bank of India, CPC Branch, Pune - 411 037.
	Section 13(1) subject to the condition that.-

	
	
	(i) The establishment shall not open earlier than 7-00 a.m. and closed not later than 12.30 at night.

	
	
	(ii) No employee shall be required to work continuously for more than four hours before availing an interval for rest of atleast half an nour.

	
	
	(iii) No employee shall be required to work for more than 9 hours in a day or 48 hours in a week. The spread over of an employee shall not exceed 11 hours in a day.

	
	
	(iv) No women employee shall be required to work after 8-30 p.m.

	
	
	(v) Inspection Visit Book shall be maintained by the bank, and the same should be provided to the Inspectors for entering their remarks during the inspection visit.

	
	
	(vi) No employee shall be required to work after 8-30 p.m. continuously for more than one week.

	
	
	(vii) In case of violation of the above terms and conditions, the exemption shall stand cancelled automatically.]26

	27[499.
	The following branches of the M/s. Bassein Catholic Co-op. Bank Ltd., Head Office at Vasai, Dist. Thane: -
	Section 18(1) subject to the following terms and conditions:-

	
	(1) Sarovar Apartments, 'B' Building, Papadi
	(i) No employee shall be required to work for more than 9 hours in a day or 48

	
	(2) Lawrence Shopping Centre, Manipur,
	hours in a week. The spread over of an employee shall not exceed 11 hours in a day.

	
	(3) Rozben Enclave, 1st Floor, Station Road, Bhayandar,
	(ii) Every employee shall be given one day holiday in a week without making any deductions from his wages on account thereof, and the list of time table of such holidays for a month shall be placed on (he Notice Board in advance.

	
	(4) Sheetal Sarovar, Sheetal Nagar, Mira Road (E),
	

	
	(5) Holi Bazar Catholic Building, Holi
	

	
	(6) Sthayi Kiran Building, Narayan Nagar, Nallasopara (E)
	

	
	(7) Minaz, Shopping Centre, Uttan Naka, Uttan,
	(iii) The employees who have given their consent be only placed on duty on rotational basis on the day of weekly holiday or other holidays.

	
	(8) Moti Shah Bhavan, Near Deep Mali, Zenda Bazar,
	

	
	(9) Pandurang Palace, near PHC, Umrale,
	(iv) The employee shall be entitled to overtime wages in accordance with section 63 of the Act.

	
	(10) Bassein Catholic Co-op. Bank Ltd., Virar
	(v) In case of violation of the above terms and conditions, the exemption shall stand cancelled automatically.]27

	28[500.
	The following outlets of M/s. Shopper's stop situated at Mumbai and Pune:-
	Sections 11(1) and 18(1) subject to the following conditions: -

	
	(1) "Krushal Commercial Centre", New Bharat Glass Factory, G.M. Road, Chembur, Mumbai - 89.
	(i) The Exemption shall be for six months.

	
	(2) "Godrej Etenia", Wakde Wadi, Shivaji Nagar, Mumbai-Pune Road, Pune - 411 105
	(ii) No employee shall be required to work for more than 9 hours in a day or 48 hours in a week. The spread over of an employee shall not exceed 11 hours in a day.

	
	(3) "Suburbia", Linking Road, Bandra (W), Mumbai - 400 050.
	(iii) Every employee shall be given one day holiday in a week without making any deductions thereof, and the list of time table of such holidays for a month shall be placed on the Notice Board in advance.

	
	(4) "Naman Plaza" 41, S.V. Rd., Kandivili (W), Mumbai - 400 067.
	(iv) The employees who have given their consent be only placed on duty on the day of weekly holiday or other holidays.

	
	(5) "Nirmal Lifestyles" L.B.S. Marg, Mulund (W), Mumbai -400 080.
	(v) The establishment shall not open before 8.00 a.m. and remain open after 10.30 p.m.

	
	(6) Inorbit Mall, Mind Space, Link Road, Malad (W), Mumbai - 64.
	(vi) The employees who are required to work after 8.30 p.m. shall not be required to report for work before 11 -30 a.m. on the next day.

	
	
	(vii) Employees shall be given work in rotation from 8-30 p.m. to 10-30 p.m.

	
	
	(viii) The employees shall be entitled to overtime wages in accordance with section 63 of the Act.

	
	
	(ix) In case of violation of the above terms and conditions, the exemption shall stand cancelled automatically.]28

	29[501.
	M/s. Rhythm House Pvt. Ltd., 40, Rampart Row, Fort, Mumbai -400 023.
	S.18(1) subject to the following condition that:-

	
	
	(i) No employee shall be required to work for more than 9 hours in a day or 48 hours in a week. The spread over of an employee shall not exceed 11 hours in a day.

	
	
	(ii) Every employee shall be given one day holiday in a week without making any deductions thereof, and the list of time table of such holidays for a month shall be placed on the Notice Board in advance.

	
	
	(iii) The Employees who have given their consent be only placed on duty on the day of weekly holiday or other holiday.

	
	
	(iv) In case of violation of the above terms and conditions, the exemption shall stand cancelled automatically.]29

	30[502.
	The following outlets of M/s. Raymond Ltd., Thane situated at Mumbai and Thane: -
	S.18(1) subject to the following conditions:-

	
	(1) The Raymond Shop, RNA House, Veer Nariman Rd., Mumbai - 400 001
	(i) No employee shall be required to work for more than 9 hours in a day or 48 hours in a week. The spread over of an employee shall not exceed 11 hours in a day.

	
	(2) The Raymond Shop, Moneera Lodge, 20 Colaba Causeway, Mumbai 400 001.
	

