
श्रम एव ंरोजगार मतं्रालय

MINISTRY OF LABOUR AND EMPLOYMENT

भारत सरकार GOVERNMENT OF INDIA

सामाजजक सरुक्षा पर श्रम सजंिता 2018: अक्सर पछेू जान ेवाल ेप्रश्न (एफएक्य)ू

Labour Code on Social Security 2018: Frequently Asked Questions (FAQs)

We have tried to prepare a comprehensive set of FAQs for better understanding of the Draft Social
Security Code 2018. However, in case any queries remain unanswered, the same may be communicated
to us through e-mail at jk.singh68@nic.in. We would add the queries and our response to these FAQs for
the benefit of all our stakeholders.

Q1: What are the lacuna in present day social security system in India?

The biggest lacuna is that it leaves almost 90 percent out of the folds of any social security.

Unorganized sector workers are largely excluded. The schemes have very limited outreach. The

other issue is large scale fragmentation: there are multiplicity of laws, policies, schemes and

agencies. The existing wage and number thresholds creates perverse incentives for the employers

to shy away from joining the system thus resulting in artificial exclusions and distortions in the

labour market.

Q2: How does the proposed code address these issues?

To begin with, the Labour Code on Social Security aims to simplify, rationalize and consolidate

the hitherto fragmented laws into one consolidated law which will be easier in terms of

comprehension, implementation and enforcement. However, what we are proposing goes much

beyond mere amalgamation. We are aiming for universal social security. The code follows a

rights based approach which is very much aligned to the spirit of our Constitution. We believe

that social security is every worker's right.

Q3: The other codes that are being drafted by the ministry are based on the

recommendations of 2nd NCL. What about this code?

The Code also has its inspiration in the Report of the Second National Commission on Labour

(2002) and many other studies and reports on social security policies. We have also drawn our

inspiration from UN SDGs of the 2030 Sustainable Development Goals Agenda. Expert

technical assistance was also obtained from the International Labour Organization also to guide

the policy framework in the right direction.

Q4: What is meant by universalization here?

The Code aims at universalization of Social Security and as such the definition of employee

covers all kinds of employment including a part time worker, casual worker fixed term worker,

piece rate/commission rated worker, informal worker home-based worker, domestic worker and

seasonal worker. The Universalization, however does not mean that all the workers proposed for

coverage under the code would be covered from Day 1, as the code provides the flexibility of

progressive extension of coverage. Those categories of workers who are initially not covered

would be included in Schedule- I Exclusions and this schedule would be gradually pruned to

expand the coverage.

mailto:jk.singh68@nic.in

Q5. What is the role of Central Board in Management of Funds?

Under the provisions of the Draft Code, any current surplus in a Fund, if any, is to be transferred

by the State Boards to the Central Board for professional management of investment of the

Scheme Funds. This is to ensure that economies of scale may be utilized to the maximum

possible extent and good return could be fetched on the investment.

The Central Board has been provided the responsibility to manage the investment of the Funds

mentioned above on behalf of the States in accordance with the investment pattern notified by

the Central Government.

The amount so transferred to the Central Board continues to vest in the State Board, and The

Central Board is also obliged to remit to the State Boards, from time to time, such amounts from

the State’s Scheme Fund or Gratuity Fund being managed by it, as may be required by the State

Board to meet the Scheme obligations.

Q6. What is the system of Registration in the Code?

The code requires all (active) workers to be registered under the Universal Registration system

envisaged in the Code. The Registration will be Aadhar based and the Registration protocols will

be decided by the Central Board – for universal applicability and portability of registration.

However, actual registration in the field will be performed by Local Bodies (i.e. Gram

Panchayats / Municipal bodies), under supervision of the State Boards, in order to provide door-

step services. In addition, the Code enables the State Boards to have PPP arrangements to

provide facilitation centers for registration services. The Code also requires State Boards to

conduct proactive surveys of workforce to facilitate registration.

Q7. What is meant by deactivation of workers’ registration?

This provision is intended to cover situations wherein a worker has not engaged in any such form

of work either as an employee or non-employee wherein he falls within the provisions of this

code and as such no contribution is payable by or on behalf of such person for that period. The

minimum period for which a person needs to work in a particular year to entitle him to be

classified as a worker and avail benefits under this code is to be decided by the National Council.

