

Indian Law Reports

BOMBAY SERIES

1971

The annual subscription of the Indian Law Reports, Bombay Series, 1971 has been fixed as given below :

Annual subscription for	}	Without Postage	Rs. 50	Per set
Twelve monthly issues		With Inland Postage	Rs. 52	"
and one Index issue :		With Foreign Postage	Rs. 60	"
		Single Copy :	Rs. 4.25	
		(Inclusive of Postage)		

As limited number of copies are printed those who wish to subscribe themselves, are requested to send in their remittances without delay.

A few complete sets of 13 issues of the Indian Law Reports, Bombay Series, are also available for sale at the following prices —

1968 @ Rs. 37 each set with postage. 1969 @ Rs. 42 each set with postage.
1970 @ Rs. 42 each set with postage.

Please send your orders to :

THE MANAGER, YERAVDA PRISON PRESS, POONA-6.

INDIAN LABOUR JOURNAL

Issued Monthly by the Government of India.

Ministry of Labour and Rehabilitation, Labour Bureau, Simla.

A leading publication in the field of labour matters in India for the past 25 years, *Indian Labour Journal* now appears with thoroughly reorganised layout and contents. Principal features are: Special articles on topics of current interest by knowledgeable writers; reports and studies containing summaries and reviews of the working of various Labour enactments; *Labour news briefs* from India and abroad; *Labour Laws* (both now enactments and amendments); *Labour decisions* in important legal cases; *collective bargaining* (principal settlements); *Labour literature* (digest of important articles); and a *statistics* section presenting an up-to-date and continuous picture of the various aspects of labour.

Annual subscription:

Rs. 48; 112sh 17828 cents

Single Copy Rs. 4 9sb 4d; 19044 cents.

Subscription may be sent to the MANAGER OF PUBLICATIONS, CIVIL LINES, DELHI-6 INDIA.

LABOUR GAZETTE

VOL. LII

No. 2

OCTOBER 1972

SINGLE COPY Rs. 1.25

ANNUAL SUBSCRIPTION Rs. 12

ISSUED MONTHLY BY
THE OFFICE OF THE COMMISSIONER OF LABOUR
AND DIRECTOR OF EMPLOYMENT
GOVERNMENT OF MAHARASHTRA

30. Oct. 1972

424573 (ii)

LABOUR GAZETTE

Started in 1921, the *Labour Gazette*, issued monthly, is a journal for the use of all interested in obtaining prompt and accurate information on matters specially affecting labour in India and abroad. It contains statistical and other information on consumer price index numbers for working class, industrial disputes, absenteeism, trade unions, industrial relations, cases under labour laws, glimpses of industrial awards, labour legislation, etc. Special articles embodying results of enquiries and research relating to wages, hours of work, unemployment, family budgets, etc., are published from time to time.

Annual subscription for the year Sept. 1971—Aug. 1972 is being accepted at Rs. 12.

All amounts are payable in advance in Bombay, in full, either by M. O. or Cheques/Drafts drawn on Bombay Banks.

ALL CORRESPONDENCE AND REMITTANCES SHOULD BE ADDRESSED TO:

The Commissioner of Labour and Director of Employment,
Labour Centre, Tanleno, Bombay-34 : WB (India).

LABOUR GAZETTE

Advertisement Rates

Position	Full Page		Half Page*	
	Per one insertion	Per twelve insertions	Per one insertion	Per twelve insertions
	Rs. P.	Rs. P.	Rs. P.	Rs. P.
Inside page ..	50.00	540.00	30.00	324.00
2nd Cover ..	65.00	702.00	•	•
3rd Cover ..	60.00	648.00	•	•
4th Cover	75.00	810.00	•	•

*Advertisements for 1/2 pages in the 2nd, 3rd and 4th covers are not accepted.

Advertisements, which are restricted to commercial and business products and services, banking, printing, publishing, etc., are accepted direct or through recognised advertising agents.

LABOUR GAZETTE

The "Labour Gazette" is a Journal for the use of all interested in obtaining prompt and accurate information on matters specially affecting labour

Vol. LII]

BOMBAY, OCTOBER 1972

[No. 2

CONTENTS

	PAGE
THE MONTH IN BRIEF	145
CURRENT NOTES	
Dashera Mela Fair at Hingoli—Shop Act Relaxed	146
Rethinking on Economic Policies Essential Shri N. M. Tride's plea at Industries Ministers' Meet.	146
Petroleum Industry	148
Public Utility Services Declared in the month of August 1972	149
All India Average Consumer Price Index Number for Industrial Workers (on base 1960=100) for August 1972.	149
ARTICLES, REPORTS, ENQUIRIES. ETC.	
Progress on the Industrys' Front	150
NOTIFICATION UNDER LABOUR LAWS	154
LABOUR LEGISLATION	
The Payment of Gratuity Act, 1972 No. 39 of 1972	178
CONSUMER PRICE INDEX NUMBER FOR WORKING CLASS	
Bombay	185
Sholapur	191
Nagpur	197
Aurangabad	203
Nanded	211
Jalgaon	220
Poona	229
Consumer Price Index Number for working class for certain Industrial Centres in India.	238
Index Number for Bombay, Sholapur, Jalgaon and Ahmedabad on base shifted to 1944=100.	239
R 4602—1	

	PAGE
LABOUR INTELLIGENCE	
Industrial Relation in Maharashtra for the month of August, 1972 ..	240
Industrial Disputes in Maharashtra State during June, 1972 ..	245
Progress of Important Industrial Disputes in Maharashtra during June, 1972 ..	246
Absenteeism Statistics for the month of July, 1972 (Cotton Textile) ..	247
Night shift in Cotton Mills in Bombay City August, 1972 ..	248
Labour Turnover in Cotton Mills in Bombay City July, 1972 ..	248
Working of Trade Unions Act, 1926 in Maharashtra during July, 1972 ..	252
Working of Employees State Insurance Scheme during August, 1972, (Non-Medical side).	264
Working of Employees State Insurance Scheme during June, 1972 (Medical side).	265
Fatal Industrial Accident and Industrial Diseases in Maharashtra during August, 1972.	266
Employment situation in Maharashtra for the month of August, 1972	267
Textile Employment (Decasualisation) Scheme for the month of August, 1972.	274
LABOUR LITERATURE	
.. 275	
STATISTICS	
Employment through Employment Exchange ..	277
Employment through Decasualisation Scheme ..	278
Consumer Price Index Number for low paid Employers in Different Mofussil Centres in Andhra and Madras States for the months of July and August 1972.	279
Dearness Allowance for Bombay, Sholapur, Jalgaon, Nagpur and Nanded payable on per Price Index Number for working class.	279
Industrial Disputes in progress in the State during June, 1972 ..	280
Statement of Agricultural Wages in Urban Areas during July, 1972	292
Statement of Agricultural Wages in Rural Areas during July, 1972 ..	294

Editor:

Shri A. D. DIVEKAR, B.A. (Hons.),
Deputy Commissioner of Labour,
Maharashtra, Bombay (Ex-Officio).

The Month in Brief

Consumer Price Index Number for Working Class

The Bombay, Sholapur and Nagpur Consumer Price Index Numbers for Working Class for the month of August 1972 with the average prices for the year 1960 equal to 100 were 199.211 and 204 respectively. The Jalgaon, Nanded, Poona and Aurangabad Consumer Price Index Numbers for Working Class for the month August 1972 with the average prices for the year ended December 1961 equal to 100 were 208.230, 192 and 223 respectively.

Industrial Disputes

During June 1972, there were 12 strikes involving 36,201 workmen and a time loss of 2,65,584 working days, as compared to 90 disputes in May 1972 involving 27,128 workers and time loss of 1,79,078 mandays. Further particulars of industrial disputes are given at pages 245 to 246 and 280 to 291 of this issue.

Absenteeism

During July 1972, the average absenteeism in the textile industry in seven important textile centres in the State viz. Bombay City, Nagpur, Sholapur, Jalgaon, Nanded, Akola and Aurangabad amounted to 17.78 per cent. as against 20.00 per cent. in June 1972. For further particulars see page 247 of this issue.

Production of Cotton Yarn Spun and Manufacture of cloth.

Return has not been received by this office.

Current Notes

Dashera Mela Fair at Hingoli, Shops Act Relaxed

The Government of Maharashtra has suspended certain provision of the Bombay Shops and Establishments Act, 1948, on account of Dashera Mela Fair in the Hingoli Municipal Area in Parbhani district from October 8 to October 20, 1972.

Accordingly, shops can remain open up to midnight.

If any employee is required to work in excess, he will be entitled to the overtime wages. Every employee suffering the loss of prescribed weekly holidays, will be granted an equal number of holidays in exchange and also the prescribed wages for the work done on such days.

Rethinking on Economic Policies Essential—Shri N. M. Tidke's Plea at Industries Ministers' Meeting

Shri N. M. Tidke, Maharashtra's Minister for Industries and Labour, observed on 19th September 1972 that the declining trend in industrial production and growing unemployment during the recent years was a matter of serious concern which called for a rethinking on the economic policies of the Central Government.

Shri Tidke, who was addressing the State Industries' Ministers' Conference, stressed the need for a comprehensive economic policy wherein factors like price wages, production profits, dividends, etc., should be well integrated and co-related.

Following is the text of the Minister's Speech :—

“The declining trend in industrial production and growing unemployment during the recent years is a matter of serious concern which necessitates a rethinking on the economic policies of the Government of India. There should be a comprehensive economic policy wherein factors like price wages, production, profits, dividends etc., should be well integrated and co-related.

The present industrial licensing policy, though quite liberal, do not lead to rapid industrial growth as expected because of the inordinate delay in implementing the policy in its proper spirit. Therefore, the policy and procedure thereunder also need to be given a second thought.

In regard to larger and monopoly industrial houses while the Maharashtra Government is one with the Government of India in preventive economic concentration, it is of the view that in the interest of rapid industrial growth and employment, instead of restricting the growth of such industrial houses, their operations should be effectively controlled to avoid malpractices or misuses by providing suitable enabling statutory provisions in the fiscal laws and in the Industries Development and Regulation Act. Rigid restrictions on such

industrial houses will be detrimental to the industrial growth. To cite an instance, if the fertiliser project of Tata's had been given prompt clearance it could have avoided several crores of rupees worth foreign exchange for import of fertilisers and that too from super capitalist industrial houses of U. S. A. It is suggested that particularly in backward areas where public or joint sector or private sector other than larger industrial houses are not coming forward to set up industries, larger and monopoly industrial houses should be permitted to enter the field.

In order to avoid large scale unemployment due to closure of industrial units, it is necessary for the State to take over such units and run them. However, presently due to lack of adequate funds with the State Government and absence of proper and adequate statutory powers this becomes difficult and the process drags on for years, to eliminate this difficulty it is necessary to make simple but effective legislative provisions immediately. A special financial fund should also be created by collecting, on regular monthly basis, a levy from the industrial workers—say of Rs. 2 per month with double contribution from the employer and the State and Central Government. As a result of this levy it can be ensured that the unemployed persons are reemployed in the same concern.

As it may not be practically feasible to extend the scheme of 10 per cent outright subsidy and other financial concessions to all the districts or areas declared as backward within a short period it would be worth while to classify the backward areas according to their degree of backwardness and offer graded subsidy and incentives to them to accelerate their pace of industrialisation.

“The developmental activities of the State Industrial Development Corporation are likely to be hampered because of the restrictions put by the Reserve Bank of India on their borrowings. It is necessary that a way is found whereby adequate finance is made available to the State Corporations.

“In order to maximise productions and ensure additional gainful employment with the same capital investment, seven days working of industrial units should be encouraged as a normal practice.

“The number of public sector projects of the Government of India located in Maharashtra is extremely small vis-a-vis the All India figure. For stimulating industrial growth in backward areas of the State, it is urged that Government, of India should set up such projects in those areas and this should be done over a period in a planned and phased manner. There is good scope for establishing in public sector, a cement plant in Yeotmal district, a pulp and paper plant and pig iron and integrate, steel plant in Chandrapur district, coal based fertiliser plant and small car project in Nagpur, and illeminite, beneficiation plant and ferrosilicon plant in Ratnagiri district for which abundant mineral and forest resources are available in those districts.

“Allocation of raw materials, in order to be rational, should be based on the assessed capacity of the units as far as possible. The assessment may take a year or so but it is essential to adopt a rational basis once for all.

" A climate has to be created and measures have to be taken whereby educated unemployed persons are employed in increasing number as tives, etc. on the shop floor of the factories with necessary training.

" Industries in small scale sector are finding it difficult to get adeo and prompt finance inspite of nationalisation of the banks. The approach and attitude of the nationalised banks should be more liberal and promotiv rather than purely security minded. When the State Government to revive closed units the banks should come forward to provide cash credit and margin money. The Finance Ministry should prevail on the to do so.

" The loomage which is scrapped due to the closure of the textile mills should be made available to the powerloom sector so that retrenched per- sonnel could be absorbed in the sector and also more employment is generated. The approach to powerloom industry should therefore be more liberal.

" The Industrial Reconstruction Bank which is presently concentrating its activities more in the eastern zone should also extend its assistance and co-operation to the western zone.

" While granting letter of intent or industrial licence to medium or large scale units for items which have a good ancillary potential, care should be taken to ensure that the field of ancillary components is left open to a larger number of small and ancillary units.

" The State Government is grateful to the Government of India for deputing a special team of experts to Kolhapur to assist the recession affected diesel engine industries in diversifying its productions. I may assure the Govern- ment of India that the State Government will make all efforts with necessary help to rehabilitate and diversify the industries as expeditiously as possible.

If steps as outlined above are taken it would go a long way in accelerating the rate of industrial growth and in solving the problem of unemployment

Petroleum Industry

The Government of Maharashtra has declared the industry engaged in the production, supply and distribution of petroleum and petroleum products to be a public utility service for the purpose of the Industrial Disputes Act, 1947, for a further period of six months from September 14, 1972.

Public Utility Services.— Report in the month of August 1972.

The following undertakings have been declared as the public Utility Services under the provisions of the Industrial Disputes Act, 1947 for the period indicated against them.

Serial No.	Name of the Undertaking.	Period	No. and Dates of the Notification and Maharashtra Government Gazette in India published.
1	2	3	4
1	Employment under Bombay Municipal Corporation.	Six months from 14th August 1972.	No. IDA. 1468/Lab-II, dated 4th August 1972 published in <i>Maharashtra Government Gazette, Part-II</i> , dated 17th August 1972, at page No. 5295.
	(i) Transport (Other than Railway) for the carriage of refuse, cesspool, water, drainage-silt, meat offals and hearses and		
	(ii) Services in hospitals, dispensaries and maternity homes.		
2	Fire Brigade Services under the Bombay Municipal Corporation, Bombay and Poona City Municipal Corporation, Poona.	Six months from the date of publication of this Notification in Maharashtra Government Gazette.	No. IDA-1469/Lab-II, dated 18th July 1972 published in <i>Maharashtra Government Gazette, Part I-L</i> , dated 24th August 1972 at page No. 4535.
3	General Road Transport Corporation Ltd. its Workshops, Garages, depots and offices in the State of Maharashtra.	Do.	No. IDA/1470/LAB-II, dated 24th July 1972 published in <i>Maharashtra Government Gazette, Part I-L</i> , dated 24th August 1972 at page No. 5438.
4	Garages and depots of the Maharashtra State Road Transport Corporation in the State of Maharashtra.	Six months from 5th August 1972.	No. IDA/1467/LAB-II, dated 3rd August 1972, published in <i>Maharashtra Government Gazette, Part I-L</i> , dated 24th August 1972 at page No. 5462.
5	Oxygen and Acetylene Industry.	Six months, from 9th August 1972.	No. IDA/1069/Lab-II, dated 8th August 1972 published in <i>Maharashtra Government Gazette, Part I-L</i> , dated 24th August 1972 at page No. 5463.

All India Average Consumer Price Index Number for Industrial Workers (On Base : 1968=100) for August 1972.

The All India Average Consumer Price Index Number for industrial Workers (General) on Base : 1960=100 for August 1972 is 207 (Two hundred and seven) as compared to 205 in July 1972. The index for August 1972 on Base : 1949 = 100 derived from the 1960 based index works out to 252.

Articles, Reports, Enquiries, etc.

(The views expressed in signed Articles appearing in this section carry weight in as much as they are expressed by the persons who know their subjects well. They, however, do not necessarily reflect the views of Government. All rights concerning these Articles are reserved.)

PROGRESS ON THE INDUSTRIES' FRONT

The 25th anniversary of independence gives us an opportunity to review progress we have registered during all these years. Though 25 years is much too long a period in the life of the nation, yet it cannot be denied that first twenty-five years have a significance of their own. For, it is during these years the nation laid the foundation for its future.

It is natural for every citizen to be curious and concerned about the nation's progress because every one, according to his own capacities, is a partner in nation's progress. It would not be enough to judge the progress of the nation only by the progress made in the field of agriculture. Undoubtedly, agriculture is the basis for national development and all our efforts are to ensure this development as such. In this industrialisation plays a vital role and, therefore, it is essential to know the progress we have made in the field of industry and the employment potential it has created to absorb educated, skilled and unskilled persons. In this context there should be no two opinions that the progress in the country is encouraging.

Agro-based Industries

While Maharashtra has taken rapid strides so far as agricultural development is concerned, the strides are striking still in respect of agro-based industries and ancillary projects. The State's industrial policy is drawn up not ignoring the fact that our country is predominantly agricultural and that the need to provide employment to as large a number as possible is underlined.

Not only in Maharashtra but in the entire country, industries were limited to textile mills, to an extent to engineering industries; the reason being our inability to decide our development policy according to our own will. The alien rulers were naturally after finding a market for their raw material, not only for their own country, but for other European countries also.

Imbalance In Industrial Growth

Industrialisation during the pre-independence period was restricted to some few big harbour cities like Bombay and Calcutta. For, the growth of industries depends upon the availability of water, electricity and means of communication. No wonder, the industries grew around big cities, particularly harbours and their hinterland and their proximity. Even after independence, in Maharashtra, industries grew speedily in the surroundings of Bombay and Poona only. During the post independence period industrial engineering industries and those connected with production of cars, trucks, jeeps, chemicals and plastic products grew around Bombay. Industrialisation was then restricted to the suburbs of Bombay and the Thana taluka. From there, it spread to Thana-Belapur area

and to Pimpri-Chinchwad, near Poona. In the recent past, along with the engineering industry, refineries, fertiliser factories, basic chemical industries, plastics and dyes and other industries have rapidly come up in this region. The engineering industry has particularly chosen for its growth Poona and its surrounding. The Hindustan Organic Chemicals, near Panvel, promise a good scope to chemical industries in that area.

Dispersal of Industries

In the beginning, the industrial imbalance between Bombay-Poona and the other parts of the State did continue for some time to remove which the State Government established the Industrial Development Corporation in 1962. Till this date, the Corporation has taken up work on 29 industrial estates out of the 33 entrusted to it. This has helped industries to spread out in the other regions of the State also. To ensure speedy industrialisation of the under-developed areas of the State, Government established the State Industrial and Investment Corporation in 1966. By making available financial and other facilities, this Corporation attempts to attract industrial capital. It rebounds to the credit of this organisation that till March 1972, the Corporation is implementing Schemes to establish 1,279 industrial units, estimated to cost Rs. 344 crores, in the undeveloped parts of State. In 1970-71, the Corporation gave Rs. 10.24 crores by way of financial assistance to 108 industrial units. Of these, Rs. 3.88 crores were actually disbursed to 58 units. Till March 1972, Rs. 33.42 crores were sanctioned for 350 units, of which Rs. 12.93 crores were advanced to 216 units. This would indicate that the take off for industrialisation of the under-developed region is promising.

Besides, the Corporation has also given assistance to a number of medium and small industrial units in the State. It had sanctioned Rs. 10.50 crores by way of loans in 1971-72 for the small and medium industries. The four industrial Development Corporations, namely, the Marathwada Development Corporation, the Vidarbha Development Corporation, the Konkan Development Corporation and the Western Maharashtra Development Corporation are also taking steps to remove the industrial imbalance in the various parts of the State.

Mineral-based Industries

The Government is anxious to develop mineral-based industries in the State. The minerals in the State include, coal, lime, iron ore, bauxite and manganese. In 1972 alone, minerals worth Rs. 10 crores were prospected. An aluminium factory is being set up at Ratnagiri. In addition, the glass and cement industry has also shown increased production. The establishment of power generating units at Koradi, Paras and Ballarpur is mainly because of the availability of coal in that region.

Sugar Co-operatives

Maharashtra was the first to produce man-made fibre and during the last 10 years its production has gone up 100 times. In Maharashtra, particularly in the western part, co-operative sugar factories have given a big boost to industrialisation during the past 15 to 20 years. The past two or three years have also

witnessed co-operative sugar factories coming up in Vidarbha, Marathwada and Konkan regions. In 1971-72 there were 42 sugar factories out of which 10 were in the private sector. Licences for another 16 co-operative sugar factories have been received and they are expected to start production in the coming two or three years. In keeping with the Government of India policy smaller units with Rs. 1 crore or less capital are being established in the co-operative field. In 1970-71, the total sugar production was 11.5 lakh tonnes which was 31.6 per cent of the national production. Though, compared to the country in Maharashtra land under sugarcane is only 7 per cent, the State's sugar production is 30 per cent of the national production, that is because the per acre cane produce in the State is 40 to 50 metric tonnes as against 16.8 tonnes in other States. The efficient functioning of the factories and the improved methods of cane cultivation have given sugarcane as large sugar content as 11.09 per cent as against 9.47 per cent in the country.

Production of Alcohol

The establishment of sugar factories in the State has helped molasses-based industries to come up in the State. In 1970-71, 11 distilleries produced 528 lakh litres of alcohol. The State has given licences to eight distilleries and they are to go into production during the next two or three years. The production capacity of 11 distilleries, now functioning, is 682 lakh litres and that of those to come up will be 390 lakh litres. In the beginning one distillery was owned by the State and five were in the private sector. The new ones that are coming up are all in the co-operative sector only. This would mean a further boost to chemical industry which would include polyesterine, resin, pesticides, etc. Alcohol is now widely used in drugs and medicines and the State accounts for 60 to 70 per cent of the drug production in the country.

The sugar industry has helped the growth of industries in the un-developed parts of the State. It has helped the agriculturist to understand the importance of capital formation, production efficiency, etc. It has also helped him to realise that agriculture too is an industry and has got to be 'run' as such.

From the employment point of view, small industries are particularly important. Though the policy in respect of small industries is a central subject their development is the responsibility of the State Government. By 1971 there were 30,000 small industries registered in Maharashtra out of the total of 2 lakh small industries in the country; giving a percentage of 15. The small industries sector in the State is producing transistors, radios, optical and electronic instruments, etc.

Maharashtra's Big Share

Maharashtra has an important place on the industrial map of India. Out of the total productive capital in the country, Maharashtra shares 17 per cent; it also accounts for 24 per cent of gross value of output. In the State are registered 1,132 big industries, 261 medium industries and 30,000 small industries.

They provide employment to 13.50 lakh workers. While the per capita production in the country is Rs. 41 that of Maharashtra is Rs. 451 which is the highest. As far as the consumption of electricity for industry is concerned, it is 105.9 KW in the State and 54.9 KW for the country.

The industrial progress during the 25 years can thus be said to be satisfactory. Benefitting from this 25 years' experience, we have to accelerate the pace of our progress. The industrial imbalance has got to be removed, we have also to perform the difficult task of checking unemployment by establishing more and more industries. This would, no doubt, mean a change in our plans and programmes, it would also become necessary to train our youths in a manner as would help them start their own units.

During the pre-independence days we were importing a number of items and our exports were restricted to raw materials. Today, we are producing items which probably we had not then imagined, and are exporting items superior quality to those imported. During these 25 years, we have also made technological advances and it is up to our young men, trained in technology and science, to bridge the gap between the advanced countries and ours.

Notifications Under Labour Laws

Bombay Shops and Establishments Act, 1948.

Industries and Labour Department, No. P. 7372/136317/Lab-III-A, 29th July 1972¹—In exercise of the powers conferred by section 6 of the Bombay Shops and Establishments Act, 1948 (Bom. LXXIX of 1948) (hereinafter referred to as "the said Act"), the Government of Maharashtra hereby suspends on the occasion of "Kojagiri Purnima" in respect of the establishments specified in column 1 of the schedule appended hereto, the operation of the provisions of the said Act specified in column 2 of the said schedule, for the period and subject to the conditions respectively specified in columns 3 and 4 of the said Schedule.

SCHEDULE

Establishments 1	Provisions of the Act 2	Period of Suspension 3	Conditions 4
Authorised stall holders who possess a certificate of registration of an eating house issued by the Commissioner of Police and a licence from the Bombay Municipal Corporation.	Sections 19(1), 21 and 23.	21st and 22nd October 1972.	If any employee is required to work in excess of the limits specified in section 63 of the said Act, he shall be entitled in respect of overtime work, which shall be noted in the prescribed register, wages at the rate prescribed in section 63(1) of the said Act.

The Maharashtra Boiler Rules, 1962

Industries and Labour Department, No. IBA. 1472/133533/Lab-III, B 5th August 1972²—In Government Notification, Industries and Labour Department, No. IBA-1472/116681 Lab-III-B, dated 7th April 1972 published in *Maharashtra Government Gazette, Part I-L*, dated 20th April 1972 at pages 2800-2801, for the words "the Inspector nominated by the Chief Inspector", the words "Deputy Chief Inspector of Steam Boilers" shall be substituted.

Industrial Disputes Act, 1947

Industries and Labour Department, No. IDA. 1468/Lab-II, 7th August 1972.³—Whereas the Government of Maharashtra is satisfied that the public interest requires the extension of period specified in Government Notification, Industries and Labour Department, No. IDA. 1468/Lab-II, dated the 16th February 1972, declaring the Road Transport Service operated by the Maharashtra State Road Transport Corporation in Maharashtra to be public utility service;

Now, therefore, in exercise of the powers conferred by the proviso to sub-clause (vi) of clause (n) of section 2 of the Industrial Disputes Act, 1947 (XIV of 1947), the Government of Maharashtra hereby declares the said service to be public utility service for the purpose of the said Act for a further period of six months from 26th August 1972.

¹ M.G.G., Part I-L, dated 7th September 1972, p. 5608.

² & ³ M.G.G., Part I-L, dated 7th September 1972, p. 5611.

Shops and Establishments Act, 1948

Industries and Labour Department, No. BSE-1472/135340/Lab-III-A, 14th August 1972⁴—In exercise of the powers conferred by the proviso to section 4 of the Bombay Shops and Establishments Act, 1948 (Bom. LXXIX of 1948) (hereafter referred to as "the said Act"), the Government of Maharashtra hereby amends Schedule II to the said Act, as follows,

to the said Schedule II to the said Act, after entry No. 164, the following shall be added.

Head Office of Messrs. Siemens
Limited, Bombay-18.

(a) In respect of Peons and other menial
staffs section 13(1).

(b) In respect of all employees :—

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 45
minutes".

Boilers Act, 1923

CORRIGENDUM

Industries and Labour Department, No. IBA. 1071/130367/Lab-III-B, 18th August 1972.⁵—Government Order, Industries and Labour Department, No. IBA. 1071/125389/Lab-III-B, dated 29th May 1972 for the word and figures "13th July 1971", the word and figures "13th July 1972" should be substituted.

Maharashtra Mathadi, Hamal and Other Manual Workers (Regulation of Employment and Welfare) Act, 1969.

Industries and Labour Department, No. UWA. (1471CL)/20929/Lab-IV, 31st August 1972.⁶—In exercise of the powers conferred by sub-sections (1), (3) and (6) of section 6 of the Maharashtra Mathadi, Hamal and Other Manual Workers (Regulation of Employment and Welfare) Act, 1969 (Mah. XXX of 1969), the Government of Maharashtra hereby nominates also Shri Vasudeo Manilal Thaker and Shri Gulabrao Shamrao Khopde to be members representing respectively the employers and unprotected workers on the Cloth Markets and Shops Board for Greater Bombay, and for that purpose, amends Government's Notification, Industries and Labour Department, No. UWA. 1471 (CL)/112810/Lab-IV, dated the 26th March 1971, as follows, namely :—

In the said notification,

(i) under the heading "Members representing employers", after entry 5, the following entry shall be inserted, namely

⁴ M.G.G., Part I-L, dated 7th September 1972, p. 5614.

⁵ M.G.G., Part I-L, dated 7th September 1972, p. 5617.

⁶ M.G.G., Part I-L, dated 14th September 1972, p. 5753-54.

Shri Vasudeo Manilal Thaker, Secretary, Shree Market Silk Merchants' Association, Jetha Market Hall, 250, Sk. Memon Street, Bombay-2.

under the heading "Members representing unprotected workers" after entry following entry shall be inserted, namely :—

Shri Gulabrao Shamrao Khopde, C o The Mandal, 36-B, Champa Galli Cross, Bombay-2; and

for clause (d), the following shall be substituted, namely :—

(d) publishes the names of all the members of the Board including the Chairman nominated by the State Government as follows, namely :—

Shri T. R. Bhagwat.
 Shri H. A. Sathe.
 Shri Navnitlal Shah.
 Shri Vasantrao K. Mehta.
 Shri B. N. Shroff.
 Shri Tejpal Podar.
 Shri Manoharlal Bhatia.
 Shri Vasudeo Manilal Thaker,
 Shri Baburao Jadhao.
 Shri Ganpatrao Balavantrao Jadhav.
 Shri Balasaheb Pandurang Shinde.
 Shri Bhauszheb R. Kadam.
 Shri Pandurang Parbati Yadav.
 Shri Gulabrao Shamrao Khopde.

Employees State Insurance Act, 1948.

Industries and Labour Department, No. SIA-1772/138/28-Lab. I, 30th August 1972.—The following Notification by the Government of India, Ministry of Labour and Rehabilitation, Department of Labour and Employment, New Delhi, is re-published :—

GOVERNMENT OF INDIA
(BHARAT SARKAR)

MINISTRY OF LABOUR AND REHABILITATION
(SHRAM AUR PUNARVAS MANTRALAYA)

DEPARTMENT OF LABOUR AND EMPLOYMENT
(SHRAM AUR ROZAGAR VIBHAG)

New Delhi, dated the 25th July 1972

—In exercise of the powers conferred by section 73F of the Employees' State Insurance Act, 1948 (34 of 1948), and in continuation of the notification of the Government of India, Ministry of Labour, Employment and Rehabilitation (Department of Labour and Employment), No. S. O. 1141, dated the 22nd February, 1971 the Central Government, in regard to the location of the factories specified in column (4) of the Schedule hereto and in areas specified in column (3), of the said Schedule in the State of Maharashtra in the provisions of Chapters IV and V of the said Act are not in force, hereby exempts such factories from the payment of employer's special contribution leviable under Chapter

¹ M.G.G., Part I-L, dated 14th September 1972, pp. 5754, 5755.

of the said Act for a further period of one year with effect from the date of expiry of the period specified in the said notification or until the enforcement of provisions of Chapter IV of the said Act in those areas, whichever is earlier.

SCHEDULE

Serial No.	Name of District	Name of area	Name of the factory
(1)	(2)	(3)	(4)
	Kolaba ..	Pen	Messrs. Prabhat Kala Mandir.
	Kolaba ..	Roha	Messrs. Premier Paper Mills Ltd.

Motor Transport Workers Act, 1961.

Industries and Labour Department No. MTW-1272/128589/Lab.-III-A, 31st August 1972.—In exercise of the powers conferred by sub-section (1) of section 4 of the Motor Transport Workers Act, 1961 (27 of 1961), the Government of Maharashtra hereby appoints the Deputy Commissioner of Labour, Poona (being duly qualified) to be Inspector subordinate to the Chief Inspector; and for that purpose amends Government Notification, Industries and Labour Department, No. MTW. 1261/100221/Lab.-III, dated the 30th April 1962, as follows, namely

In the said notification, in clause (b), after entry (2), the following new entry shall be inserted, namely :—

“(2A). Deputy Commissioner of Labour, Poona.”

Employees' Provident Fund Act, 1952.

Industries and Labour Department No. EPF.-1072/138912-Lab.-I, 1st September 1972.—The following Notification by Government of India, Ministry of Labour and Rehabilitation, Department of Labour and Employment, New Delhi, is republished :—

GOVERNMENT OF INDIA
(BHARAT SARKAR)

MINISTRY OF LABOUR AND REHABILITATION
(SHRAM AUR PUNARVAS MANTRALAYA)

DEPARTMENT OF LABOUR AND EMPLOYMENT
(SHRAM AUR ROZGAR VIBHAG)

Dated New Delhi, the 25th July 1972

S.O. —In exercise of the powers conferred by sub-paragraph (1) of paragraph 52 of the Employees' Provident Funds Scheme and in supersession of the notification of the Government of India, in the Ministry of Labour and Rehabilitation (Department of Labour

¹ M.G.G., Part I-L, September 14, 1972, p. 5755.

² M.G.G., Part I-L, September 14, 1972, p. 5756-57.

and Employment) No. G. 27035(4)72-PFI/II, dated the 19th July 1972, the Central Government hereby directs that accumulations out of the provident fund contributions, interest and other receipts as reduced by obligatory outgoings, shall be invested in accordance with the following pattern, namely :—

From 1st July 1972 to 30th September, 1972

- (i) Central Government securities ———— 45 per cent.
- (ii) State Government securities and State or Central Government guaranteed securities. 25 per cent.
- (iii) Post Office Time Deposits and Small Savings ———— 30 per cent.

