[image: image1.png]Government of Punjab
.gw;‘ India

Citizen Charter
Department of Labour
Office of Principal Secretary, Labour,
Civil Secretariat- 2, Sector-9, Chandigarh.
&
Office of Labour Commissioner, Punjab,
S.C.O 47-48, Sec 17-E, Chandigarh.
Web site:- pblabour.gov.in
April, 2015
VISION

Promoting industrial peace, ensuring decent and safe working conditions, improved quality of life of workers, and eliminating bonded and child labour from the State.

MISSION

 Improving the working conditions and quality of life of workers through laying down and implementing policies/programs/ schemes/projects for providing social security and welfare measures, regulating conditions of work, occupational health and safety of workers, eliminating child labour and creating atmosphere for higher production and greater productivity conducive to economic development of the State and overall upliftment of the workforce.

Service Standards:
Labour Wing:
At Headquarter Level : SCO 47-48, Sector 17-E, Chandigarh

	Sr. No.
	Citizen Centric Services
	Time Norms
	Designation of Officer responsible for the delivery of Service

	1
	Issue of Registration under the Trade Unions Act after receipt of duly completed application with documents along with prescribed fee
	90 days
	Labour Commissioner,

	2
	Hearing Appeals from the Orders of the Competent Authority under Payment of Gratuity Act, 1972 after case file is received from the concerned Controlling Authority.
	90 days
	Additional Labour Commissioner,

	3
	Certification of Standing Orders of the Industrial Establishments after representative of workers are elected by the concerned field officer and NOC is received from concerned representative of workers
	30 days
	Additional Labour Commissioner,

	4
	Issue of Registrations and Licences under the Contract Labour (Regulation & Abolition) Act, 1970 after receipt of duly completed application along with prescribed fee.
	30 days
	Deputy Labour Commissioner,

At District Level : throughout the State
	Sr. No.
	Citizen Centric Services
	Time Line
	Officer responsible for delivery of service

	1
	Demand Notice by workman under Industrial Disputes Act, 1947
	*45 days
	Assistant Labour Commissioner or the Labour-cum-Conciliation Officer of area

	2
	Complaint by workers regarding delayed or non payment of wages
	30 days
	Concerned Labour Inspector of the area

	3
	Claim under the Payment of Wages Act, 1936 for delayed or non payments by an employer
	*Six months
	Assistant Labour Commissioner or the Labour-cum-Conciliation Officer of area

	4
	Complaint by workers regarding payment of wages less than the prescribed minimum wages.
	30 days
	Concerned Labour Inspector of the area

	5
	Claim under the Minimum Wages Act, 1948 for payment by employer at lesser rate of wages than the rates of wages fixed by the Punjab Government
	*Six months
	Assistant Labour Commissioner or the Labour-cum-Conciliation Officer of area

	6
	Claim under the Payment of Gratuity Act, 1972 for non-payment of gratuity by an employer
	*Six months
	Assistant Labour Commissioner or the Labour-cum-Conciliation Officer of area

	7
	Claim filed by workers/dependant under the Employees Compensation Act, 1923 for non-payment of compensation by an employer for suffering employment injury or death during employment.
	*Three months
	Assistant Labour Commissioner or the Labour-cum-Conciliation Officer of area

Factory Wing:
At Headquarter Level : SCO 47-48, Sector 17-E, Chandigarh

	Sr. No.
	Citizen Centric Services
	Time Line
	Officer responsible for delivery of service

	1
	Approval of plans of new factory building, after receipt of complete documents
	30 days
	Director of Factories, Punjab

	2
	Grant of exemptions, as per Rules, after receipt of complete documents
	90 days
	Director of Factories, Punjab

	 3

	Issue of "Certificate of Competency" under Factories Act. 1948, after receipt of complete documents.

	30 days
	Director of Factories, Punjab

At District Level : throughout the State

	Sr. No.
	Citizen Centric Services
	Time Line
	Officer responsible for delivery of service

	1
	Grant of factory licence to run factory after receipt of complete documents along with prescribed fee
	15 days
	Deputy/Assistant Director Factories of area

	2
	Renewal of licence, after receipt of complete documents along with prescribed fee.

	90 days
	Deputy/Assistant Director Factories of area

	3
	Amendment in Factory licence, after receipt of complete documents along with prescribed fee.

	90 days
	Deputy/Assistant Director Factories of area

	4
	Disposal of complaints by Inspectors of Factories regarding violation of Factories Act etc.

	45 days
	Deputy/Assistant Director Factories of area

Stake Holders/Service Recipients

1. Workers and their families;
2. Trade Unions of workers;
3. Employers and their Associations;
4. Employees of the Department and its Statutory Boards.
Expectation of the department from the Stakeholders/Service Recipients