The code does intend to cover all the workers but the intention of this provision is to ensure that

only such persons who work for a minimum period as specified would be classified as workers.

Any period wherein the worker is out of work on account of employment injury, sickness or

maternity is considered as work and the provisions of deactivation do not apply to such cases.

Q8. What happens if the employer fails at their obligation to register the worker?

As such, the obligation to register a worker falls on the employer, except for own-account

worker, who needs to register himself. The Draft code prescribes penalties for employing an

unregistered worker beyond a specified period. However, if the employer fails to register the

worker within the specified time period, the worker has been provided with the facility of

registering himself under the provisions of the code.

Q9. Why does the Code specify categorization of workers upon registration?

The funding of social security under the Code is a combination of Employer / employee funded

and Taxpayer funded. For workers belonging to poorest socio-economic category, the draft Code

envisages the Social Security be taxpayer funded. Therefore, there is a need to scientifically

classify and identify such workers who belong to poorest socio-economic category. The Code

envisages a system of classification of workers based upon socio-economic parameters that will

be scientifically designed and notified in the Rules. Workers, at the time of registration will

provide data (about their socio-economic parameters) and based on this, the categorization will

be automatically determined.

Q10: Do you think that poor class of workers will be able to afford the contribution for

social security?

Under this code, Social Security benefits are a funded by a combined system of State (taxpayer)

funding, employer funding and worker funding. The code therefore proposes following structure

for contribution:

➢ If a worker is an employee/non- employee belonging to Socio Economic Category-IV,

the rate of contribution would be NIL. The Contribution in respect of such workers

would be paid by the Government and routed through the Contribution Augmentation

Fund(s).

➢ If the worker is an employee not belonging to Socio Economic Category-IV, the rate of

Contribution would be 12.5 percent of wage or wage ceiling whichever is lower.

➢ If the worker is a non-employee belonging to Socio Economic Category III the rate of

contribution would be 20 percent of national minimum wage notified by the Central

Government.

➢ If the worker is a non-employee belonging to Socio Economic Category I or Socio

Economic Category II, the rate of contribution shall be –

20 percent of the higher of

(i) monthly income or wage ceiling whichever is lower, or

(ii) national minimum wage notified by the Central Government,

Therefore, workers belonging weaker socio-economic status are provided social security through

tax-payer funded system. Remaining workers, who themselves (or wih their employers) can

afford to pay for their social security, shall make contributions, from which, the social security

benefits shall be provided.

Q11: What is the rate of employers’ contribution? Is the contribution linked to the nature

of industry or OSH Standards?

➢ Employers contribution: - Maximum 17.5 percent of wage for Social Security Fund and

2 percent of wage for Gratuity Fund.

➢ Upon Registration, the establishments are classified in four categories based upon OSH

standards of the establishments, based upon parameters that will be determined in

Rules. This is done to empower the government to collect differential contribution on

the basis of OSH standards. This will improve OSH compliance in establishments as

there will be a financial incentive for higher OSH standard.

➢ If cess is levied on any particular industry, the Central Government may reduce or

waive the employer’s contribution so as to avoid the burden of double taxation.

Q12. Have you ensured adequate representation of vulnerable categories such as

unorganized workers, own account workers, pensioners and women in Social Security

Organizations?

To ensure that the voice of vulnerable sections is heard, the representatives of organizations of

unorganized workers and own account workers has been provided assured representation in the

National Council, Central Board and State Board. The representative of Pensioner organizations

have also been provided assured representation in both Central as well as State Boards.

Reservation for women has been provided in all three bodies i.e. National Council, Central

Board and State Board.

Q13: Is it true that the new code proposes decentralization of administrative set up?

We must realize that the code is envisaging an approximately ten times increase in coverage and

most of it comes from unorganized sector. Managing such large number of beneficiaries and also

ensuring that services can be made available as near to them as possible, decentralized set up has

been envisaged. What we have proposed is again very much as per the recommendation of 2nd

NCL. Also we are strictly following a tripartite approach. A three tier Social Security

Administration Structure proposed with tripartite representation in all these bodies drawing

representatives of workers, employers and Government. (a) National Social Security Council

headed by the Prime Minister to be the Apex Social Security Organization in the Country for

overall regulation and monitoring; (b) Central Board of Social Security at Union level and (c)

State Board(s) of Social Security at State/UT level for implementation of the Social Security

framework. In addition functions have been prescribed for local bodies (panchayats / urban local

bodies) of registrations and facilitation.