	
	(3) The Raymond Shop, 5/6, Som-puri Market, Station Road, San-tacruz (W), Mumbai - 400 054.
	(ii) Every employee shall be given one day holiday in a week without making any deductions from his wages on account thereof, and the list of time table of such holidays for a month shall be placed on the Notice Board in advance.

	
	(4) The Raymond Shop, 59/A, Bhulabhai Desai Rd., Mumbai - 54.
	

	
	(5) The Raymond Shop, Shop No.1, A/1B. R. Mall, LBS Mare, Near Mulund Checknaka, Mulund, Mumbai - 400 080.
	(iii) The employees who have given their consent be only placed on duty on the day of weekly holiday or other holiday.

	
	(6) The Raymond Seconds Shop, New Hind House, Ballard Estate, Mumbai - 400 038.
	

	
	(7) The Raymond Seconds Shop, Arvind Niwas, Sandhurst Bridge, Opera House, Mumbai - 400 007.
	(iv) In case of violation of the above terms and conditions, the exempt in shall stand conceited automatically.]30

	
	(8) The Raymond Seconds Shop, Khodad Circle, Dadar T.T., Mumbai - 400 014.
	

	
	(9) The Raymond Shop, Mahatma Phule Bhavan, Plot 66, Sector 17, Vashi, Navi Mumbai - 400 703.
	

	
	(10) The Raymond Shop, 507, M.G. Road, Naupada, Thane -400 602.
	

	
	(11) The Raymond Seconds Shop, 130, Gokhale Road, Ambedkar Chowk, Thane 400601.
	

	
	(12) The Raymond Seconds Shop, Pokhran Road No.l Jekegram, Thane - 400 606.
	

	
	(13) The Raymond Seconds Shop, 62, World Trade Centre, Cuffe Parade, Colaba, Mumbai - 400 005.
	

Note: Entries from 503 onwards are printed at the end of this books.

1. Substituted vide G.N.I.E. and I.D. No.BSE 1099/(6921) Lab.9, dated 27.5.2003

2. Added vide G.N.,I.E. and I.D. No.BSE 1099/6824/Lab-9, dated 28.11.2000

3. Substituted vide G.N.,I.E. and I.D. No.BSE 01/2000/66824/(6990)/Lab-9, dated 3.6.2002

4. Added vide G.N.,I.E. and I.D. No.BSE 1099/(6890)/Lab-9, dated 19.12.2000

5. Added vide G.N.,I.E. and I.D. No.BSE 1099/(6973)/Lab-9, dated 26.2.2001

6. Added vide G.N..I.E. and I.D. No.BSE 1099/(6859)/Lab-9, dated 3.4.2001

7. Added vide G.N.,I.E and I.D. No.BSE 02/2001/(7169)/Lab-9, dated 3.7.2001

8. Inserted vide G.N.,I.E. and I.D. No. BSE 10987(6777)/Lab-9, dated 25.10.2001

9. Added vide G.N.,I.E. and I.D. No. BSE 12/2001/(7273)/Lab-9, dated 13.12.2001

10. Deleted vide G.N.,I.E. and I.D. No. BSE 2002/C.R.7501/Lab-9, dated 21.7.2004

11. Added vide G.N.,I.E. and I.D. No. BSE 1099/(6974)/Lab-9, dated 8.2.2002

12. Added vide G.N.,I.E. and I.D. No. BSE 2002/(7321)/Lab-9, dated 26.2.2002

13. Inserted vide G.N.,I.E. and I.D. No.BSE 1098/(6600)/Lab-9, dated 4.4.2002

14. Added vide G.N.,I.E. and I.D. No. BSE 2001/(7303)/Lab-9, dated 1.7.2002

15. Added vide No. BSE.2001/(7303)/Lab-9, dated 6.2.2003

16. Substituted by G.N.I.E. and L.D. No.BSE 2001/(7303)/Lab-9, dated 6.2.2003

17. Added vide G.N.,I.E. and I.D. No.BSE 04/2002/(7371)/Lab-9, dated 25.7.2002

18. Added vide G.N.,.I.E. and I.D. No.BSE 01/2022/(7309)/Lab-9, dated 1.8.2002

19. Added vide G.N.,I.E. and I.D. No.BSE 07/2001/(7235)/Lab-9, dated 19.8.2002

20. Added vide BSE.03/2000/53352/(7045) Lab.9, dated 25.9.2002

21. Added vide I.E. and L.D. BSE.04/2001/(7197) Lab-9. dated 16.10.2002

22. Added vide I.E. and L.D.NO. BSE.010/2002/(7326) Lab-9. dated 20.1.2003

23. Added vide I.E. and L.D. BSE. 08/2004/(7408) Lab-9 dated 20.2.2003

24. Added vide G.N.,I.E. and I.D. No.BSE 06/2000/(7069)/Lab-9, dated 23.5.2003

25. Added vide I.E. and L.D. BSE 1099/04/(7534)/Lab-9, dated 9.6.2003.

26. Added vide I.E. and L.D. BSE 2003/(7538)/Lab-9, dated 26.2.2004

27. Added vide I.E. and L.D. BSE 2001/(7280)/Lab-9, dated 20.1.2004

28. Added vide I.E. and L.D. BSE 02/20037(7472)/Lab-9, dated 31.7.2004

29. Added vide I.E. and L.D. BSE 08/2002/7668/Lab-9, dated 6.8.2004

29. Added vide I.E. and L.D. BSE 012/2000/(7112)/Lab-9, dated 23.8.2004

30. Added vide I.E. and L.D. BSE 04/2004/(7659)/Lab-9, dated 23.8.2004