· The subject matter of grievance should be clear with all relevant details furnished;
· Complete address and telephone number, email address of the complainant to be indicated;
· Submit duly completed application forms in all respects;
· Always keep proper records of your letters and communications with Department
 List of Subordinate/Field Offices

(Labour Wing)
	District
	Name of the office
	Address
	Contact Number

	Amritsar &

Tarn Taran

	Assistant Labour Commissioner,
	Putli ghar, Gali No. 2, Amritsar
	0183-2564602

	
	Labour-cum-Conciliation Officer, Circle-2
	Putli ghar, Gali No. 2, Amritsar
	0183-2564602

	
	Labour-cum-Conciliation Officer, Circle-3
	Putli ghar, Gali No. 2, Amritsar
	0183-2564602

	
	Labour Inspector Grade-1, Circle-1
	Putli ghar, Gali No. 2, Amritsar
	0183-2564602

	
	Labour Inspector Grade-1, Circle-2
	Putli ghar, Gali No. 2, Amritsar
	0183-2564602

	
	Labour Inspector Grade-1, Circle-3
	Putli ghar, Gali No. 2, Amritsar
	0183-2564602

	
	Labour Inspector Grade-1, Circle-4
	Putli ghar, Gali No. 2, Amritsar
	0183-2564602

	
	Labour Inspector Grade-2, Circle-1
	Putli ghar, Gali No. 2, Amritsar
	0183-2564602

	
	Labour Inspector Grade-2, Circle-2
	Putli ghar, Gali No. 2, Amritsar
	0183-2564602

	
	Labour Inspector Grade-2, Circle-3
	Putli ghar, Gali No. 2, Amritsar
	0183-2564602

	
	Labour Inspector Grade-2, Circle-4
	Putli ghar, Gali No. 2, Amritsar
	0183-2564602

	
	Labour-cum-Conciliation Officer, Circle-2
	Putli ghar, Gali No. 2, Amritsar
	0183-2564602

	
	Labour Inspector Grade-1, Circle-5, Amritsar
	Putli ghar, Gali No. 2, Amritsar
	0183-2564602

	Bathinda and Mansa
	Assistant Labour Commissioner,
	Mini Secretariat, D.C Office,Bathinda
	0164-2211287

	
	Labour Inspector Grade-1, Bathinda
	Mini Secretariat, D.C Office,Bathinda
	0164-2211287

	
	Labour Inspector Grade-1, Mansa
	Mini Secretariat, D.C Office,Bathinda
	94174-43543

	
	Labour Inspector Grade-2, Budhlada
	I.T.I Chock, Budhlada
	94174-43543

	
	Labour Inspector Grade-2, Rampuraphool
	Mall road , Samne bizli road, Rampuraphool
	94174-43543

	Ferozepur & Fazilka
	Assistant Labour Commissioner,
	Mini Secretariat, Room No. 214, 2nd Floor, Ferozepur
	01632-245317

	
	Labour Inspector Grade-1, Ferozepur
	Mini Secretariat, Room No. 214, 2nd Floor, Ferozepur
	01632-245317

	
	Labour Inspector Grade-1, Abohar
	Bhagat Building

Mall Road,

Ferozepur
	94173-09517

	
	Labour Inspector Grade-2, Fazilka
	Bhagat Building

Mall Road,

Ferozepur
	94173-09517

	
	Labour Inspector Grade-2, Zira
	Bhagat Building

Mall Road,

Ferozepur
	94173-09517

	Gurdaspur & Pathankot
	Assistant Labour Commissioner,
	Nawi Abadi, Bank Colony, Batala
	01871-243113

	
	Labour-cum-Conciliation Officer, Gurdaspur
	Sunder Bagh Colony, Behind secretariat, Gurdapur
	01874-247196

	
	Labour Inspector Grade-1, Gurdaspur
	Under Bagh Colony, Behind Civil Court, Gurdapur
	01874-247196

	
	Labour Inspector Grade-1, Batala
	Nawi Abadi, Bank Colony, Batala
	01871-243113

	
	Labour Inspector Grade-2, Batala
	Nawi Abadi, Bank Colony, Batala
	01871-243113

	
	Labour Inspector Grade-2, Pathankot
	Dangu road, Near Pshup Palce, Pathakot
	94633-60636

	Hoshiarpur
	Assistant Labour Commissioner,
	Mini Secretariat, Room No 415-418, Hoshiarpur
	01882-222089

	
	Labour Inspector Grade-1, Hoshiarpur
	Mini Secretariat, Room No 415-418, Hoshiarpur
	01882-222089

	
	Labour Inspector Grade-2, Balachaur
	B.D.O Block, Near Bus stand, Balachaur
	98885-50468

	
	Labour Inspector Grade-2, Dasuya
	Patankot Road, Near Tehsil Complex, Dasuya,

	90414-85140

	Jalandhar & Nawanshahar
	Assistant Labour Commissioner,
	Mini Secretariat, Jalandhar
	0181-2223960