From 1st October 1972 to 31st March 1973

- (i) State Government securities and State or Central Government guaranteed securities. 25 per cent.
- (ii) Post Office Time Deposits ———— 75 per cent.

Provided that any shortfall in investment in the State Government securities and State or Central Government guaranteed securities, during the period from 1st April 1972 to 30th June 1972, shall be made up during the period from 1st July 1972 to 31st March 1973, so that the overall investment in these securities during 1972-73 should be 25 per cent.

2. All re-investment of provident fund accumulations (whether invested in securities created and issued by the Central Government or in saving certificates issued by the Central Government) shall also be made according to the pattern mentioned in paragraph 1 above.

3. This notification shall be deemed to have come into force with effect from the 1st July, 1972.

Employees' Provident Fund Act, 1952.

Industries and Labour Department No. EPF.-1672/35238-Lab.-I, 29th August 1972¹⁰.—The following Notification by the Government of India, Ministry of Labour and Rehabilitation, Department of Labour and Employment, New Delhi, is republished :—

GOVERNMENT OF INDIA
(BHARAT SARKAR)

MINISTRY OF LABOUR AND REHABILITATION
(SHRAM AUR PUNARVAS MANTRALAYA)

DEPARTMENT OF LABOUR AND EMPLOYMENT
(SHRAM AUR ROZGAR VIBHAG)

Dated New Delhi, the 10th July 1972/Asadha 1894.

S.O. —In exercise of the powers conferred by sub-section (2) of section 5D of the Employees Provident Funds and Family Pension Fund Act, 1952 (19 of 1952), and in supersession of the notification of the Government of India in the Ministry of Labour and Rehabilitation (Department of Labour and Employment), No. 371, dated the 17th December 1971, the Central Government hereby appoints Shri B. N. Raval as Regional Provident Fund Commissioner for the whole of the State of Maharashtra and the Union Territory of Goa, Daman and Diu to assist the Central Provident Fund Commissioner in the discharge of his duties, vice Shri K. S. Naik.

Employees' Provident Fund Act, 1952.

Industries and Labour Department No. EPF.-1072/136832-Lab.-I, 29th August 1972¹¹.—The following Notification by the Government of India, Ministry of Labour and Rehabilitation, Department of Labour and Employment, New Delhi, is republished :—

GOVERNMENT OF INDIA
(BHARAT SARKAR)

MINISTRY OF LABOUR AND REHABILITATION
(SHRAM AUR PUNARVAS MANTRALAYA)

DEPARTMENT OF LABOUR AND EMPLOYMENT
(SHRAM AUR ROZGAR VIBHAG)

Dated New Delhi, the 17th July 1972

G.S.R. —In exercise of the powers conferred by section 6A of the Employees' Provident Funds and Family Pension Fund Act, 1952 (19 of 1952), the Central Government hereby makes the following Scheme further to amend the Employees' Family Pension Scheme, 1971 namely :—

1. *Short title and commencement.*—(1) This Scheme may be called the Employees' Family Pension (First Amendment) Scheme, 1972.

(2) It shall be deemed to have come into force on the 1st day of March 1971.

2. In the Employees' Family Pension Scheme, 1971 in paragraph 9, for sub-paragraph (1) the following sub-paragraph shall be substituted, namely :—

"(1) From and out of the contributions payable by the employer and the employees in each month under section 6 of the Act, a part of the contribution representing 1-1/6 per cent of the employees pay along with the and equivalent amount of 1-1/6 per cent. from and out of the employer's contribution shall be remitted by the employer to the Family Pension Fund by a separate Bank Draft or cheque on the account of Family Pension Fund contribution in such manner as may be specified in this behalf by the Commissioner. The cost of the remittance, if any, shall be borne by the employer."

Employees' Provident Fund Act, 1952.

Industries and Labour Department No. EPF-2172/237937-Lab.-I 29th August 1972¹².—The following Notification by the Government of India, Ministry of Labour and Rehabilitation, Department of Labour and Employment, New Delhi, is republished :—

GOVERNMENT OF INDIA
(BHARAT SARKAR)

MINISTRY OF LABOUR AND REHABILITATION
(SHRAM AUR PUNARVAS MANTRALAYA)

DEPARTMENT OF LABOUR AND EMPLOYMENT
(SHRAM AUR ROZGAR VIBHAG)

Dated, New Delhi, the 21st July 1972.

S.O. —In pursuance of clause (e) of sub-section (1) of section 6A of the Employees' Provident Funds and Family Pension Fund Act, 1952 (19 of 1952), the Central Government hereby appoints —

- (i) Shri Sisir Kumar Ganguly, General Secretary, I.N.T.U.C., Bengal Branch, Calcutta, and
- (ii) Shri V. R. Hoshing, M.L.A., General Secretary, Rashtriya Mill Mazdoor Sangh, Bombay ;

as members of the Central Board of Trustees and makes the following further amendments in the notification of the Government of India, in the Ministry of Labour, Employment and Rehabilitation (Department of Labour and Employment), No. S.O. 2412, dated the 6th July 1970, namely :—

In the said notification against serial Nos. 28 and 29, for the entries, the following entries shall be substituted, namely :—

“(28) Shri Sisir Kumar Ganguly, General Secretary, I.N.T.U.C., Bengal Branch, 177/B, Acharya Jagdish Bose Road, Calcutta-14.

(29) Shri V. R. Hoshing, M.L.A., General Secretary, Rashtriya Mill Mazdoor Sangh, Mazdoor Manzil, G. D. Ambekar Marg, Parel, Bombay-12.”

Employees' Provident Fund Act, 1952.

Industries and Labour Department No. EPF-1072/138911/Lab.-I. 29th August 1972^{1a}—The following Notification by Government of India, Ministry of Labour and Rehabilitation, Department of Labour and Employment, New Delhi, is republished :—

**GOVERNMENT OF INDIA
(BHARAT SARKAR)**

MINISTRY OF LABOUR AND REHABILITATION
(SHRAM AUR PUNARVAS MANTRALAYA)

DEPARTMENT OF LABOUR AND EMPLOYMENT
(SHRAM AUR ROZGAR VIBHAG)

Dated, New Delhi, the 25th July 1972

S.O. —In exercise of the powers conferred by clause (a) of sub-section (3) of section 17 of the Employees' Provident Funds and Family Pension Fund Act, 1952 (19 of 1952), and in supersession of the notification of the Government of India in the Ministry of Labour and Rehabilitation (Department of Labour and Employment) No. G.-27035(4)/72-PF.-I/1, dated 19th July 1972 the Central Government hereby directs that every employer in relation to an establishment exempted under clause (a) or clause (b) of sub-section (1) of section 17 of the said Act or in relation to an employee or a class of employee exempt under paragraph 27, or as the case may be, paragraph 27A of the Employees' Provident Funds Scheme, 1952, shall transfer the monthly provident fund contribution within fifteen days of the close of the month to the Board of Trustees, duly constituted in respect of that establishment and that the said Board of Trustees shall invest every month, within a period of two weeks from the date of receipt of the said amounts from the employer, the provident fund accumulations, that is to say, the contributions, interest and sundry receipts as reduced by any obligator outgoings, in accordance with the following pattern, namely :—

From 1st July 1972 to 30th September 1972.

- (i) Central Government securities 45 per cent.
- (ii) State Government securities and State or Central Government guaranteed securities. 25 per cent.
- (iii) Post Office Time Deposits and Small Savings 30 per cent.

^{1a}M.G.G., Part I-L, September 14, 1972, p. 5760-61.

From 1st October 1972 to 31st March 1973.

(i) State Government securities and State or Central Government guaranteed securities. 25 per cent.

(ii) Post Office Time Deposits 75 per cent.

Provident that any shortfall in investment in the State Government securities and State or Central Government guaranteed securities, during the period from 1st April 1972 to 30th June 1972, shall be made up during the period from 1st July 1972 to 31st March 1972, so that the overall investment in these securities during 1972-73 should be 25 per cent.

2. All re-investment of provident fund accumulations (whether invested in securities created and issued by the Central Government or in savings certificates issued by the Central Government or in securities created and issued by a State Government) shall also be made according to the pattern mentioned in paragraph 1 above.

3. The Board of Trustees shall formulate proper procedure for prompt investment of re-investment of accumulations in accordance with the aforesaid directions and shall have it approved by the Regional Provident Fund Commissioner concerned.

4. This notification shall be deemed to have come into force with effect from the 1st July 1972.

Bombay Labour Welfare Fund Act, 1953

Industries and Labour Department, No. MLW. 1071/129611-Lab.-III-B, 8th September 1972^{1a}.—In exercise of the powers conferred by sub-section (1) of section 12 of the Bombay Labour Welfare Fund Act, 1953 (Bom. XL of 1953), the Government of Maharashtra hereby appoints the Officers specified in column 1 of the Schedule hereto (being Officers of the Board), to be Inspectors for the area specified against them in column 2 thereof, to inspect records in connection with sums payable into the fund :—

SCHEDULE

(1) Officer	(2) Area
Workers Development Officers, Bombay	Greater Bombay.

Minimum Wages Act, 1948

Industries and Labour Department, No. MWA. 5871/130283/(i)/LAB-III-A, 19th July 1972^{1a}.—Whereas, in exercise of the powers conferred by sub-section (1) of section 3 of the Minimum Wages Act, 1948 (XI of 1948), in its application to the State of Maharashtra (hereinafter referred to as 'the said Act'), the Government of Maharashtra has fixed by Government Notification in the Industries and Labour Department, No. MWA. 5871/130283. LAB-III-A, dated the 19th July 1972 (hereinafter referred to as "the said notification") the minimum rates of wages payable by the month in respect of the employment in any hospital not falling under entry 6 in Part I in the Schedule to the said Act (hereinafter referred to as "the said scheduled employment") within the limits of Greater Bombay;

And whereas it has been the custom in the said scheduled employment to the wages partly in kind, that is, by the supply of free meal, *nasta* and tea;

^{1a} M. G. G., Part I-L, dated 21st September 1972, page 5870.

And whereas, the Government of Maharashtra is of the opinion that it is necessary in the circumstances of the case, to authorise payment of the minimum rates of wages fixed by the said notification partly in kind;

Now, therefore, in exercise of the powers conferred by sub-section (3) of section 11 of the said Act the Government of Maharashtra hereby authorises the payment of the minimum wages fixed by the said notification partly in kind, that is, by the supply of free meal, and tea.

Contract Labour (Regulation and Abolition) Act, 1970

Industries and Labour Department, No. CLA. 1270/122875.Lab.-IV, 12th September 1975.
In exercise of the powers conferred by sub-section (1) of section 28 of the Contract Labour (Regulation and Abolition) Act, 1970 (37 of 1970), the Government of Maharashtra, in relation to establishments for which the State Government is the appropriate Government, hereby—

(i) appoints Government Labour Officers, Tumsar and Gondia to be Inspectors for the purposes of the said Act; and

(ii) defines the Bhandara district to be the local limits within which they shall exercise their powers under the said Act; and

for that purpose amends Government Notification, Industries and Labour Department, No. CLA. 1270/118274.LAB-IV, dated the 4th April 1972 as follow, namely

In entry No. 14 of that Notification after word " Officers" the brackets and words "(including Government Labour Officers of Tumsar and Gondia)" shall be inserted.

Minimum Wages Act, 1948

*Industries and Labour Department, No. MWA. 5272/137261-Lab. III-A, 5th September 1972.*²⁰—The following Notification by the Government of India, Ministry of Labour and Rehabilitation (Department of Labour and Employment), is re-published :—

New Delhi, dated the 15th July 1972

S.O. —In exercise of the powers conferred by sub-section (2) of section 26 of the Minimum Wages Act, 1948 (11 of 1948), the Central Government hereby directs that for a period of five years from the date of publication of this notification in the *Official Gazette*, the provisions of sections 12, 13, 14 and 18 of the said Act, shall not apply to railway servants who are on time-scales of pay approved by the Central Government and governed by the provisions of Chapter VIA of the Indian Railways Act, 1890 (9 of 1890) and the Indian Railways Establishment Code and who are employed in any scheduled employment on Railways.

Minimum Wages Act, 1948

*Industries and Labour Department, No. MWA.5272/143733.-Lab-III-A, 6th September 1972.*²¹—The following notification by the Government of India, Ministry of Labour and Rehabilitation Department of Labour and Employment) is republished :—

New Delhi, Dated the 19th August 1972

S.O. —The following proposals made by the Central Government in exercise of the powers conferred by clause (a) of sub-section (1) of section 3 read with clause (iii) of sub-section (1) of section 4 of the Minimum Wages Act, 1948, for fixing the minimum rates of wages as specified in column 2 of the Schedule, annexed hereto, payable to the categories of employees employed in employment in Magnesite mines specified in corresponding entries in column 1 of the said Schedule, are hereby published, as required by clause (b) of sub-section (1) of section 5 of the said Act for information of all persons likely to be affected thereby and notice is hereby given that the said proposals shall be taken into consideration on or after the expiry of three months from the date of publication of this notification in the official Gazette.

²⁰ M. G. G., Part I-L, dated 21st September 1972, page 5871-72.

²¹ M. G. G., Part I-L, dated 21st September 1972, page 5872.

²² M. G. G., Part I-L, dated 21st September 1972, page 5873-74.

Any objection or suggestion which may be received from any person with respect to the said proposals before the period specified above will be considered by the Central Government.

SCHEDULE

Classification of work	Minimum rates of wages per-day
1	2
Unskilled—	
Chowkidar, Coolie, Cleaner, Khalasi, Loader, Mazdoor, other categories by whatever name called which are unskilled.	Rs. 3.50 per day.
Semi-skilled/Unskilled Supervisory—	
Attendants, Breaker, Cook, creche Aya, Driller, Grinder, Head Chowkidar, Helper, Muccadam, Mate, Miner, Oilman, Pump-Khalasi, Shortfirer, Sepoy, Non-Matriculate clerical employees, other categories by whatever name called which are semi-skilled.	Rs. 4.70 per day.
Skilled—	
Blacksmith, Carpenter, Compounder, Creche Attendant, Driver, Electrician, Foreman, Mine Supervisor, Mason, Pump Operator, Supervisor Tailor, other categories by whatever name called which are skilled.	Rs. 7.00 per day.
Clerical—	
Accountant, Clerk, Cashier, Store Issuer, Munshi, Register keeper, Record-keeper, Store Attendant, Store-keeper, Steno, Typist, Time-keeper, other categories by whatever name called which are clerical.	Rs. 7.00 per day.

Explanation for the purpose of this notification.

- The minimum rates proposed are all-inclusive rates including the basic rate, the cost of living allowance and the cash value of concessional supply. If any, of essential commodities and also include the wages payable for the weekly rest.
- The minimum rates of wages are applicable to employees engaged by contractors also.
- Where the prevailing rates of wages based on contract or agreement are higher than the notified rates under the Act, the higher rates would be protected and treated as minimum wages for purposes of this notification.
- (a) *Unskilled*.—Work is one which involves simple operations requiring little or no skill or experience on the job.
(b) *Semi-skilled*.—Work is one which involves some degree of skill or competence acquired through experience on the job and which is capable of being performed under the supervision and guidance on the job.
(c) *Skilled*.—Work is one which involves skill or competence acquired through experience on the job or through training as an apprentice or in a technical or vocational institute and the performance of which calls for initiative and judgment.
- The minimum rates of wages for disabled persons and for young persons below 18 years of age shall be 70 per cent of the rates payable to adult workers of the appropriate category.

Factories Act, 1948.

Industries and Labour Department, No. FAC. 1168/164774/Lab-III-B, 5th September 1972.¹—In exercise of the powers conferred by sub-section (7) of section 38 of and 112 of the Factories Act, 1948 (LXIII of 1948), and of all other powers enabling it in that behalf, the Government of Maharashtra hereby makes the following rules, the same having been published as required by section 115 of the said Act :—

RULES

1. These rules may be called the Maharashtra Factories (Amendment) Rules, 1972.

2. In the Maharashtra Factories Rules, 1963, after the existing rules 71-A, the following new Rules 71-B, shall be inserted :—

71-B. Fire Fighting Apparatus and Water Supply

(1) In every factory there shall be provided and maintained the following fire fighting equipment :—

(a) Two fire buckets of not less than 9 litres capacity for every 100 square meters floor area subject to a minimum of four buckets on each floor.

(b) Every bucket provided under this sub-rule shall :—

(i) Conform to appropriate Indian Standards specification;

(ii) be kept in a position approved by the Inspector and shall be used for no other purpose than fire extinguishing ; and

(iii) at all times be kept full of water, but if the principal fire risk arises from inflammable liquid or other substances where water cannot be used, it shall be kept full of clean fine dry sand, stone dust or other inert material :

Provided that where the Chief Inspector is of the opinion that other adequate fire fighting apparatus is provided in the factory building or room, he may issue a certificate in writing (which he may at his discretion revoke) specifying the extent to which the above requirements are relaxed in respect of that building or room.

(2) In every factory adequate provision of water supply for the fire fighting shall be made and where the amount of water required in litres per minute is 550 litres or more as calculated from the formula mentioned below, power driven Traller Pumps of adequate capacity shall be provided and maintained.

$$\text{Water required in litres per minute} = \frac{A+B+C+D}{28}$$

In the above formula :—

A = the total area in square meters of all floor including galleries in all buildings of the factory ;

B = the total area in square meters of all floors and galleries including open spaces in which combustible materials are handed or stored ;

C = the total area in square meters of all floors over 15 meters above ground level, and

D = the total area in square meters of all floors of all buildings other than those of fire resisting constructions provided fire resisting constructions of various floors is so certified by any fire Association or Fire Insurance Company :

Provided that in areas where the fire risk involved does not require use of water, such areas under B, C or D may, for the purpose of calculation, be halved :

Provided further that where the areas under B, C or D are protected by permanent automatic fire-fighting installations approved by any fire association or fire insurance company, such areas may, for the purpose of calculation, be halved :

Provided also that where the factory is situated at not more than 3 K. M. from an established city or town fire service, the pumping capacity based on the amount of water arrived at by the formula above may be reduced by 25 per cent. but no account shall be taken of this reduction in calculating water supply required under the sub-rule 7.

(3) Each Trailer Pump shall be provided with equipment as per Schedule A. Such equipment shall conform to Indian Standing specifications whenever they exist.

(4) Trailer Pumps shall be housed in a separate shed which shall be sited close to a principal source of water supplies in the vicinity of the main risks of the factory.

(5) In factories where the area is such as cannot be reached by manhauling of trailer pumps within reasonable time, vehicles with towing attachment shall be provided at the scale of one for every four trailer pumps with a minimum of one such vehicle kept available at all times.

(6) Water supply shall be provided to give flow of water as required under sub-rule (2) for at least 100 minutes. At least 50 per cent of this water supply or 4,50,000 litres whichever is less, shall be in the form of static tanks of adequate capacities (not less than 45,000 litres each) distributed round the factory with due regard to the potential fire risks in the factory. Where piped supply is provided, the size of the main shall not be less than 15 cm. diameter and it shall be capable of supplying minimum of 4,500 litres per minute at a pressure of not less than 0.1 Kg./sq. cm.

(7) (i) In factories having more than 100 square meters floors area and where fire may occur due to combustible materials other than inflammable liquids electrical equipment and ignitable metals, soda acid or equivalent type of portable extinguishers at the rate of one for every 500 square meters of area spaced at not more than 30 meters apart subject to a minimum of one extinguisher shall be provided in addition to fire buckets required under sub-rule (1).

(ii) In factories where fires may occur due to inflammable liquids or grease or paint, the extinguishers to be provided at the scale laid down in clause (i) shall consist of foam carbon tetrachloride, dry powder, carbondioxide, chlorobromethane or other equivalent type, as appropriate, (in case of inflammable liquids soluble in water, the extinguishers shall be alcohol type foam).

(iii) In factories where fires may occur due to electrical equipment, the extinguisher to be provided at the scale laid down in clause (i) shall consist of carbondioxide, dry powder, carbon tetrachloride or equivalent types.

(iv) In factories where fires may occur due to magnesium, aluminium or zinc dust or shavings of other ignitable metals, the use of liquids, carbondioxide and foam type extinguishers shall be prohibited and an ample supply of clean, fine dry sand, stone dust or other inert material shall be kept ready for segregating such fires.

(v) Every type of portable fire extinguisher shall be kept mounted in a position approved by the Inspector :

Provided that where the Chief Inspector is of the opinion that other adequate fire fighting apparatus or permanent automatic fire fighting installations approved by any recognised

¹ M.G.G., Part I-L, September 21, 1972, pp. 5875-79.

fire association or fire insurance company are provided in the factory building or room he may issue a certificate in writing (which he may at his discretion, revoke) specifying the extent to which the above requirements are relaxed in respect of that building or room.

(8) (a) Every portable fire extinguisher to be provided under sub-rule (7) shall —

(i) conform to the appropriate Indian Standards Specification ;

(ii) be kept charged ready for use, properly mounted in a position approved by the Inspector and accompanied by the makers printed instructions for its use ; and

(iii) be examined, tested or discharged periodically in accordance with the maker's recommendation.

(b) The Manager of every factory shall keep and maintain sufficient number of spare charges for each type of extinguisher provided in the factory with a minimum of 12 spare charges always in stock and readily available.

(9) Each factory shall detail a trained officer who shall be responsible for the proper maintenance and upkeep of all fire-fighting equipments.

(10) If the Chief Inspector is satisfied in respect of any factory or any part of the factory that owing to the exceptional circumstances such as inadequacy of water supply or for infrequency of the manufacturing process or for any other reason, to be recorded in writing, all or any of the requirements of the rules are impracticable or not necessary for the protection of workers, he may by order in writing (which he may at his discretion revoke) exempt such factory or part of that factory from all or any of the provisions of the rules subject to conditions as he may by such order prescribed.

SCHEDULE

EQUIPMENT FOR TRAILER PUMPS.

A. For light Trailer pump (680 litres/min.)

9 meters length of armoured suction hose, with wrenches.

1 Metal suction strainer.

1 Basket strainer.

1 Two-way suction collecting-head.

1 Suction adaptor.

10 25 meters lengths of unlined 75 mm. delivery hose complete with quick-release couplings.

1 Dividing Breaching-piece.

2 Branch-piece with 15 mm. nozzles.

1 Diffuser Nozzles.

1 Standpipe with blank cap.

1 Hydrant key.

4 Collapsible canvas buckets.

1 Fire hook (preventor) with cutting edge.

1 C. T. C. Extinguisher one litre capacity.

1 30 meters length of 25 mm. manila rope.

1 9 meters extension ladder (where necessary).

1 Heavy axe.

1 Spade.

1 Pick axe.

1 Crowbar.

1 Saw.

1 Hurricane lamp.

1 Electric Torch.

1 Pair Rubber Gloves.

B. For large trailer pump (1,800 litres/min).

9 meters length of armoured suction hose, with wrenches.

1 Metal strainer.

1 Basket strainer.

1 Three way suction collecting head.

1 Suction adaptor.

14 25 meters length of unlined canvas 75 mm. delivery hoses complete with quick-release coupling.

1 Dividing Breaching-piece.

1 Collecting Breaching-piece.

4 Branch pipes with one 25 mm. two 20 mm, and one diffuser nozzle.

2 Stand pipe with blank cap.

2 Hydrant keys.

6 Collapsible canvas buckets.

1 Ceiling hook (preventor) with cutting edge.

1 C. T. C. Extinguisher one litre capacity.

1 30 meters length of 50 mm. manila rope.

1 9 meters extension ladder (where necessary).

1 Pair Rubber Gloves.

1 Heavy axe.

1. Spade.
1. Pick axe.
1. Crowbar.
1. Saw.
1. Hurricane lamp.
1. Electric Torch.

Note.—If it appears to the Chief Inspector of Factories that in any factory the provision of breathing apparatus is necessary he may order in writing require the occupier to provide suitable breathing apparatus in addition to equipment for light trailer pump or large trailer pump as the case may be.

Employees Provident Fund Act, 1952.

*Industries and Labour Department, No. EPF. 1072/137094-Lab-I, dated 25th August 1972.*¹⁰—The following Notification by Government of India, Ministry of Labour and Rehabilitation, Department of Labour and Employment, New Delhi, is republished:—

GOVERNMENT OF INDIA

(BHARAT SARKAR)

MINISTRY OF LABOUR AND REHABILITATION

(SHRAM AUR PUNARVAS MANTRALAYA)

Shram aur Rozgar Vibhag

Department of Labour and employment, dated 19th July 1972 S.O.—In exercise of the powers conferred by sub-paragraph (1) paragraph 52 of the Employees' Provident Funds Scheme and in supersession of the notification of the Government of India in the Ministry of Labour and Rehabilitation (Department of Labour

¹⁰ M. G. G., Part I-L, dated 21st Sept. 72, pp. 5887—88.

Employment), No. S.D. 396-E, dated the 31st May 1972, the Central Government hereby directs that accumulations out of the provident fund contributions, interest and other receipts as reduced by obligatory outgoings, shall be invested in accordance with the following pattern, namely:—

	From 1st July 1972 to 30th September 1972.	From 1st October 1972 to 31st March 1973.
(i) Central Government securities and Small Savings (other than Post Office Time Deposits).	45 per cent.
(ii) State Government securities and State or Central Governments guaranteed securities.	25 per cent.	25 per cent.
(iii) Post Office Time Deposits	30 per cent.	75 per cent.

Provided that, any shortfall in investment in the securities referred at (ii) during the period from 1st April 1972 to 30th June 1973, shall be made up during the period from 1st July 1972 to 31st March 1973, so that the overall investment in these securities during 1972-73 should be 25 per cent.

2. All re-investment of provident fund accumulations (whether invested in securities created and issued by the Central Government or in savings certificates issued by the Central Government or in securities created and issued by a State Government) shall also be made according to the pattern mentioned in paragraph 1 above.

3. This notification shall be deemed to have come into force with effect from the 1st July 1972.

Employees Provident Fund Act, 1952.

*Industries and Labour Department, No. EPF. 1072/137095-Lab-I, dated 24th August 1972.*¹¹—The following Notification by Government of India, Ministry of Labour and Rehabilitation, Department of Labour and Employment, New Delhi, is republished:—

GOVERNMENT OF INDIA

(BHARAT SARKAR)

MINISTRY OF LABOUR AND REHABILITATION
(SHRAM AUR PUNARVAS MANTRALAYA)

Shram aur Rozgar Vibhag

Department of Labour and Employment, dated 19th July 1972 S.O.—In exercise of the powers conferred by clause (a) of sub-section (2) of section 17 of the Employees' Provident Funds and Family Pension Fund Act, 1952 (19 of 1952) and in supersession of the notification of the Government of India in the Ministry of Labour and Rehabilitation (Department of Labour and Employment), No. S.O. 395-E, dated the 31st May 1972, the Central Government hereby directs that every employer in relation to an establishment exempted under clause (a) or clause (b) of sub-section (1) of section 17 of the said Act or in relation to an employee or a class of employees exempted under paragraph 27, or as the case may be paragraph 27-A of the *Employees Provident Funds Scheme, 1952*, shall transfer the monthly provident fund contributions within fifteen days of the close of the month to the Board of Trustees, duly constituted in respect of that establishment, and that the said Board of Trustees shall invest every

¹¹ M. G. G., Part I-L, dated 21st Sept. 72, pp. 5888-89.

month, within a period of two weeks from the date of receipt of the said amounts from the employer, the provident fund accumulations, that is to say the contributions, interest and sundry receipts as reduced by any obligatory outgoing in accordance with the following pattern, namely —

	From 1st July 1972 to 30th September 1972.	From 1st October 1972 to 31st March 1973.
(i) Central Government securities and Small Savings (other than Post Office Time Deposits).	45 per cent.	45 per cent.
(ii) State Government securities and State or Central Governments guaranteed securities.	25 per cent.	25 per cent.
(iii) Post Office Time Deposits.	30 per cent.	75 per cent.

Provided that, any shortfall in investment in the securities referred at (ii) during the period from 1st April 1972 to 30th June 1972, shall be made up during the period from 1st July 1972 to 31st March 1973, so that the overall investment in these securities during 1972-73 should be 25 per cent.

2. All re-investment of provident fund accumulations (whether invested in securities created and issued by the Central Government or in savings certificates issued by the Central Government or in securities created and issued by a State Government) shall also be made according to the pattern mentioned in paragraph 1 above.

3. The Board of Trustees shall formulate proper procedure for prompt investment or re-investment of accumulations in accordance with the aforesaid directions and shall have it approved by the Regional Provident Fund Commissioner concerned.

4. This notification shall be deemed to have come into force with effect from the 1st July 1972.

Employees Provident Fund Act, 1952.

*Industries and Labour Department, No. EPF. 1672/132239-Lab-I, dated 25th August 1972.*¹⁰—The following Notification by the Government of India, Ministry of Labour and Rehabilitation Department of Labour and Employment, New Delhi, is republished :—

**GOVERNMENT OF INDIA
(BHARAT SARKAR)**

**MINISTRY OF LABOUR AND REHABILITATION
(SHRAM AUR PUNARVAS MANTRALAYA)
Department of Labour and Employment
Shram aur Rozgar Vibhag**

Department of Labour and Employment S.O. 21st June 1972.—In exercise of the powers conferred by sub-section (1) of section 13 of the Employees' Provident Funds and Family Pension Fund Act, 1952 (19 of 1952), the Central Government hereby appoints Shri A. K. Sinha, Assistant Provident Fund Commissioner to be an Inspector for the whole of the State of Maharashtra for the purposes of the said Act and of any Scheme framed thereunder in relation to any establishment belonging to or under, the control of the Central Government or in relation to any establishment connected with a railway company, a major port, a mine or an oilfield or a controlled industry.

Minimum Wages Act, 1948.

*Industries and Labour Department, No. MWA. 5272/143739-1nb-III-A, dated 5th September 1972.*¹¹—The following notification by the Government of India, Ministry of Labour and Rehabilitation (Department of Labour and Employment) is republished :—

¹⁰ M. G. S., Part I-L, dated 21st Sept. 72, Page 5890.

¹¹ M. G. S., Part I-L, dated 21st Sept. 72, pages 5890 to 94.

Dated New Delhi, the 25th August 1972.

S. O.—The following proposals made by the Central Government in exercise of the powers conferred by clause (a) of sub-section (1) of section 3 read with clause (iii) of sub-section (1) of section 4 of the Minimum Wages Act, 1948 (11 of 1948) for revising the minimum rates of wages as specified in column 2 of the Schedule, annexed hereto, payable to the categories of employees employed in the employment in Agriculture, specified in the corresponding entries in column 1 of the said Schedule, are hereby published, as required by clause (b) of sub-section (1) of section 5 of the said Act, for information of all persons likely to be affected thereby and notice is hereby given that the said proposals shall be taken into consideration on or after the expiry of three months from the date of publication of this notification in the *Official Gazette*.

Any objection or suggestion which may be received from any person with respect to the said proposals before the period specified above will be considered by the Central Government.

SCHEME

Categories of employees	All inclusive minimum rates of wages per day.				
	Area A	Area B1	Area B2	Area C	Area D
	Rs. P.	Rs. P.	Rs. P.	Rs. P.	Rs. P.
1			2		
Unskilled :					
(1) Beldar (Male/Female); (2) Calf Boy; (3) Cattleman; (4) Chowkidar; (5) Cleaner, (6) Cleaner (Motor, Shed, Tractor; Cattle Yard; M. T.); (7) Collecting Loose Fodder; (8) Dhobi; (9) Dairy Coolies; (10) Dairy-Man; (11) Dismantling Stocks; (12) Dresser; (13) Driver (Bullocks Male); (14) Feeder (Adult) Hay ; (15) Grass Cutter; (16) Grazier; (17) Helper (Store Mazdoor); (18) Labourer (Male; Female; Boiler; Cattle Yard; Cultivation; General; Loading and Unloading; Bundling; Carting; Fertilizers; Harvesting; Miscellaneous; Seeding; Sowing; Thatching; Transplanting; Weeding); (19) Mali; (20) Mazdoor (Arboriculturist; Compost; Dairy ; Hay Stacking; Irrigation; Manure; Stacking; Milk Room; Ration Room; Store; Anti Malaria; M. R.); (21) Messenger (office); (22) Peon; (23) Syce; (24) Tying and Carrying Loose Hay; (25) Sweeper; (26) Weighing and Carrying Bales; (27) Weighman (Bales; Pally); (28) Waterman; (29) Wire Cutter; (30) Wireman and Fixing Tin Labels; (31) Stable Man; (32) Trolley Man; (33) Any other categories by whatever name called which are of unskilled nature.	4.50	4.	3.65	3.30	3.00

Jameshedpur, Jaunpur, Jamnagar, Jammu, Jalgaon, Jalna, Jamalpur, Jhansi, Jodhpur, Junagarh, Jullunder, Jutti-Corin, Kakinada, Kamptee, Katihar, Rancheepuram, Karanav, Kalyan, Karnal, Kancharapura, Kamarhati, Khandwa, Kharagpur, Kothagodium, Kohapur, Kolar Gold Fields, Kotah, Kotrung, Krishnagar, Kurnool, Kumbhakonam, Ludhiana, Madhav, Nath-Bhanjan, Mariv, Mayuram, Malegaon, Mengalore, Mathura, Meerut, Mhow, Mirzapur, Midnapur, Monghyr, Murwara, Muzaffarpur, Muradabad, Muzaffarnagar, Mysore, Nandiad, Navsari, Nagercoil, Nagapattinam, Nanded, Nasik, Nabadwip, Nai-hati, Nellore, Nai-hati, Nellore, Nizamabad, Pandarpur, Patan, Palghat-Pollachi, Panipat, Pathankot, Patiala, Panihati, Pilihit, Porbunder, Pondichery, Proddatur, Puruli, Pudulakottai-puri, Rajamundry, Ranchi, Rajkot, Raipur, Ratlam, Rajapalayam, Raichur, Rampur, Rourkela, Rohtak, Sagar, Salem, Sangli-Miraj, Saharanpur, Sambhal, Santipur, Serampur, Shimoga, Shajahanpur, Sikar, Sitaqur, Silliguri, Sonepat, Srivilliputhur, Srinagar, Surat, Talasali, Tellichery, Thanjavur, Tirunelveli, Tiruchirapalli (Tiruchinopoly), Tiruppur, Sitalpur, Trichur, Trivendrum, Tumber Udaipur, Ujjan, Ulhasnagar, Uttarpura, Valparai, Veravalur, Vijayawada (Bozwada), Viziranagaram, Visakhapatnam (Vizagapatnam), Virudhunagar, Wardha, Warrangal, Yamunanagar, Yeotmal and all places distance of 8 kilometres from the periphery of the Corporations/Municipalities Cantonment within a Boards Notified Area Committee, etc., of these places.