Q14: What would become of the present set ups like EPFO, ESIC, DGLW run welfare

funds and other mechanisms?

There are presently 15 laws which govern social security for the worker. Once the Code comes

into force, these laws will be obsolete. Also the comprehensive social security structure created

through this code will replace the entire present setup which means that EPFO and ESIC will

cease to exist in the present forms. However, they would cease in only those states where the

new set up has been notified and would continue as such in the remaining areas. The code also

proposes how the present staff of these organizations will absorbed into the new set up.

Q15: How do you propose to ensure that there are no free riders on the taxpayers’ money?

The Code proposes a Unique Aadhar Based Registration system for all workers through Local

Bodies, compulsory registration for all categories of workers. We propose to have an asset based

criteria for classification of the workers, the illustrative parameters of which have been

prescribed in the code. A Portable Social Security Account i.e. Vishwakarma Karmik Suraksha

Khata (VIKAS) to be opened for all workers on registration which shall be linked to the Aadhar

number of the worker. VIKAS will ensure portability i.e. Remittance of the accumulated

contribution in case a subscriber moves to another state available to the workers. The code also

proposes Compulsory registration of entities and establishments. However, for own account

enterprises and households much simpler registration and compliance requirements have been

envisaged.

Q16: What are the broad contours of Social security that are covered in this code?

The code derives its understanding of Social Security from the fundamental ILO Convention

C102 on social security. (Attached as an appendix to the code). It covers all the 9 types of social

security covers described in the Convention. Social Security Fund in each State is to provide for

schemes such as Pension, Sickness Benefit, Maternity Benefit, Disablement Benefit, Invalidity

Benefit, Dependent’s benefit, Medical Benefit, Group Insurance Benefit, Provident Fund,

Unemployment Benefit and International worker’s pension benefit. However, it may not be taken

that code proposes to provide each of these to every worker from the day 1. We will have to

work in a phased manner given our budgetary constraints.

Q17: There is a tendency amongst the employers to evade the system when it comes to

labour laws. The thresholds in any law create an artificial ceiling. You also talked about the

perverse incentives. How does the code address this issue?

We take inspiration from 2nd NCL and the Expert advice from ILO. In the Code, Employer’s

Liability has been replaced by Fund Liability for Gratuity, Maternity Benefit and

death/disablement compensation. Liability of employer arises only where he neglects to pay the

contribution in respect of a worker or the worker does not complete the qualifying service for

entitlement of dependent or disablement benefit. An employee shall be deemed to have been in

continuous service of the Principal Employer for the purpose of Gratuity entitlement so long as

he has served continuously for the same Principal Employer, whether or not through same or

different contractors. Contribution Augmentation funds are established through which

governments can contribute to the social security in respect of workers who are unable to pay

contribution.

The other perverse incentives come from non-coverage of certain category of workers, employee

number threshold and wage ceilings. Employers have been found to be circumventing the

provisions by way of wrong categorization, underreporting of number of workers or over-

reporting of their wages. Unfortunately, despite the best efforts of enforcement officers such

cases keep coming to notice after considerable time has elapsed and social security rights of the

workers have been denied. The proposed set up where all categories of workers and all

categories of establishments without any reference to the number of workers or their income will

be covered adequately addresses the above challenges.

Q18: Are there any exemptions?

There are no exemptions. Schedule – I has been provided to specify class of workers /

establishments that are excluded from certain provisions of the Code. This exclusion will be

applicable only to such workers who can avail normal / regular security available to government

servants (e.g. workers on whom CCS Pension Rules apply). Further, This Schedule – I can also

be used for gradual phase-wise implementation of the Code.

For Employers who can provide PF and Gratuity system managed by their own, there are

provisions for permission for Alternate Coverage Mechanism. This will be permitted only for

establishment employing >= 100 workers. Audit of Accounts of Social Security Organizations is

provided in the code by the C&AG of India and laying of Annual Report before the appropriate

legislature. Provision has also been kept for Social Audits of the schemes once every five years.