	
	Labour-cum-Conciliation Officer, Circle-2
	Mini Secretariat, Jalandhar
	0181-2223960

	
	Labour-cum-Conciliation Officer, Circle-3
	Mini Secretariat, Jalandhar
	0181-2223960

	
	Labour Inspector Grade-1, Circle-1
	Mini Secretariat, Jalandhar
	0181-2223960

	
	Labour Inspector Grade-1, Circle-2
	61/62, guru Ramdas Enclave, Jalandhar
	0181-2223960

	
	Labour Inspector Grade-1, Circle-3
	Mini Secretariat, Jalandhar
	0181-2223960

	
	Labour Inspector Grade-1, Circle-4
	Mini Secretariat, Jalandhar
	0181-2223960

	
	Labour Inspector Grade-1, Goraya
	Bada pind road, Near Munga Kabadi, Goraya.
	84273-00297

	
	Labour Inspector Grade-2, Circle-1
	Mini Secretariat, Jalandhar
	0181-2223960

	
	Labour Inspector Grade-2, Circle-2
	Mini Secretariat, Jalandhar
	0181-2223960

	
	Labour Inspector Grade-2, Nakodar
	Mini Secretariat, Jalandhar
	0181-2223960

	
	Labour Inspector Grade-2, Nawanshahar
	Karyam road, Railway Phatak, Nawan Shahar
	84273-00297

	Kapurthala
	Assistant Labour Commissioner,
	Amrit Bazar, Muhalla Sadak Ali, Kapurthala
	01822-232845

	
	Labour Inspector Grade-1, Kapurthala
	Amrit Bazar, Muhalla Sadak Ali, Kapurthala
	01822-232845

	
	Labour Inspector Grade-1, Phagwara
	Navi Dana mandi, Hoshiarpur road, Phagwara
	90414-85140

	
	Labour Inspector Grade-2, Phagwara
	Navi Dana mandi, Hoshiarpur road, Phagwara
	90414-85140

	Ludhiana
	Assistant Labour Commissioner,
	Kartar Singh Sarabha Market, Gill Road, Ludhiana
	0161-253032

	
	Labour-cum-Conciliation Officer, Circle-1
	Kartar Singh Sarabha Market, Gill Road, Ludhiana
	0161-253032

	
	Labour-cum-Conciliation Officer, Circle-2
	Kartar Singh Sarabha Market, Gill Road, Ludhiana
	0161-253032

	
	Labour-cum-Conciliation Officer, Circle-3
	Kartar Singh Sarabha Market, Gill Road, Ludhiana
	0161-253032

	
	Labour-cum-Conciliation Officer, Circle-5
	Kartar Singh Sarabha Market, Gill Road, Ludhiana
	0161-253032

	
	Labour-cum-Conciliation Officer, Circle-6
	Kartar Singh Sarabha Market, Gill Road, Ludhiana
	0161-253032

	
	Labour Inspector Grade-1, Circle-1
	Kartar Singh Sarabha Market, Gill Road, Ludhiana
	0161-253032

	
	Labour Inspector Grade-1, Circle-2
	Kartar Singh Sarabha Market, Gill Road, Ludhiana
	0161-253032

	
	Labour Inspector Grade-1, Circle-3
	Kartar Singh Sarabha Market, Gill Road, Ludhiana
	0161-253032

	
	Labour Inspector Grade-1, Circle-4
	Kartar Singh Sarabha Market, Gill Road, Ludhiana
	0161-253032

	
	Labour Inspector Grade-1, Circle-5
	Kartar Singh Sarabha Market, Gill Road, Ludhiana
	0161-253032

	
	Labour Inspector Grade-1, Circle-6
	Kartar Singh Sarabha Market, Gill Road, Ludhiana
	0161-253032

	
	Labour Inspector Grade-1, Circle-7
	Kartar Singh Sarabha Market, Gill Road, Ludhiana
	0161-253032

	
	Labour Inspector Grade-1, Circle-8
	Kartar Singh Sarabha Market, Gill Road, Ludhiana
	0161-253032

	
	Labour Inspector Grade-1, Circle-9
	Kartar Singh Sarabha Market, Gill Road, Ludhiana
	0161-253032

	
	Labour Inspector Grade-1, Circle-10
	Kartar Singh Sarabha Market, Gill Road, Ludhiana
	0161-253032

	
	Labour Inspector Grade-1, Circle-11
	Kartar Singh Sarabha Market, Gill Road, Ludhiana
	0161-253032

	
	Labour Inspector Grade-1, Khanna
	Smdhi Road Khanna.
	94173-54042

	
	Labour Inspector Grade-2, Circle-1
	Kartar Singh Sarabha Market, Gill Road, Ludhiana
	0161-253032