(e) Area D.—shall comprise of all places not included in Area A, B-1, B-2 and C.

2. Where in any area the wages fixed under this notification are lower than the wages fixed by the State Government for the scheduled employment in Agriculture for which it is the appropriate Government, the higher rate would be payable as minimum wage under this notification.

3. (a) *Unskilled*.—work is one which involves simple operations requiring little or no skill or experience on the job.

(b) *Semi-skilled*.—work is one which involves some degree of skill or competence acquired through experience on the job and which is capable of being performed under the supervision or guidance of a skilled employee, and includes unskilled supervisory work.

(c) *Skilled*.—work is one which involves skill or competence acquired through experience on the job or through training as an apprentice or in a technical or vocational institute and the performance of which calls for initiative and judgement.

4. The minimum rates of wages are applicable to employees engaged by contractors also.

5. The minimum rates of wages shall consist of an all inclusive rates, and include also the wages for weekly day of rest.

6. The minimum rates of wages for disabled and young persons below 18 years of age shall be 70 per cent. of the rates payable to adult workers of the appropriate category.

NOTIFICATION

Industrial Disputes Act, 1947

Industries and Labour Department, No. IDA. 1272/141953/Lab-II, 23rd October 1972. The following draft of rules further to amend the Industrial Disputes (Bombay) Rules, 1957, which the Government of Maharashtra proposes to make in exercise of the powers conferred by clause (g) of sub-section (2) of section 38 of the Industrial Disputes Act, 1947 (XIV of 1947) and of all other powers enabling it in that behalf is hereby published as required by sub-section (1) of the said section 38 for the information of all persons likely to be affected thereby; and notice is hereby given that the said draft will be taken into consideration by the Government after the 15th day of November 1972.

2. Any objections or suggestions, which may be received by the Secretary to the Government of Maharashtra, Industries and Labour Department, from any person with respect to the said draft before the aforesaid date will be considered by the Government.

DRAFT RULES

1. These Rules may be called the Industrial Disputes (Bombay) (Amendment) Rules, 1972.

2. After rule 82 of the Industrial Disputes (Bombay) Rules, 1957 (hereinafter referred to as "the principal rules"), the following rule shall be inserted, namely:—

"82-A. *Notice of closure.* Notice of intention to close down an undertaking to be given by an employer under sub-section (1) of section 25 FFA shall be in Form XXIV-B."

3. After Form XXIV-A, appended to the principal rules the following Form shall be inserted, namely:

FORM XXIV-B

(See rule 82-A)

Form of notice to be given by employer of his intention to close down an undertaking.

1. Name of Employer ..

2. Address ..

3. Dated the day of .. 1972.

Labour Legislation

THE PAYMENT OF GRATUITY ACT, 1972

No. 39 OF 1972*

[21st August 1972]

An Act to provide for a scheme for the payment of gratuity to employees engaged in factories, mines oilfields, plantations ports, railway companies, shop or other establishments and for matter-connected therewith or incidental thereto.

Be it enacted by Parliament in the Twenty-third Year of the Republic of India as follows:—

1. *Short title, extent, application and commencement.*—(1) This Act may be called the Payment of gratuity Act, 1972.

(2) It extends to the whole of India :

Provided that in so far as it relates to plantations or ports, it shall not extend to the State of Jammu and Kashmir.

(3) It shall apply to—

(a) every factory, mine, oilfield, plantation, port and railway company;

(b) every shop or establishment within the meaning of any law for the time being in force in relation to shops and establishments in a State, in which ten or more persons are employed, or were employed, on any day of the preceding twelve months;

(c) such other establishments or class of establishments, in which ten or more employees are employed, or were employed, on any day of the preceding twelve months, as the Central Government may, by notification, specify in this behalf.

(4) It shall come into force on such date as the Central Government may, by notification appoint.

2. *Definitions.*—In this Act, unless the context otherwise requires,—

(a) “appropriate Government” means,—

(i) in relation to an establishment—

(a) belonging to, or under the control of, the Central Government,

(b) having branches in more than one State,

(c) of a factory belonging to, or under the control of, the Central Government,

(d) of a major port, mine, oilfield or railway company, the Central Government,
(ii) in any other case, the State Government;

(b) “completed year of service” means continuous service for one year;

(c) “continuous service” means uninterrupted service and includes service which is interrupted by sickness, accident, leave, lay-off, strike or a lock-out or cessation of work not due to any fault of the employee concerned, whether such uninterrupted or interrupted service was rendered before or after the commencement of this Act.

Explanation I.—In the case of an employee who is not in uninterrupted service for one year, he shall be deemed to be in continuous service if he has been actually employed by an employer during the twelve months immediately preceding the year for not less than—

(i) 190 days, if employed below the ground in a mine, or

(ii) 240 days, in any other case, except when he is employed in a seasonal establishment

Explanation II.—An employee of a seasonal establishment shall be deemed to be in continuous service if he has actually worked for not less than seventy-five per cent of the number of days on which the establishment was in operation during the year;

(d) “controlling authority” means an authority appointed by the appropriate Government under section 3;

(e) “employee” means any person (other than an apprentice) employed on wages, not exceeding one thousand rupees per mensem, in any establishment, factory, mine, oilfield, plantation, port, railway company or shop, to do any skilled, semi-skilled, or unskilled, manual, supervisory, technical or clerical work, whether the terms of such employment are express or implied, but does not include any such person who is employed in a managerial or administrative capacity, or who holds a civil post under the Central Government or a State Government, or who is subject to the Air Force Act, 1950, (45 of 1950) or the Army Act, 1950, (46 of 1950) or the Navy Act, 1957. (62 of 1957).

Explanation.—In the case of an employee, who, having been employed for a period of not less than five years on wages not exceeding one thousand rupees per mensem, is employed at any time thereafter on wages exceeding one thousand rupees per mensem, gratuity, in respect of the period during which such employee was employed on wages not exceeding one thousand rupees per mensem, shall be determined on the basis of the wages received by him during that period:

(f) “employer” means, in relation to any establishment, factory, mine, oilfield, plantation, port, railway company or shop—

(i) belonging to, or under the control of, the Central Government or a State Government, a person or authority appointed by the appropriate Government for the supervision and control of employees, or where no person or authority has been so appointed, the head of the Ministry or the Department concerned,

(ii) belonging to, or under the control of, any local authority, the person appointed by such authority for the supervision and control of employees or where no person has been so appointed, the chief executive officer of the local authority,

(iii) in any other case, the person, who, or the authority which, has the ultimate control over the affairs of the establishment, factory, mine, oilfield, plantation, port, railway company or shop, and where the said affairs are entrusted to any other person, whether called a manager, managing director or by any other name, such person;

(g) “factory” has the meaning assigned to it in clause (m) of section 2 of the Factories Act, 1948 (63 of 1948).

(h) “family”, in relation to an employee, shall be deemed to consist of—

(i) in the case of a male employee, himself, his wife, his children, whether married or unmarried, his dependent parents and the widow and children of his predeceased son, if any,

(ii) in the case of a female employee, herself, her husband, her children, whether married or unmarried, her dependent parents and the dependent parents of her husband and the widow and children of her predeceased son, if any;

Provided that if a female employee, by a notice in writing to the controlling authority, expresses her desire to exclude her husband from her family, the husband and his dependent parents shall not longer be deemed, for the purposes of this Act, to be included in the family of such female employee unless the said notice is subsequently withdrawn by such female employee.

Explanation.—Where the personal law of an employee permits the adoption by him of a child, any child lawfully adopted by him shall be deemed to be included his family,

and where a child of an employee has been adopted by another person and such adoption is, under the personal law of the person making such adoption, lawful, such child shall be deemed to be excluded from the family of the employee;

(i) "major port" has the meaning assigned to it in clause (8) of section 3 of the Indian Ports Act, 1908 (15 of 1908);

(j) "mine" has the meaning assigned to it in clause (j) of sub-section (1) of section 2 of the Mines Act, 1952 (35 of 1952);

(k) "notification" means a notification published in the Official Gazette;

(l) "oilfield" has the meaning assigned to it in clause (e) of section 3 of the Oilfields (Regulation and Development) Act, 1948 (53 of 1948);

(m) "plantation" has the meaning assigned to it in clause (f) of section 2 of the Plantations Labour Act, 1951 (69 of 1951);

(n) "port" has the meaning assigned to it in clause (4) of section 3 of the Indian Ports Act, 1908 (15 of 1908);

(o) "prescribed" means prescribed by rules made under this Act;

(p) "railway company" has the meaning assigned to it in clause (5) of section 3 of the Indian Railways Act, 1890 (9 of 1890);

(q) "retirement" means termination of the service of an employee otherwise than on superannuation;

(r) "superannuation", in relation to an employee, means,—

(i) the attainment by the employee of such age as is fixed in the contract or conditions of service as the age on the attainment of which the employee shall vacate the employment; and

(ii) in any other case, the attainment by the employee of the age of fifty-eight years;

(s) "wages" means all emoluments which are earned by an employee while on duty or on leave in accordance with the terms and conditions of his employment and which are paid or are payable to him in cash and includes dearness allowance but does not include any bonus, commission, house rent allowance, overtime wages and any other allowance.

3. *Controlling authority.*—The appropriate Government may, by notification, appoint any officer to be a controlling authority, who shall be responsible for the administration of this Act and different controlling authorities may be appointed for different areas.

4. *Payment of gratuity.*—(1) Gratuity shall be payable to an employee on the termination of his employment after he has rendered continuous service for not less than five years,—

(a) on his superannuation, or

(b) on his retirement or resignation, or

(c) on his death or disablement due to accident or disease:

Provided that the completion of continuous service of five years shall not be necessary where the termination of the employment of any employee is due to death or disablement:

Provided further that in the case of death of the employee, gratuity payable to him shall be paid to his nominee or, if no nomination has been made, to his heirs.

Explanation.—For the purposes of this section, disablement means such disablement as incapacitates an employee for the work which he was capable of performing before the accident or disease resulting in such disablement.

(2) For every completed year of service or part thereof in excess of six months, the employer shall pay gratuity to an employee at the rate of fifteen days' wages based on the rate of wages drawn by the employee concerned:

Provided that in the case of a piece-rated employee, daily wages shall be computed on the average of the total wages received by him for a period of three months immediately preceding the termination of his employment, and, for this purpose, the wages paid for any overtime work shall not be taken into account:

Provided further that in the case of an employee employed in a seasonal establishment, the employer shall pay the gratuity at the rate of seven days' wages for each season.

(3) The amount of gratuity payable to an employee shall not exceed twenty months' wages.

(4) For the purpose of computing the gratuity payable to an employee who is employed, after his disablement, on reduced wages, his wages for the period preceding his disablement shall be taken to be the wages received by him during that period, and his wages for the period subsequent to his disablement shall be taken to be the wages as so reduced.

(5) Nothing in this section shall affect the right of an employee to receive better terms of gratuity under any award or agreement or contract with the employer.

(6) Notwithstanding anything contained in sub-section (1),—

(a) the gratuity of an employee, whose services have been terminated for any act, wilful omission or negligence causing any damage or loss to, or destruction of, property belonging to the employer, shall be forfeited to the extent of the damage or loss so caused;

(b) the gratuity payable to an employee shall be wholly forfeited—

(i) if the services of such employee have been terminated for his riotous or disorderly conduct or any other act of violence on his part, or

(ii) if the services of such employee have been terminated for any act which constitutes an offence involving moral turpitude, provided that such offence is committed by him in the course of his employment.

5. *Power to exempt.*—The appropriate Government may, by notification, and subject to such conditions as may be specified in the notification, exempt any establishment, factory, mine, oilfield, plantation, port, railway company or shop to which this Act applies from the operation of the provisions of this Act if, in the opinion of the appropriate Government, the employees in such establishment, factory, mine, oilfield, plantation, port, railway company or shop are in receipt of gratuity or pensionary benefits not less favourable than the benefits conferred under this Act.

6. *Nomination.*—(1) Each employee, who has completed one year of service, shall make, within such time, in such form and in such manner, as may be prescribed, nomination for the purpose of the second proviso to sub-section (1) of section 4.

(2) An employee may, in his nomination, distribute the amount of gratuity payable to him under this Act amongst more than one nominee.

(3) If an employee has a family at the time of making a nomination, the nomination shall be made in favour of one or more members of his family, and any nomination made by such employee in favour of a person who is not a member of his family shall be void.

(4) If at the time of making a nomination the employee has no family, the nomination may be made in favour of any person or persons but if the employee subsequently acquires a family,

such nomination shall forthwith become invalid and the employee shall make, within such time as may be prescribed, a fresh nomination in favour of one or more members of his family

(5) A nomination may, subject to the provisions of sub-sections (3) and (4), be modified by an employee at any time, after giving to his employer a written notice in such form and in such manner as may be prescribed, of his intention to do so.

(6) If a nominee predeceases the employee, the interest of the nominee shall revert to the employee who shall make a fresh nomination, in the prescribed form, in respect of such interest.

(7) Every nomination, fresh nomination or alteration of nomination, as the case may be, shall be sent by the employee to his employer, who shall keep the same in his safe custody

7. *Determination of the amount of gratuity.*—(1) A person who is eligible for payment of gratuity under this Act or any person authorised, in writing, to act on his behalf shall send a written application to the employer, within such time and in such form, as may be prescribed, for payment of such gratuity.

(2) As soon as gratuity becomes payable, the employer shall, whether an application referred to in sub-section (1) has been made or not, determine the amount of gratuity and give notice in writing to the person to whom the gratuity is payable and also to the controlling authority specifying the amount of gratuity so determined.

(3) The employer shall arrange to pay the amount of gratuity, within such time as may be prescribed, to the person to whom the gratuity is payable.

(4) (a) If there is any dispute as to the amount of gratuity payable to an employee under this Act or as to the admissibility of any claim of, or in relation to, an employee for payment of gratuity, or as to the person entitled to receive the gratuity, the employer shall deposit with the controlling authority such amount as he admits to be payable by him as gratuity.

Explanation.—Where there is a dispute with regard to any matter specified in this clause the employee may make an application to the controlling authority for taking such action as is specified in clause (b).

(b) The controlling authority shall, after due inquiry and after giving the parties to the dispute a reasonable opportunity of being heard, determine the amount of gratuity payable to an employee, and, if as a result of such inquiry any amount in excess of the amount deposited by the employer is found to be payable, the controlling authority shall direct the employer to pay such amount as is in excess of the amount deposited by him.

(c) The controlling authority shall pay the amount deposited, including the excess amount, if any, deposited by the employer, to the person entitled thereto.

(d) As soon as may be after a deposit is made under clause (a), the controlling authority shall pay the amount of the deposit—

(i) to the applicant where he is the employee; or

(ii) where the applicant is not the employee, to the nominee or heir of the employee if the controlling authority is satisfied that there is no dispute as to the right of the applicant to receive the amount of gratuity.

(5) For the purpose of conducting an inquiry under sub-section (4), the controlling authority shall have the same powers as are vested in a court, while trying a suit, under the Code of Civil Procedure, 1908, S of 1908 in respect of the following matters, namely:—

(a) enforcing the attendance of any person or examining him on oath;

(b) requiring the discovery and production of documents;

receiving evidence on affidavits;

issuing commissions for the examination of witnesses.

Any inquiry under this section shall be a judicial proceeding within the meaning of sections 193 and 228, and for the purpose of section 196, of the Indian Penal Code

Any person aggrieved by an order under sub-section (4) may, within sixty days from the date of the receipt of the order, prefer an appeal to the appropriate Government or such other authority as may be specified by the appropriate Government in this behalf:

Provided that the appropriate Government or the appellate authority, as the case may be, if it is satisfied that the appellant was prevented by sufficient cause from preferring the appeal within the said period of sixty days, extend the said period by a further period of sixty days.

(a) The appropriate Government or the appellate authority, as the case may be, may, after giving the parties to the appeal a reasonable opportunity of being heard, confirm, modify or reverse the decision of the controlling authority.

8. *Recovery of gratuity.*—If the amount of gratuity payable under this Act is not paid by the employer, within the prescribed time, to the person entitled thereto, the controlling authority shall, on an application made to it in this behalf by the aggrieved person, issue a certificate for that amount to the Collector, who shall recover the same, together with compound interest thereon at the rate of nine per cent. per annum, from the date of expiry of the prescribed time, as arrears of land revenue and pay the same to the person entitled thereto.

9. *Penalties.*—(1) Whoever, for the purpose of avoiding any payment to be made by himself under this Act or of enabling any other person to avoid such payment, knowingly makes or causes to be made any false statement or false representation shall be punishable with imprisonment for a term which may extend to six months, or with fine which may extend to one thousand rupees, or with both.

(2) An employer who contravenes, or makes default in complying with, any of the provisions of this Act or any rule or order made thereunder shall be punishable with imprisonment for a term which may extend to one year, or with fine which may extend to one thousand rupees, or with both:

Provided that where the offence relates to non-payment of any gratuity payable under this Act, the employer shall be punishable with imprisonment for a term which shall not be less than three months unless the court trying the offence, for reasons to be recorded by it in writing is of opinion that a lesser term of imprisonment or the imposition of a fine would meet the ends of justice.

10. *Exemption of employer from liability in certain cases.*—Where an employer is charged with an offence punishable under this Act, he shall be entitled, upon complaint duly made by him and on giving to the complainant not less than three clear days' notice in writing of his intention to do so, to have any other person whom he charges as the actual offender brought before the court at the time appointed for hearing the charge; and if, after the commission of the offence has been proved, the employer proves to the satisfaction of the court—

(a) that he has used due diligence to enforce the execution of this Act, and

(b) that the said other person committed the offence in question without his knowledge, consent or connivance.

that other person shall be convicted of the offence and shall be liable to the like punishment as if he were the employer and the employer shall be discharged from any liability under this Act in respect of such offence:

Provided that in seeking to prove as aforesaid, the employer may be examined on oath and his evidence and that of any witness who in his support shall be examined to corroborate the examination on behalf of the person charged as the actual offender and by the prosecuting authority.

Provided further that, if the person charged as the actual offender by the employer cannot be brought before the court at the time appointed for hearing the charge, the court shall adjourn the hearing from time to time for a period not exceeding three months and if by the end of the said period the person charged as the actual offender cannot still be brought before the court, the court shall proceed to hear the charge against the employer and shall, if the offence be proved, convict the employer.

11. *Cognizance of offences.*—(1) No court shall take cognizance of any offence punishable under this Act save on a complaint made by or under the authority of the appropriate Government.

Provided that where the amount of gratuity has not been paid, or recovered, within six months from the expiry of the prescribed time, the appropriate Government shall authorise the controlling authority to make a complaint against the employer, whereupon the controlling authority shall, within fifteen days from the date of such authorisation, make such complaint to a magistrate having jurisdiction to try the offence.

(2) No court inferior to that of a Presidency Magistrate or a Magistrate of the first class shall try any offence punishable under this Act.

12. *Protection of action taken in good faith.*—No suit or other legal proceeding shall lie against the controlling authority or any other person in respect of anything which is in good faith done or intended to be done under this Act or any rule or order made thereunder.

13. *Protection of gratuity.*—No gratuity payable under this Act shall be liable to attachment in execution of any decree or order of any civil, revenue or criminal court.

14. *Act to override other enactments, etc.*—The provisions of this Act or any rule made thereunder shall have effect notwithstanding anything inconsistent therewith contained in any enactment other than this Act or in any instrument or contract having effect by virtue of any enactment other than this Act.

15. *Power to make rules.*—(1) The appropriate Government may, by notification, make rules for the purpose of carrying out the provisions of this Act.

(2) Every rule made by the Central Government under this Act shall be laid, as soon as may be after it is made, before each House of Parliament while it is in session, for a total period of thirty days which may be comprised in one session or in two or more successive sessions, and if, before the expiry of the session immediately following the session or the successive sessions aforesaid, both Houses agree in making any modification in the rule or both Houses agree that the rule should not be made, the rule shall, thereafter, have effect only in such modified form or of no effect, as the case may be; so, however, that any such modification or annulment shall be without prejudice to the validity of anything previously done under that rule.

Consumer Price Index Number for Working Class for August 1972

BOMBAY*

197—A Fall of 4 points

In August 1972, the Consumer Price Index Numbers for Working Class (New Series) for the Bombay Centre with base: January to December 1960 equal to 100 was 199 being 4 points lower than that in the preceding month. The index relates to the standard of life ascertained during the year 1958-59 family living survey at the Bombay Centre.

The index number for the food group decreased by 5 points to 213 due to a fall in the average prices of rice, goat-meat, fish-fresh-bumfows, eggs, milk, curd, chilies green and a fall in the sub-group of vegetables and fruits.

The index number for the pan, supari, tobacco etc. group decreased by 39 points to 207 due to a fall in the average prices of pan-leaf and supari.

The index number for the clothing, bedding and footwear group decreased by 1 point to 195 due to a fall in the average prices of dhoti, shirting, mul-markin, bush-shirt, full pant and vest.

The index number for the miscellaneous group increased by 1 point to 174 due to a rise in the average prices of cinema show, hair oil, barbar charges, tooth powder, umbrella, durrie and utensils brass.

The index number for the fuel and light group and housing remained unchanged at 202 and 117 respectively.

CONSUMER PRICE INDEX NUMBERS (NEW SERIES) FOR WORKING CLASS FOR BOMBAY CITY

(Average price for the calendar year 1960=100)

Group	Weight proportional to the total expenditure	Group Index Number	
		July 1972	August 1972
I-A. Food	57.1	218	213
I-B. Pan, Supari, Tobacco, etc.	4.9	246	207
II. Fuel and Light	5.0	202	202
III. Housing	4.6	117	117
IV. Clothing, Bedding and Footwear	9.4	194	195
V. Miscellaneous	19.0	173	174
Total	100.0		
Consumer Price Index Number	203	199

*Details regarding the scope and method of compilation of the index will be found on pages 598 to 605 of December 1965 issue of Labour Gazette. For Errata see page 867 of January 1966 issue.

Note.—To obtain the equivalent old index number 1933-34=100, the general index number on base 1960=100 should be multiplied by 4.44.

INDEX NUMBERS (NEW SERIES) FOR WORKING CLASS FOR BOMBAY CENTRE - contd.

Unit of quantity	Weight proportional to total expenditure	Price per unit of quantity			Index number	
		Year ended December 1960	July 1972	August 1972	July 1972	August 1972
		Rs. P.	Rs. P.	Rs. P.	7	8
kg.	59.23	0.70	1.44	1.36	206	194
"	25.05	0.41	0.90	0.90	220	220
"	9.42	0.53			200	207
"	3.22	0.55	1.10	1.14	183	183
125 kg.	0.92	0.12	0.22	0.22	178	183
3 kg.	2.16	0.09	0.16	0.17		189
	100.00					
					208	202
kg.	63.78	0.78	2.17	2.22	278	285
"	12.99	0.60	1.62	1.77	270	293
"	12.21	0.90	2.67	2.74	297	304
"	7.87	0.78	2.26	2.26	290	290
"	3.15	0.88	3.37	3.48	383	393
	100.00					
					284	292
500 ml.	9.55	1.36	3.07	3.26	226	240
"	71.05	1.00	2.11	2.20	211	220
500 g.	19.40	1.75	3.06	3.12	175	178
	100.00					
					205	214
500 p.	52.54	1.48	3.52	3.45	238	233
Dozen	35.41	0.44	1.04	0.81	236	184
Each		1.23			248	252
Dozen	3.97	0.25	0.62	0.63	211	205
"	5.08	1.93	4.08	3.95		
	100.00					

INDEX NUMBERS (NEW SERIES) FOR WORKING CLASS FOR BOMBAY CENTRE - contd.

Articles	Unit of quantity	Weight proportional to total expenditure	Price per unit of quantity			Index number	
			Year ended December 1960	July 1972	August 1972	July 1972	August 1972
			Rs. P.	Rs. P.	Rs. P.	7	8
(d) Milk and Milk Products							
(1) Milk—							
(i) Pure	L.	86.87	1.15	2.78			
(ii) Aarey	"		1.03	1.70	203	196	
(2) Curd	kg.	1.31	1.57	3.40	223	218	
(3) Ghee	"	11.82	7.50	14.93	199	197	
Total		100.00					
Sub-group Index I-A (d)					203	197	
(e) Condiments and Spices—							
(1) Salt	kg.	5.40	0.13	0.27	208	215	
(2) Turmeric	500 g.	5.40	0.72	1.76	244	244	
(3) Chillies (dry)	"	28.42	1.35	2.13	158	158	
(4) Chillies (green)	"	6.83	0.41	1.18	288	173	
(5) Onion	"	19.42	0.15	0.24	193	210	
(6) Garlic	"	4.67	0.60	0.76	127	128	
(7) Coconut	Each (500 g.)	12.95	0.33	0.81	245	245	
Other Spices—							
(8) Peppor	500 g.	16.91	3.69	4.46			
(9) Jeera	"		1.80	3.11	303	305	
(10) Lavang	10 g.		0.31	1.91			
Total		100.00					
Sub-group Index I-A (e)					215	210	
(f) Vegetables and Fruits—							
(1) Potatoes	kg.	20.68	0.25			236	
(2) Muli	Judi.	2.05	0.06	0.59		400	
(3) Brinjals	"	8.63	0.26	0.49		188	
(4) Cauliflower	kg.	4.55	0.35	1.01		289	
(5) Cabbage	"	6.36	0.26	0.94		362	
(6) Brendi	"	4.55	0.42	0.81		193	
(7) Tomatoes ripe	"	10.23	0.38	1.01		245	
(8) Tomatoes raw	"		0.25	0.56		213	
(9) Pumpkin White	"		0.23	0.49		195	
(10) " red	"	0.68	0.20	0.39		169	
(11) Karela	"	2.27	0.42	0.71		281	
(12) Peas	"	1.59	0.48	1.35		233	
(13) Palak	"	0.68	0.06	0.14		267	
(14) Methi	Judi.	1.36	0.06	0.16		227	
(15) Tondli	Judi.	3.18	0.06	0.10		167	
(16) Alu-leaves	kg.	7.73	0.26	0.59		231	
(17) Banana	Judi.	5.00	0.06	0.10		199	
(18) Orange	Doz.	14.77	0.48	1.11		231	
(19) Lemon	"	3.44	2.10	4.17		199	
Mango - Ratnagiri	"	2.05	0.48	0.88		183	
Mango Amba	"		3.46				
Total			1.82				

CONSUMER PRICE INDEX NUMBERS (NEW SERIES) FOR WORKING CLASS FOR BOMBAY CENTRE—contd.

Articles	Unit of quantity	Weight proportional to total expenditure	Price per unit of quantity			Index number		
			Year ended Dec 1960	July 1972	August 1972	July 1972	August 1972	
			Rs. P.	Rs. P.	Rs. P.	7	8	
(h) Other Food—								
(1) Sugar (Crown)	500 g.	29.37	0.60	0.96	1.06	160		
(2) Tea (1st)	50 g.	12.32	0.39	0.61	0.61	156	177	
(3) Snacks (Bhajiya)	Plate of 8 pieces	15.01	0.11	0.26	0.27	236	156	
(4) Snacks (Dahi)	kg	7.11	1.90	5.02	5.10	254	245	
(5) Tea Readymade	Cup	34.35	0.07	0.15	0.16	214	268	
(6) Cold Drink	Bottle	1.24	0.12	0.49	0.48	408	229	
	340 ml.						400	
Total ..		100.00						
Sub-group Index I-A(h)						200	212	
I-A. Food Group—		35.29						
(a) Cereals and cereals Products		4.79				208	202	
(b) Pulses and Pulse Products		5.78				284	292	
(c) Oils and Fats		10.62				205	214	
(d) Meat, Fish and Eggs		9.53				236	214	
(e) Milks and Milk Products		6.76				203	197	
(f) Condiments and Spices		8.24				215	210	
(g) Vegetables and Fruits		18.99				270	236	
(h) Other Food						200	212	
Total ..		100.00				218	213	
Sub-group Index I-B								
I-B. Pan, Supari, Tobacco								
(1) Pan (leaf)	100 leaves	18.55	0.52	2.42	1.34	465	258	
(2) Pan (finished)	Each	9.89	0.04	0.10	0.10	250	250	
(3) Supari	500 g.	19.44	3.42	5.35	5.28	156	154	
(4) Katha	Katta of 25	3.53	4.76	12.54	12.56	263	264	
(5) Bid	Pkt. of 10	28.80	0.16	0.30	0.30	18	188	
(6) Cigarette	kg.	6.54	0.14	0.42	0.42	300	300	
(7) Chewing Tobacco	kg.	13.25	4.16	6.75	6.78	162	163	
Total ..		100.00						
Sub-group Index I-C						246	207	
I-C. Fuel and Lighting								
(1) Kerosene	40 kg.	11.51	3.39	7.11	7.13	210	210	
(2) Lamp Oil	litre	42.64	0.28	0.61	0.61	218	218	
(3) Electric Light	Unit	9.81	0.22	0.22	0.22	100	100	
(4) Charcoal	40 kg.	28.30	7.36	15.95	16.00	217	217	
(5) Match box	Each (30 sticks)	7.74	0.05	0.09	0.09	180	180	
Total ..		100.00						
Sub-group Index I-D								
I-D. Group Index						202	202	

CONSUMER PRICE INDEX NUMBERS (NEW SERIES) FOR WORKING CLASS FOR BOMBAY CENTRE—contd.

Articles	Unit of quantity	Weight proportional to total expenditure	Price per unit of quantity			Index Number		
			Year ended December 1960	July 1972	August 1972	July 1972	August 1972	
			Rs. P.	Rs. P.	Rs. P.	7	8	
III. Housing—		100.00					117	117
(1) Residential House		100.00						
Total ..							117	117
III. Group Index								
IV. Clothing, Footwear and Furnishings								
Blouse (starched)	Pair	10.72	9.97	24.12	24.31	222	224	
Do. (unstarched)	Do.		8.89	17.90	18.24			
Blouse (unstarched)	Each	28.14	11.74	18.60	18.52	156	156	
Blouse (unstarched)	Do.		10.72	16.51	16.52			
Saree (Mysore)	Meire	24.87	1.68	3.40	3.43	205	208	
Do.	Do.		1.65	3.44	3.51			
Shirting (Mysore)	Do.	5.95	1.60	3.56	3.56	222	222	
Shirting (Mysore)	Do.	2.76	1.80	4.19	4.02	233	233	
Shirting (Mysore)	Do.	8.54	2.23	4.61	4.61	235	214	
Trousers	Do.		1.09	2.87	3.2			
Mulmul	Each	3.94	4.20	7.31	7.13	174	175	
Markin	Do.	3.77	5.45	13.38	13.59	246	249	
Bushirt	Do.	2.18	1.18	2.60	2.63	220	223	
Full Pant	Do.	3.10	16.75	29.5	29.65	177	177	
Vest	Pair	6.03	6.57	9.40	9.40	143	143	
Shoes Gents	Do.							
Chappal Ladies	Do.							
Total ..		100.00						
IV. Group Index							194	195
V. Miscellaneous								
(a) Medical Care—								
(1) Doctor Fees	Per. Visit	19.78	2.58	4.46	4.46	173	173	
(2) Medicine	4 Doses.	32.46	0.76	1.01	1.00	133	132	
(3) E. S. I. Premium		47.76	0.69	0.70	0.70	101	101	
Total ..		100.00						
Sub-group Index V(a)							126	125
(b) Education, Recreation and Amusement—								
(1) School Fees	Per Student	22.54	6.75	6.78	6.78	100	100	
(2) School Book	Each	7.64	2.47	2.90	2.85	117	115	
(3) Stationery—								
(i) Ink		4.73	0.12	0.20	0.20	188	188	
(ii) Pencil			0.12	0.25	0.2	243	243	
(4) Newspaper	Per Copy	7.64	0.07	0.17	0.17	294	298	
(5) Cinema	Adult	57.45	0.48	1.41	1.43			
Total ..		100.00						
Sub-group Index V(b)							228	230

CONSUMER PRICE INDEX NUMBERS (NEW SERIES) FOR WORKING CLASS
FOR BOMBAY CENTRE—concl'd.