Even the exempted Establishments can be audited by CAG if it so feels.

Q19: There is this issue of a huge sum of unclaimed amounts in EPFO as on today. When

we expand the coverage so much, the problem may become many fold. How does the code

propose to tackle this?

First of all, given the kind of Aadhar based universal registration that the Code envisages, we

will not be faced with a large number of missing workers. However, the code proposes for

confiscation of unclaimed amounts and credit of the same to National Stabilization Fund, if no

claimant could be found even after inviting claims and objections in respect of such amounts. It

is pertinent to mention that presently there is no such provision for inviting claims and objections

in respect of unclaimed amounts and they mostly continue to remain in suspense accounts for

unduly long periods of time.

Q20: How does the Code ensure that worker is not denied of his due under any

circumstances?

Every worker shall have the right of coverage under the Social Security System provided under

this code. Social Security to be the right of each and every worker rather than a goodwill gesture

or appeasement. That is why the code proposes a Rights based benefit system, i.e., allowing the

payment of benefits from the Fund to a person who becomes disentitled to any benefit due to him

on account of Employer’s negligence and subsequent recovery of the same from the defaulting

employer. There is a provision for complaint by worker/ registered trade union/association of

workers to the Samajik Suraksha Mitra in case of denial of coverage/failure by employer to

deposit contribution/denial of benefit or compensation/non-provision of any entitled service or

benefit. The Code prescribes for awarding Compensation to the worker by the Commissioner out

of the Reparation Fund, over and above the benefit he is entitled to, for deficiency in providing

the entitled service to the worker. The Code also gives a detailed grievance redresses mechanism

as well.

Q21. Why have you proposed such an exhaustive list of definitions in the Code?

Exhaustive definitions leave lesser flexibility of diverse interpretations and therefore uniformity

of understanding and implementation across the nation. This may lead to difficulty in

enforcement and inadequate coverage as well. Moreover, diverse interpretations also means

ambiguity and grey areas which are cleared only after unnecessary judicial interventions. All

these challenges are addressed if definitions are exhaustive and comprehensive.

Q22. How does the code ensure the accountability and transparency in the functioning of

the Social Security Organizations?

The Code envisages few innovative and new approaches to ensure a transparent and fair financial

set up. These include:

(i) Accounts of Intermediate Agencies to be subject to CAG Audit on the same lines as that of

Social Security Organizations.

(ii) Time bound preparation of Accounts within six months of the end of the financial year.

(iii) Provision for social audit of social security schemes by State Boards in every five years by

agencies empaneled by the Central Board. Since the social security mechanism envisaged in the

code operates at various levels including that of local bodies’ level, social audit may help in

creating sense of ownership amongst the subscribers specially in the lower socio-economic

workers strata whose contribution will be subsidized from the Government fund which will help

in identifying the corrective measures right at the ground level.

Q23. What is the difference between the terms Entity, Establishments and Enterprise?

Entity’ is a much broader term which includes the entire spectrum of units (wherein work is done

by persons) irrespective of the nature and quantum of work. Enterprise and households are sub-

set of the larger universe i.e. Entity. This differentiation has been provided for in the Draft to

distinguish between the enterprises which engage work for any economic activity and

households who engage work for domestic requirements. Further ‘enterprise’ may or may not

employ any worker whereas ‘Establishments’ are the ones that employ at least one worker.

Q24. Why have you defined separately terms such as factory, business, project etc.?

The different terms such as business, factory, project etc. have been specifically defined to

ensure that all kinds of employees get coverage under the code and there is no room for the

employer to use any possible gap or loophole to avoid coverage under the provisions of the code.

The term ‘business’ has been used to specify the kind of activity the ‘enterprise’ undertakes –

such as manufacturing, agriculture etc. The term enterprise also include the units in which an

own account worker works. Households are also included in the term ‘entities’ and ‘employer’

and thus, as such (if not specifically excluded through an entry in Schedule-I) the code applies to

households and domestic workers as well.

Q25. Why have you used two different terms i.e. wage ceiling and income threshold.