	
	Labour Inspector Grade-2, Circle-2
	Kartar Singh Sarabha Market, Gill Road, Ludhiana
	0161-253032

	
	Labour Inspector Grade-2, Circle-3
	Kartar Singh Sarabha Market, Gill Road, Ludhiana
	0161-253032

	
	Labour Inspector Grade-2, Circle-4
	Kartar Singh Sarabha Market, Gill Road, Ludhiana
	0161-253032

	
	Labour Inspector Grade-2, Circle-5
	Kartar Singh Sarabha Market, Gill Road, Ludhiana
	0161-253032

	
	Labour Inspector Grade-2, Samrala
	Machiwara Road, Pani Tanki Road, Samrala
	0161-253032

	
	Labour Inspector Grade-2, Jagraon
	Kartar Singh Sarabha Market, Gill Road, Ludhiana
	94173-54042

	Moga, Muktsar & Faridkot
	Assistant Labour Commissioner,
	Mini Secretariat, D.C Office,Moga
	01636-210254

	
	Labour Inspector Grade-1, Moga
	Mini Secretariat, D.C Office,Moga
	01636-210254

	
	Labour Inspector Grade-1, Muktsar
	Mini Secretariat, D.C Office,Moga
	01636-210254

	
	Labour Inspector Grade-2, Moga
	Mini Secretariat, D.C Office,Moga
	01636-210254

	
	Labour Inspector Grade-2, Kotkapura
	Mini Secretariat, D.C Office,Moga
	01636-210254

	Mohali & Ropar
	Assistant Labour Commissioner,
	M.C Bhawan, Sector 68, S.A.S Nagar(Mohali)
	0172-2216479

	
	Labour Inspector Grade-1, Mohali
	M.C Bhawan, Sector 68, S.A.S Nagar(Mohali)
	0172-2216479

	
	Labour Inspector Grade-1, Derabasssi
	Purani Anaz Madi, Dera Bassi
	98784-11052

	
	Labour Inspector Grade-2, Kharar at Mohali
	M.C Bhawan, Sector 68, S.A.S Nagar(Mohali)
	0172-2216479

	
	Labour Inspector Grade-2, Derabassi
	Purani Anaz Madi, Dera Bassi
	98784-11052

	
	Labour Inspector Grade-2, Ropar
	Room No. 238, Mini Secretariat, Ropar
	98885-50468

	Patiala & Fatehgarh Sahib
	Assistant Labour Commissioner,
	Nihal Bagh, Patiala
	0175-2211147

	
	Labour-cum-Conciliation Officer, Rajpura
	Mini Secretariat, Room No. 310, Rajpura
	97794-70700

	
	Labour Inspector Grade-1, Patiala
	Nihal Bagh, Patiala
	0175-2211147

	
	Labour Inspector Grade-1, Rajpura
	Mini Secretariat, Room No. 310, Rajpura
	97794-70700

	
	Labour Inspector Grade-1, Circle-1, Gobindgarh
	G.T Road, Near Central Bank, Mandi Gobindgarh
	98768-03455

	
	Labour Inspector Grade-1, Circle-2, Gobindgarh
	G.T Road, Near Central Bank, Mandi Gobindgarh
	93162-21889

	
	Labour Inspector Grade-2 Samana
	9-A, Nihal Bagh, Baradari Patiala
	94173-64474

	
	Labour Inspector Grade-2, Nabha
	Cant. Road, Near Dhiman Electrical, Nabha
	94173-64474

	
	Labour Inspector Grade-2, Sirhind
	Sanipur Road,

Sirhind, Distt

Fatehgarh Sahi
	93162-21889

	Sangrur & Barnala
	Assistant Labour Commissioner
	Banasar Bagh wali Gali, Patiala Gate, Sangrur
	01672-232268

	
	Labour Inspector Grade-1, Sangrur
	Banasar Bagh wali Gali, Patiala Gate, Sangrur
	01672-232268

	
	Labour Inspector Grade-1 Malerkotla
	Old Grain Mandi, Malerkotla
	94652-43840

	
	Labour Inspector Grade-2, Ahemadgarh
	Samne Janta Collge, Ahemadgarh
	98142-87497

	
	Labour Inspector Grade-2, Sunam
	Near Over Bridge,Mansa road, Sunam.
	98142-87497

	
	Labour Inspector Grade-2, Barnala
	College road, Barnala
	94652-43840

Subordinate/Field Offices

(Factory Wing)
	District
	Name of the office
	Address
	Contact Number

	Amritsar & Tarn Taran
	Deputy Director of Factories, Circle-2
	Putli ghar, Gali No. 2, Amritsar
	0183-2564602

	
	Assistant Director of Factories, Circle-1
	Putli ghar, Gali No. 2, Amritsar
	0183-2564602