Articles	Unit of quantity	Weight proportional to total expenditure	Price per unit of quantity			Index Number	
			Year ended December 1960	July 1972	August 1972	July 1972	August 1972
1	2	3	4	5	6	7	8
			Rs. P.	Rs. P.	Rs. P.		
(c) Transport and Communications—							
(1) Railway fare for 80 Km. Per Passenger.		51.13	1.61	2.35	2.35	146	
(2) Bus fare Per Adult ..		38.60	0.15	0.20	0.20	133	146
(3) Postage Per Card ..		10.27	0.05	0.10	0.10	200	133
Total ..		100.00				200	133
Sub-group Index V(c) ..						147	147
(d) Personal Care and Effect—							
(1) Hair Oil Bottle (114 ml.) ..		26.92	1.36	2.79	2.80	205	
(2) Barber Charges Per head ..		44.23	0.94	1.74	1.75	185	206
(3) Toilet Soap Cake ..		14.91	0.44	0.74	0.74	164	186
(4) Tooth Powder Small Bottle No. 3 ..		7.21	0.50	0.75	0.76	150	168
(5) Blade Pkt. of 5 ..		0.96	0.27	0.42	0.42	156	152
(6) Umbrella Each ..		5.77	5.55	13.05	13.07	235	156
Total ..		100.00				236	236
Sub-group Index V(d) ..						188	189
(e) Others—							
(1) Durrice Each ..		2.66	4.91	10.30	10.37	209	
(2) Trunk ..		2.66	5.82	15.43	15.41	265	210
(3) Utensils (Brass) ..	500 g. ..	7.99	2.84	10.59	10.70	373	265
(4) Bucket (Ball) ..	Each ..	2.16	2.96	6.55	6.51	221	377
(5) Laundry charges Per Piece ..		25.29	0.15	0.32	0.32	213	220
(6) Washing Soap Bar ..		35.28	1.23	2.04	2.04	159	213
(7) Tailoring charges of Shirt Each ..		23.96	1.19	1.33	2.53	198	159
(8) Tailoring charges of Blouse	0.89	1.62	1.62	198	159
Total ..		100.00				205	205
Sub-group Index V(e) ..						205	205
V. Miscellaneous Group—							
(a) Medical Care ..		28.27	126	125
(b) Education, Recreation and Amusement ..		11.94	228	230
(c) Transport and Communication ..		14.81	147	147
(d) Personal Care and Effect ..		18.89	188	189
(e) Others ..		26.09	188	189
Total ..		100.00				205	205
Miscellaneous Group Index V. ..						173	174

SHOLAPUR*

21—A rise of 5 points

In August 1972, the Consumer Price Index Number for Working Class (New Series) for the Sholapur Centre with base January to December 1960 equal to 100 was 211 being 5 points higher than that in the preceding month. The index relates to the standard of life ascertained during the year 1958-59 family living survey in Sholapur City.

The index number for the food group increased by 8 points to 229 due mainly to a rise in the average prices of jowar, gramdal, groundnut oil, and a rise in the sub-group index number for vegetables and fruits.

The index number for the pan supari tobacco etc., the fuel and light, the clothing bedding and footwear and the miscellaneous groups and Housing remained steady at 182, 181, 207, 174 and 153 respectively.

CONSUMER PRICE INDEX NUMBER (NEW SERIES) FOR WORKING CLASS
FOR SHOLAPUR CITY

(Average prices for the calendar year 1960 = 100)

Groups	Weight proportional to total expenditure	Group Index Numbers	
		July 1972	August 1972
I-A. Food	63.0	221	229
I-B. Pan, Supari, Tobacco, etc.	3.4	182	182
II. Fuel and Light	7.1	181	181
III. Housing	5.2	153	153
IV. Clothing, Bedding and Footwear	9.0	207	207
V. Miscellaneous	12.3	174	174
Total	100.0		
Consumer Price Index Number		206	211

*Details regarding scope and method of compilation of the index may be seen on pages 607 to 612 of December 1965 issue of *Labour Gazette*. For Errata see page 897 of January 1966 issue.

Note.—For arriving at the equivalent of the old index number 1927-28 = 100 the new index should be multiplied by the linking factor of 1.02.

CONSUMER PRICE INDEX NUMBERS (NEW SERIES) FOR WORKING CLASS FOR SHOLAPUR CENTRE—contd.

Articles	Unit of Quantity	Weight proportional to total expenditure	Price per unit of quantity			Index	
			Year ended December 1960	July 1972	Aug st 1972	July 1972	August 1972
1	2	3	4	5	6	7	8
			Rs. P.	Rs. P.	Rs. P.		
Food—							
Cereals and Products—							
Rice ..	kg. ..	26.98	0.55	1.24	1.24	225	225
Wheat	13.53	0.41	0.90	0.90	220	220
Jowar	56.97	0.46	1.12	1.22	243	265
Grinding Charges ..	3 kg. ..	2.52	0.05	0.09	0.09	180	180
Total ..		100.00					
Sub-group Index I-A (a) ..						234	246
Pulses and Products—							
(1) Arhar dal ..	kg. ..	76.17	0.75	2.19	2.19	292	292
(2) Gram dal	18.22	0.56	1.52	1.60	271	286
(3) Masur dal	5.61	0.73	2.10	2.10	288	288
Total ..		100.00					
Sub-group Index I-A (b) ..						288	291
Oils and Fats—							
(1) Groundnut oil ..	kg. ..	98.91	1.94	4.46	4.58	230	236
(2) Vanaspathi (loose) ..	500 g. ..	1.09	1.86	2.99	2.99	161	161
Total ..		100.00					
Sub-group Index I-A (c) ..						229	235
Meat, Fish and Eggs—							
(1) Goat meat ..	kg. ..	72.32	2.45	5.00	5.00	204	204
(2) Beef	23.69	0.66	1.50	1.50	227	227
(3) Fish (fresh) Rabu	1.50	1.46	3.00	3.00	205	205
(4) Fish (dry) Zinga	2.49	2.14	3.88	3.88	181	181
Total ..		100.00					
Sub-group Index (d) ..						209	209
Milk and Milk Products—							
(1) Milk ..	l. ..	89.79	0.67	1.50	1.50	224	224
(2) Ghee ..	kg. ..	10.21	6.19	13.00	13.00	210	210
Total ..		100.00					
Sub-group Index (e) ..						222	222

CONSUMER PRICE INDEX NUMBERS (NEW SERIES) FOR WORKING CLASS FOR SHOLAPUR CENTRE— contd

Articles	Unit of Quantity	Weight proportional to total expenditure	Price per unit of quantity			Index Number	
			Year ended Dec. 1960.	July 1972	Aug. 1972	July 1972	Aug. 1972
1	2	3	4	5	6	7	8
			Rs. P.	Rs. P.	Rs. P.		
(f) Condiments and Spices—							
(1) Salt ..	kg. ..	4.71	0.09	0.20	0.20	222	222
(2) Turmeric	3.40	1.11	2.50	2.50	225	225
(3) Chillies (green) ..	300 g. ..	4.98	0.23	0.24	0.25	148	109
(4) Chillies (dry)	59.43	0.65	1.05	1.05	162	162
(5) Tamarind ..	kg. ..	7.59	1.20	2.00	2.00	167	167
(6) Onions	10.73	0.23	0.45	0.42	196	183
(7) Garlic ..	300 g. ..	7.85	0.24	0.30	0.30	125	125
(8) Coconut ..	Each ..	1.31	0.27	0.58	0.58	215	215
Total ..		100.00					
Sub-group Index (f) ..						168	164
(g) Vegetables and fruits—							
(1) Potatoes ..	kg. ..	13.81	0.46	..	1.21	..	263
(2) Brinjals ..	300 g. ..	16.67	0.11	..	0.38	..	345
(3) M. li	6.93	0.09	..	0.16	..	178
(4) Tomato	14.87	0.25	..	0.70	..	280
(5) Lady's finger	6.96	0.21	..	0.28	..	131
(6) Dodka	13.16	0.13	..	0.22	..	221
(7) Ambadi ..	200 g. ..	28.38	0.09	..	0.15	..	167
(8) Banana ..	Doz. ..	12.16	0.51	..	0.98	..	192
(9) Lemon	10.45	0.28	..	0.51	..	182
Total ..		100.00					
Sub-group Index (g) ..						196	236
(h) Other Food—							
(1) Sugar (Crystal) ..	kg. ..	47.53	1.16	1.88	1.76	162	152
(2) Gur	7.97	0.64	1.81	2.00	283	312
(3) Tea (leaf) ..	Pkt. of 50 g. ..	21.56	0.39	0.55	0.55	141	141
(4) Tea (readymade) ..	Cup ..	20.74	0.07	0.15	0.15	214	214
(5) Snack Salish (Bhajia) ..	kg. ..	1.10	1.60	5.00	5.00	312	312
(6) Snack Sweet (Jalebi)	1.10	2.17	5.00	5.00	230	230
Total ..		100.00					

CONSUMER PRICE INDEX NUMBERS (NEW SERIES) FOR WORKING CLASS FOR SHOLAPUR CENTRE—contd.

Articles	Unit of quantity	Weight proportional to total expenditure	Price per unit of quantity			Index Number	
			Year ended Dec. 1960	July 1972	Aug. 1972	July 1972	Aug. 1972
1	2	3	4	5	6	7	8
			Rs. P.	Rs. P.	Rs. P.		
Food -							
Cereals and Products.		48.79				234	246
Meats and Products.		7.28				288	291
Fruits and Vegetables		4.99				229	235
Oil, Fat, Fish and Eggs.		6.79				209	2.9
Alcohol and products.		7.37				222	222
Condiments and Spices		8.25				168	164
Vegetables and Fruits.		4.29				196	216
Other Food		12.24				180	178
Total ..		100.00					
Group Index I-A						221	229
Non-Food -							
Pan, Supari, Tobacco, etc.—							
Pan (leaf)	100 leaves	10.22	0.19	0.60	0.60	316	316
Pan finished	Each	6.07	0.04	0.08	0.08	200	201
Gurari	300 g.	19.49	1.77	2.25	2.25	127	127
Katha	50 g.	3.84	0.51	1.50	1.50	294	294
Bidi	Katta of 25	37.06	0.19	0.28	0.28	147	147
Cigarettes	Pkt. of 10	5.43	0.15	0.45	0.45	300	300
Chewing tobacco	50 g.	17.89	0.21	0.36	0.36	171	171
Total ..		100.00					
Group Index I-B						182	182
Fuel and Light—							
Firewood	40 kg.	62.01	3.57	6.00	6.00	168	168
Coal		13.81	6.99	16.00	16.00	229	229
Dung cake	100 cakes ..	7.06	0.85	1.31	1.31	154	154
Match Box	Each (50 sticks)	4.06	0.05	0.07	0.07	140	140
Kerosene Oil	500 ml.	13.06	0.15	0.33	0.33	220	220
Total		100.00					
Group Index II						181	181

CONSUMER PRICE INDEX NUMBERS (NEW SERIES) FOR WORKING CLASS FOR SHOLAPUR CENTRE—contd.

Articles	Unit of quantity	Weight proportional to total expenditure	Price per unit of quantity			Index Number	
			Year ended Dec. 1960	July 1972	Aug. 1972	July 1972	Aug. 1972
1	2	3	4	5	6	7	8
			Rs. P.	Rs. P.	Rs. P.		
IV. Clothing, Bedding and Footwear—							
Dhoti—							
(I) Laxmi Mills	Pair	8.53	10.69	27.07	27.07	211	211
(II) Vishnu Mills	"	"	10.47	17.68	17.68		
Saree	Each	29.79	10.05	19.00	19.00	187	189
Shirt	"	2.92	3.41	5.24	5.24	154	134
Long cloth	m.	7.48	1.39	3.14	3.14	226	226
Shirting—							
(I) Ahmedabad Mills	"	25.70	1.61	2.92	2.92	187	187
(II) Century Mills	"	"	1.49	2.88	2.88		
Markin	"	17.41	1.28	3.58	3.58	280	280
Trousers cloth	"	2.57	1.47	3.26	3.26	222	222
Chappal (Lady's)	Pair	4.67	6.40	9.40	9.40	147	147
Shoes (Gent's)	"	0.93	15.98	28.55	28.55	179	179
Total ..		100.00					
Group Index IV						207	207
V. Miscellaneous—							
(a) Medical Care—							
(1) Doctor's fee	Per Visit	29.23	4.35	5.00	5.00	115	115
(2) Medicine	Phial of 3 doses	70.77	0.71	0.92	0.92	130	130
Total ..		100.00					
Sub-group Index V(a)						125	125
(b) Education, Recreation and Amusement—							
(1) School fee	Per Student	33.15	6.00	5.70	5.70	95	95
(2) School Book	Each	22.65	2.50	2.96	2.96	118	118
(3) Stationery—							
(i) Exercise Book	"	5.53	0.12	0.15	0.15	125	125
(ii) Pencil	"	"	0.12	0.15	0.15		
(4) Cinema	Per Adult	38.67	0.31	0.95	0.95	306	306
Total		100.00					

CONSUMER PRICE INDEX NUMBERS (NEW SERIES) FOR WORKING CLASS FOR SHOLAPUR CENTRE—contd.

Articles	Unit of quantity	Weight proportional to total expenditure	Price per unit of quantity			Index Number	
			Year ended Dec. 1960	July 1972	Aug. 1972	July 1972	Aug. 1972
1	2	3	Rs. P.	Rs. P.	Rs. P.	7	8
(c) Transport and Communication—							
(1) Railway fare (from Sholapur to Poona).	Per Ticket	67.41	5.22	7.20	7.20	138	
(2) Bus fare	Per Adult	32.59	0.15	0.20	0.20	133	138
Total ..		100.00					133
Sub-group Index V(c) ..							
(f) Personal care and Effects—							
(1) Hair Oil	Bottle of 250 g.	39.28	2.00	4.88	4.88	244	
(2) Barber charges	per adult	49.11	0.62	1.30	1.30	210	244
(3) Toilet Soap	Each	8.93	0.44	0.75	0.75	170	210
(4) Ornaments (glass)	per dozen	2.68	0.75	0.75	0.75	100	170
Total ..		100.00					100
Sub-group Index V(e)							
(e) Others—							
(1) Utensils (Copper)	500 g.	6.07	3.25	20.00	20.00	615	
(2) Laundry Charges	Per Piece.	9.64	0.11	0.22	0.22	200	615
(3) Washing Soap	Bar of 12 Pieces.	44.64	1.31	2.16	2.14	165	200
(4) Tailoring Charges—							163
(i) Shirt	Each	36.43	0.80	1.44	1.44		
(ii) gloves	"	"	0.70	1.12	1.12	170	
(5) Durrie	"	3.22	3.80	9.32	9.32	245	170
Total ..		100.00					245
Sub-group Index V(e)							
V. Miscellaneous Group							
(a) Medical care		25.86				125	
(b) Education, Recreation and Amusement		15.92				184	
(c) Transport and Communication.		12.49				136	125
(d) Personal care and Effects.		21.02				136	136
(e) Others		24.71				217	217
Total ..		100.00				200	199
Group Index V ..							
						174	174

NAGPUR*

204—A rise of 1 point

In August 1972, the Consumer Price Index Number for Working Class (New Series) for the Nagpur Centre with base January to December 1960 equal to 100 was 204 being 1 point higher than that in the preceding month. The index relates to the standard of life ascertained during the year 1953-59 family living survey in Nagpur City.

The index number for the food group increased by 1 point to 224 due mainly to a rise in the average prices of rice, arhar dal, gram dal, moong dal, gingelli oil, groundnut oil, vanaspati, linseed oil, eggs, ghee and a rise in the sub-group index number for vegetables and fruits.

The index number for the pan, supari, tobacco etc. group decreased by 29 points to 177 due to a fall in the average prices of panleaf, supari and cigarettes.

The index number for the fuel and light group increased by 1 point to 186 due to a rise in the average prices of coals.

The index number for the clothing, bedding and footwear group decreased by 1 point to 221 due to fall in the average prices of dhoti, shirting, trousers cloth, long cloth and mirkin.

The index number for the miscellaneous group increased by 4 points to 159 due to a rise in the average prices of Doctor's fee and cot.

The index number for housing remained steady at 138.

CONSUMER PRICE INDEX NUMBER (NEW SERIES) FOR WORKING CLASS FOR NAGPUR CITY

(Average prices for the calendar year 1960 = 100)

Groups	Weights proportional to total expenditure	Group Index Numbers	
		July 1972	August 1972
I.A. Food	57.2	223	224
I.B. Pan, Sunari, Tobacco, etc.	3.8	206	177
II. Fuel and Light ..	5.7	185	186
III. Housing	6.6	138	138
IV. Clothing, Bedding and Footwear	10.9	222	221
V. Miscellaneous	15.8	155	159
Total	100.0		
Consumer Price Index Number		203	204

*Details regarding the scope and method of compilation of the index may be seen on pages 771 to 779 of January 1966 issue of Labour Gazette.

CONSUMER PRICE INDEX NUMBER (NEW SERIES) FOR WORKING CLASS FOR NAGPUR CENTRE

Articles	Unit of Quantity	Weight proportional to total expenditure	Price per unit of quantity			Index Number	
			Basic Price	July 1972	Aug. 1972	July 1972	Aug. 1972
			Rs. P.	Rs. P.	Rs. P.	7	8
A. Food—							
(a) Cereals and Cereal Products—							
1) Rice	kg.	53.60	0.64	1.26	1.27	197	198
2) Wheat (0.S.)	..	35.69	0.41	0.90	0.90	220	220
3) Jowar	..	8.72	0.41	1.00	1.00	244	244
4) Grinding charges	3 kg.	1.99	0.08	0.13	0.13	162	162
Total ..		100.00					
Sub-group I-A (a) Index ..						208	209
(b) Pulses and Pulse Products—							
1) Arhar dal	kg.	68.17	0.71	2.14	2.20	301	310
2) Gram dal	..	28.12	0.52	1.51	1.60	294	308
3) Moong dal	..	3.71	0.55	1.86	2.07	338	376
Total ..		100.00					
Sub-group I-A (b) Index ..						301	312
(c) Oil and Fats—							
1) Gingelli Oil	kg.	4.84	2.75	6.10	6.60	222	243
2) Groundnut Oil	..	7.91	1.92	4.64	4.86	242	253
3) Vanaspatti (loose)	500 g.	9.67	1.79	2.75	2.94	154	164
4) Linseed Oil	kg.	77.58	1.54	4.10	4.20	266	273
Total ..		100.00					
Sub-group I-A (c) Index ..						251	259
(d) Meat, Fish and Eggs—							
1) Goat-meat	kg.	90.16	2.63	6.00	6.00	224	224
2) Fish (fresh)—							
(A) Rahu	..	5.32	3.22	5.00	5.00	171	171
(B) Manzur	3.22	6.00	6.10	158	170
3) Eggs	dozen	4.52	2.06	3.25	3.50
Total ..		100.00					
Sub-group I-A (d) Index ..						218	219
(e) Milk and Milk Products—							
1) Milk	L.	71.96	0.80	1.68	1.68	210	210
2) Curd	kg.	3.57	2.14	4.00	4.00	187	187
3) Ghee	..	24.47	8.85	16.03	16.33	181	185
Total ..		100.00					
Sub-group I-A (e) Index ..						202	203

CONSUMER PRICE INDEX NUMBER (NEW SERIES) FOR WORKING CLASS FOR NAGPUR CENTRE— contd.

Articles	Unit of Quantity	Weight proportional to total expenditure	Price per unit of quantity			Index Number	
			Basic Price	July 1972	Aug. 1972	July 1972	Aug. 1972
			Rs. P.	Rs. P.	Rs. P.	7	8
(f) Condiments and Spices—							
1) Salt	Kg.	5.59	0.13	192	192
2) Turmeric	..	7.69	1.63	0.25	0.25	326	299
3) Chillies (dry)	..	49.65	2.88	5.31	4.88	139	139
4) Oni n	18.65	0.27	4.00	4.00	207	204
5) Garlic	6.53	1.06	0.56	0.55	142	136
6) Corriander	..	2.33	1.16	1.50	1.44	216	216
7) Ginger	3.50	2.96	2.50	2.50	304	262
8) Zeera	6.06	3.49	9.00	7.75	172	177
Total ..		100.00					
Sub-group I-A (f) Index ..						179	175
(g) Vegetables and Fruits—							
1) Potatoes	kg.	48.33	0.39	1.00	1.00	..	256
2) Brinjals	..	28.89	0.41	1.00	1.00	..	244
3) Lady's finger	..	5.00	0.60	0.90	0.90	..	150
4) Toldi	..	5.56	0.44	0.98	0.98	..	223
5) Palak	..	5.56	0.31	0.90	0.90	..	290
6) Chaulisag	..	0.55	0.38	0.59	0.59	..	155
7) Banana	Doz.	6.11	0.39	0.75	0.75	..	192
Total ..		100.00					243
Sub-group Index I-A (g)					
(h) Other Food—							
1) Sugar	kg.	44.71	1.22	1.99	1.86	163	152
2) Gur	..	2.40	0.72	1.84	2.21	266	307
3) Tea leaf	Pkt. of 25g.	13.26	0.19	0.28	0.28	147	147
4) Bhajia	kg.	8.46	2.14	4.50	4.50	210	210
5) Jalebi	..	1.97	1.61	5.00	5.00	311	311
6) Tea (ready made)	Cup	29.20	0.06	0.25	0.25	417	417
Total ..		100.00					
Sub-group I-A (h) Index ..						244	241
I-A. Food—							
(a) Cereals and Cereal Products.		49.53	208	209
(b) Pulses and Pulse Products.		8.83	301	312
(c) Oils and Fats		6.05	251	259
(d) Meat, Fish and Eggs		5.00	218	219
(e) Milk and Milk Products.		7.51	202	203
(f) Condiments and Spices.		6.95	179	175
(g) Vegetables and Fruits		6.67	243	243
(h) Other Food		9.46	244	241
Total		100.00
I-A Food Group Index ..						223	224

LABOUR GAZETTE - OCTOBER 1972
 CONSUMER PRICE INDEX NUMBER (NEW SERIES) FOR WORKING CLASS
 FOR NAGPUR CENTRE - contd.

Articles	Unit of quantity	Weight proportional to total expenditure	Price per Unit of quantity			Index Number	
			Basic Price	July 1972	Aug. 1972	July 1972	Aug. 1972
			4	5	6	7	8
			Rs. P.	Rs. P.	Rs. P.		
Tobacco	100 leaves	14.85	0.29	1.06	0.07	366	193
	Each	13.61	0.03	0.07	0.07	233	231
(made)	kg.	25.60	6.71	10.00	9.78	149	146
	kg.	5.36	8.57	12.00	12.00	140	140
	Katta of 25	21.44	0.16	0.25	0.25	156	156
	Pkt. of 10	8.04	0.15	0.50	0.46	333	307
	kg.	10.10	5.00	6.00	6.00	120	120
		100.00					
						206	177
						181	181
	40 kg.	69.55	2.38	4.31	4.31	246	181
		5.90	2.88	7.08	7.69	203	267
		14.13	0.34	0.69	0.69	124	203
	Litre	2.74	0.29	0.36	0.36	188	124
	Unit	2.61	6.38	12.00	12.00	188	188
	40 kg.	5.07	0.05	0.07	0.07	140	140
	Each (50 sticks)	100.00					
						185	186
						138	138
						138	138
						217	217
	Pair.	9.87	12.10	25.55	25.41	217	217
	Emp. Mill		10.68	23.90	23.93	165	165
	Model Mill		36.48	8.09	13.31	165	165
	each.		1.21	2.76	2.78	264	262
	Emp. M		18.35	1.05	3.15	264	262
	Model Mill				3.09		
	m.		2.34	1.43	3.94	288	276
	m.		3.05	1.14	3.47	305	304
	m.		13.06	1.04	4.08	341	304
	m.			1.09	3.16	341	339
	each.		1.60	4.25	6.75	159	159
	each.		1.25	1.23	1.75	142	142
	each.		1.60	3.75	6.50	173	173
	Pair.		2.01	8.50	13.82	163	184
	Pair.		4.17	16.00	28.55	178	178
	Pair.		4.17	4.96	10.45	211	178
	Pair.		1.04	6.40	9.40	147	211
						147	147
						166	166

LABOUR GAZETTE - OCTOBER 1972
 CONSUMER PRICE INDEX NUMBER (NEW SERIES) FOR WORKING CLASS
 FOR NAGPUR CENTRE - contd.

Articles	Unit of quantity	Weight proportional to total expenditure	Price per Unit of Quantity			Index Number	
			Basic Price	July 1972	Aug 1972	July 1972	Aug 1972
			4	5	6	7	8
			Rs. P.	Rs. P.	Rs. P.		
V. Miscellaneous -							
(a) Medical care -							
	Per visit	22.98	3.00	3.00	5.00	100	167
(1) Doctor's fee	Phial of 3 doses.	45.06	0.75	0.75	0.75	100	100
(2) Medicine		31.96	0.69	0.70	0.70	101	101
(3) E.S.I. Premium							
Total		100.00					
						100	116
						180	180
(b) Personal care and effects -							
(1) Hair oil	Bottle of 114 ml. Per Adult	24.01	1.37	2.46	2.46	200	200
(2) Barber charges	Per Cake	15.80	0.46	0.76	0.76	165	165
(3) Toilet soap		2.74	0.87	1.60	1.60	184	184
(4) Tooth powder	Bottle	4.25	0.75	0.81	0.81	108	108
(5) Tooth (Medium wire)	Doron	12.16	65.00	90.00	90.00	138	138
(6) Creams (Ghair)	Each	2.74	1.00	2.50	2.50	250	250
(7) Water	Tin						
(8) Face powder (small)							
Total		100.00					
						179	179
						100	100
(c) Education, recreation and amusements -							
(1) School fee	Per Student	23.53	5.50	5.50	5.50	118	118
(2) School Book	Each	17.65	2.00	2.35	2.35	108	108
(3) Toy		1.02	0.24	0.26	0.26	167	167
(4) Stationery (for school)	Each (40 pages)	1.79	0.12	0.20	0.20	210	210
(5) Cloema	Per Adult	56.01	0.42	0.88	0.88		
Total		100.00					
						166	166

CONSUMER PRICE INDEX NUMBER (NEW SERIES) FOR WORKING CLASS
FOR NAGPUR CENTRE—contd.

Articles	Unit of quantity	Weight proportional to total expenditure	Price per Unit of Quantity			Index Number	
			Basic price	July 1972	Aug 1972	July 1972	Aug 1972
1	2	3	4	5	6	7	8
			Rs. P.	Rs. P.	Rs. P.		
(d) Transport and Communication—							
(1) Railway fare of 80 km	Per Passenger	45.49	1.61	2.35	2.35	146	
(2) Bus fare	Per Adult ..	29.19	0.15	0.20	0.20	133	146
(3) Post card	Each ..	3.86	0.05	0.10	0.10	200	133
(4) Rickshaw charges ..	Per Adult ..	21.46	0.37	0.62	0.62	168	200
Total ..		100.00					168
Sub-group V (d) Index ..						149	
(e) Others—							
(1) Cot ..	Each ..	5.94	5.50	10.00	10.75	182	
(2) Trunk/Box	" ..	2.05	5.01	8.50	8.50	170	191
(3) Earthenware	" ..	2.05	0.30	1.50	1.50	500	170
(4) Utensil Aluminium	Kg. ..	4.79	8.50	15.00	15.00	176	500
(5) Utensil Brass	" ..	11.42	7.71	20.00	20.00	259	176
Laundry charges ..	Per piece ..	9.59	0.12	0.25	0.25	208	259
(7) Washing Soap	Bar ..	33.11	1.30	2.14	2.14	165	208
(8) Tailoring of Shirt ..	Each ..	31.05	0.88	1.62	1.62	192	165
Charges Blouse	" ..	" ..	0.75	1.50	1.50		
Total ..		100.00					192
Sub-group V (e) Index ..						197	198
Miscellaneous—							
(a) Medical care ..		28.00				100	116
(b) Personal care and effects		18.30				179	179
(c) Education, Recreation and Amusements		19.55				166	166
(d) Transport and Communication		12.25				149	149
(e) Others ..		21.90				197	198
Total ..		100.00					198
Miscellaneous group Index:						155	159

AURANGABAD*

23—Arise of 11 points

In August 1972, the Consumer Price Index Number for Working Class for the Aurangabad Centre with base year January to December 1961, equal to 100 was 223 being 11 points higher than that in the preceding month. The index relates to the standard of life ascertained during the year 1958-59 family living survey at the Aurangabad Centre.

The index number for the food group increased by 17 points to 249 due to an increase in the average prices of rice, jowar, turdal, gramdal, moongdal, masurdal, karad oil, varaspati (Dalda), dry fish and gur.

The six monthly House-rent Survey ending June 1972 was conducted by the office of the Commissioner of Labour, Bombay at the Aurangabad Centre. Accordingly the index number for the housing remained unchanged at 189.

The index number for the clothing and footwear group increased by 1 point to 194 due to an increase in the prices of sarce and poplin.

The index numbers for the fuel and light and the miscellaneous groups remained stationary at 168 and 176 respectively.

CONSUMER PRICE INDEX NUMBER FOR WORKING CLASS FOR
AURANGABAD CITY

(Average price for the calendar year 1961=100)

Groups	Weight proportional to total expenditure	Group Index Number	
		July 1972	Aug 1972
I. Food	60.72	232	249
II. Fuel and Light	7.50	168	168
III. Housing	8.87	189	189
IV. Clothing and Footwear	9.29	193	194
V. Miscellaneous	13.62	176	176
Total ..	100.00		
Consumer Price Index Number	212	223

*Details regarding the scope and method of compilation of the index will be found on pages 1130 to 1134 of the March 1966 issue of *Labour Gazette*.

Note.— To obtain the equivalent old index number on base August 1943 to July 1944=100 the new index number on base 1961=100 should be multiplied by linking factor i.e. 2.22

LABOUR GAZETTE—OCTOBER 1972

PRICE INDEX NUMBER FOR WORKING CLASS FOR AURANGABAD CITY

Unit of quantity	Weight proportional to total expenditure	Price per unit of quantity			Index Number	
		Basic Price	July 1972	Aug 1972	July 1972	Aug 1972
2	3	4	5	6	7	8
		Rs. P.	Rs. P.	Rs. P.		
		0.69	1.14	1.17	165	
Kg.	5.40	0.42	0.88	0.88	210	170
"	10.12	0.38	1.02	1.20	262	210
"	30.33	0.02	0.04	0.04	200	200
"	2.35					
	48.20					
					201	211
Kg.	1.46	0.70	2.27	2.39	324	341
"	2.08	0.60	1.47	1.54	245	250
"	1.11	0.71	2.36	2.39	332	331
"	0.74	0.64	2.09	2.16	327	338
	7.86					
					305	314
1 Ltr.	2.00	1.07	2.01	2.13	181	192
"	0.49	1.11	2.01	2.13	181	192
"	0.48	1.58	2.78	2.89	176	183
	1.41					
					181	191
1 Kg.	4.70	1.26	2.50	2.50	198	198
"	0.24	2.90	5.20	6.00		
"		2.13	4.20	4.50	198	217
"		1.93	4.20	4.50		
	4.94					
					158	159

CONSUMER PRICE INDEX NUMBER FOR WORKING CLASS FOR AURANGABAD CITY

Articles	Unit of Quantity	Weight proportional to total expenditure	Price per unit of quantity			Index Number	
			Basic price	July 1972	August 1972	July 1972	August 1972
1	2	3	4	5	6	7	8
			Rs. P.	Rs. P.	Rs. P.		
Milk and Milk Products (Buffalo Milk)	200 ml.	6.65	0.16	0.30	0.30	188	188
Total ..		6.65				188	188
Sub-group							
Wheat and	Kg.	0.35	0.11	0.20	0.21	182	191
White	250 gms.	0.31	0.34	0.74	0.78	218	218
Wheat (Metric)	1 Kg.	4.62	0.90	2.00	2.00	222	222
Wheat (Metric)	1 Kg.	0.45	0.49	1.16	1.01	237	206
Wheat (Metric)	250 gms.	1.80	0.42	1.14	1.14	271	271
Wheat (Metric)	"	0.30	0.69	1.45	1.44	210	209
Total ..		7.83				232	231
Sub-group							
Wheat and Flour	1 Kg.	1.35	0.30	0.52	0.58	173	193
Wheat	"	1.06	0.25	0.36	0.45	144	180
Red	"	0.48	0.24	0.48	0.44	200	183
Wheat	"	0.64	0.28	1.46	1.84	334	283
Red ..	"		0.18	0.48		
Wheat	"					83	83
Wheat	50 gms.	0.68	0.06	0.05	0.05		
Other Varieties available in the month of July 1972—	1 Kg.	1.80	0.17	0.35	0.35	207	
(i) Dipsand	"		0.18	0.49	0.53		
(ii) Gawa	"		0.37	0.53	0.53		
(iii) Bhendi	"		0.16	0.44	0.44		232
Varieties available in the month of Aug. 1972—	"		0.27	0.51	0.51		
(i) Gawa	"						
(ii) Bhendi	"						
Total ..		6.01				207	199

INDEX NUMBERS FOR WORKING CLASS FOR AURANGABAD CITY - contd.

Unit of Quantity	Weight proportional to total expenditure	Price per unit of quantity			Index Number	
		Basic Price	July 1972	August 1972	July 1972	August 1972
2	3	4	5	6	7	8
		Rs. P.	Rs. P.	Rs. P.		
Doz.	1-14	0-32	0-88	0-88	275	275
	1-14				275	275
Kg.	3-45	1-17	1-87	1-78	160	152
"	1-81	0-46	1-87	2-28	407	496
	5-26				245	270
50 gms.	1-86	0-41	0-57	0-57	139	139
Cup	4-28	0-08	0-18	0-18	225	225
	6-14				199	199
	48-20				241	271
	7-86				305	319
	5-97				181	191
	4-94				198	199
	6-65				188	188
	7-83				232	231
	6-01				207	199
	1-14				275	275
	5-26				245	270
	6-14				199	199
	100 00					

CONSUMER PRICE INDEX NUMBERS FOR WORKING CLASS FOR AURANGABAD CITY - contd.