There are two cut-offs (in respect of wage/income) defined. ‘Income Threshold’ and ‘wage

ceiling’. The term ‘wage ceiling’ is for the purpose of determining a maximum limit on

contribution payable. On the other hand, the term ‘income threshold’ (which will be somewhere

between minimum wage and income ceiling) is just used once in the code, and that too in an

illustration, - is for the purpose of enabling the government to provide for two different kind of

schemes (for same purpose) for two different class of workers. One may be subsidised while the

other may not.

There is another threshold – in terms of Number of employee working under an establishment. It

is used to define organized and un-organized sector. Although the Code applies to all sectors

(organized or un-organized), this distinction has been kept for the purpose of eligibility of

gratuity.

Q26. Would it be possible to achieve the desired co-ordination between different ministries

of the central government and also between Centre and States?

The National Council, headed by the Prime Minister and composed of Ministers of Finance,

Health and also Chief Ministers/ Administrators of all States/Union Territories apart from

workers and employers is envisaged as the apex body to bring out harmonious co-ordination

amongst different ministries and also at the Centre-State level. The National Council has been

proposed on similar lines to the Goods and Service Tax (GST Council) which has been able to

successfully roll out the GST Regime in India.

Q27. Why a need was felt for a separate category of special registered person?

It is understood that in-spite of our best efforts to cover all the workers under Registration fold

(and consequently within the scope of social security schemes) there will be persons who are left

out. This will specially be true in case of persons who are old and infirm at the time of

application of Code and cannot be taken into fold of a contributory system. For such persons, the

Code envisages (state government funded) social assistance programme, and for that purpose

there is a concept of ‘Special Registration’ of such persons.

Q28. How would the Reparation Fund be financed?

Reparation fund would be financed from the penalties/damages recovered in the course of

enforcement of the code and the recoveries made from the employers in respect of benefits paid

to the employees in pursuance of section 28 of the Draft Code, as these would be compulsorily

credited to the Reparation Fund in accordance with the provisions of the code and can be used

for certain declared purposes only, including the payment of compensation to the worker for

non-provision of service/deficiency in service.

Q29. What is the purpose of Contribution Augmentation Funds?

The code empowers the Central Government or the State Government to establish contribution

augmentation fund as deemed necessary by the Central or State Government, as the case may be.

The contribution augmentation fund would be administered by the respective State Board. The

State Boards are empowered to credit to the state Social Security Fund from the State

contributions on behalf of workers by general or special orders. This amount credited to the State

Social Security Fund would then be credited to the VIKAS of the beneficiary workers by the

State Board in consultation with the State Advisory Committees.

Q30. What is the purpose of creating National Stabilization Fund?

The code provides for establishing a National Stabilization fund which will be used for

harmonizing the Scheme Funds across the country. National Stabilization Fund will be managed

by the Central Boards. Any actuarial surpluses in any scheme or unclaimed amounts will be

credited to the National Stabilization Fund, and it will be used if any state’s scheme fund falls in

distress. It can used for providing loans or grants to State Boards in case of deficit found in any

scheme after actuarial evaluation.

Q31. Most of the Cess Acts have been abolished. Why have you kept the provision of

levying cess in the code?

This Part specifically provides for a levy of Building and Construction Cess, on all construction

works above a certain threshold. This is for the protection of Building & Construction workers,

as generally it is found that these workers are not engaged in formal employment relationship

basis. Further, the Code also provides for a general power of Central Government to levy Cess

on other products and services. As such, the provision of Cess has been kept only as an alternate

mechanism to collect contributions (of employers / employees). The Government does not intend

to levy cess on any sector, as the normal Employer’s and Employee Contribution levied under

Part D should be sufficient to meet the Social Security requirement. However, it is understood

that certain sectors are very prone to informality, due to which number of employees are not

declared by the employers, leading to their exclusions from social security. In order to handle

such sectors, the powers to levy cess has been kept, so that in sectors where employers are

escaping their obligations, the concerned workers can be protected by levy of cess, and providing

their contribution from this collection of cess.

Q32. What flexibility has been provided to households/own account workers in registration

and in payment of contributions?

An own account enterprise at the time of registration of the own account worker himself, would

have to furnish the necessary particulars of his enterprise based on which it would be registered.

No separate registration application is required. As far as households are concerned, the

furnishing of the first return cum challan by the Household along with such particulars as may be

prescribed would be sufficient evidence that he has complied with the registration requirements.