	Jalandhar & Nawanshahar
	Deputy Director of Factories, Circle-1
	Kirat Bhawan, Shaheed Bhagat Singh Colony, Bye pass Jalandhar
	0181-2223060

	
	Deputy Director of Factories, Circle-2
	Kirat Bhawan, Shaheed Bhagat Singh Colony, Bye pass Jalandhar
	0181-2223060

	
	Deputy Director of Factories, (Medical)
	Kirat Bhawan, Shaheed Bhagat Singh Colony, Bye pass Jalandhar
	0181-2223060

	
	Assistant Director of Factories, (Medical)
	Kirat Bhawan, Shaheed Bhagat Singh Colony, Bye pass Jalandhar
	0181-2223060

	Ludhiana
	Deputy Director of Factories, Circle-1
	Kartar Singh Sarabha Market Gill Road, Ludhiana.
	0161-2532032

	
	Deputy Director of Factories, Circle-2
	Kartar Singh Sarabha Market Gill Road, Ludhiana.
	0161-2532032

	
	Deputy Director of Factories, Circle-3
	Kartar Singh Sarabha Market Gill Road, Ludhiana.
	0161-2532032

	
	Deputy Director of Factories, Circle-5
	Kartar Singh Sarabha Market Gill Road, Ludhiana.
	0161-2532032

	
	Deputy Director of Factories, Circle-6
	Kartar Singh Sarabha Market Gill Road, Ludhiana.
	0161-2532032

	
	Deputy Director of Factories, Circle-7
	Kartar Singh Sarabha Market Gill Road, Ludhiana.
	0161-2532032

	
	Assistant Director of Factories, Circle-4
	Kartar Singh Sarabha Market Gill Road, Ludhiana.
	0161-2532032

	Mohali & Ropar
	Deputy Director of Factories, Mohali
	SCF 32 SF, Ph 1- Mohali
	0172-2225526

	
	Assistant Director of Factories, (Medical)
	SCF 32 SF, Ph 1- Mohali
	0172-2225526

	
	Assistant Director of Factories, (Chemical)
	SCF 32 SF, Ph 1- Mohali
	0172-2225526

	Patiala & Fatehgarh Sahib
	Deputy Director of Factories, Patiala
	9-A, Nihal Bagh, Near Phatak No.19, Patiala
	0175-2211147

	
	Assistant Director of Factories, Mandi Gobindgarh
	DIC Building, 1st Floor, G.T Road Mandi Gobindgarh.
	89683-22477

	Ferozepur & Fazilka
	Deputy Director of Factories, Ferozepur
	Room No. 206, 9- Block, 2nd floor Mini secretariat, Ferozepur
	01632-245317

	Moga, Muktsar & Faridkot
	Deputy Director of Factories, Moga
	Street No.3, Ward No19, Moga.
	01636-238412

	Gurdaspur & Pathankot
	Assistant Director of Factories, Batala
	Navi Abadi, Bank colony, Batala
	01871-243113

	Sangrur & Barnala
	Deputy Director of Factories, Sangrur
	Banasar Bagh road Patiala Gate Sangrur
	98142-87497

	Hoshiarpur
	Assistant Director of Factories, Hoshiarpur
	Room No. 416, Mini secretariat, Hoshiarpur.
	01882-222089

	Kapurthala
	Deputy Director of Factories, Phagwara
	Hoshiarpur Road Marketing Committee, Phagwara
	0161- 245317

	Bathinda & Mansa
	Assistant Director of Factories, Bathinda
	1st Floor, Mini secretariat, Bathinda.
	0164-2211287

Grievance Redress Mechanism

Centres for receipts of grievances:

· In the Office of the Labour Commissioner, Punjab : by the Deputy Labour Commissioner, Punjab at SCO 47-48, Sector 17-E, Chandigarh
· In the Office of the Director of Factories, Punjab : by the Joint Director of Factories at SCO 87-88, Sector 17-B, Chandigarh
· In the Field Offices throughout the State:-
· By the Deputy Director of Factories of the concerned area with regard to his jurisdiction;
· By the Assistant Director of Factories of the concerned area with regard to his jurisdiction;
· By the Assistant Labour Commissioner of the concerned area with regard to his jurisdiction;
· By the Labour-cum-Conciliation Officer of the area with regard to his jurisdiction;
· By the Labour Inspector Grade-1 of the area with regard to his jurisdiction;
· By the Labour Inspector Grade-2 of the area with regard to his jurisdiction.
The officials shown above shall be designated for receiving the grievances, issuing the acknowledgement receipts and maintaining the record in the format given in Table-1. A grievance may be lodged in the concerned office at any time during the working hours of the offices i.e. from 9.00 a.m. to 5.00 p.m. on a day other than a public holiday.