Articles	Unit of Quantity	Weight proportional to total expenditure	Price per unit of quantity			Index Number	
			Basic Price	July 1972	August 1972	July 1972	August 1972
1	2	3	4	5	6	7	8
			Rs. P.	Rs. P.	Rs. P.		
II. Fuel and Light							
(1) Firewood and Charcoal	37 Kgs.	81-82	2-87	4-07	4-07	150	150
(2) Match Box Wimco, Horse brand.	Box of 50 sticks.	5-74	0-06	0-09	0-09	150	150
(3) Kerosene Ordinary.	l.	12-44	0-22	0-65	0-65	295	295
(4) Bulbhol	l.	12-44	0-22	0-65	0-65	295	295
(5) Match Box Wimco, Horse brand.	Box of 50 sticks.	5-74	0-06	0-09	0-09	150	150
Total			100-00				
Index Number Group II						168	168
III. Housing							
House rent for unimproved tenements	P.M.	100-00	4-70			189	189
Total			100-00	(Jan. 1971)			
Index Number Group III						189	189
V. Clothing and Footwear							
(a) Clothing							
(1) Cloth 8-2 m (s. length and 117 to 121 cms. width)	Per sq. metre.	6-04	1-07	2-16	2-15	202	201
(2) Cloth 7-5 to 8-2 m (s. length and 103 to 121 cms. width)	"	31-57	1-28	2-20	2-22	172	173
(3) Cloth for computers 89 to 97 cms. width.	"	2-31	2-36	5-00	5-00	212	212
(4) Low cloth 88 to 97 cms. width.	"	36-63	1-64	3-40	3-38	207	206
(5) Coloured fabric 67 to 69 cms. width.	"	18-17	1-86	3-72	3-86	200	208
Total			94-92				
Index Number sub-group (a)						194	195
(b) Footwear							
Shoes							
(i) Bata Co.	Per pair	5-08	15-08	28-55	28-55	175	175
(ii) Flex Co.	"		19-22	30-75	30-75		
Total			5-08				

CONSUMER PRICE INDEX NUMBERS FOR WORKING CLASS FOR AURANGABAD CITY—contd.

Articles	Unit of Quantity	Weight proportional to total expenditure	Price per unit of quantity			Index Number	
			Basic Price	July 1972	August 1972	July 1972	August 1972
1	2	3	4	5	6	7	8
			Rs. P.	Rs. P.	Rs. P.		
Clothing and Foot-wear		94.92	194	195
		5.08	175	175
Total ..		100.00					
Index Number Sub-group V (d)						193	194
Medicines—							
Bandan leaf—	Bundle of 100 leaves	3.84	0.50	1.00	1.00	200	200
Bandan Finished—	Bida ..	2.19	0.04	0.08	0.08	200	200
Masala	50 gms.	4.36	0.41	0.55	0.54	134	132
..	..	1.78	0.72	1.25	1.25	174	174
Total ..		12.17					
Index Number Sub-group V (e)						173	172
Tobacco and Tobacco products—							
..	Bundle ..	15.38	0.15	0.28	0.28	187	187
..	Packet of 25 gms.	3.18	0.19	0.20	0.20	105	105
Total ..		18.56					
Index Number Sub-group V (f)						173	173
Household Utilities—							
..	Each ..	2.55	7.18	18.00	18.00	251	251
Total ..		2.55					
Index Number Sub-group V (g)						251	251

CONSUMER PRICE INDEX NUMBERS FOR WORKING CLASS FOR AURANGABAD CITY—contd.

Articles	Unit of Quantity	Weight proportional to total expenditure	Price per unit of quantity			Index Number	
			Basic Price	July 1972	Aug. 1972	July 1972	Aug. 1972
1	2	3	4	5	6	7	8
			Rs. P.	Rs. P.	Rs. P.		
Washing Soap—	Per piece	4.86	0.11	0.20	0.20	182	182
..	Cake	9.27	0.42	0.63	0.62	150	148
Total ..		14.13					
Index Number Sub-group V (d)						161	159
Medical care—	Two tablets, Per day.	4.67	0.12	0.14	0.14	117	117
..	..	7.61	0.68	1.00	1.00	147	147
Total ..		12.28					
Index Number Sub-group V (e)						136	136
Personal Care—	Small bottle.	5.82	1.30	2.60	2.65	200	204
..	Adult	8.70	0.50	1.35	1.35	250	250
..	0.37	1.00	1.00
..	0.19	0.40	0.40
..	Cake	2.74	0.48	0.75	0.75	157	157
..	0.48	0.76	0.76
..	2 pkts. of 5 blades each.	0.33	0.57	0.90	0.90	158	158
Total ..		17.59					
Index Number Sub-group V (f)						217	219
Education—	Student ..	1.90	3.01	5.54	5.54	184	184
..	Copy ..	1.33	0.62	0.95	0.95	153	153
Total ..		3.23					
Index Number Sub-group V (g)						171	171

CONSUMER PRICE INDEX NUMBERS FOR WORKING CLASS FOR AURANGABAD CITY

Articles	Unit of Quantity	Weight proportional to total expenditure	Price per unit of quantity			Index Number	
			Basic Price	July 1972	Aug. 1972	July 1972	Aug. 1972
1	2	3	Rs. P.	Rs. P.	Rs. P.	7	8
(h) Recreation and Amusement—							
Cinema—Lowest class	Full ticket.	6.90	0.44	1.05	1.05	239	239
Total ..		6.90					
Index Number Sub-group V (h).						239	239
(f) Transport and Communication—							
(1) Rail—							
Fare for 50 km. . .	Full ticket	6.19	1.04	1.45	1.45	139	139
(2) Bus—							
S. T. fare for 30 miles.	"	5.30	1.50	1.75	1.75	117	117
(3) Postage—							
(1) Post card	Per card	1.10	0.05	0.10	0.10	172	172
(2) Money Order	Rs. 30	0.45	0.65	0.65			
Total ..		12.59					
Index Number Sub-group V (i).						133	133
V. Miscellaneous Group—							
(a) Pansupari	12.17	..			173	172
(b) Tobacco and Tobacco Products.	18.56	..			173	173
(c) Household utilities	2.55	..			251	251
(d) Washing Soap	14.13	..			161	159
(e) Medical care	12.28	..			136	136
(f) Personal care	17.59	..			217	219
(g) Education and Reading.	3.23	..			171	171
(h) Recreation and Amusement.	6.90	..			239	239
(i) Transport and Communication.	12.59	..			133	133
Total ..		100.00					
Index Number for Miscellaneous Group V.						174	176

NANDED*

230—A rise of 3 points

In August 1972, the Consumer Price Index Number for Working Class for the Nanded Centre with base year January to December 1961 equal to 100 was 230 being 3 points higher than that in the preceding month. The index relates to the standard of life ascertained during the year 1958-59 family living survey at the Nanded Centre.

The index number for the food group increased by 6 points to 259 due to an increase in the average prices of jowar, turdal, gramdal, moongdal, urid-dal, masurdal, groundnut oil, turmeric, dry chillies, tamarind, banana, gur and canteen tea.

The six monthly house-rent survey ending June 1972 was conducted by the office of the Commissioner of Labour, Bombay at the Nanded Centre. Accordingly the index number for the housing increased by 5 points to 141.

The index number for the clothing and footwear group decreased by 1 point to 213 due to the decrease in the prices of long-cloth.

The index numbers for the fuel and light and the miscellaneous groups remained stationary at 166 and 181 respectively.

CONSUMER PRICE INDEX NUMBER FOR WORKING CLASS FOR NANDED CITY

(Average prices for the calendar year 1961 = 100)

Groups	Weight proportional to total expenditure	Group Index Number	
		July 1972	Aug. 1972
I. Food	61.46	253	259
II. Fuel and Light	5.88	166	166
III. Housing	4.62	136	141
IV. Clothing and Footwear	12.22	214	213
V. Miscellaneous	15.82	181	181
Total ..	100.00		
Consumer Price Index Number ..		227	230

*Details regarding the scope and method of compilation of the index will be found on pages 1107 to 1112 of the March 1966 issue of *Labour Gazette*.

Note.—To obtain the equivalent old index number on base August 1943 to July 1944 = 100 the new index number on base 1961 = 100 should be multiplied by the linking factor i.e. 2.45.

Weight proportional to total expenditure	Price per unit of quantity			Index Number	
	Basic price	July 1972	Aug. 1972	July 1972	Aug. 1972
	3	4	5	6	7
	Rs. P.	Rs. P.	Rs. P.		
13.02	0.64	1.15	1.15	180	180
6.81	0.42	0.88	0.88	210	210
30.64	0.34	1.15	1.18	338	347
2.82	0.13	0.15	0.15	115	115
53.29					
				271	276
3.89	0.64	2.06	2.08	322	325
1.84	0.57	1.54	1.64	270	288
1.55	0.66	2.26	2.27	342	344
0.54	0.77	3.23	3.36	419	436
0.82	0.61	2.11	2.15	337	340
..	0.61	2.00	2.00		
8.64					
				322	329
4.84	2.22	4.36	4.59	196	207
4.84					
				188	207

Articles	Unit of quantity	Weight proportional to total expenditure.	Price per unit of quantity			Index Number	
			Basic price	July 1972	Aug 1st 1972	July 1972	August 1972
			4	5	6	7	8
			Rs. P.	Rs. P.	Rs. P.		
(d) Meats, Fish and Eggs—							
(1) Mutton—	½ Kg.	5.62	1.08	2.25	2.25	208	208
(i) Goat Meat	Kg.		0.96	2.00	2.00		
(2) Fish (dry)—	Kg.	0.61	2.46	5.00	5.00	193	188
(i) Bombil			2.02	4.50	4.50		
(ii) Zinga							
(3) Fish (fresh)—							
Various available in July 1972—	Kg.		1.68	2.41			
(i) Rahu	"		1.40	2.82			
(ii) Karamba							
Various available in August 1972—							
(i) Rahu	Kg.		1.73		2.50		
(ii) Karamba	"		1.64		3.00		188
Total ..		6.23					
Index Number Sub-group (C)							
(e) Milk and Milk Products—							
(1) Milk (Buffalo)	200 ml.	4.54	0.13	0.30	0.30	231	231
(2) Ghee (Buffalo)	½ Kg.	0.29	3.01	6.67	6.67	222	222
Total ..		4.83					
Index Number Sub-group (D)							
(f) Condiments and Spices—							
(1) Salt white	Kg.	0.28	0.12	0.20	0.20	167	167
(2) Turmeric Khandaki	50 gms.	0.24	0.06	0.14	0.15	233	250
(3) Chilies (dry)—							
(i) Gawarani (Red)	Kg.	4.22	1.30	4.50	4.50	348	353
(ii) Gawarani (med.)	"		1.18	4.14	4.25		
(4) Tamarind, Kadiwali	200 gms.	0.77	0.25	0.32	0.40	128	160
(5) Mixed spices, Bojwar	50 gms.	1.61	0.20	0.25	0.25	125	125
Total ..		7.12					
Index Number Sub-group (E)							
						263	270

Unit of quantity	Weight proportional to total expenditure	Price per unit of quantity			Index Number	
		Basic Price	July 1972	August 1972	July 1972	August 1972
		Rs. P.	Rs. P.	Rs. P.	7	8
1/2 Ks.	0.69	0.30 0.26	0.62 0.50	0.56 0.49	199	188
Ks.	0.97	0.31 0.31	0.48 0.48	0.40 0.42	155	132
250 gms.	0.50	0.11	0.22	0.18	200	164
50 gms.	0.39	0.21 0.13	0.50(i)	0.50 0.30	238	234
50 gms.	0.54	0.05	0.05	0.05	100	100
250 gms.	1.20	0.11 0.23	0.27 0.22		171	
250 gms.	..	0.06 0.14		0.14 0.19		185
	4.29				172	165
Dozen	0.87	0.35 0.29 0.22	1.00 0.80 0.58	1.00 0.80 0.60	275	278
	0.87				275	278
Kg	3.57	1.17	1.78	1.74	152	149
200 gms.	0.70	0.10 0.10	0.32	0.38	320	380
	4.27					

Articles	Unit of quantity	Weight proportional to total expenditure	Price per unit of quantity			Index Number	
			Basic price	July 1972	August 1972	July 1972	August 1972
			Rs. P.	Rs. P.	Rs. P.	7	8
(i) Beverages— (1) Tea leaf (ii) Brooke Bond	Packet of 50 gms.	1.13	0.35	0.55	0.55	157	157
(iii) Lipton (iv) Tea drink (v) Chalu Chalu	per Cup	4.49*	0.07	0.15	0.15	214	232
(vi) Carlton Tea	..	5.62	0.04	..	0.10		
(Total)						203	217
Sub- group (II)		53.29				271	276
I. Food Group—		8.64				322	329
(a) Cereals and Cereal Products.		4.84				196	207
(b) Pulses and Pulse Products.		6.23				207	206
(c) Oils and Fats		4.83				230	230
(d) Milk, Fish and Eggs and Milk Products.		7.12				263	270
(e) Condiments and Spices.		4.29				172	165
(f) Vegetable and Vegetable Products.		0.87				275	278
(g) Fruit and Fruit Products.		4.27				180	187
(h) Sugar, Honey and Related Products.		5.62				203	217
(i) Beverages		100.00				253	259
(Total)							
Index Number for Food Group i.							
II Fuel and Light—							
(i) Firewood and Chips (ii) Dhoondi (old)	20 Kgs.	80.76	1.66	2.60	2.60	155	155
(iii) Gaheri	1.57	2.40	2.40		
(iv) Kerosene (v) Kerosene white in colour.	per litre	13.99	0.26	0.65	0.65	250	250
(vi) Match Box (vii) Wimco Brand.	per Box (50 sticks)	5.25	0.06	0.07	0.07	117	117
(Total)		100.00				166	166

LABOUR INDEX NUMBERS FOR WORKING CLASS FOR NANDED CITY

Unit of quantity	Weight proportional to total expenditure	Price per unit of quantity					
		Basic price			Index Number		
		Rs. P.	Rs. P.	Rs. P.	July 1972	August 1972	August 1972
P.M	100 00	5.47				136	141
	100 00					136	141
Per Sq. Metre.	11.53	1.08	2.34	2.34		217	217
"	19.77	1.24	2.02	2.02		163	163
"	1.58	2.74	5.27	5.51		192	201
"	27.48	1.44	3.29	3.24		228	225
"	31.21	1.81	4.42	4.42		244	244
	91.57						
						218	217
Per Pair	4.89	15.02	28.55	28.55		173	173
"		18.34	28.55	28.55			
Per Pair	3.54	4.45	10.45	10.45		187	187
"		6.18	10.45	10.45			
"		8.35	14.65	14.65			
"		8.65	14.65	14.65			
	8.43						
						179	179
	91.57					218	217
	8.43					179	179
	100.00						

CONSUMER PRICE INDEX NUMBERS FOR WORKING CLASS FOR NANDED CITY—contd.

Articles	Unit of quantity	Weight proportional to total expenditure	Price per unit of quantity			Index Number	
			Basic price	July 1972	August 1972	July 1972	August 1972
			Rs. P.	Rs. P.	Rs. P.	7	8
V. Miscellaneous—							
(a) Parsupari—	Bundle of 25 leaves.	2.83	0.07	0.20	0.20	330	330
(1) Pan leaf—		0.04	0.15	0.15		
(i) Local medium	Per Vidu.	6.61	0.04	0.05	0.05	125	125
(ii) Local inferior							
(i) Pan finished without	50 gms.	4.22	0.41	0.49	0.49	120	120
(2) Pan finished							
(3) Pan finished		13.66					
Total ..							
Index Number for Sub-group V(a).						166	166
(b) Tobacco and Tobacco							
(1) Bid Kullakali	Bundle of 25 Bidies.	9.00	0.13	0.21	0.21	162	162
(2) Cigarettes—	Packet of 10 Cigarettes.	6.34	0.10	0.31	0.32	317	322
(3) Cigarettes—	"	0.13	0.42	0.42		
(i) Charminar	Packet of 25 gms.	1.63	0.14	0.25	0.25	179	179
(3) Jarda Lal Dadhi Brand.							
Total ..		16.97					
Index Number for Sub-group V(b).						221	223
(c) Household Utensils—							
(1) Utensils Brass—	Kg.	1.90	7.80	18.00	18.00	231	231
(2) Utensils Aluminium—	100 gms.	0.69	0.90	1.13	1.13	126	126
(3) Utensils Aluminium—							
chbap.							
Total ..		2.59					
Index Number for Sub-group V(c).						203	203
(d) Washing soap—	Per shirt.	3.74	0.12	0.20	0.20	167	167
(1) Laundry ordinary washing and ironing.		6.52	0.25	0.25	0.25	100	100
(2) Washing soap Shama	Cake.						
Total ..		10.26					
Index Number for Sub-group V(d).						124	124

PRICE INDEX NUMBERS FOR WORKING CLASS FOR NANDED CITY

Unit of quantity	Weight proportional to total expenditure	Price per unit of quantity			Index Number	
		Basic Price	July 1972	August 1972	July 1972	August 1972
		Rs. P.	Rs. P.	Rs. P.	7	8
2 Tablets	9.36	0.13	0.13	0.13	128	128
Bottle	0.10	0.15	0.15		
Per day	5.47	0.37	0.50	0.50	121	121
	14.83	0.62	0.75	0.75		
					126	126
Small bottle.	4.20	1.34	2.55	2.55	190	190
Adult	7.20	0.41	1.00	1.00	257	257
"	0.31	0.75	0.75		
"	0.14	0.40	0.40		
Cake	1.93	0.48	0.75	0.75	156	156
"	0.48	0.75	0.75		
Packet of 10 blades	0.07	0.47	0.90	0.90	188	188
2 pkts. of 5 blades each.	0.54	1.00	1.00		
	13.40					
					221	221
Per student.	3.30	2.14	4.90	4.90	229	229
Per copy	3.43	0.75	2.00	2.00	202	202
"	0.69	0.95	0.95		
	6.73					
					215	215
Full ticket.	6.62	0.30	0.75	0.75	250	250
	6.62					
					250	250

CONSUMER PRICE INDEX NUMBERS

Articles	Unit of quantity	Weight proportional to total expenditure	Price per unit of quantity			Index Number	
			Basic Price	July 1972	August 1972	July 1972	August 1972
1	2	3	4	5	6	7	8
			Rs. P.	Rs. P.	Rs. P.		
(1) Transport and Communications							
(a) Rail							
(i) Fare for III Class	Adult Ticket.	7.94	1.04	1.45	1.45	139	139
(ii) Fare for II Class	"	3.14	1.00	1.20	1.20	120	120
(iii) Fare for I Class	"						
(b) Bus	T. Bus fare						
(i) For 20 miles.	Single	0.57	0.05	0.10	0.10	172	172
(ii) For 10 miles.	"		0.45	0.65	0.65		
(2) Postage	Rs. 30						
(i) Card	One Passenger.	3.29	0.22	0.50	0.50	227	227
(ii) M. O. Charges							
(3) Rickshaw Fare for 2 miles.		14.94					
Total ..						156	156
						166	166
						221	223
						203	203
						124	124
						126	126
						221	221
						215	215
						250	250
						156	156
Total ..		100.00				181	181

JALGAON

208—A rise of 3 Points.

In August, 1972, the Consumer Price Index Number for Working Class for Jalgaon City with base calendar year 1961 equal to 100 was 208 being 3 points higher than that in the preceding month. The index relates to the consumption of a pattern revealed during the year 1958-59 family living survey for Jalgaon City.

The index number for the food group increased by 4 points to 231 due to a rise of in the average prices of rice, jowar, turdal, gramdal, uriddal, groundnut oil, vanaspati, fish fresh, onions, banana and gur.

The index number for the fuel and light group increased by 2 points to 183 due to a rise in the average prices firewood and match-box.

The index number for housing remained stationary at 133.

The index number for the clothing and footwear, group increased by 2 points to 190 due to a rise in the prices of dhoti, longcloth and coloured poplin.

The index number for the miscellaneous group remained unchanged, at 170

Final Index Number : 208

CONSUMER PRICE INDEX NUMBER FOR WORKING CLASS FOR
JALGAON CITY

(Average price for the calendar year 1961 = 100)

Groups	Weight proportional to total expenditure	Group Index Numbers	
		July 1972	August 1972
I. Food	60.79	227	231
II. Fuel and Light	7.20	181	183
III. Housing	6.11	133	133
IV. Clothing and Footwear	10.29	188	190
V. Miscellaneous	15.61	170	170
Total ..	100.00		
		205	208
Consumer Price Index Number ..			

*Details regarding the scope and method of compilation of the index will be found on pages 758 to 760 of the January 1966 issue of Labour Gazette.

CONSUMER PRICE INDEX NUMBERS FOR WORKING CLASS FOR JALGAON CITY

Articles	Unit of Quantity	Weight proportional to total expenditure	Price per unit of quantity			Index Number	
			Basic Price	July 1972	August 1972	July 1972	August 1972
1	2	3	4	5	6	7	8
			Rs. P.	Rs. P.	Rs. P.		
Food Group—							
cereal							
(1) Rice	kg.	6.72	0.63	1.09	1.14	173	181
(2) Wheat	"	10.89	0.46	0.88	0.88	191	191
(3) Jowar	"	21.16	0.35	1.00	1.04	286	297
Grading charges—	7 kg.	1.94	0.12	0.35	0.35	292	292
Total ..		40.71					
Number for Sub-group I (a).						242	249
Pulses and Pulse							
(1) Turdal—							
(i) Jalsa	kg.	3.79	0.73	2.15	2.20	303	308
(ii) Gawra (Bharwa)	"	"	0.66	2.06	2.08		
Gramdal	"	2.13	0.58	1.48	1.58	255	272
(1) Moongdal—							
(i) With husk	kg.	1.35	0.70	2.00	2.00	276	276
(ii) Without husk	"	"	0.83	2.21	2.21		
(4) Uriddal—							
(i) With husk	kg.	0.86	0.65	2.80	2.80	406	408
(ii) Without husk	"	"	0.83	3.16	3.20		
Total ..		8.13					
Index Number for Sub-group I (b).						297	304
(c) Oil and Fats—							
(1) Groundnut oil	kg.	7.21	2.28	4.54	4.71	199	207
(2) Vanaspati (loose)	kg.	1.16	1.99	2.77		139	140
Total ..		8.37					
Index Number for Sub-group I (c).						191	197

Unit of Quantity	Weight proportional to total expenditure	Price per unit of quantity			Index Number	
		Basic Price	July 1972	August 1972	July 1972	August 1972
		Rs. P.	Rs. P.	Rs. P.	7	8
1/4 kg.	4.38	1.45	2.75	2.75	190	190
kg.	0.91	2.72	6.00	6.00		
		2.70	5.00	5.00		
		2.68	3.50	3.50	193	205
		1.11	3.00	3.00		
		2.50	4.00	4.00		
		3.22		4.04		
		2.14		4.50		
		1.05		3.00		
	5.29					
					190	192
1/4 kg.	8.42	0.77	1.60	1.60	208	208
kg.	1.31	3.71	7.50	7.50	202	202
	9.73					
					207	207
kg.	0.29	0.13	0.22	0.22	176	172
		0.12	0.22	0.21		
250 g.	0.30	0.34	0.72	0.73	212	215
kg.	4.56	1.65	5.17	5.00	313	303
250 g.	0.24	0.31	0.63	0.60	203	194
	1.86	4.95	11.22	11.22	161	161
200 gr.		1.79	1.72	1.72		
250 gr.	0.37	0.68	1.43	1.43	210	210
	7.62					

Articles	Unit of Quantity	Weight proportional to total expenditure	Price per unit of quantity			Index Number	
			Basic Price	July 1972	August 1972	July 1972	August 1972
			Rs. P.	Rs. P.	Rs. P.	7	8
(g) Vegetable and Vegetable Products—							
(1) Potatoes—	1/4 kg.	1.15	0.28	0.47	0.47	171	171
(i) Big	0.24	0.42	0.42		
(ii) Small	..	0.86	0.27	0.40	0.45	148	167
(2) Onions—	kg.	..	0.27	0.40	0.45		
(i) Red		
(ii) White	250 g.	0.54	0.20	0.29	0.29	145	145
(3) Garlic		
(4) Other Vegetables		
Varieties selected for July 1972—	250 g.	2.92	0.04	0.14	0.14	213	
(i) Mulley	0.26	0.27	0.27		
(ii) Chawli Sheng	0.13	0.24	0.24		
(iii) Padwal		
Varieties selected for July 1972—	0.09	0.21	0.21		
(i) Chawli Sheng	0.05	0.08	0.08		209
(ii) Mula	0.09	0.21	0.21		
(iii) Padwal		
Total		5.47					
						187	188
Index Number for Sub-group 1 (g).							
(h) Fruit products—							
(1) Banana—	dozen	1.61	0.29	0.61	0.61	171	192
(i) Big	0.23	0.40	0.40		
(ii) Small		
Total		1.61					
						174	192
Index Number for Sub-group 1 (h).							
(i) Sugar, Honey and related products—	kg.	5.67	1.23	1.89	1.78	154	143
(1) Sugar	0.57	2.02	2.23	354	391
(2) Ghee	1st		
(i) Kopargaon Quality.		
Total		7.23					
						199	200
Index Number for Sub-group 1 (i).							

PRICE INDEX NUMBERS FOR WORKING CLASS FOR JALGAON CITY—contd.

	Unit of Quantity	Weight proportional to total expenditure	Price per unit of quantity			Index Number	
			Basic price	July 1972	Aug. 1972	July 1972	Aug. 1972
	2	3	4	5	6	7	8
			Rs. P.	Rs. P.	Rs. P.		
Tobacco	Bundle of 25	5.80	0.19	0.35	0.35	171	171
	"	"	0.19	0.30	0.30		
Brush	Pkt. of 50g.	3.54	0.24	0.55	0.55	234	234
	"	"	0.23	0.55	0.55		
Total ..		9.34					
for Sub-						195	195
Washing of cotton	1 kg.	5.28	3.55	8.83	8.83	255	255
	"	"	3.45	9.00	9.00		
Total ..		5.28					
for Sub-						255	255
Washing of cotton	per piece	2.54	0.10	0.20	0.20	200	200
Far	"	7.44	1.40	2.10	2.10	162	162
Cake	"	"	0.40	0.70	0.70		
Total ..		9.98					
for Sub-						172	172
Cough	Small bottle.	3.80	1.50	1.65	1.65	110	110
ure	per day	11.98	0.58	0.62	0.62	107	107
Total ..		15.78					

CONSUMER PRICE INDEX NUMBERS FOR WORKING CLASS FOR JALGAON CITY—contd.

Articles	Unit of quantity	Weight proportion. 1 to total expenditure	Price per unit of quantity			Index Number	
			Basic Price	July 1972	Aug. 1972	July 1972	Aug. 1972
	2	3	4	5	6	7	8
	1		Rs. P.	Rs. P.	Rs. P.		
(1) Personal care— (1) Hair oil— Tata Co.	Small bottle	4.89	1.32	2.70	2.70	205	205
(2) Barber charges— (1) Hair cut with shave	Adult	7.32	0.50	1.25	1.25	217	217
(2) Barber charges— (2) Hair cut	"	"	0.40	1.00	1.00		
(3) Shave	"	"	0.20	0.30	0.30		
(3) Toilet Soap— (1) Life Buoy	Cake	3.02	0.48	0.75	0.75	155	155
(2) Hamam cake	"	"	0.49	0.75	0.75		
(2) Blades— (1) Unraz Blade	Pkt. of 10 blades. 2 Pkts. of 5 blades each	0.11	0.44	0.80	0.80	179	179
(2) Six Morning	"	"	0.57	1.00	1.00		
Total ..		15.34				200	200
Index Number for Sub- group V (1).							
(1) Education and Recre- ation— (1) Books— Balharati Chauthe Pustak. (2) School fees— For VIII Std.	Copy	5.42	0.75	2.00	2.00	267	267
	Per student per month	3.46	5.00	5.00	5.00	100	100
Total ..		8.88					
Index Number for Sub- group V (2).							
(1) Recreation and Amuse- ment— (1) Cinema (Lower class)	Adult	6.69	0.32	0.78	0.78	244	244
Total ..		6.69					
Index Number for Sub- group V (A)							
(1) Transport and Commu- nication— (1) Rail— Railway fare 50 km.	Per Passen- ger.	12.48	0.98	1.45	1.45	148	148
(2) Bus fare— S. T. Bus 32 km. (Full rate)	"	4.09	1.00	1.20	1.20	120	120
(3) Postage— a. Single card b. M. U. charges. Rs. 30.	Per card	1.08	0.05	0.10	0.10	172	172
	"	"	0.45	0.65	0.65		
Total ..		17.65				143	143

CONSUMER PRICE INDEX NUMBERS FOR WORKING CLASS FOR JALGAON CITY—contd.

Articles	Unit of Quantity	Weight proportional to total expenditure	Price per unit of quantity			Index Number		
			Basic price	July 1972	Aug. 1972	July 1972	Aug. 1972	
1	2	3	4	5	6	7	8	
V. Miscellaneous—			Rs. P.	Rs. P.	Rs. P.			
(a) Pan Supari	11.06			
(b) Tobacco and Tobacco Products	9.34	126		
(c) Household Utensils	5.28	195	125	
(d) Washing Soap	9.98	255	195	
(e) Medical Care	..	15.78	172	255	
(f) Personal Care	15.34	108	172	
(g) Education and Reading	8.88	200	108	
(h) Recreation and Amusement	6.69	202	200	
(i) Transport and Communications	17.65	244	202	
						143	244	
Total ..		100.00					143	
Index Number for Group V.							170	170

POONA*

183—A rise of 6 points

In August, 1972, the Consumer Price Index Number for Working Class for Poona City with base calendar year 1961 equal to 100 was 192 being 6 points higher than that in the preceding month. The index relates to the consumption of a pattern revealed during the year 1958-59 family living survey for Poona City.

The index number for the food group increased by 10 points to 212 due to a rise in the average prices of Jowar, bajri, Turdal, gramdal, moongdal, groundnut oil, vanaspati, milk, ghee, sugar, gur and tealaf.

The index number for the fuel and light remained stationary at 186.

The index number for housing group increased by 4 points to 117.

The index number for the clothing and footwear groups increased by 3 points to 187 due to a rise in the prices of saree, long-cloth and coloured poplin.

The index number for the miscellaneous group decreased by 1 point to 165 due to fall in the price of utensils.

The final index number 192.

CONSUMER PRICE INDEX NUMBERS FOR WORKING CLASS FOR POONA CITY

(Average prices for the calendar year 1961=100)

Groups	Weight proportional to total expenditure	Group Index Numbers	
		July 1972	August 1972
I. Food	55.85	202	212
II. Fuel and Light	6.89	186	186
III. Housing	6.65	113	117
IV. Clothing and Footwear	10.31	184	187
V. Miscellaneous	20.30	166	165
Total	100.00		
Consumer Price Index Number		186	192

*Details regarding the scope and method of compilation of the index will be found on pages 1727 to 1730 of the August 1965 issue of Labour Gazette. For Errata thereto, see page 217 of September 1965 issue.

Unit of quantity	Weight proportional to total expenditure	Price per unit of quantity			Index Number	
		Basic price	July 1972	Aug. 1972	July 1972	Aug. 1972
2	3	4	5	6	7	8
		Rs. P.	Rs. P.	Rs. P.		
kg.	13.81	0.76	1.28	1.28	168	168
"	11.28	0.53	0.90	0.90	170	170
"	8.39	0.45	0.90	1.35	200	300
"	3.08	0.51	0.06	1.11	208	218
4 kg.	1.42	0.14	0.20	0.20	143	143
	37.98					
					178	201
kg.	3.80	0.80	2.34	2.38	292	298
"	1.81	0.60	1.47	1.52	245	253
"	0.68	0.82	2.43	2.46	296	300
	6.29					
					279	285

Articles	Unit of quantity	Weight proportional to total expenditure	Price per unit of Quantity			Index Number		
			Basic Price	July 1972	Aug. 1972	July 1972	Aug. 1972	
1	2	3	4	5	6	7	8	
			Rs. P.	Rs. P.	R. I.			
Oil and Fat— Mustard Oil Sardal Oil Yamunani (Dalda) (Lard)	kg.	1.94	5.88	2.32	4.54	4.88	196	210
	½ kg.	3.94		1.20				
	¼ kg.	1.22		1.66				
Total ..		7.10						
Index Number for Sub-group 1(a)						189	202	
(d) Meats, Fish and Eggs								
Meat— Goat Meat	½ kg.	3.68	1.51	2.88	2.81	192	187	
Sheep Meat	1.52	2.94				
Fish (Dry)— Bomb (Big) Bomb (Small) Zinga	kg.	1.01	2.60	5.60	5.60	5.60	5.60	
	2.46	5.60				
	2.57	5.00				
Fresh Fish— Varieties selected in the month of July—								
(i) Bombay wamb.	kg.	..	1.77	4.86	2.15	208		
(ii) Butter Fish	1.33	5.00				
(iii) Amla	1.06	—				
Varieties selected in the month of August 1972—								
(i) Butter fish	kg.	..	2.20	4.14	171	182		
(ii) Bombay wamb	2.22	4.79				
(iii) Amla	1.32	—				
Egg (Hen's)	Each	0.57	0.17	0.29				
Total ..		5.26						
Index Number for Sub-group 1(b)						194	191	
(e) Milk and Milk Products								
Milk buffalo	200 ml.	10.66	0.15	0.30	200	213		
Ghee Amul (tinned)	kg	0.93	7.88	14.91			190	190
Total ..		11.59						
Index Number for Sub-group 1(c)						199	211	

INDEX NUMBERS FOR WORKING CLASS FOR POONA CITY—contd.