Contributions are to be paid on monthly basis; However, for simpler compliance provision,

households (employing domestic workers) can pay consolidated contribution for quarter,

semester etc. Own account workers too have to pay contributions on monthly basis, however,

they too have option to pay consolidated contributions.

Q33. How would the administrative charges be worked out?

Administrative Charges are to be paid by the employers. The manner of calculation of

contribution has been changed slightly as compared to EPF system. Instead of certain percentage

of wage, the Administrative charges shall be certain percentage (less than 4%) of contribution. In

case of State (i.e. government) contribution, same administrative charges will be deducted from

the government’s contribution.

Q34. Would 2 percent of wages contributed to Gratuity Fund be sufficient for meeting

gratuity liability?

We understand that it may not be possible to meet the Gratuity liability in respect of all

employees through the proposed contribution that is 2 percent of the wages. However, it has

been kept low to avoid hardship to the employers. Monthly contribution of the employer will be

collected by the State Board to be credited to the individual account of the employer in the State

Gratuity Fund. Thus, the State Gratuity Fund will comprise of accumulation of contribution of

individual employer, which would not be a pooled fund. It has been envisaged to make employer

compulsorily save for payment of gratuity, whenever required so as to ease burden on employer

at the last of moment, when gratuity is to be paid.

If funds are available in the Employer’s Gratuity Fund, and any employee of the said employer

becomes entitled to gratuity, the Commissioner, shall release the said gratuity amount due to the

employee from the amount standing in the Credit of the employer in the State Gratuity Fund. If

sufficient amount is not available in the gratuity fund account of the employer, the

Commissioner shall direct the employer to pay the gratuity to the employee from his own funds

within 15 days. Therefore, in the proposed scheme of things, the maximum period for payment

of gratuity has been enhanced to 60 days.

Q35. What is the rationale behind a comprehensive chapter on Pension integrating death,

disability and retirement benefits?

The rationale behind this is to provide comprehensive coverage to the workers throughout their

active service life and a guarantee of old age, disability or dependent pension. Further, this part

does not distinguish between death/disablement due to employment injury or otherwise as for a

worker and his family, occurrence of such a contingency brings a lot of grief and mostly, where

the worker is the sole breadwinner, his death or disability pushes the entire family into scarcity.

Thus, by making a provision for pension through the pension schemes as may be instituted, it

provides an income security to the worker and his family in times of distress.

The benefits to the workers are guaranteed and if any employee becomes disentitled from

availing benefits under the Pension Scheme on account of non-coverage by the employer, the

benefits are to be paid by the Commissioner in the first instance and subsequent recovery to be

made from the employer in accordance with section 28 of the code.

Q36. What happens if the resources of a State Board face a shortfall in meeting the

expenditure of sickness benefit?

The State Governments are expected to meet the incidence of Sickness Benefit if it is in excess

of subscriptions received. In case of shortfall, the Central Government may step in to cover the

deficit on justified/bonafide grounds.

Q37. Is it true that the code promotes large scale privatization of social security system?

What we have done is we have made a provision for licensing of Intermediate Agencies in the

fields of Fund Management, Point of Presence, Service delivery, Benefit disbursement, Record

keeping and Facilitation for enabling PPP system in administering social security. These

agencies are to be agents of the Board to deliver certain services. The ultimate liability and

responsibility of providing the services / benefits remains that of the Boards. We have also kept a

provision for appointing a nominee director in the governing body of the Intermediate Agency.

Adequate safeguards for exercising control over Intermediate Agencies for protecting the interest

of subscribers (including the suppression of the Governing Board of the intermediate agency, if

necessary). The appointment or otherwise of the Intermediate Agencies depends upon the

requirement of the respective State Board and is not compulsory.

Q38. What are the appellate provisions in the Code?

The code prescribes detailed grievance redress mechanisms to make social security a right of

each and every worker. Where the beneficiary is aggrieved by the action taken (or non action) on

his complaint made to the Samajik Suraksha Mitra, the first level appeal can be filed to the

departmental appellate officer. Similarly, in the cases where the employer is aggrieved by the

orders passed by the assessing officer, an appeal lies to the appellate officer. The first appellate

officer also hears appeals against other orders of the authorities (under the code) such as orders

related to registration (or denial thereof), orders relating to entitlement of gratuity, confiscation

of unclaimed amounts etc. He also has been given role of determining certain questions and

disputes, such as whether any person will be treated as employee or not, whether any entity is

principal employer or not, etc.