(Table-1)

	Sr. No.
	Name of the Office
	Person designated
	Comments

	1.
	Labour Commissioner, Punjab
	Deputy Labour Commissioner, (DLC)
	DLC will mark the grievance to the concerned Superintendent of the Branch to deal with it.

	2.
	Director of Factories, Punjab
	Joint Director of Factories (JDF)
	JDF will mark the grievance to the concerned Superintendent of the Branch to deal with it.

	3.
	Deputy Director of Factories in the field (DDF)
	The concerned Deputy Director of Factories in the field (DDF)
	Concerned DDF will mark the grievance to one of the official working under him to deal with it.

	4.
	Assistant Director of Factories in the field (ADF)
	The concerned Assistant Director of Factories in the field (ADF)
	Concerned ADF will mark the grievance to one of the official working under him to deal with it.

	5
	Assistant Labour Commissioner in the field (ALC)
	The concerned ALC of the area;
	The concerned ALC will mark the grievance to one of the official working under him to deal with it.

	6
	Labour-cum-Conciliation Officer in the field (LCO)
	The concerned LCO of the area;
	The concerned LCO will mark the grievance to one of the official working under him to deal with it.

	7
	Labour Inspector Grade-I in the field.
	The concerned LI-1 of the area.
	The concerned LI-1 will mark the grievance to one of the official working under him to deal with it or deal with it himself as per requirement of case.

	8
	Labour Inspector Grade-2 in the field.
	The concerned LI-2 of the area.
	The concerned LI-2 will mark the grievance to one of the official working under him to deal with it or deal with it himself as per requirement of case.

Table-2

	Sr. No.
	Dt of receipt
	Name
	Address
	Landline/ mobile no./ email
	Whether acknowledgement given at the time of receipt
	Subject of grievance
	Office to which it pertains
	Brief desc ription
	Date by which grievance is to be addressed to

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

Note : The categorization of grievances is enlisted in Table-3. The areas covered under the Right to Information act shall not be entertained under this mechanism.
Communication to the Complainant

The complainant would be given a grievance number on the following lines:-

	Sr. No.
	Office of
	Grievance Number
	Remarks

	1
	Labour Commissioner, Punjab
	GRM/LC/2014/____
	a) 2014 stands for year which will change year by year.
b) In the dash, the running number as per grievance register shall be filled.

	2
	Director of Factories, Punjab
	GRM/DOF/2014/____
	

	3
	Deputy Director of Factories (in the field)
	GRM/DDF/2014/____
	

	4
	Assistant Director of Factories (in the field)
	GRM/ADF/2014/____
	

	5
	Assistant Labour Commissioner (in the field)
	GRM/ALC/2014/____
	

	6
	Labour-cum-Conciliation Officer (in the field)
	GRM/LCO/2014/____
	

	7
	Labour Inspector Grade-1 (in the field)
	GRM/LI-1/2014/____
	

	8
	Lab our Inspector Grade-2 (in the field)
	GRM/LI-2/2014/____
	

Thereafter at the time of final redress, the complainant shall be informed about the action taken for redress and in case he is not satisfied, the avenue will be open for pursuing the matter further. The information would be given in the same letter/order through which the final decision on redress is conveyed to the complainant.
Classification of Grievances

1. Complaint by a worker against his employer with regard to violation of his employment conditions.
2. Complaint regarding not getting benefits of the Welfare Schemes of the Boards.
3. Complaint regarding social evils like Child Labour or Bonded Labour etc.
4. Complaint regarding an employee of Labour Department.
Time Norms for redress

· Initial time for redress of a grievance shall be one month. Following this one month, the complainant shall be informed if more time is needed and how much more time period is required to redress the complaint. However, under no circumstances a grievance should remain pending for a period exceeding 3 months.
· The timeline to redress to the complaint regarding the services to be delivered within 15 days will be 15 days only. However, it is again reiterated that the services covered under the Right to Information Act, 2005 shall not be entertained under this mechanism.
Level of Responsibility for redress

 A grievance shall be ideally addressed in a period of one month which in no case shall exceed 3 months time period. However, if a grievance remains unaddressed or unattended to, then the complainant shall be at liberty to approach the next higher level as per the following table:-

	Level -1
	Level-2
	Level-3

	Office
	Timeline
	Office
	Timeline
	Office
	Timeline

	LI-1 /LI-2
	30 days
	LCO/ALC
	3 weeks
	LC
	2 weeks

	LCO / ALC
	30 days
	LC
	3 weeks
	PSL
	2 weeks

	ADF / DDF
	30 days
	DOF
	3 weeks
	PSL
	2 weeks

LI-2 = Labour Inspector Grade-2

LI-1 = Labour Inspector grade-1;

LCO = Labour-cum-Conciliation Officer;

ALC = Assistant Labour commissioner;