Unit of quantity	Weight proportional to total expenditure	Price per unit of quantity			Index Number	
		Basic Price	July 1972	Aug. 1972	July 1972	Aug. 1972
2	3	4	5	6	7	8
		Rs. P.	Rs. P.	Rs. P.		
37 kg.	30.63	3.08	5.96	5.96	194	194
8 litres	24.03	1.54	3.15	3.15	205	205
Per unit	6.45	0.19	0.28	0.28	147	147
37 kg.	35.36	7.47	13.02	13.10	172	173
		5.63	9.51	9.56		
Box	3.53	0.05	0.10	0.10	200	200
	100.00				186	186
Per month	100.00				113	117
	100.00				113	117
Per sq. metre.	3.57	1.28	2.32	2.32	181	181
	29.86	1.28	2.02	2.12	158	166
	5.25	2.62	5.39	5.35	206	204
	11.76	1.64	3.26	3.28	199	200
	40.44	2.25	4.42	4.46	196	198
	90.88				184	187
Per Pair	4.27	17.14	29.65	29.65	174	174
		19.30	33.95	33.95		
	4.85	6.18	10.00	10.00	183	183
		8.40	17.10	17.10		
	9.12				179	179

CONSUMER PRICE INDEX NUMBERS FOR WORKING CLASS FOR POONA CITY—contd.

Articles	Unit of quantity	Weight proportional to total expenditure	Price per unit of quantity			Index Number	
			Basic Price	July 1972	Aug. 1972	July 1972	Aug. 1972
1	2	3	4	5	6	7	8
			Rs. P.	Rs. P.	Rs. P.		
IV. Clothing and Footwear—contd.		90.88				184	187
(1) Clothing		9.12				179	179
(2) Footwear							
Total ..		100.00				184	187
Index Number Group IV							
V. Miscellaneous							
(a) Pan-Supari	100	1.08	0.33	1.00	1.00	303	303
(1) Pan-leaf							
(2) Pan Finished	Each vida	1.82	0.04	0.10	0.10	250	250
(3) Poona Masala							
(4) Supari	50 gs.	1.57	0.45	0.56	0.56	124	124
(5) Manglori							
Total ..		4.47				219	219
Index Number Sub-group V(a)							
(b) Tobacco and Tobacco products							
(1) Bidis	Bundle of 25 bidies.	2.56	0.15	0.30	0.30	200	200
(2) Charbhai	"		0.15	0.30	0.30		
(3) Pawar	"						
(4) Cigarettes	Pkt. of 10 Cigarettes	1.94	0.15	0.47	0.47	282	282
(5) Charomari	"		0.20	0.50	0.50		
(6) Pila Hathi	"						
(7) Smoking Tobacco	50 g.	1.92	0.37	0.50	0.50	152	152
(8) Akhul Jarla No. 1	"		0.28	0.45	0.45		
(9) Akhul Jarla No. 2	"		0.31	0.50	0.50		
(10) Sakari Jarla	"						
Total ..		6.42				210	210
Index Number Sub-group V(b)							
(c) Miscellaneous Utensils							
(1) Lota	kg.	4.76	7.14	16.67	16.33	233	229
Total		4.76				233	229
Index Number Sub-group V(c)							

Articles	Unit of quantity	Weight proportional to total expenditure	Price per unit of quantity			Index Number	
			Basic Price	July 1972	Aug 1972	July 1972	Aug 1972
1	2	3	4	5	6	7	8
Washing Soap—charcoal	Per Piece ..	4.23	Rs. P. 0.13	Rs. P. 0.25	Rs. P. 0.25	192	192
Washing Soap—BB	Cake ..	7.37	0.40	0.72	0.71	180	178
Total ..		11.60				184	183
Tablets—Daily Mix.	Bottle of 70 ml 2 Tablets ..	17.37	1.89	2.62	2.63	123	124
	Per Day ..	1.35	0.12	0.13	0.13	128	128
Total ..		18.72				124	124
Small Bottle		3.37	1.34	2.67	2.68	199	200
Per Adult		6.52	0.75	1.42	1.42	173	173
Per Adult		0.65	1.08	1.08	173	173
Per Adult		0.20	0.33	0.33	156	156
Cake ..		2.29	0.49	0.75	0.75	176	180
Cake	0.49	0.78	0.78	176	180
Bottle		1.98	1.87	3.24	3.25	172	174
Bottle		0.46	0.82	0.86	172	174
Packet of 10		0.04	0.43	0.83	0.85	172	174
2 Packet of 5 each.		0.60	0.90	0.90	172	174
Total ..		14.20				177	178
Per month		8.86	4.85	5.17	5.17	107	107
Per Copy ..		2.55	2.47	3.00	3.00	124	124
Per Copy ..		1.75	2.50	2.50	2.50	229	229
Per Copy ..		1.88	1.95	1.95	1.95	229	229
Per Copy ..		2.50	0.07	0.15	0.15	229	229
Per Copy	0.07	0.17	0.17	229	229
Total ..		13.91				132	132

Articles	Unit of quantity	proportional to total expenditure	Basic Price	July 1972	Aug. 1972	July 1972	Aug-1972
1	2	3	4	5	6	7	8
(b) Recreation and Amusement—Cinema—Lowest Class	Ticket ..	6.74	0.52	1.25	1.25	240	240
Total ..		6.74				240	240
(c) Transport and Communication—Railway—Bus fare	Per Passenger	6.46	0.98	1.45	1.45	148	148
(d) P.M.T. 3-22 k.m.	..	11.43	0.10	0.15	0.15	133	133
(e) S. T. Fare 48 k.m.	1.50	1.75	1.75	133	133
(f) Single Card	Per card ..	1.29	0.05	0.10	0.10	172	172
(g) M. O. Charges	Ra. 25	0.45	0.65	0.65	172	172
Total ..		19.18				141	141
(h) Miscellaneous—(i) Paper Soap	4.47	219	219
(j) Tobacco and Tobacco Products	6.42	210	210
(k) Household Utilities	4.76	233	229
(l) Washing Soap	11.60	184	183
(m) Medical Care	18.72	124	124
(n) Personal Care	14.20	177	178
(o) Education and Reading	13.91	132	132
(p) Recreation and Amusement	6.74	240	240
(q) Transport and Communication	19.18	141	141
Total ..		100.00				166	165
Index Number Group V						166	165

CONSUMER PRICE INDEX NUMBERS FOR WORKING CLASS FOR CERTAIN INDUSTRIAL CENTRES IN INDIA

The following table gives the Consumer Price Index Numbers for Working Class for Bombay, Sholapur, Jalgaon, Nagpur, Nanded, Aurangabad, Poona, Madras and Kanpur during July 1972 and August 1972 :—

Consumer Price Index Numbers for Working Class of certain Industrial centres in India for the months of July 1972 and August 1972

Groups	Bombay (a)		Sholapur (a)		Nagpur (a)	
	July 1972	August 1972	July 1972	August 1972	July 1972	August 1972
Food ..	218	213	221	229	223	224
Pan, Supari, Tobacco, etc. ..	246	207	182	182	206	177
Fuel and Light ..	202	202	181	181	185	186
House Rent ..	117	117	153	153	138	138
Clothing, bedding, footwear ..	194	195	207	207	222	221
Miscellaneous ..	173	174	174	174	155	159
Consumer Price Index Number ..	203	199	206	211	203	204

Groups	Jalgaon (b)		Nanded (b)		Aurangabad (b)	
	July 1972	August 1972	July 1972	August 1972	July 1972	August 1972
Food ..	227	231	253	259	232	249
Fuel and Light ..	181	183	166	166	168	168
Clothing ..	188	190	214	213	193	194
House Rent ..	133	133	136	141	189	189
Miscellaneous ..	170	170	181	181	176	176
Consumer Price Index Number ..	205	208	227	230	212	223

Groups	Poona (b)		Madras (a)		Kanpur (c)	
	July 1972	August 1972	July 1972	August 1972	July 1972	August 1972
Food ..	202	212
Pan, Supari, Tobacco, Intoxicants
Fuel and Light ..	186	186
Clothing ..	184	187
House Rent ..	113	117
Miscellaneous ..	166	165
Consumer Price Index Number ..	186	192

BASE.—(a) Average prices for January to December 1960=100.
(b) Average prices for January to December 1961=100.
(c) Average prices for August 1939=100.

The following table shows the Consumer Price Index Numbers for Bombay, Sholapur, Jalgaon, Nagpur, Ahmedabad, Madras and Kanpur on base August 1939 equal to 100 :—

Month	Bombay	Ahmedabad	Sholapur	Jalgaon	Nagpur	Madras	Kanpur
July 1971	799	773	1,032	989	987	INR	915
August ..	804	786	1,062	1,000	1,007	..	928
September ..	811	795	1,078	1,000	1,000
October ..	816	790	1,067	989	1,013
November ..	820	808	1,052	989	1,023
December ..	808	799	1,084	995
January 1972	804	803	1,073	1,000	1,023
February ..	808	803	1,032	1,010	1,013
March ..	816	799	1,015	1,037	1,013
April ..	825	803	1,015	1,037	1,018
May ..	829	803	1,004	1,047	1,028
June ..	850	812	1,047	1,058	1,049
July ..	858	825	1,078	1,084	1,060

CONSUMER PRICE INDEX NUMBERS FOR BOMBAY, SHOLAPUR, JALGAON AND AHMEDABAD ON BASE SHIFTED TO 1944 EQUAL TO 100

Year	Bombay	Ahmedabad	Sholapur	Jalgaon
July 1971	354	266	375	335
August ..	356	271	386	339
September ..	359	274	392	339
October ..	362	272	388	335
November ..	363	278	382	335
December ..	358	275	394	337
January 1972	356	276	390	339
February ..	358	276	375	342
March ..	362	275	369	352
April ..	365	276	369	352
May ..	367	276	365	355
June ..	376	280	380	359
July ..	380	284	392	367

Labour Intelligence

INDUSTRIAL RELATIONS IN MAHARASHTRA—REVIEW FOR THE MONTH OF AUGUST 1972

Industrial Courts and Tribunals

Name of the Court	No. of applications, etc. received during the month	Break-up of the applications
1	2	3
<i>Under Bombay Industrial Relations Act, 1946</i>		
No.		
I. Industrial Courts—		
(a) Industrial Court, Maharashtra, Bombay.	34	21 References. Submissions. 11 Appeals. Revision applications. Review applications. Criminal appeals. 2 Miscellaneous applications. Appeals under Chapter VII (reg. S. Os.)
Total ..	34	
(b) Industrial Court, Maharashtra (Nagpur Bench).	14	3 References. Submissions. 8 Appeals. Revision applications. 1 Review application. Criminal appeals. 2 Miscellaneous applications. Appeals under chapter VII (reg. S. Os.)
Total ..	14	
II. (a) Industrial Court, Maharashtra (Nagpur Bench), Cases under Section 16 of the Central Provinces and Berar Industrial Disputes Settlement Act, 1947.		
Total	

Name of the Court	No. of applications, etc. received during the month	Break-up of the applications		
1	2	3		
<i>Under Industrial Disputes Act, 1947</i>				
No.				
(a) Industrial Tribunals, Bombay.	113	44 References. Adjudications. 29 Applications. 40 Complaints.		
Total ..	113			
(b) Industrial Tribunals, Nagpur.	2 References. 2 Adjudications. Applications. Complaints.		
Total ..	2			
IV. Labour Courts—				
Name of the Court	Total No. of Applications, etc. received	Break-up of the applications received under		
1	2	Industrial Disputes Act, 1947	Bombay Industrial Relations Act, 1946	Industrial Employment (Standing Orders) Act, 1946
		3	4	5
(i) Labour Courts, Bombay.	No. 42	Under sections 10, 10A, 12(5), 33-A and 33-B.	No. 5 Illegal strikes and lockouts. 4 Illegal changes. Criminal complaint. Submissions.	No. .. Under section 13-A.
	..	Under section 33 (2) (b).		
	70	Under section 33-C (2).	97	References. Miscellaneous applications.
	..	Under section 36-A.		
	9	Miscellaneous applications.		
Total ..	121		106

Name of the Court	Total No. of Applications, etc. received	Break-up of the applications received under		
		Industrial Disputes Act, 1947	Bombay Industrial Relations Act, 1946	Industrial Employment (Standing Orders) Act, 1946
1	2	3	4	5
(2) Labour Courts, Poona.	230	No. 7 Under sections 10, 10A, 12(5), 33A and 33B.	No. 1 Illegal strike and lockout.	No. .. Under section 13A.
		.. Under section 33(2)(A)	.. Illegal change.	..
	220	Under section 33C(2).	1 Criminal complaints. Submissions.	..
		.. Under section 36A. Miscellaneous applications.	References.	..
			1 Miscellaneous application.	..
Total	.. 227		3	..
(3) Labour Court, Kolhapur.	93	.. Under sections 10, 10A, 12(5), 33A and 33B.	.. Illegal strikes and lockouts.	.. Under section 13A.
		.. Under section 33(2)(b).	.. Illegal change.	..
	89	Under section 33C(2).	1 Criminal complaint. Submissions.	..
		.. Under section 36A.	References.	..
	3	Miscellaneous applications.	1 Miscellaneous application.	..
Total	.. 92		1	..
(4) Labour Courts, Nagpur.	56	23 Under sections 10, 10A, 12(5), 33A and 33B.	1 Illegal strike and lockout.	.. Under section 13A.
		.. Under section 33(2)(b).	3 Illegal changes.	..
	21	Under section 33C(2).	.. Criminal complaints. Submissions.	..
		.. Under section 36A.	.. References.	..
	2	Miscellaneous applications.	.. Miscellaneous application.	..
			6 Reinstatements.	..
Total	46		10	..

Name of the Court	Total No. of Applications, etc. received	Break-up of the applications received under		
		Industrial Disputes Act, 1947	Bombay Industrial Relations Act, 1946	Industrial Employment (Standing Orders) Act, 1946
1	2	3	4	5
(5) Labour Court, Akola.	6	.. Under sections 10, 10A, 12(5), 33A and 33B.	.. Illegal strikes and lockouts.	.. Under section 13A.
		.. Under section 33(2)(b).	.. Illegal change.	..
		.. Under section 33C(2).	1 Criminal Complaints. Submissions.	..
		.. Under section 36A.	References.	..
		.. Miscellaneous applications.	5 Reinstatements.	..
Total	.. 6		6	..
V. Labour Court, Nagpur. Break-up of the applications received under section 16 of the Central Provinces and Berar Industrial Disputes Settlement Act, 1947.
Total

WAGE BOARDS

In all 4 references were received by the Wage Board for the Cotton Textile Industry during the month under review. Their break-up is as under—:

Type of references	Received by the Wage Board for			Total
	Cotton Textile Industry	Silk Textile Industry	Sugar Industry	
1	2	3	4	5
Remanded references
Modification applications
Implementation references	..	9	9
Total	..	9	9

conciliation

analysis of disputes handled by the Conciliation machinery in the State during June 1972, under various Acts is given below :—

(a) Cause-wise analysis of the cases received during the month :—

Act	Issues relating to pay, allowances and bonus	Employment, leave hours of work and Miscellaneous causes	Total
Industrial Disputes Act, 1947	164	194	358
Bombay Industrial Relations Act, 1946	40	21	61
Bombay Industrial Relations (Extension and Amendment) Act, 1964	2	1	3
Total ..	206	216	422

(b) Result-wise Analysis of the cases dealt with during the month :—

Act	Pending at the beginning of the month	No. of cases received during the month	Settled amicably	Ended in failure	With-drawn or not pursued by parties	Closed	Total handled (3 to 6)	Pending at the end of the month
	1	2	3	4	5	6	7	8
I.D. Act 1947	888	358	80	106	57	64	307	918
B.I.R. Act, 1946	316	61	10	17	15	9	51	325
B.I.R. (Ext. and Amnd.) Act, 1964	19	3	2	3	1	—	6	16
Total ..	1,223	422	92	126	73	73	364	1,240

Industry wise and district-wise analysis of the cases received during the month under Bombay Industrial Relations Act, 1946 and Bombay Industrial Relations (Extension and Amendment) Act, 1964, are given below :—

Act	Cotton Textile	Silk Textile	Woolen Textile	Textile Processing	Hosiery	Banking	Sugar	Electricity Industry	Transport Industry	Total
	1	2	3	4	5	6	7	8	9	10
B.I.R. Act, 1946	11	3	4	5	6	7	8	11	..	61

Act	Textile Industry	Paper Industry	Printing Industry	Press Industry	Shops	Bidi	Cinema	Local Bodies	Other Misc.	Total
	1	2	3	4	5	6	7	8	9	10
B.I.R. (Extension and Amendment) Act 1964	3

District-wise analysis is given below :—

Act	Bombay	Tana	Puna	Sholapur	Satara	Sangli	Kolhapur	Jalgaon	Ahmednagar	Total
	1	2	3	4	5	6	7	8	9	10
B.I.R. Act	40	9	1	1	10	61

Act	Nagpur	Wardha	Chanda	Akola	Bilchana	Total
	1	2	3	4	5	6
B.I.R. (Extension and Amendment) Act 1964	2	1	..	3

Registration of Agreements, Settlements, Awards, etc.

INDUSTRIAL DISPUTES IN MAHARASHTRA STATE DURING JUNE 1972

Disputes in June 1972	112
Work people involved	.. 36,201
Working days lost	.. 2,65,584

The number of wage earners affected and the time loss due to strike activity in Maharashtra State during June 1972 have increased as compared to the previous month.

The figures for the month under review show 112 disputes in progress involving 36,201 workers and a time loss of 2,65,584 mandays as compared to 109 disputes in May 1972 with 27,128 workers affected and time loss of 1,79,078 mandays.

Fifteen the total disputes in progress during June 1972 were in the Textile industry, 37 in the Engineering Industry and the remaining 60 were in other industries, Eightfour of the total disputes involving 31,056 workers were carried over from the previous month.

The following table gives an analysis of industrial disputes by group of industries :—

Industry Group	Number of disputes in progress			Number of work people involved in all disputes in June 1972	Aggregate man-days lost in June 1972
	Started before beginning of June 1972	Started in June 1972	Total		
1	2	3	4	5	6
Textile ..	3	12	15	8,138	34,624
Engineering	10	27	37	13,244	1,35,639
Miscellaneous	15	45	60	14,819	95,321
Total, June 1972	28	84	112	36,201	2,65,584
Total, May 1972	23	67	90	27,128	1,79,078

*The word "disputes" in the official sense means interruption of work and it is hereby used in that sense as virtually synonymous with "strike". In compiling statistics of the industrial disputes...

Fourty eight of the disputes arose over questions of " pay, allowances and bonus issues " 37 related to " retrenchment and grievances about persons " and the remaining 24 were due to causes".

Out of the 78 disputes that terminated during the course of the month - were settled either entirely or partially in favour of the workers 43 in the case of the employers while the result of the remaining 35 disputes were indefinite.

PROGRESS OF IMPORTANT INDUSTRIAL DISPUTES IN MAHARASHTRA STATE DURING THE MONTH OF JUNE 1972

Bombay

1. *Shakti Insulated Wires Private Limited, Bombay.*—The management of the Shakti Insulated Wires Private Limited, Bombay, declared lockout from May 10th, 1972, following a large scale indiscipline in the Factory, due to which 500 workers were affected. The lockout continued till the end of the month.

2. *Godrej and Boyce manufacturing Company Private Limited, Bombay.*—Out of the total complement of 6,506 workers employed in the Godrej and Boyce Manufacturing Company Private Limited, Bombay, about 5,297 workers went on strike with effect from June 20th, 1972 demanding recognition of Union. The strike continued till the end of the month.

Thana

3. *C. Ramon Private Limited, Thana.*—The total complement of 387 workers employed in the C. Ramon Private Limited, Thana, struck work from May 9th, 1972 demanding reinstatement of retrenched workers, etc. The strike was progress without any material change.

4. *United Wire Ropes Company Private Limited, Thana.*—The management of United Wire Ropes Company Private Limited, Thana, declared a lockout from April 20th, 1972 following an assault on supervisory staff by the workers on account of which the total complement of 250 workers was affected. The lockout continued till the end of the month.

5. *Herdillia Chemicals Private Limited, Thana.*—Out of the total complement of 362 workers employed in the Herdillia Chemicals Private Limited, Thana, 330 workers struck the work from May 11, 1972, demanding 42 hours working in a week. The strike continued till the end of the month.

6. *Caprihans (India) Private Limited, Thana.*—The total complement of 242 workers of the Caprihans (India) Private Limited, Thana went on strike with effect from April 28th, 1972, demanding for Permanancy of the Service. The strike continued till the end of month.

ABSENTEEISM STATISTICS FOR THE MONTH OF JULY 1972 (COTTON TEXTILE)

Textile Industry

The statistics of absenteeism in the Textile Industry in the State of Maharashtra are compiled from the mills at seven important Textile Centres in viz., Bombay city, Sholapur, Nagpur, Jalgaon, Akola, Aurangabad and Nanded.

Returns were received from 66 Mills i.e. 83.54 per cent of the 79 Mills reported working at these Centres during 1972. The average absenteeism in the Industry in these centres amounted to 17.78 per cent. as against 20.00 per cent in the previous month.

The following table shows the average percentage of absenteeism at the seven centres for the month of July 1972, on the basis of information for all working shifts :

Centre	Number of Mills		Percentage column 3 to 2	No. of man-days Scheduled to work	No. of man-days absent	Average percentage absenteeism	
	Working	Furnished information				July 1972	June 1972
1	2	3	4	5	6	7	8
1. Bombay	58	50	86.21	42,56,555	7,79,581	18.31	20.27
2. Sholapur	7	6	85.71	3,34,265	59,087	17.68	20.70
3. Jalgaon	3	3	100.00	94,645	10,984	11.61	13.30
4. Nagpur	2	1	50.00	2,42,498	40,876	16.86	20.48
5. Akola	—	—	—	—	—	—	—
6. Aurangabad	1	1	100.00	16,659	2,007	12.05	19.26
7. Nanded	1	—	—	—	—	—	—
8. Other Centres	7	5	71.43	2,39,785	29,453	12.28	16.21
9. All Centres	79	66	83.54	51,84,407	9,21,988	17.78	20.00

NIGHT SHIFT IN COTTON MILLS IN BOMBAY CITY

At the beginning of August 1972, there were 52 mills in Bombay City working on Night Shift and the number of men doing night work was 82,690.

LABOUR TURNOVER IN COTTON TEXTILE UNDERTAKINGS FOR JULY 1972

In all 64 Cotton Textile undertakings in Maharashtra State employing 2,23,678 workers on an average recorded an average percentage of Labour Turnover of 2.50 for the month of July 1972. The increase in employment of Labour (accession) was reported to be 1.16 per cent. Whereas the extent of decrease in employment (separation) registered in the total labour employed in all 1.34 undertakings was

The following table indicates the correlation of labour turnover with the size of establishments —

LABOUR TURNOVER FOR MAHARASHTRA STATE FOR JULY 1972

Group	No. of workers	Rate per 100 workers.				
		Accession	Separation.	Flux	Labour Increase	Labour Decrease
Upto 100	47
101 to 500	680	2.50	0.29	2.79	2.21	...
501 to 1,000	5,832	2.12	1.09	3.21	1.03	...
1,001 to 2,000	12,083	1.10	1.06	2.16	0.04	...
More than 2,000	2,05,077	1.13	1.37	2.50	...	0.24
All establishments.	2,23,678	1.16	1.34	2.50	...	0.18

It may be seen that the rate of labour turnover was the highest viz. 3.21 per cent in establishments engaging upto 501 to 1000 workers, while it was lowest viz. 2.16 per cent in undertakings employing more than 1,001 to 2,000 workers.

Considering the labour turnover according to centres, it may be observed that the highest rate of labour turnover viz. 8.97 per cent was recorded in Aurangabad Centres, whereas other center area registered the smallest rate of 1.24 per cent. The following table indicates percentages of labour turnover in cotton textile undertakings in different areas of the State —

CENTRE-WISE LABOUR TURNOVER FOR JULY 1972

Centre	No. of workers.	Rate per 100 workers				
		Accession	Separation	Flux	Labour increase	Labour Decrease
Bombay	1,85,419	1.20	1.37	2.57	...	0.17
Sholapur	11,996	1.13	1.21	2.34	...	0.08
Dhulia	1,18,593	1.51	0.20	1.71	1.31	...
Jalgaon
Aurangabad	780	4.87	4.10	8.97	0.77	...
...	14,153	0.26	1.84	2.10	...	1.58
Other Centres	2,740	0.84	0.40	1.24	0.44	...
All Centres	2,23,678	1.16	1.34	2.50	...	0.18

As regards labour turnover in Bombay City more or less the same trends are noticeable in the State as a whole could be seen from the following table—

LABOUR TURNOVER FOR BOMBAY CITY FOR MONTH OF JULY 1972

Group	No. of workers.	Rate per 100 workers				
		Accession	Separation	Flux	Labour increase	Labour Decrease
Upto 100		
101 to 500	215	5.14	..	5.14	5.14	..
501 to 1,000	2,413	0.83	2.61	3.44		1.78
1,001 to 2,000	9,218	0.62	1.29	1.91		0.67
Over 2,000	1,73,573	1.23	1.36	2.59		0.13
All Establishments	1,85,419	1.20	1.37	2.57		0.17

The percentage of labour turnover in establishments engaging upto 101 to 500 workers was 5.14 whereas it was only 1.91 in concerns engaging upto 1,001 to 2,000 workers.

In Sholapur the highest rate of labour turnover of 5.82 per cent was recorded in mills engaging upto 501 to 1000 employees. This can be seen from the following table —

LABOUR TURNOVER FOR SHOLAPUR FOR AUGUST 1972

Group	No. of workers	Rate per 100 workers				
		Accession	Separation	Flux	Labour increase	Labour Decrease
Upto 100
101 to 500
501 to 1,000	1,642	5.82	..	5.82	5.82	
1,001 to 2,000	..					
Over 2,000	10,414	0.42	1.39	1.81		0.97
All Establishments	11,996	1.13	1.31	2.34		0.08

WORKING OF THE TRADE UNIONS ACT, 1926 IN MAHARASHTRA STATE

REVIEW FOR THE MONTH OF AUGUST 1972

On the 31st July 1972 there were 3,050 Trade Unions registered under the Trade Unions Act, 1926.

22 Trade Unions were registered under the Trade Unions Act, 1926 by the Deputy Registrar of Trade Unions, Bombay, the Deputy Registrar of Trade Unions, Nagpur, the Deputy Registrar of Trade Unions, Poona and the Deputy Registrar of Trade Unions, Aurangabad during the month of August 1972 in the state of Maharashtra.

They are as follows

(1) Bombay Division	17
(2) Nagpur Division	Nil
(3) Poona Division	Nil
(4) Aurangabad Division	5

Total 22

The Registration of the following 280 Trade Unions have been cancelled on 31st August, 1972 on the ground that the unions have wilfully and after due notice from the Registrar continued to contravene the provisions of section 28 of the Trade unions Act, 1926 in that they have failed to send to the Registrar by the prescribed date the Annual General Statement of accounts for the year ending 31st December, 1970 as required by that section to be sent annually to the Registrar.

Sr. No.	Registration No.	Name of the Union
1	2	3
1	125	The Amalner Girini Kamgar Union, Amalner.
2	311	Licensed Coolies Union, Bhusawal.
3	478	Mithagar Kamgar Sangh, District Thana.
4	538	All India Glass Works' Union, Bombay.
5	559	Indian Security Press Rashtriya Kamgar Union, Nasik Road.
6	731	Manmad Municipal Kamgar Sangh, Manmad.
7	974	Mundhawa Paper Mills Kamgar, Poona.
8	1012	Sholapur City Bus Kamgar Union, Sholapur.
9	1027	Ayurvediya Aushadhi Kamgar Sabha, Poona.

Sr. No.	Registration No.	Name of the Union
1	2	3
10	1055	Mill Mazdoor Sabha, Sholapur.
11	1062	Chloride and Excide Batteries (Eastern) Limited Employees Union, Bombay.
12	1078	A.E.I. (India) Ltd. Employees Welfare Association, Bombay.
13	1105	Press Kamgar Sabha, Poona.
14	1290	Standard Batteries Employees Union, Bombay.
15	1374	Geoffrey Manners and Co. Ltd. Employees Staff Union, Bombay.
16	1379	The Cotton Kamgar Sangh, Bombay.
17	1509	Geoffrey Manners Employees Union, Bombay.
18	1539	Mithagar Kamgar Union, Bhyandar.
19	1594	Press Kamgar Sabha, Nasik.
20	1605	The Agricultural Produce Market Hamals committee Union, Satana.
21	1626	Petroleum Refineries Employees Sabha, Bombay.
22	1683	Bhagur Municipal Kamgar Union, Bhagur, District Nasik.
23	1687	Dehu Vehicle Depot Kamgar, Poona.
24	1726	The General Insurance Employees Union, Western Zone, Bombay.
25	1740	Rashtriya Theatre Kamgar Sangh, Sholapur.
26	1764	Army Medical Corps Civilian Employees Union, Poona.
27	1801	Poona Mazdoor Sabha, Poona.
28	1808	Rashtriya Mazdoor Union, Bombay.
29	1852	B.E.S.T. Workers Unity Front Union, Bombay.
30	1965	Pune Mahanagarपालिका Mukadam Sangh, Poona.
31	2008	Satara Reshim Kamgar Union, Satara.
32	2083	Chicago Radio and Eastern Electric Employees Union, Bombay.
33	2719	National Defence Workers, 512, Command Workshop, Kirkee.
34	2720	Government Photo Zinco Press Rashtriya Workers Union, Poona.

Sr. No. 1	Registration No. 2	Name of the Union. 3
35	2725	Yawal Taluka Nagarpalika Kamgar Union, Jalgaon, E. K.
36	2778	Ahmednagar Military Farm Staff Union, Ahmednagar.
37	2801	Suti Mazdoor Sangh, Bombay.
38	2903	Petrol Pump Mazdoor Union, Nasik.
39	2911	Uni Mazdoor Union, Bombay.
40	3010	Electric Kamgar Union, Bombay.
41	3166	Municipal Mazdoor Sabha, Poona.
42	3252	Cine Production Workers' Association, Bombay.
43	3373	Cantonment Board Safai Kamgar Sabha, Aurangabad.
44	3643	Asia Publishing House Employees Union, Bombay.
45	3767	Bajaj Electricals Kamgar Sangh, Poona.
46	3786	Industrial and Commercial Mazdoor Union, Bombay.
47	3883	Aphali Mazdoor Union, Ahmednagar.
48	3899	Pachora Vanaspati Rashtriya Kamgar Sangh, East Khandesh.
49	3955	The Veterinary Stockmens Association, Maharashtra State, Poona City.
50	3958	Sahakari Nokar Union, Kolhapur.
51	3988	The Salt Dealers and Manufacturers' Employees Union, District Thana.
52	4074	Greater Bombay Commercial Employees Union, Bombay.
53	4050	I.E.M. Workers Union, Poona.
54	4086	Aushadhi Kamgar Sabha, Nasik.
55	4089	Kurdwadi Municipal Employees Union, Kurdwadi.
56	4205	The Ichalkaranji Electric Supply Kamgar Sangh, Ichalkaranji.
57	4235	Ogalewadi Kamgar Sangh, Ogalewadi.
58	4279	Nanded Printing Press Kamgar Union, Nanded.
59	4269	Parbhani District Motor Drivers Union, Parbhani.
60	4300	Karvir Nagarpalika Nokar Kamgar Sangh, Kolhapur.
61	4303	Air India Employees Union, Bombay.
62	4316	Phadke Industries Kamgar Sangh, Karad.
63	4354	Government Milk Supply Scheme Kamgar Sabha, Poona.
64	4362	The Suburban Hospital Employees Union, Bombay.

Registration No. 2	Name of the Union. 3
4374	Mill Mazdoor Sabha, Malegaon.
4378	Bakery Kamgar Sangh, Kolhapur.
4385	Daryawardi Kamgar Sangh, Dabhol.
4386	Kirloskar Kamgar Sangh, Poona.
4395	Press Employees Union, Bombay.
4409	Thana Zilha Mudran Kamgar Union, Kalyan.
4461	Koyna Jal-Vidyut Karmachari Union, Pophali.
4487	Mumbai Mudrak Sangh, Bombay.
4491	North Bombay General Kamgar Union, Kurla, Bombay-70.
4759	Nasik District Agricultural Produce Market Committees Staff Union, Malegaon.
4771	DE SMET Workers Union, Thana.
4782	Zilla Parishad Mailkuli Kamgar Union, Dhulia.
4784	Nagarpalika Karmachari Sangh, District Thana.
4802	The Bombay Port Pilotage Services Association, Bombay.
4820	General Auto Repairing and Dealers Association, Bombay.
4823	Sarva Shramik Kamgar Sabha, Nandgaon, District Nasik.
4832	Niphad Taluka Halwai Hotel Owner's Association, District Nasik.
4843	Chopda Hotel Owners Association, Chopda, District Jalgaon.
4849	The Chhapaace Kamgar Union (Red Flag) Bombay.
5001	Mumbai Laundry Kamgar Union, Bombay.
5002	Hotel Mazdoor Sabha, Alibag.
5004	Mehta Printing Press Workers Union, Bombay.
5008	Power Cables Mazdoor Union, Thana.
5018	Greater Bombay Milk Scheme Staff Association (Class III), Bombay.
5021	Bread Sellers' Union, Bombay.
5024	Nasik City Mill Kamgar Union, Nasik.
5056	Jawahar Nagarpalika Shramik Sangh, Thana.
5064	The Co-operative Bank Employees Union, Jalgaon.
5065	Power Cable Employees Sangh, Kalyan.
5068	Tonga Owners Union, Amalner.
5072	Kolaba Zilla Sahakari Urban Bank Sevak Sangh, Mahad, District Kolaba.
5077	India Security Press Employees Association, Nasik Road.
5079	India Rubber (Internal) Kamgar Sanghatana, Thana.
5083	Bombay Tanners' Association, Bombay.