There is no condition for pre-deposit of (disputed) assessed amount before entertainment of

appeal before the (first level) Appellate officers. However, admitted amount has to be paid

before entertainment of appeal. This will enable easy resolution of employers’ disputes.

The Assessing officer / Appellate officer has powers to levy damages for wilful default or delay

of payment of contributions and dues.

Second Appeal (against the orders of Appellate officer) is to the Tribunal formed under this

code. For entertainment of (second) Appeal, the appellant has to deposit such amount as may be

determined by the Tribunal. Tribunal also directly hears appeals on the decisions of Medical

Boards, and matters relating to Commissioner’s actions against the Intermediate Agencies.

Subsequent Appeal (on question of law) is to the concerned High Court.

Q39. What was the need of including provision of Community Service Order?

We believe that any person committing an offence with regard to social security legislation, does

not commit an offence against an individual, but against the society as a whole thereby putting

the entire social security system in jeopardy and as such should be reformed against committing

such acts in future. As such, the code provides for Community service order to undertake unpaid

work as directed by the court, in cases where the punishment for the offence committed is not

more than two years of imprisonment and the court considers it a fit case for awarding the

Community service order.

Q40. What is meant by prescribed, stipulated and by-laws with respect to the Code?

The power of drafting the subordinate legislations under different sections of the code have been

bestowed on the Central Government, National Council and the Central Board respectively based

on their relative functions. These subordinate legislations have been grouped under three

categories i.e. Rules, Regulations and by-laws respectively.

The words ‘prescribed’ and ‘stipulated’ is used for shortening the phrases as other-wise it would

have read “as may be prescribed by the rules made by Central Government” or “as may be

prescribed by the Regulations made by the National Council” etc.

The hierarchy we have used is-

”Prescribed” means prescribed by rules made by the central government (unless otherwise

specified) under this Code. The Central Government has the power to make rules, after

consultation with the National Council and subject to the condition of previous publication for

the purpose of giving effect to the provisions of the code.

“Stipulated” means specified by the regulations made by the National Council, which may make

regulations for any matter relating or incidental to regulating the social security Schemes and

their implementation in India.

 “by-laws” means the by-laws framed by the Central Board under Section 166. These basically

relate to procedural matters such as records, returns, proceedings etc.

In addition, if rules are to be made by the State Government on any subject, the same has been

specifically provided in the respective provisions.

Q41. What is the relation between the medical benefits proposed in the code and medical

care provided by the Central/State Governments?

Presently, unorganized sector workers who are not covered through social security legislation

and as such the Central/State Government provides them medical facilities through their

Healthcare Set-up such as Primary Health Centers, Dispensaries and Hospitals.

After the medical benefit/insurance under this code is universalized, this existing health set up

may get integrated into the medical benefit scheme proposed under the code and the same would

be strengthened due to inflow of funds through contributions and welfare funds where necessary.

However, as we are aiming towards progressive implementation of universal social security, the

healthcare provided by Central Ministry of health and family welfare and for that matter also by

State Governments or local bodies would remain relevant till such time the integration of such

facilities with the Code is attained, which again is a gradual process.

Q42. Who would collect the Building and Other Construction workers’ cess?

The Cess shall be collected by the local authority or the State Government and proceeds of the

Cess shall further be transferred to the State Government after deducting collection charges, if

any. The BOCW Welfare Cess Act, 1996 also provides for the levy and collection of BOCW

Cess in above mentioned manner. The municipal bodies can collect Cess at the time of passing

of Plans.

Q43 It is good practice to ensure that safeguards are in place for the protection of privacy

of personal data. Has the same been provided for in the Code?

The Code ensures confidentiality of returns etc. No person can intentionally disclose, transmit,

copy or otherwise disseminate any information collected in the course of implementing the

provisions of this Code, to any person not authorized under this Code. Similarly Code prohibits

unauthorized access, download, stealing, tampering or destroying of the data of any Social

Security Organization (SSO).