ADF = Assistant Director of Factories;

DDF = Deputy Director or Factories

LC = Labour Commissioner, Punjab;

DOF = Director of Factories, Punjab

PSL = Principal Secretary (Labour)

Analysis and Prevention

· All the levels shall be required to submit a quarterly statement depicting the number of grievances received under each category, to the next higher level i.e. level – 2 by 10th of the next month after completion of quarter.
· This next level (level -2) shall compile a consolidated statement and forward it to the next higher level (level -3) with a detailed note calling for attention to specific issues and areas and suggesting remedies. Where the next higher level is Government, then this report shall reach the government by the middle of the quarter following the quarter for which the report is being sent.
· The government shall then come out with corrective measures for institutional reforms so that the number of grievances of repetative nature significantly reduce in number.
Periodicity of Review

The Charter will be reviewed once in a year
Annexure

Organizational Chart

Principal Secretary (Labour)

	Labour Commissioner, Punjab

	Director of Factories, Punjab

	Additional Labour Commissioner (1)
	Additional Director of Factories (1)

	Deputy Labour Commissioner (1)
	Joint Director of Factories (3)

	Assistant Labour Commissioner (HQ) (1)
	Deputy Director of Factories (field) (12)

	Assistant Labour Commissioner (field) (12)
	Assistant Director of factories (HQ) (1)

	Labour-cum-Conciliation Officers (13)
	Assistant Director of factories (9)

	Labour Inspectors Grade-1 (41)
	Assistant Director of factories (Chemical) (2)

	Labour Inspector Grade-2 (35)
	Assistant Director of factories (Medical) (3)

Labour Commissioner-cum-Director of Factories

· Overall in-charge of the Labour Department, Punjab;
· Exercise quasi-judicial powers under various labour laws;
· Registrar of Trade Unions;
· Chief Inspector of Factories under the Factories Act, 1948;
· Chief Inspector of Shops and Commercial Establishments;
· Chief Inspector under the Building and Other Construction (RE&CS) Act, 1996
Additional Labour Commissioner, Punjab (at Head Quarter)

· Appellate Authority under the Payment of Gratuity Act, 1972;
· Certifying Officer under the Industrial Employment (Standing Orders) Act, 1946;
· Establishment work of Labour Wing and Factory Wing of the department
· Implementation of Labour Acts through field offices.
· Performing duties of Additional Welfare Commissioner, Punjab Labour Welfare Board, Chandigarh;
· Performing duties of an Advisor to the Punjab Building and Other Construction Workers Welfare Board, Chandigarh;
· Preparing proposals for the formulation of Government Policies with regard to the work of Labour Department.
· Overseeing the Work of eliminating the problem of Child Labour and Bonded Labour in the State.
Deputy Labour Commissioner (at Head Quarter)
· Registering and Licensing Officer at Head Office level under the Contract Labour (RE&CS) Act, 1970;
· Public information Officer under RTI Act, 2005;
· Nodal Officer of the department for various activities like computerization, legal matters, governance reforms etc.;
· Responsible for maintaining and updating the Website of the department;
Additional Director of Factories, Punjab (at Head Quarter)

· All policy matters regarding registration, inspection, prosecutions etc. and matters connected with establishment work, general administration.
· Approval of Factory Building Plans.
· Preparing cases for grant of exemptions, as per rules;
· “Declaration of competent persons” under the Factories Act, 1948;
· Settlement of complaints from union/workers regarding the non-implementation of Factories Act, 1948.
· Doing such other jobs as assigned by the Higher Authority.
· Work connected with Punjab Industrial Safety Council

Joint Director of Factories (at Head Quarter)

· Scrutiny of Inspection Reports in his zone upto 500 workers.
· Surprise check of Inspections in his zone.
· Surprise checks and inspections of the offices of the field staff in the districts of his zone.
· Inspection of factories falling in his zone.
· Supervision regarding the abolition of Child Labour in his zone.

· Any other work allotted by the higher authorities.
· Assistant Director of factories (at Head Quarter)
· Lok Sabha, Rajya Sabha, Assembly Questions.
· Complaints from Unions/Workers regarding the Non-Implementation of Labour Laws and Factories Act.
· Chief Inspectors of Factories Conference.

· Preparing Reports/Comments regarding Conventions/Resolutions on Matters pertaining to safety in industry received from I.L.O.

· Organising Workshop from senior level worker in industry.

· Inspection of Factories employing between 200 to 500 workers.

· Issue of exemption orders under various provisions under the Factories Act.