Sr. No. 1	Registration No. 2	Name of the Union 3
99	5085	Sahakar Samiti, Bombay.
100	5086	Engineering and General Industries Employees Union, Bombay.
101	5091	Johnson and Johnson Employees Union, Bombay.
102	5093	Mhatre Pen and Plastic Industries Pvt. Ltd., Kamgar Sabha, Bombay.
103	6014	Eurekha Workers Union, Thana.
104	6037	B.A.R.C. Employees Association, Bombay.
105	6039	Fit Tight Nuts and Bolts Workers Unions, Bombay.
106	6040	Cotton Kamgar Union, Bombay.
107	6044	(The) Hindustan Pencils Employees Union, District Thana.
108	6052	The Bombay Grain Dealers Association Employees Union, Bombay.
109	6054	Niphad Taluka Sahakar Kamgar Union, Niphad.
110	6056	Mumbai Saloon Malak Sabha, Bombay.
111	6061	Commonwealth Handloom Factory Kamgar Sangh, Kolaba.
112	6065	Uran Mazdoor Union Uran.
113	6068	Chopda Labour Union, Chopda.
114	6072	Pen Taluka Vividh Kamgar Sangh, District Kolaba.
115	6077	Jalgaon Zilla Madyavarti Sahakari Bank Karmachari Sangh, Jalgaon.
116	6086	Mirchandani and Co. Employees Association, Bombay.
117	6089	Maharashtra Amalgamated Veej Kamgar Sangh, Jalgaon.
118	6091	Sinnar Taluka Bidi Nokar and Lebel Kamgar Sangh, Sinnar.
119	6096	Press Kamgar Union, Government of India Press, Nasik.
120	6112	Motor Driver's and Workers Union, Jalgaon.
121	6125	Central Government Press Employees Union, Bombay.
122	6128	Dugdh Vywasay Kamgar Sangh, Dhulia.
123	6129	Chikhal Nati Kamgar Union, (Thana and Kolaba, District).
124	6131	Flintrock and India Clay Workers Union, Bombay.
125	6134	Nasik Zilla Gramsevak Sangh, Nasik.
126	6135	Nasik Zilla Assistant Gramsevak Union, Nasik.
127	6136	Municipal Market Trader's Association, Jalgaon.
128	6138	(The) Dhulia Zilla Grampanchayat Workers Union, Amalner (District), Jalgaon.
129	6143	Thana Zilla Sahakari Sevak Sangh, Thana.
130	6153	Bakery Owners' Association, Jalgaon.

Sr. No. 1	Registration No. 2	Name of the Union 3
131	6155	The National Small Industries Corporation (Bombay) Employees Union, Bombay.
132	6159	Igatpur Taluka Sahakari Kamgar Union, Nasik.
133	6168	I. O. C. Kamgar Sanghatana, Kolaba.
134	6171	Sahakari Kamgar Union, Nasik.
135	6176	Larson and Toubro and Allied Companies Kamgar Union, Bombay.
136	6180	The Maharashtra Government Trained Nurses Association (Greater Bombay).
137	6184	Kolaba Zilla Sahakari Sevak Sangh, Kolaba.
138	6190	Shetmajoor Kamgar Sanghatana, Nasik.
139	6191	Vazir Glass Works Employees' Union, Bombay.
140	6192	Mithagar Kamgar Union, Thana.
141	6199	New Pratap Mill Karmachari Sangh, Dhule.
142	6200	The Balussery Benefit Chit Fund Employees Union, Bombay.
143	6205	National Small Industries Corporation Limited (Bombay) Employees Welfare Association, Bombay.
144	6207	Cosmos Rubber Workers Union, Bombay-74.
145	6217	Automobile Engineering and General Workers Union, Bombay.
146	6226	Press Mazdoor and Working Non-Working Journalist Mazdoor Sabha, Nasik.
147	6229	Sterling Motors Engineering and General Mazdoor Sabha, Nasik.
148	6237	Bassein Savita Prints Kamgar Union, Bassein.
149	6253	Central Railway Works Accounts Budget Branch, Staff Association, Bhusawal.
150	6257	Scindia Workshop Labour Union, Bombay.
151	6275	Kolaba Zilla Suti Mazdoor Sangh, Kolaba.
152	6290	Nasik Zilla Malayia Karmachari Sabha, Nasik.
POONA DIVISION		
153	PN-6	.. State Transport Kamgar Sabha, Satara.
154	PN-8	.. Kooper Engineering Kamgar Sabha, Satara Road.
155	PN-31	.. Press Kamgar Sangh, Karas.
156	PN-32	.. The Poona Cantonment Board Workers Union, Poona.
157	PN-39	.. Metal and Engineering Mazdoor Sabha, Poona.
158	PN-51	.. Bidi Kamgar Sangh, Sholapur.
159	PN-60	.. Budhagad Taluka Sahakari Secretaries Union, Budhagad.

Sr. No. 1	Registration No. 2	Name of the Union
160	PN-68	Vadgaon Hotel Malak Sangh, Vadgaon District Kolhapur.
161	PN-69	United Western Bank Employees Union, Satara.
162	PN-71	Henley Cables Employees Union, Hadapsar.
163	PN-84	Kolhapur Zilla Vahatuk Kamgar Sangh, Kolhapur.
164	PN-92	Lal Bavta Kapad Kamgar Union, Ichalkaranji.
165	PN-103	Kapad Girni Kamgar Union, Satara.
166	PN-108	Shrirampur Taluka Co-operative Society Kamgar Union, Shrirampur.
167	PN-111	Poona Cantonment Fund Servants Association.
168	PN-120	Hawker Hatgadi Union, Poona.
169	PN-117	W.N.C. Staff Association, Poona.
170	PN-129	Bajaj Electrics Staff Union, Poona.
171	PN-137	Ammunition Depot Sanghith Kamgar Sangh, P.
172	PN-141	Auto Rickshaw Union, Kolhapur.
173	PN-153	Poona District Nurses Association, Poona.
174	PN-154	Baramati Municipal Rashtriya Kamgar Sangh Baramati.
175	PN-158	Nevasa Tal. Co-operative Supervising Union & Society's Secretaries Staff Union, Nevasa.
176	PN-164	Southern Command Station Depot Kamgar tana, Poona.
177	PN-166	Datta Auto Riksha Union, Kolhapur.
178	PN-172	The Union Bank of India Employees Association Poona Branch.
179	PN-178	Karad Taluka Kamgar Sangh, Ogalewadi.
180	PN-180	Aundh Chest and Hospital Kamgar Union, Poona.
181	PN-184	Atlas Steel Rashtriya Mazdoor Sangh, Poona.
182	PN-191	Vij Puvatha Kamgar Sangh, Baramati.
183	PN-202	Medical College and Sholapur Hospital Staff Union, Sholapur.
184	PN-221	Sholapur Bhusar Adat Shramji Kamgar Sangh, Sholapur.
185	PN-226	Haveli Taluka Sahakari Sanstha Chitnis Sangh, Poona.
186	PN-228	Auto Rickshaw Drivers Union, Sholapur.
187	PN-230	Madhyawarti Grahak Bhandar Kamgar Union Sholapur.
188	PN-232	Vidi Kamgar Union, Barsi.
189	PN-233	Bidi Workers Union, Miraj.
190	PN-236	Sahakari Udyog Shramik Sangh, Sangli.
191	PN-240	Kamgar Union, Sholapur.
192	PN-241	Bajaj Auto Kamgar Union, Poona.

Sr. No. 1	Registration No. 2	Name of the Union
193	PN-244	The Poona Auto Rickshaw Cabs Operators Union, Poona.
194	PN-245	Sangli Zilla Sahakari Sanstha Gatchitais Sanghatana Sangli.
195	PN-246	The Indian Card Clothing Employees Union, Poona.
195	PN-249	General Kamgar Sangh, Shrirampur.
195	PN-252	Baramati Mudranalaya Rashtriya Kamgar Sangh Baramati.
195	PN-253	Mahavidyalaya Sevak Sangh, Sholapur.
195	PN-255	Shivaji Work Staff Association, Sholapur.
195	PN-256	The Sangli Zilla Lal Bavta Sut Girni Kamgar Sangh Sangli.
195	PN-261	Sangli Bank Workers' Organisation, Sangli.
195	PN-269	Satara Zilla Sakhar Kamgar Sangh, District Satara.
202	PN-272	Sholapur Jilha Krishi Utpana Bazar Samiti Sevak Sangh, Sholapur.
202	PN-274	Sangli District Bread Biscuit Kamgar Union, Miraj.
202	PN-276	Maharashtra Rajya Vahatuk Mahamandal (Dapodi Yantrashala) Kamgar Sanghatana, Poona.
202	PN-282	Sakhar Kamgar Sangh, Sangli.
202	PN-285	Kopergaon Taluka Sakhar Kamgar Sangh, Kopergaon.
202	PN-288	Shrirampur Taluka Spinning and Weaving Industries Labour Union, Shrirampur.
209	PN-291	Kapad Prakriya Kamgar Sangh, Ichalkaranji.
210	PN-293	Ahmednagar Zilla Salkhar Kamgar Sangh, Ahmednagar.
211	PN-296	Ous Tedni Wahatuk and Sambhadit Kamgar Union, Haregaon.
212	PN-297	Hamal Kamgar Union, Sholapur.
213	PN-298	Sholapur Cycle and General Workers Union, Sholapur.
214	PN-300	Hospital Kamgar Union, Wai.
215	PN-303	Karad Taluka Mazdoor Sangh, District Satara.
216	PN-306	A. B. C. Supervisory Staff Association, Poona.
217	PN-309	Cannought Market General Staff Holder's Association Poona.
218	PN-311	Poona Cantonment Board Employees Union, Poona.
219	PN-315	Sangamner Taluka Sakhar Kamgar Sabha, Sangamner.
220	PN-317	Pune Zilla Shet Majoor Union, Poona.
221	PN-324	Hotel Kamgar Union, Mahabaleshwar.
221	PN-337	Industrial Legal Aid Bureau, Poona.

Sr. No.	Registration No.	Name of the Union
223	PN-341	Mangalwedha Taluka Sahakari Sanstha Gatchitnis Sanghatana, District Sholapur.
224	PN-349	Poona Cloth Salesmans Association, Poona.
225	PN-350	Cement Kamgar Sangh, Sangli.
226	PN-361	Bhudargad Taluka Sahakari Sanstha Gatchitnis Sangh Bhudargad, District Kolhapur.
227	-3215	Panchaganga Sahakari Sakhar Karkhana, Kamgar Union, Ichalkaranji.

AURANGABAD DIVISION.

228	AWB-3	Bidi Labour Union, Aurangabad.
229	AWB-5	Nagarpalika Laghuvetan Chaturth Shreni Karm Sangh, Latur.
230	AWB-16	Zilla Sahakari Society Secretary Union, Tuliapur.
231	AWB-24	Gumasta Sangh, Hingoli.
232	AWB-27	The Deccan Flour Mill Kamgar Union, Aurangabad.
233	AWB-29	Auto-Rickshaw Drivers Union, Aurangabad.
234	AWB-33	Municipal Kamgar Union, Sailu.
235	AWB-37	The Latur Saw Mill Kamgar Union, Latur.
236	AWB-45	Bhir Zillaparishad Kamgar Union.
237	AWB-71	Gumasta Mandal, Hingoli.
238	AWB-72	Municipal Safai Kamgar Union, Milanagar.
239	AWB-73	Nilanga Nagarparishad Zakat Karmachari Union, Nilanga.
240	AWB-75	Osmanabad Zilla Sahakari Bank Workers Organisation, Latur.
241	AWB-81	Hamal Union, Taluka Ambad.
242	AWB-83	Aurangabad Taluka Co-operative Group Secretary Union, Ambad.
243	AWB-84	Bhoom Taluka Hotel Malak Sangh.
244	AWB-85	Marathwada Spun Pipe Kamgar Union, Aurangabad.
245	AWB-87	Aurangabad District Central Co-operative Bank Employees Union, Aurangabad.
246	AWB-89	Udgir Sahar Gumasta Sangh, Udgir.
247	AWB-94	Degloor Nagarpalika Karmachari Sangh, Nanded.
248	AWB-96	Aurangabad Kasab Panchayat, Aurangabad.
249	AWB-99	Hand Made Paper Centre AUSA Workers Union, AUSA.
250	AWB-101	Railway Hamal Union, Parli-Vaijnath.
251	AWB-102	Railway Labour Union, Parli-Vaijanath.
252	AWB-103	Biloli Taluka Sahakari Group Secretary Union, District Nanded.
253	AWB-105	Dudh Yojana Karmachari Sanghatana, Aurangabad.

Serial No.	Registration No.	Name of the Union
254	AWB-106	The Aurangabad Hamal Union, Aurangabad.
255	AWB-109	The Aurangabad General Industrial Workers Union, District Aurangabad.
256	AWB-111	Nagar Parishad Kamgar Union, Basmathnagar
257	AWB-114	Rashtriya Hamal Kamgar Sangh, Bhir.
258	AWB-116	Latur Taluka Group Secretary Sahakari Sanstha Sevak Sangh, District Osmanabad.
259	AWB-117	Gumasta Sangh, Latur.
260	AWB-119	AUSA Nagar Parishad Safai Zadu Kamgar Union, AUSA.
261	AWB-122	Gumasta Sangh, Parli.
262	AWB-123	Nanded Madhyawarti Sahakari Grahak Sanstha Karmachari Sangh, Nanded.
263	AWB-124	Rashtriya Gumasta Sangh, Udgir.
264	AWB-125	Nagar Parishad Karmachari (Chungi) Union, Parbhani.
265	AWB-127	Municipal Kamgar Union, Ahmedpur.
266	AWB-129	Marathwada Motor Workers' Union, Aurangabad.
267	AWB-132	Rashtriya Kamgar Sangh, Osmanshahi Mill, Nanded.
268	AWB-134	Gumasta Sangh, Mukhed.
269	AWB-135	Aurangabad District Mazdoor and Kisan General Union, Dhopkheda, District Aurangabad.
270	AWB-138	Rashtriya Gumasta Sangh, Bhir.
271	AWB-126	Bhir Zilla Parishad Karmachari Union, At and Post Ashti, District Bhir.
272	AWB-139	Tuljapur Municipal Kamgar Union, District Osmanabad.
273	AWB-144	Kirana Merchants Association, Mukhed.
274	AWB-145	Lal Bavta Girni Kamgar Union, Nanded.
275	AWB-146	AUSA Taluka Sahakari Sanstha Gat-Chitnis Sanghatana, AUSA.
276	AWB-147	Nanded Kerosine Hawkers Union, Nanded.
277	AWB-153	Nagarpalika Karmachari Sanghatana, Taluka Hingoli.
278	AWB-155	Kundalwadi Nagarpalika Karmachari Sangh, District Nanded.
279	AWB-158	Nagarpalika Kamgar Sangh, Parbhani.
280	AWB-159	Rashtriya Nagarparishad Karmachari Union, Hingoli.

A. D. DIVEKAR,

Registrar of Trade Unions, Maharashtra State.

13th September 1972

Name of the Union	Address of the Union	Registration No. and date	Name of the President	Name of the General Secretary
-------------------	----------------------	---------------------------	-----------------------	-------------------------------

Bombay Division

Nagarpalika Sangh.	Pitruabhaya Building, C/o Bharatiya Mazdur Sangh, Karyalaya, Gokhale Road, Naupada, Thana.	6572, August 1972	2nd Shri D. D. Damle.	Shri G. S. Nayak.
Hotel Aur Bakery Union.	Khandelwal Bhavan, 1st floor, 166, Dr. D. N. Road, Bombay-1.	6573, August 1972	3rd Shri Yashawant Koli.	Shri S. S. ...
Taluka Gumasta	C/o Bhai Chhapekar G, No. 4, Kamgar Maidan, Dhule, Zilha-Dhule.	6574, August 1972	8th Shri Lilachand Zipru Jain.	Shri R. Chhapekar,
Nagarpalika Sangh,	Behind Prayagir Buva's Math, Kunthe Road, Amalner, District Jalgaon.	6575, August 1972	8th Shri Devaji Budha Mahajan.	Shri Rambhau Kalu Patil,
News of India Union,	231, D. N. Road, Bombay-1.	6576, August 1972	8th Shri Madhu Shetye.	Shri S. K. Agashe,
Apadi Sangh,	C/o Sangram Printing Press, Dondai-cha, District Dhule.	6577, August 1972	10th Shri Bhikaji Pandurang Kale.	Shri H. R. Sisodiya,
Pump Workers	18, Dalvi Building Dr. Ambedkar Road, Parel, Bombay-12.	6578, August 1972	16th Shri S. T. Yardi	Shri V. R. Tanhane.
Kamgar Mandal,	C/o Shri Shree Krishna C. Upadhye 3, Mohan Building, 162, J.S. Road, Bombay 4 B.R.	6579, August 1972	17th Shri Shrikrishna Chintaman Upadhye.	Shri Pratap Vrindavan Chavan.
Jilha Printing Press Union, Dhule.	C/o Bhai Chhapekar G. No. 4, Kamgar Maidan, Dhule, Jilha Dhule.	6580, August 1972	18th Shri Amritbhai Barhanpurwale,	Shri R. B. Chhapekar.
Hospital Union.	Mhase Shed, Ritabai Estate, Kiroli Village, Ghatkopar, Bombay-86.	6581, August 1972	19th Shri G. B. Mhase,	Shri Suresh Karunakaran.
Electric Companies' Guild.	C/o Vijay H. Patil, 3rd floor, Calco	6582, August 1972	22nd Shri R. J. Kaka	Shri P. D. Hosing

Serial No.	Name of the Union	Address of the Union	Registration No. and date	Name of the President	Name of the General Secretary
13	Bharat Pulversing Mills (Pvt.) Ltd. Employees' Union.	C/o Shri Shantilal A. Kothari 2/44, Nityanand Nagar 4, Sahar Road, Andheri (East), Bombay-69.	6584, 23rd August 1972	Shri S. A. Kothari.]	Shri P. R. Warriar.
14	I. D. I. Mazdoor Union, Kalyan.	Vidyarthi Court Nehru Chowk,, Ulhasnagar-2.	6585, 29th August 1972	Shri Tushar Pawar.	Shri Rajendra Sinh.
15	Maharashtra Mazdoor Sabha, Mumbai.	39, Patel Terrace Parel, Bombay-12.	6586, 30th August 1972	Shri Kisan Tulpule.	Shri Vishwanath Indulkar.
16	Benares State, Bank Employees' Union.	C/o The Benares State Bank Ltd. Chhotalal Bhuvan, 412, Kalbadevi, Road, Bombay-2.	6587, 30th August 1972	Shri Bharat Velji Shah.	Shri Arun Wishwas r a o Pitale.
17	Amar Dye-Chem Association.	Staff Solanki, Niwas, Chela Devji Chowk, Bazar Peth, Kalyan, District Thana.	6588, 31st August 1972	Shri Dr. S. N. Nagaraja.	Shri M. B. Acharya.
AURANGABAD DIVISION					
18	Rashtriya General Majoor Union Udgir.	Nalgirkar Wada, Nideban Ves, Udgir	AWB-231, 15th July 1972	Shri Gurubasappa Bohappa Narbode.	Shri Nilkant Rao G. At-nure.
19	Gumasta Union, Parbhani	Mali Galli, Parbhani.	AWB-232, 27th July 1972	Shri Shitalnathji Jagannath.	Shri Uttam Ramchandra Joshi.
20	Hamal Sangh, Dharmabad	C/o Dr. Bhujang Rao Bellurkar, Dharmabad.	AWB-233, 3rd August 1972	Shri R. R. Parekh.	Dr. Bhujang-rao Bellurkar.
21	Cotton Va Grain Vyavasya Karmachari Mandal, Nanded.	C/o R. R. Parikh, Behind Hanuman, Temple, Vazirabad, Nanded.	AWB. 234, 14th August 1972.	Shri Ghana-sham Naik.	Shri Lakhand Tiwari.
22	Indira Auto Rickshaw Union, Aurangabad.	Bohari Kathada, City Chowk, Aurangabad.	AWB-235, 23rd August 1972	Shri S. A. R. Razvi.	Shri A. Rashid Khan.

WORKING OF THE EMPLOYEES STATE INSURANCE SCHEME
OF MAHARASHTRA DURING AUGUST 1972

Non-Medical side.

The following table shows the registration of employees and payment of each benefit paid under the Employees State Insurance Scheme during August 1972:—

Serial No.	Registration.	During the month		Since 1st April 1972	
		Bombay	Nagpur.	Bombay	Nagpur.
1	No. of workers registered	13293	194		
2	No. of IPS awarded to medical cases at the end of the month	786017	27419		
	<i>Sickness Benefit.</i>				
3	No. of workers registered	5,689	541	29,387	
4	No. of TDB payment	4,748	643	24,117	2,771
5	Amt. of TDB paid Rs.	2,58,452.05	20,347.15	13,31,728.90	16,208.30
6	No. of cases admitted to Medical Benefit	272		1,727	45
7	No. of cases admitted to Maternity Benefit	199		1,258	30
	<i>Dependants Benefit.</i>				
8	Amt. of PDB paid Rs.	199		1,257	30
	<i>Artificial Limb</i>			1	
9	Total no. of IPS got fitted with artificial limb	55,72,88.39	11,067.04	25,74,813.45	32,519.09
10	No. of dependants admitted to Dependents Benefit.	1		1	
11	Amt. of DB paid Rs.	13		73	
	<i>Sickness Benefit.</i>				
12	Amt. of DB paid Rs.	96,077.35	1,819.25	3,94,217.54	11,891.95
13	No. of SB days	52,469	4,793	2,58,781	5,610
14	Amt. of SB paid Rs.	2,64,892	26,567	12,93,950	1,80,100
15	Amt. of ESB paid Rs.	13,02,156.66	1,0,95,89.45	62,84,541.56	8,10,000.00
	<i>Maternity Benefit.</i>				
16	No. of fresh maternity, cases admitted	2,62,125.95	21,414.75	12,62,951.95	10,11,100.00
17	No. of MB days	196	3	974	1
18	Amt. of MB paid Rs.	14,890	315	60,728	1,36

Decision of the court on applications filed by the Employees State Insurance Corporation, Bombay, under various legal provisions of the Employees State Insurance Act, 1948.

Section under which action taken	No. of cases	Amt. recovered.
Section 45(B)	47	Rs. 55,912.82

Medical Side

Prescriptions issued during the month of June 1972 ..	216663
The number of insured workers attending Diagnostic Centres.	21485
The X-Ray plates taken during the month ..	2609
The Blood Examination	3019
Number of persons admitted in the Hospital (TB 359 + Gen. 3012) = 3371	
The total No. of beds occupied during the month (TB 19744 + Gen. 34133) = 53877	
Payment made to the chemists during the month ..	Rs. 6,40,112.60
Payment made to Insurance Medical Practitioners during the month.	Rs. 30,138.80

FATAL INDUSTRIAL ACCIDENTS DURING AUGUST 1972

During August 1972, 15 work people in the State of Maharashtra whose deaths occurred by the accident in course of their employment were reported during the month of August 1972:—

Industrial Accidents.

20. Food except beverages—		
202. Manufacture of dairy products	1
209. Manufacture of miscellaneous food preparations (b) Hydrogenated oil industry	..	1
21. Beverages—		
214. Soft drinks and carbonated water industries (a) Soft drinks	..	1
23. Textiles—		
231. Spinning, weaving and finishing of textiles (a) Cotton Mills	..	5
31. Chemicals and Chemical Products—		
311. Basis chemicals including fertilisers— (b) Heavy chemicals	..	1
35. Metal products (except machinery and transport equipment.)		
350. Manufacture of metal products (except machinery and transport equipment) — (g) Safes and vaults	..	1
38. Transport equipment—		
382. Manufacture and repair of rail road equipment— (a) Railway workshop	..	1
39. Miscellaneous Industries—		
(1) Others	..	3
51. Electricity, gas and steam.—		
512. Gas manufacture and distribution	..	1
Total.		15

Industrial Diseases.

NIL

EMPLOYMENT SITUATION IN GENERAL IN MAHARASHTRA STATE FOR THE MONTH OF AUGUST 1972

The trend in the number of vacancies notified to Employment Exchange was maintained during August 1972. Total placements obtained by Employment Exchanges during the month, however, showed a decline.

1,760 vacancies were notified to Employment Exchanges during August 1972 as against 7,149 in July. The number of applicants placed by Employment Exchanges declined to 2,651 in August from 3,353 in July.

A marked fall in placements is reported by Sub-Regional Employment Exchange, Bombay 1,039 as against 1,145 in July. District Employment Exchange, Jalgaon 32 as against 111. Sub-Regional Employment Exchange, Nagpur 211 as against 267. Sub-Regional Employment Exchange, Nagpur 84 as against 204. District Employment Exchange, Chandrapur 45 as against 230 and Employment Exchange, Pimpri 88 as against 146.

The fall in placements at the abovementioned Employment Exchanges is generally attributed to non-receipt of results of submissions and fewer vacancies notified by Central Government and State Government establishments which are their main customers.

Sectorwise position of placements showed a fall in all sectors except Quasi Government establishments.

940 applicants were placed in Central Government establishments as against 1,492 in July, 732 in State Government establishments as against 569, 516 in Quasi Government establishments as compared to 369 and 463 in Private establishments as against 523 in the last month.

Analysis of vacancies notified showed a rise in State Government and Private Sectors and a fall in Central Government and Quasi Government establishments.

1,760 vacancies were notified to Employment Exchanges by Central Government establishments as against 2,180; 1,403 by State Government establishments as against 1,347; 911 by Quasi Government Employers as compared 1,006 and 3,194 by Private employee as against 2,616.

Registrations decreased to 37,117 in August from 41,397 in July. This is indicative of a gradual return to norm after the rush of freshers for registration in the previous two months following the declaration of various examination results.

At the end of August 1972, there were 5,18,093 applicants on the Live Registers of Employment Exchanges awaiting employment assistance.

II. Appreciation of Statistics Rendered

(a) *Registration.*—37,117 applicants were registered with Employment Exchanges in August 1972 as against 41,397 in July 1972.

(b) *Vacancies Notified.*—7,268 vacancies were notified to the Employment Exchanges in August 1972 as against 7,149 in July 1972.

(c) *Submission.*—26,793 submissions were made by Employment Exchanges in August 1972 as against 32,792 in July 1972.

(d) *Placements.*—2,651 applicants were placed by Employment Exchanges in August 1972 as against 3,353 in July 1972.

(e) *Employers using the Exchanges.*—1,406 Employers notified vacancies in Employment Exchanges at the end of August 1972.

(f) *Live Register.*—There were 5,18,093 applicants on the Live Register of Employment Exchanges at the end of August 1972 as against 4,91,627 in July 1972.

III. Shortages and surplus of Manpower

The Employment Exchanges in Maharashtra State reported in general the following hard-to-fill occupations during the month.

IV. Vacancy Clearing

(a) Fresh vacancies circulated by S. E. C. O.
(b) Vacancies filled during the month		
(1) Vacancy Exchange	..	Nil
(2) Other Exchanges	..	Nil
(c) Vacancies at the end of the month under Limited or un-limited circulation.		1,489
(1) Less than 3 months	..	211
(2) More than 3 months but less than 6 months ..		128
(3) More than 6 months ..		1,119

V. Interesting Placements

- Yeotmal .. (1) 4 Diploma holders in Civil Engineering were placed as Overseers with the Executive Engineer, Building and Communication Division, Yeotmal on Rs. 351 p.m.
- (2) One Degree holder in Civil Engineering was placed as Junior Engineer with the Executive Engineer, Building and Communication Division, Yeotmal on Rs. 411 p.m.

(1) One B. E., and 2 D. C. E. candidates were placed as Junior Engineers with Zilla Parishad on Rs. 350 p.m.

(2) 3 B. E. candidates were placed as Junior Engineers with the Superintending Engineer, Nasik Irrigation Division, Nasik on Rs. 450 p.m.

(3) One B. E. candidate was placed as Junior Engineer with the Executive Engineer, Public Health Works Division, Ahmednagar on Rs. 450 p.m.

5 D. C. E. candidates were placed as Overseers (Civil) with the Chief Executive Officer, Zilla Parishad, Aurangabad on Rs. 360 p.m.

(1) 4 Diploma holders in Civil Engineering were placed as Overseers with the Executive Engineer, Zilla Parishad, Akola on Rs. 325 p.m.

(2) One Diploma holder in Civil Engineering was placed as Overseer with the Superintending Engineer, Poona Irrigation Circle, Poona on Rs. 325 p.m.

(3) One Diploma holder in Civil Engineering was placed as Overseer with the Superintending Engineer National Highway Circle, Nagpur on Rs. 325 p.m.

(4) One M. A., B. Ed. Female candidate was placed with the Education Officer, Zilla Parishad, Akola on Rs. 325 p.m.

One M. Sc. (Biology) candidate was placed with Chief Executive Officer, Zilla Parishad, Wardha on Rs. 325 p.m.

(1) B. E. Civil candidates were placed as Junior Engineers with the Executive Engineer, Building and Communication Division, Sholapur on Rs. 325 p.m.

(2) One Arts Graduate and 2 Commerce Graduates were placed as Clerk/Cashier/Clerk-Typists in the State Bank Organisation on Rs. 330 p.m.

One B. E. (Civil) candidate was placed as Junior Engineer with the Public Health Works Division, Satara on Rs. 411 p.m.

- Ratnagiri .. One male candidate was placed as Clerk-Typist in State Bank of India, Ratnagiri on Rs. 350 p.m.
- Amravati .. One female applicants M. A. (Economics) in Second Division, was placed as Lecturer in Economics with the Principal, Vidarbha Mahavidyalaya, Amravati on Rs. 500 p.m.
- Nasik .. (1) 5 candidates holding a degree in Civil Engineering were placed as Junior Engineers with the Superintending Engineer, Nasik Irrigation Circle, Nasik on Rs. 431 p.m.
- (2) One candidate holding a degree in Civil Engineering was placed as Junior Engineer with the Executive Engineer, Public Health Project Division, Nasik on Rs. 431 p.m.

III. Appreciation of work done for special type of Applicants :

	Registration	Placements	Live Register	
(1) A. B. Standard	580	46	4,633	
(2) Displaced Persons ..	19		154	
(3) Discharged Government Employees	13	34	1,744	
(4) Women	4,148	154	64,846	
(5) I. T. I. Trainees	1,926	125	10,312	
(6) Ex-servicemen	538	115	4,840	
(7) Part-time Employment Seekers :				
(1) Registered				
(2) Vacancies Notified	3			
(3) Placed	2			
(8) Recruitment to Arm Forces :				
	Army	Navy	Airforce	Total
(1) Ex-Servicemen
(2) Others

Physically Handicapped applicants registered with normal Employment Exchanges (under the Special Employment Exchange for Physically Handicapped) in the State during August 1972.

Category	No. of Registrations effected during the month	No. of placements effected during the month	No. on Live Register at the end of the month
1	2	3	4
(1) Blind	7	—	100
(2) Blind and Dumb	—	—	11
(3) Orthopaedically Handicapped	55	5	1,001
(4) Respiratory Disorder	—	—	1
Total	62	5	1,181

VII. Staff and Training :

Out of 30 Exchanges, staff training classes were held at 11 Exchanges.

VIII. Inspection :

Nil.

IX. Conference and Meetings :

Meeting of the Special Committee to examine the fairness of submission were held at Ratnagiri, Alibag and Bhir.

Meeting of the District Committee on Employment, Alibag, Ratnagiri, Akola, Thana, Buldana and Nagpur were held during the month.

X. Strike and Lockout Vacancies :

Nil.

XI. Publicity and Public Relation :

District Employment Officer, Bhandara delivered a talk on "Banks Nationalisation" and its advantages with special reference to Self-Employment to the B. Ed students.

XII Any other item of interest :

Work done by University Employment Information and Guidance during the month of August 1972.

Name of University	Registration	Vacancies Notified	Placements obtained	No. on Live Register
1	2	3	4	5
(1) U. E. I. and G. B., Bombay	23	8	8	651
(2) U. E. I. and G. B., Poona	38	6	10	1,371
(3) U. E. I. and G. B., Nagpur	108	35	4	354
(4) U. E. I. and G. B., Aurangabad	13	—	—	302
(5) U. E. I. and G. B., Kolhapur	42	24	8	

Work done by Special Employment Exchange for the Physically Handicapped persons during the month of August 1972.

Category	Registration	Vacancies Notified	Placements	No. on Live Register
1	2	3	4	5
(1) Blind	4	1	1	223
(2) Deaf and Dumb	3	3	2	34
(3) Orthopaedically Handicapped	22	11	7	277
(4) Respiratory Disorder	—	—	—	4
Total	29	15	10	

Work done by the professional and Executive office during August 1972

1. No. of X-Is on the Live Register at the end of the previous month:	2,026
2. No. X-Is received during the month	267

3. No. of Candidates submitted during the month against :	
(i) Notified vacancies (Secondary)	108
(ii) C. E. E. Vacancies	133
(iii) Advertised Vacancies	
4. No. of P. and E. candidates placed during the month	1
No. removed from Live Register	98
6. No. of P. and E. X-Is on the Register at the end of the month.	2,194

Month Employment service :

I. *Individual Programme at Employment Exchanges.*—(1) During the month of August 1972 in all 1,407 applicants received individual information. Of these 1,112 were applicants, 220 were students, 75 were parents/guardians.

(2) In all 41 postal inquiries in occupational information were received during the month.

(3) Out of the 706 applicants who received individual guidance, 690 were candidates and 16 were review cases.

(4) 6,542 applicants were given guidance at the time to registration.

II. *Group programme at Employment Exchanges.*—(5) 247 group discussions were conducted during the month of August 1972.

(6) 3,668 applicants attended those group discussions.

III. *Programme outside the Employment Exchanges.*—(7) During the month career talks were delivered in Schools, 12 visits were paid by Employment Officers to schools in connection with the distribution or utilisation of career pamphlets, posters, etc.

(8) 24 visits were paid by Employment Officers to employers and heads of training Institutions in connection with collection of information or placements.

IV. *Placement/Admission activities.*—(9) During the month 724 applications were forwarded to various training centres for apprenticeship training.

(10) 122 applicants were actually placed in

(11) In all 179 guided applicants were placed in the month of August

TEXTILE EMPLOYMENT (DECASUALISATION) SCHEME

During the month of August 1972 the Decasualisation Scheme, Bombay registered 1999 workers. Demands for 1324 were received from the Textile Mills in Bombay. 1909 Submissions were made to the mills against these demands. Placements of 1087 workers were obtained against these submissions.

Similarly during the month of August 1972 the Decasualisation Scheme, Sholapur registered 69 workers. Demands for 30 were received from the Cotton Textile Mills. 180 Submissions were made to the mills against these demands. Placements of 59 workers were obtained against these submissions.

Appreciation of statistics rendered (Bombay).

Registration.—1999 workers were registered under the scheme as against 1999 in July 1972.

Demands Notified.—1324 Vacancies were notified to the sectional mills by the mills as against 1324 in July 1972.

Submissions.—1909 Submissions were made by the scheme in August 1972 as against 2040 in July 1972.

Placements.—1087 Workers were employed by the mills in August 1972 as against 1097 in July 1972.

Live Register.—1459 Workers were on Live Register at the end of August 1972.

Appreciation of the statistics rendered (Sholapur).

Registration.—69 Workers were registered under the scheme as against 69 in July 1972.

Demands Notified.—30 Vacancies were notified to the scheme by the mills as against 45 in July 1972.

Submissions.—180 Submissions were made by the scheme in August 1972 as against 91 in July 1972.

Placements.—59 Workers were employed by the mills in August 1972 as against 58 in July 1972.

Live Register.—685 Workers were on Live Register at the end of August 1972.

Labour Literature

ARTICLES OF LABOUR INTEREST

1. Mechanisation and Employment in East African Agriculture by Eric C. Carson, International Labour Review, Geneva, Volume 105, No. 4, April 1972, Page 289.
2. Part-Time Work in the Public Service, by Marion Janjic, International Labour Review, Geneva, Volume 105, No. 4, April 1972, Page 335.
3. Judicial Decisions in the Field of Labour Law, Published in International Labour Review, Geneva, Volume 105, No. 4, April 1972, Page 355.
4. Technology of Labour Relations, by A. K. Banerjee, Mysore Labour Journal, Bangalore, Volume VI, No. 7, July 1972, Page No. 3.
5. Towards a Stronger Labour Movement, by V. V. Giri, Workers Education, Nagpur, August 1972, Page No. 1.
6. Thirteen Years of Workers Education in U.P., by Dr. Jai Gopal, Workers Education, Nagpur, August 1972, Page No. 8.
7. Concept of Productivity, by Dr. G. N. Mehrotra, Workers Education, Nagpur, August 1972, Page No. 17.
8. Last Twenty-five years of Trade Union Movement, by P. D. Pande, Workers Education, Nagpur, August 1972, Page No. 21.
9. Asian Symposium on Labour and Population Policies, published in Workers Education, Nagpur, August 1972, Page No. 32.
10. Trade Unions and Economic Development, by K. R. Khamborkar, Workers Education, Nagpur, August 1972, Page No. 53.
11. Workers Education in England, by D. Saikia, Workers Education, Nagpur, August 1972, Page No. 58.
12. Ifpaaw-ILO-Tea Workers Seminar, published in Workers Education, Nagpur, August 1972, Page No. 66.
13. Grievance Handling, published in Workers Education, Nagpur, August 1972, Page No. 69.
14. Case Study Method of Teaching, by G. N. Sapse, Workers Education, Nagpur, August 1972, Page No. 92.
15. Filmstrip on Trade Union Representative, published in Workers Education, Nagpur, August 1972, Page No. 99.

16. Trade Union Oriented Syllabi, published in Workers Education, Nagpur, August 1972, Page No. 125.
17. New Strategy for Planning by Shri Nathuram Mirdha, Finance and Commerce, Calcutta-1, Volume XV, Part VIII and IX, August and September 1972, Page No. 52.
18. Challenge of Economic Self-Reliance, Business Sector, by Prof. A. R. Dasgupta, Finance and Commerce, Calcutta-1, Volume XV, Part VIII and IX, August and September 1972, Page No. 527.
19. Taking Industrialisation to the Rural Masses by Devendra Kumar, Finance and Commerce, Calcutta-1, Volume XV, Part VIII and IX, August and September 1972, Page No. 545.
20. Self-Regulation by business: More an urgent necessity in India, by S. P. Gode, Finance and Commerce, Calcutta-1, Volume XV, Part VIII and IX, August and September 1972, Page No. 545.
21. Discipline in Industry in India by S. C. Sahoo, M.Com., Finance and Commerce, Calcutta-1, Volume XV, Part VIII and IX, August and September 1972, Page No. 549.

Statistics

EMPLOYMENT THROUGH EMPLOYMENT EXCHANGES
(Maharashtra)

Year and Month	Number of applicants on Live Register at the end of the month year	Registrations	Placements	Number of Employers who used the exchanges	Vacancies notified	Vacancies outstanding at the end of month year
1	2	3	4	5	6	7
1964	2,58,676	3,68,711	72,583	...	1,36,667	24,078
1965	2,76,852	4,04,490	75,301	...	1,42,716	23,654
1966	2,82,826	3,96,688	71,336	...	1,32,680	18,208
1967	2,86,676	4,05,063	40,634	...	76,018	14,103
1968	2,94,711	4,12,803	39,704	...	80,487	18,376
1969	3,00,133	3,92,540	42,104	...	86,450	23,954
1970—						
December	3,27,934	40,036	4,339	1,453	7,986	27,195
1971—						
May	3,73,382	34,788	4,187	1,475	8,772	26,849
June	3,89,993	51,689	4,858	1,340	8,469	26,531
July	4,06,950	53,227	3,813	1,367	7,818	25,599
August	4,27,685	39,072	3,542	1,269	6,710	23,787
September	4,19,070	36,028	3,734	1,129	5,747	21,791
October	4,22,055	39,405	2,885	1,047	5,604	21,537
November	4,28,608	40,716	3,207	1,266	7,718	22,581
December	4,29,578	37,232	3,318	1,144	7,183	22,672
1972—						
January	4,34,172	33,486	2,763	1,092	5,933	21,592
February	4,33,553	29,664
March	4,38,025	30,292	3,939	1,212	7,056	20,733
April	4,34,117	33,413	3,284	1,331	5,318	22,452
May	3,251	1,531	6,808	22,661

EMPLOYMENT THROUGH DECASUALISATION SCHEME

Statement showing the number of workers registered Demands, submitted and placed together with the Live Register.

Month	Registra- tions.	Demands	Submis- sions.	Place- ments	Live- Register
1970—					
September	2,185	1,265	2,365	1,036	16,904
October	1,855	1,177	1,905	776	1,972
November	2,294	2,957	2,754	950	1,726
December	2,922	2,069	3,085	1,283	2,243
1971—					
April	3,746	5,334	5,410	2,872	1,100
May	4,035	4,758	5,244	3,196	935
June	1,956	2,092	2,318	1,192	1,085
July	2,594	2,313	2,806	2,336	1,633
August	1,971	2,313	2,806	1,971	1,959
September	2,283	1,248	2,161	1,641	2,220
October	2,010	1,890	1,617	624	2,074
November	2,914	2,075	3,133	1,015	2,480
December	2,600	1,344	2,216	1,011	3,179
1972—					
January	2,587	2,108	2,817	716	2,760
February	3,359	4,736	5,831	1,759	1,250
March	3,980	3,781	5,495	2,443	1,223
April	2,760	2,604	3,561	1,601	1,601

CONSUMER PRICE INDEX NUMBERS FOR LOW-PAID EMPLOYEES IN
EMPLOYMENT CENTRES IN THE ANDHRA AND MADRAS
STATES FOR THE MONTHS OF JULY 1972 AND AUGUST 1972

(Base : Year ended June 1936=100).

Groups	Visakhapatnam		Eluru		Cuddalore		Trichirapalli	
	July 1972	August 1972	July 1972	August 1972	July 1972	August 1972	July 1972	August 1972
	INR	INR	INR	INR	INR	INR	INR	INR
Food ..								
Fuel and Lighting ..								
Clothing ..								
House-rent ..								
Miscellaneous ..								
Consumer Price Index Number.								

Groups	Madurai		Coimbatore		Kochikgde	
	July 1972	August 1972	July 1972	August 1972	July 1972	August 1972
	INR	INR	INR	INR	INR	INR
Food ..					1,323	1,324
Fuel and Lighting ..					737	737
Clothing ..					516	519
House-rent ..					432	432
Miscellaneous ..					526	527
Consumer Price Index Number					1,044	1,045

DEARNESS ALLOWANCE FOR BOMBAY, SHOLAPUR, JALGAON, NAGPUR
AND NANDED PAYABLE AS PER CONSUMER PRICE INDEX NUMBER
FOR WORKING CLASS

Centre	July 1972		August 1972	
	Number of working days	Dearness allowance Rs. P.	Number of working days	Dearness allowance Rs. P.
Bombay ..	27	231-30	25	216-60
Sholapur ..	26	169-52	27	180-63
Jalgaon ..	27	189-68
Nagpur ..	26	149-50	26	151-32
Nanded ..	INR	INR

INR—Information not received.

ing Confe- onery etc.	Bombay— Dr. Writers Choco- lates and Canning Co (Pvt.)	Others— Demand for stoppage of harassment, sani- tary facilities, etc.	19th June 1972	19th June 1972	177	..	177	177	Unsuccessful.
	Bombay— Dr. Writers Choco- lates and Canning Co., (Pvt.)	Personnel— Demand for reinsta- ment of a suspended workers.	22nd June 1972	..	177	..	1,104	1,104	Continued.
	Sinnar, District Nashk Messrs. Bhikusa Yamas Kshatriya Pvt. Ltd., (Pvt.)	Others— Protest against supply of inferior bidi leaves.	10th June 1972	12th June 1972	436	..	872	872	Successful.
	Sinnar, District Nashk— Cock Brand Sinner Bidis Pvt. Ltd. (Pvt.)	Others— Protest against Supply of inferior bidi Leaves	20th June 1972	23rd June 1972	376	..	1,316	1,316	Indefinite.
on Textile	Bombay— The Appollo Mills Ltd (Pvt.)	Wages— Demand for payment of the arrears of leave wages gratuity etc.	27th June 1972	27th June 1972	830	..	415	415	Indefinite.
on Textile	Hinganghat (District Wardha).— R. S. Rekhachand Mohota Spg. and Wvg. Mills, (Pvt.)	Others— Protest against for im- proper agreement about permancy by Re- presentative union.	7th June 1972	7th June 1972	1,512	..	1,512	1,512	Unsuccessful.
on Textile	Bombay— The Inaia United Mi Ltd., Dye Works (Pvt.)	Wages— Demand for increase in wages.	12th June 1972	12th June 1972	71	..	71	71	Do.
on Textile	Sholapur— Sholapur Sahakari Soot Gimi Niyamit (Pvt.)	Wages— Demand for increase in wages.	14th June 1972	16th June 1972	112	..	294	294	Indefinite.
on Textile	Nagpur The Emprsse Mills (Pvt.)	Others— Protest against alleged assault to a worker.	6/7th June 1972	8th June 1972	653	1,050	3,229	3,229	Unsuccessful.

on Textile	Aurangabad Aurangabad Mill Ltd. (Pvt.)	Personnel— Demand for reinsta- ment of a discharged worker.	20th June 1972	20th June 1972	120	..	720	720	Unsuccessful.
on Textile	Bombay— Bradbury Mills Ltd. (Pvt.)	Wages— Demand for increase in wages.	29th June 1972	30th June 1972	38	9	70	70	Unsuccessful.
as of work	Bombay— Super Processors (Pvt.);	Personnel— Demand for reinsta- ment of a Manager.	23rd June 1972	23rd June 1972	66	58	58	Unsuccessful.
Do.	Thana— C. Ramon Pvt. Ltd., (Pvt.)	Retrenchment— Demand for reinsta- ment of retrenched workers, etc.	9th May 1972	387	7,875	15,610	Continued.
rt Silk fabrics.	Bombay— Summitlal and Sons (Pvt.)	Personnel— Protest against suspen- sion of two workers.	1st June 1972	25	650	650	Continued.
Man-made e.	Thana— Wellman (India Pvt. Ltd., (Pvt.)	Personnel— Protest against show- cause notices issued to some workers, etc.	30th May 1972	345	8,970	9,487	Continued.
ady-in a d e ments.	Bombay— Jayshree Trading Corporation (Pvt.)	Personnel— Demands for reinsta- ment of dismissed workers.	8th June 1972	13th June 1972	189	850	850	Unsuccessful.
re Board	Bombay— Anil Hardboards Ltd., (Pvt.)	Others— Demand for implemen- tation of the award.	9th June 1972	9th June 1972	429	429	429	Unsuccessful.
ber F	Bombay— India Timber trading Co. (P.) Ltd., (Pvt.)	Retrenchment— Demand for reinsta- ment of retrenched workers.	20th June 1972	28th June 1972	62	465	465	Unsuccessful.
er Cones	Bombay— Jayant Paper Box Fac- tory (Pvt.)	Personnel— Protest against Show- cause notices issued to two workers.	1st June 1972	..	155	3,952	3,952	Continued.
er Cones	Bombay— Perfect Paper Cone and Tube Mfg. Co. (Pvt.)	Personnel— Demand for reinsta- ment of suspended workers.	3rd June 1972	..	109	1,847	1,847	Continued.

		9th June 1972.	9th June 1972.	26th May 1972	93	..	1,980	2,253	Contin
ment Photo-Press (Pub.).	Others— Protest against alleged in sult of union Secretary by the management. Zinco Press (Pub.).	12th June 1972.	June 16th 1972.	266	..	33	33	Succ
(District) Fine Art Litho (Pvt.).	Wages— Demand for increase in wages.	12th June 1972.	June 16th 1972.	306	..	903	903	Inde
Vaibhav Print-Press (Pvt.).	Wages— Protest against non-payment of wages.	9th June 1972.	19th June 1972.	18	..	162	162	Suc
and Sons Pvt. (Pvt.).	Wages— Demand for increase in wages.	27th June 1972.	May 14th 1972.	465	..	5,580	7,440	Su
hans (India) Pvt (Pvt.).	Personnel— Demand for permanency.	28th June 1972.	April	242	..	6,292	12,582	Co
illia Chemicals (Pvt.).	Leave and hours of work— Demand of 42 hours working in a week.	11th June 1972.	May	330	..	7,798	13,738	Co
n Oil Blending Ltd (Pvt.).	Bonus— Demand for 40 per cent bonus etc.	27th June 1972.	June 27th 1972.	175	..	175	175	Un
hoshine Chemicals India Pvt. Ltd. (Pvt.).	Personnel— Protest against charge-sheet issued to 11 workers etc.	27th June 1972.	29th June 1972.	66	..	168	168	Unsu
Industries	Wages— Demand for increase in wages.	2nd June 1972	17th June 1972	15	..	210	210	Unsucc

mbay— Gum Industries (Pvt.).	Personnel— Demand for removal of temporary workers.	13th June 1972	15th June 1972	87	..	259	259	Sac
mbay— Raval Tiles Factory (Pvt.).	Personnel— Refusal of work given by Manager.	30th June 1972	28	..	28	28	
Nasik— Indian Hume Pipe Co. (Pvt.).	Wages— Demand for increase in D. A. etc.	6th June 1972	125	45	3,650	3,650	
Thane— Patin Sterling Steel Co. of India Ltd., (Pvt.).	Wages— Demand for higher D. A. & bonus.	10th June 1972	380	85	8,370	8,370	
Bombay Thane— Bombay Metal and Alloys Mfg. Co. Pvt. Ltd. and its sister concern (Pvt.).	Bonus— Lockout due to indiscipline behaviour on the workers' demand for implementation of bonus Act.	23rd June 1972	June	602	95	4,879	4,879	
Thane— Metal Extruders India Pvt. Ltd. (Pvt.).	Personnel— Demand for reinstatement of removed workers, etc.	12th June 1972	47	..	799	799	
Bombay— National Refinery Pvt. Ltd. and its sister concern (Pvt.).	Bonus— Demand for bonus.	13th June 1972	14	..	224	224	
Gadaj & Boyco Mfg. Co. Pvt. Ltd. (Pvt.).	Others— Demand for recognition of union.	20th June 1972	5,297	..	58,831	58,831	
Bombay— The Vacuum forming Co. (Pvt.).	Wages— Demand for increase in wages.	13th June 1972	16th June 1972	11	..	36	36	
Bombay— Steelage Industries Ltd., (Pvt.).	Bonus— Demand for 20 per cent bonus.	8th June 1972	8th June 1972	337	18	355	355	

Bombay— Fleet Fasteners Pvt. Ltd.; and its sister concern (Pvt.)	Personnel— Demand for reinstatement of a discharged worker.	24th May 1972	19th June 1972	148	..	2,368	3,404	Successful
Bombay— Victor Gaskets India Ltd.; (Pvt.)	Others— Protest against the management for the decision to shift the concern to Nasik.	6th June 1972	6th June 1972	132	..	132	132	Unsuccessful
Thana— Vijay Industries Co. (Pvt.)	Wages— Protest against non-payment of wages on scheduled date, etc.	4th May 1972	1st June 1972	20	..	20	500	Successful
Bombay— Azad Tin Factory (Pvt.)	Others— Protest against change of work.	31st May 1972	1st June 1972	23	..	23	46	Unsuccessful
Chik-althana— (Dist. Aurangabad) Centron Razor Blade (Pvt.)	Retrenchment— Demand for reinstatement of retrenched workers.	25th June 1972	29th June 1972	242	..	1,210	1,210	Unsuccessful
Bombay— Vasant Industrial and Engineering Works (Pvt.)	Wages— Protest against non-payment of salary for the month of May, 1972.	7th June 1972	10th June 1972	350	..	1,159	1,159	Successful
Bombay— New Haven Steel Ball Corporation Pvt. Ltd. (Pvt.)	Bonus— Protest against the management for not keeping up with the terms of agreement regarding payment of bonus.	8th June 1972	8th June 1972	149	..	149	149	Unsuccessful
Bombay - Shakti Insulated Wires Pvt. Ltd. (Pvt.)	Others— Lockout due to large scale indiscipline in the factory.	10th May 1972	500	..	12,969	22,469	Continued

Bombay— Maha Electric Works (Pvt.)	Retrenchment— Demand for reinstatement of some workmen.	10th June 1972	10th June 1972	178	..	124	134	Unsuccessful
Bombay— Alpha Electricals and its sister concern (Pvt.)	Others— Protest against the mgt. not to allow to use the lift for going down.	21st June 1972	21st June 1972	90	..	90	90	Unsuccessful
Thana and Bhusari Dist. Poona Phillips (India) Ltd., (Pvt.)	Bonus— Demand for disbursement of SETON amount in the bonus account.	26th June 1972	26th June 1972	1,491	..	1,491	1,491	Unsuccessful
Thana— Wyman Garson & Co. Pvt. Ltd. (Pvt.)	Others— Protest against calling on the workers to give in writing that they were not resort to go-slow, sabotage etc.	12th June 1972	259	..	4,403	4,403	Unsuccessful
Thana— Automotive Bags. Co. (Pvt.)	Others— Lockout due to Go-slow tactics and wilful damages to the materials etc.	22nd 1972	May	70	..	1,820	2,450	Unsuccessful
Bombay— Forbes Forbes Campbell and Co (Pvt.)	Bonus— Demand for higher quantum of bonus etc.	8th June 1972	29th June 1972	137	..	2,554	2,554	Unsuccessful
Bombay— Metropolitan Springs Pvt. Ltd. (Pvt.)	Others— Demand for change of work to a worker.	8th April 1972	100	..	2,600	7,100	Unsuccessful
Bombay— PMP Auto Industries Pvt. Ltd. (Pvt.)	Wages— Demand for D. A.	26th 1972.	June 27th 1972.	146	..	274	274	Unsuccessful
Poona— Masvy & Co. Pvt. Ltd., (Pvt.)	Wages— Protest against non-payment of wages on scheduled date.	9th June 1972	8th June 1972.	45	..	45	45	Unsuccessful
Malgaon, District Nasik and Chalisgaon Bhusaval. (District Jalgaon) Ahlwandi District (Thana)— The Amalgamated Electric Co. Ltd. (Pvt.)	Bonus— Demand for 8-13 per cent bonus	28th 1972.	June 28th 1972.	330	..	330	330	Unsuccessful

	3	4	5	6	7	8	9	10	month
Pur-	Amravati— Bhatkuli Block Co-op. Agriculture Sale and Purchase Society Ltd. (Pvt.).	Bonus— Demand for bonus, permanency, etc.	25th April 1972.	14th June 1972.	14	..	168	616	Part cer
ant	Poona— Khaibor Restaurant, (Pvt.)	Wages— Demand for increase in wages, D. A., gratuity, etc.	21st May 1972	20	..	442	638	Co
	Bombay— Ujala Restaurant, (Pvt.).	Wages— Demand for increase in wages.	6th June 1972	6th June 1972.	43	..	43	43	U
	Bombay— Morenas Restaurant, (Pvt.).	Wages— Demand for D. A.	13th June 1972.	23rd June 1972.	22	..	220	220	Su
ort	Bombay— South End Hotel (Pvt.).	Wages— Demand for arrears of increased D. A.	9th May 1972	22nd June 1972	27	..	513	1,053	U
	Miraj (District San- gli)— Maharashtra State Transport Corpora- tion (Pub.).	Others— Protest against the intro- duction of New Sys- tem in City Bus Service of the S. T.	17th June 1972. (3-45 p.m.)	17th June 1972.	149	..	149	149	SJ
Press.	Bombay— Patuck Gin & Press Co. (Pvt.).	Others— Demand for acknow- ledgement of letters.	29th June 1972.	30th June 1972.	14	8	33	33	Succ
ality.	Gangapur, Aurangabad— Municipal Council (Pvt.).	Wages— Demand for payment of arrears of increased D. A.	7th June 1972.	7th June 1972.	14	..	7	7	Succ
nal	Max Muller Bhavan, (Pvt.).	Demand for reinstatement of dismissed workers.	22nd May 1972.	15th June 1972.	24	..	312	528	Unsucc
	Thana United Company (Pvt.).	Others— Demand due to on supervisory staff.	20th April 1972	250	..	6,500	15,000	Continued.
	Bombay— Bandra Slaughter House (Pvt.)	Others— Demand for immediate repairs to the dilapida- ted slaughter house Shed and Electric Fittings.	29th June 1972 (4-00 p.m.)	30th June 1972 (4-00 p.m.)	2,000	..	2,000	2,000	Indefinit
	Bombay— Fruit Merchant Shops, (Pvt.).	Wages— Demand for increase in pay, 8 hours duty, etc.	8th June 1972	10th June 1972	50	..	750	750	inge
	Bombay— Sushrasha Citizens Co- op. Hospital Ltd. (Pvt.).	Wages— Demand for increase in wages.	16th June 1972	18th June 1972	95	..	273	273	Su
hment	Bombay— Asha Refreshment (Pvt.).	Bonus— Demand for 8 per cent. bonus.	18th June 1972	25	..	300	300	C
	Ahmednagar— Messrs Atma Tailors (Pvt.).	Wages— Demand for increase in wages.	8th June 1972	19th June 1972	12	..	132	132	
Scheme	Nagpur— Nagpur Milk Scheme (Pub.).	Retrenchment— To show sympathy towards retrenched workers.	21st June 1972	27th June 1972	163	..	927	927	
ng Press	Bombay— Local Self Government Printing Press (Pub.).	Personnel— Demand for reinstatement of a dismissed worker.	17th April 1972	1st June 1972	62	..	62	2,480	
neering	Bombay— Prabhat Industries (Pvt.).	Wages— Demand for increase in wages, etc.	16th May 1972	23rd June 1972	27	..	477	855	
	Bombay Jai Tiles Industries (Pvt.).	Wages— Demand for increase in wages.	30th May 1972	27th June 1972	35	..	805	875	
o.	Bombay— Raj Marbles (Pvt.).	Personnel— Demand for withdrawal of chargesheet of two workers.	30th May 1972	27th June 1972	47	..	1,081	1,175	

Andhrian Chinese Restaurant (Pvt.)	Wages— Demand for D. A. Leave facilities etc.	13th June 1972	28th June 1972	30	..	420	420	Successful
ola— Municipal Pub.)	Wages— Demand for implementation of recommendation of Badkas Commission.	23rd May 1972	5th June 1972	535	..	2,140	6,420	Indefinite
arked— District Nagpur Municipal Council (Pub.)	Wages— Demand for arrears as per recommendation of Badkas Pay Commission.	6th June 1972	15th June 1972	32	..	288	288	Unsuccessful
ana— ian Electricals Ltd., (Pvt.)	Others— Lockout due to continuous Labour Trouble followed by violent and rowdism act of the Workmen.	22nd April 1972	10th June 1972	470	..	4,230	20,210	Unsuccessful
apoll— son Industrial Corporation Ltd., (Pvt.)	Retrenchment— Demand for reinstatement of retrenched workers.	18th June 1972	110	..	1,320	1,320	Continued
mbay— erest Packaging Corporation (Pvt.)	Retrenchment— Protest against proposed retrenchment.	17th June 1972	112	..	2,544	2,544	Continued
mbay— ustrial Plastic Corporation (Pvt.) Ltd.	Personnel— Protest against termination of service of one worker.	25th May 1972	13th June 1972	144	..	1,584	2,448	Unsuccessful
dapsar— istrict	Demand for payment of incentive Bonus.	21st June 1972	93	..	837	837	Continued
dry & Co. (Pvt.)	Personnel— Protest against the termination of service of two workers.	1st June 1972	100	..	2,600	2,600	Continued
mbay— ubhai Narottamdas (Pvt.)	Retrenchment— Demand for reinstatement of retrenched workers.	13th June 1972	13th June 1972	29	..	14	14	Unsuccessful.
ona— a & Co. (Pvt.)	Retrenchment— Demand for reinstatement of retrenched workers etc.	10th June 1972	48	..	864	864	Continued
mbay— per Merchants (Pvt.)	Wages— Demand for increase in pay.	17th June 1972	28th June 1972	800	..	8,567	8,567	Successful
ona— /s. Menkar Grocery Shop & other (Pvt.)	Wages— Demand for increase in wages.	15th June 1972	700	..	7,068	7,068	Contd.
algaon, Dhulia Poona and Ahmednagar— Strike of secretaries of the Co-operative Societies (Pvt.)	Wages— Demand for increase in pay Scale better service condition etc.	19th June 1972	2,383	..	11,975	11,975	Contd.

(8)	(8)	(8)	(8)	(8)	(8)	(8)	(8)	(8)	(8)	(8)
Rs. P.	Rs. P.	I.N.R.	Rs. P.	I.N.R.	Rs. P.					
9-00	10-00		10-00	8-00	7-00	5-00	9-50			7-00
10-00	6-00		10-00	8-00	6-00	4-00	9-50			7-00
	5-00		7-00	8-00	5-00	3-00	9-50			7-00
3-00	4-00		3-00	3-00	3-00	4-00	3-50			4-50
2-00	2-00		2-50	2-00	2-00	3-00	2-50			3-50
2-00	1-50			1-50	1-50	2-00	2-00			2-50
2-50			3-00		2-50	3-00	3-50			4-50
2-00			2-50		2-00	2-00	2-50			3-50
2-00					1-50	2-00	2-00			2-50
3-50	3-00			3-00	3-50	3-00	4-50			4-50
2-25	2-00			2-00	2-50	2-00	3-50			3-50
2-25	1-25			1-50	2-00	2-00	2-75			2-50

I.N.R. = Information not received.

STATEMENT OF AGRICULTURAL WAGES IN URBAN AREAS DURING JULY 1972 - contd.

MUMBAI				NAGPUR							
Bhir	Nanded	Osmanabad		Buldhana	Akola	Amravati	Yeshwantpur	Wardha	Nagpur	Bhandara	
Mominabad	Nanded	Bembli		Shegaon	Mangrupir	Amravati	Digras	Wardha	Narkhed	Gondia	
(8)	(8)	(8)	(8)	(8)	(8)	(8)	(8)	(8)	(7)	(8)	(8)
Rs. P.	I.N.R.	I.N.R.	I.N.R.	Rs. P.	Rs. P.	Rs. P.	Rs. P.	Rs. P.	Rs. P.	Rs. P.	Rs. P.
00				5-00	5-00	6-50	6-50	7-00	7-00	5-00	
7-00				5-00	5-00	6-50	6-50	5-00	6-00	5-00	
3-00				5-00		6-50	4-50	2-50	5-00	3-00	
2-50				2-00	2-00	3-50	2-50	2-50	(8)		
1-25				1-00	1-50	2-50	1-75	1-75	3-00	1-75	
1-50					1-00		1-25	1-75	1-00	1-25	
									0-75	0-75	
7-00				2-00	3-00	2-50	2-50		(8)		
1-50				1-00	1-50	1-50	1-75		1-50	2-00	
1-50					1-00	0-75	1-25		1-50	1-25	
									1-50	0-75	
3-00						1-50	2-75	2-00	(8)		
						1-00	1-75	1-50	2-50	1-50	
									1-50	1-50	

L.N.R.	(8)	(8)	(8)	(8)	L.N.R.	(8)	(8)	L.N.R.	L.N.R.	(8)	L.N.R.	L.N.R.	(8)	L.N.R.	L.N.R.
	Rs. p.	Rs. p.	Rs. P	Rs. P		Rs. p	Rs. P.			Rs. p.			Rs. p.		
	12.00	10.00	4.50	4.50		7.00	6.00			6.00					
	12.00	7.50	9.00	9.00		8.00	5.00			6.00					
	10.00	6.00	7.00	7.00		7.00	5.00			6.00					
	4.25	4.00	2.50	2.50		2.50	3.00			3.00					
	3.50	3.50	1.50	1.50		1.50	2.50			1.50					
	2.00	2.00	1.25	1.25		1.00	2.00			1.50					
		4.50	2.00	2.00		2.50	3.00			4.00					
		3.50	1.00	1.00		2.00	2.50			2.00					
		2.00	0.75	0.75		1.50	2.00			2.00					
	4.25	5.00													
	3.50	3.50													
	2.00	2.00													

L.N.R. = Information not received.

STATEMENT OF AGRICULTURAL WAGES IN RURAL AREAS DURING JULY 1972—contd.

POONA				AURANGABAD						NAGPUR					
Sholapur	Kolhapur	Aurangabad	Parbhani	Bhir	Nanded	Osmanabad	Buldhana	Akola	Yeshwantpur	Wardha	Nagpur	Bhandara	Amravati	Chandrapur	
Hajapur	Garhgaon	Phulgaon	Pingali	Amalgaon	Loha	Latur	Mera Budruk	Akoli	Bahurgaon	Seloo	Fetri	Sakoli	Khalapur	Moti	
(8)	(8)	(8)	(8)	(8)	(8)	(8)	(8)	(8)	(8)	(8)	(8)	(8)	(8)	(8)	
Rs. p.	Rs. p.	Rs. p.	Rs. p.	Rs. p.	Rs. p.	Rs. p.	Rs. p.	Rs. p.	Rs. p.	Rs. p.	Rs. p.	Rs. p.	Rs. p.	Rs. p.	
5.50								2.50	5.50	6.00	6.00	5.00	6.00	5.00	
6.50								2.50	5.25	3.00	6.00	4.00	6.00	3.00	
5.50								0.50	3.00	3.00	6.00	4.00	6.00	3.00	
											(10)				
	2.50						1.50	1.50	2.50	1.25	3.00	4.00	3.00		
	1.25						0.75	0.75	1.00	1.00	2.00	2.50	2.00		
	1.00						0.50		0.75	3.00	1.25	1.50			
											(8)				
	2.50						2.50		2.50	1.25	2.50	1.00	3.00		
	.25						1.50		1.00	1.00	1.50	2.00	1.00		
	1.00						1.00		0.75	2.50	1.00	1.50	0.50		
											(10)				
	1.50								1.50	1.00		3.00	1.00	0.75	
	1.25											1.50	2.00	0.50	
	1.00											1.25	1.00	0.50	

L.N.R. = Information not received.