· Store, Contingency, stationery etc. for the head office and field staff.
Deputy Director of Factories (in the field)

· Inspection of factories as per Factories Act, 1948 and Punjab Factory Rules, 1952.
· Registration of Factories and grant/renewal of licence.
· Organisation of Safety training programmes for workers/ Supervisors /Managements.
· Investigation of Fatal/serious bodily injury accidents.
· Settlements of complaints received from Unions/workers regarding Non implementation of Factories Act, 1948.
· Public Prosecutor for launching and conducting the cases under the Factories Act, 1948.
· Any other work allotted by higher authority.
Assistant Director of factories (in the field)

· Inspection of factories as per Factories Act, 1948 and Punjab Factory Rules, 1952.
· Registration of Factories and grant/renewal of licence.
· Organisation of Safety training programmes for workers/Supervisors/ Managements.
· Investigation of Fatal/serious bodily injury accidents.
· Settlements of complaints received from Unions/workers regarding Non implementation of Factories Act, 1948.
· Public Prosecutor for launching and conducting the cases under the Factories Act, 1948.
· Any other work allotted by higher authority.
Assistant Director of factories (Chemical)
(in the field)

· Inspection of factories as per Factories Act, 1948 and Punjab Factory Rules, 1952.
· Collection and investigation of samples taken from the working environment to maintain good health of workers.
· Investigation of Fatal/serious bodily injury accidents.
· Settlements of complaints received from Unions/workers regarding Non implementation of Factories Act, 1948.
· Public Prosecutor for launching and conducting the cases under the Factories Act, 1948.
· Any other work allotted by higher authority.
Assistant Director of factories (Medical)
(in the field)

· To conduct medical examination of workers in the factories registered under Factories Act, 1948.
· Collection and testing of samples to detect occupational diseases.
· Submission of test results of samples to the Director of Factories.
· Settlements of complaints received from Unions/workers regarding Non implementation of Factories Act, 1948.
· Public Prosecutor for launching and conducting the cases under the Factories Act, 1948.
· Any other work allotted by higher authority.
Assistant Labour Commissioner
(Head Quarter)
· Forwarding complaints/sending reminders to the field officers.
· Work relating filing.
· Cases regarding informing grant of increment to the employees.
· Work regarding computerisation of Department.
· RFD shall be disposed of under the supervision of Deputy Labour Commissioner.
Assistant Labour Commissioner
(in the Field)

· Conciliation Officer under the Industrial Disputes Act, 1947;
· Commissioner under the Employees’ Compensation Act, 1923;
· Authority under the Minimum Wages Act, 1948;
· Authority under the Payment of Wages Act, 1936;
· Controlling Authority under the Payment of Gratuity Act, 1972;
· Registering Officer under the Motor Transport Workers Act, 1961;
· Registering and Licensing Officer under Contract Labour (RE&CS) Act, 1970;
· Registering Officer under the Building and Other Construction Workers (RE&CS) Act, 1996
· Assessing Officer under the Building and Other Construction Workers Welfare Cess Act, 1996;
· Assistant Collector 1st Grade under Land Revenue Act, 1887;
· Public Information Officer under the RTI Act, 2005;
· Conducting Joint Inspections under various Labour Laws;
· Disbursement Officer for granting benefits of various welfare schemes for the workers;
· All other works as assigned from by the office of Labour Commissioner or the Government from time to time
Labour-cum-Conciliation Officer
 (in the field)
· Conciliation Officer under the Industrial Disputes Act, 1947;
· Commissioner under the Employees’ Compensation Act, 1923;
· Authority under the Minimum Wages Act, 1948;
· Authority under the Payment of Wages Act, 1936;
· Controlling Authority under the Payment of Gratuity Act, 1972;
· Registering Officer under the Motor Transport Workers Act, 1961;
· Registering and Licensing Officer under Contract Labour (RE&CS) Act, 1970;
· Registering Officer under the Building and Other Construction Workers (RE&CS) Act, 1996
· Assessing Officer under the Building and Other Construction Workers Welfare Cess Act, 1996;
· Assistant Collector 1st Grade under Land Revenue Act, 1887;
· Public Information Officer under the RTI Act, 2005;
· Conducting Joint Inspections under various Labour Laws;
· Disbursement Officer for granting benefits of various welfare schemes for the workers;
· All other works as assigned from by the office of Labour Commissioner or the Government from time to time.
Labour Inspector Grade-1
(in the field)

· Hearing complaints of the workers under various labour laws;
· Conducting Inspections and joint inspections of various establishments under the Labour Laws;
· Launch prosecutions against defaulting employers;
· Do all such duties as assigned to him by his immediate officer and follow all directions flowing from time to time from the office of Labour commissioner or the government.
Labour Inspector Grade-2
(in the field)

· Hearing complaints of the workers under various labour laws;
· Conducting Inspections and joint inspections of various establishments under the Labour Laws;
· Launch prosecutions against defaulting employers;
· Do all such duties as assigned to him by his immediate officer and follow all directions flowing from time to time from the office of Labour commissioner or the government.