Chapter F of the code classifies as “confidential” the data and information produced during the

implementation of this Code and lays down the exceptions where this restriction of

confidentiality shall not apply to the Governments, their agencies and the Courts.

Q44 Given that contracted work is currently characterized by low coverage, the

institutional arrangement for the coverage of contracted workers needs to be such as to

incentivize their affiliation and coverage.

The concept of Contribution deduction at source (CDS) has been kept for incentivizing coverage

or workers in the course of works contract. The Concept of CDS is to prevent tax avoidance/

evasion.

The Idea behind CDS is taken from TDS system in case of income tax. Here, in case of works

contract, the Employer is the person executing the works contract, and he, in any-case is liable

for covering his employees in the SS system. However, to prevent avoidance, it is proposed that

the person awarding the works contract will do a fixed deduction from the payment to be made

to the works contractor, deposit it in the SS Fund (it will go into a suspense account) as CDS and

give a certificate to the works contractor. This certificate is like a ‘credit note’ with the

Contractor and he can use it when he files his returns. (When the works contractor files return,

the amount credited in the suspense account will get settled to the concerned workers’ SS

Account).The CDS is to be undertaken in all circumstances when a works contract is awarded.

Q45. What would happen to the existing beneficiaries under ESIC/EPFO who have been

sanctioned certain benefits under the respective schemes?

The beneficiaries under the ceased schemes shall be entitled to draw the benefits, not less than

the benefits that was sanctioned to them under the ceased schemes and the successor boards shall

be liable to bear the financial liabilities created by the decisions taken by predecessor

organizations.

Q46. Whether the existing exemptions granted under ESIC and EPFO would continue?

Any Exemption granted under section 17 of Employees’ Provident Fund Act 1952 or Section 87

or 88 of Employees’ State Insurance Corporation Act 1948 shall deemed to be a permission to

operate Alternate Coverage Mechanism granted under this Code from the corresponding

Scheme(s) under this Code for a period until –

(a) Validity of the Exemption so granted expires, or

(b) one year from the commencement of applicability of this Code, whichever is earlier.

िमने मसौदा सामाजजक सुरक्षा संजिता 2018 को बेितर समझने के जलए अक्सर पूछे जाने वाले प्रश्नों (एफएक्यू) का जवस्तृत सेट

तैयार करने की कोजिि की िै। फफर भी, फदए गए प्रश्नों के उत्तरों अथवा इनके अलावा भी कोई प्रश्न िो तो कृपया उन्िें

jksingh68@nic.in पर ई-मेल द्वारा भेज दें। िम उन प्रश्नों तथा उनके उत्तरों को इस सूजि में जोड़ देंगे जजससे िमारे सभी

जितधारक लाभाजन्वत िो सके।

प्रश्न 1: भारत में वततमान सामाजजक सरुक्षा व्यवस्था में जनजित कजमयााँ क्या िैं?

सबसे बड़ी कमी यि ि ैफक यि 90% से अजधक श्रजमकों को फकसी भी सामाजजक सुरक्षा के दायरे के

बािर रखती ि।ै असंगठित क्षेत्र के कमी काफी िद तक इस व्यवस्था से बािर िी िैं। योजनाओाँ की पहाँि बहत

सीजमत ि।ै दसूरा मुद्दा ि ैबड़ ेपैमाने पर जवखण्डन – यिााँ कानून, नीजतयों, योजनाओं और एजेंजसयों की बहलता

ि।ै वततमान वतेन सीमा और कमतिारी संख्या सीमा– जनयोक्ताओं के जलए व्यवस्था प्रणाली से न जुड़ने के कई

जवकृत प्रोत्सािन के अवसर प्रदान करते िैं जजसके पठरणामस्वरूप श्रम बाजार में बनावटी बजिष्करण एवं

जवरूपण की पठरजस्थजत उत्पन्न िोती ि।ै

प्रश्न 2: सजंिता इन मदु्दों को फकस तरि सलुझान ेका प्रस्ताव करता ि?ै

पिले पिल, सामाजजक सुरक्षा पर श्रम संजिता का लक्ष्य ि ैअब तक के जवखजण्डत कानूनों को संयुक्त

कानून के रूप में सरलीकृत, युजक्तसंगत तथा समेफकत करना जो समझने, कायातजन्वत करन ेऔर लागू करने में

अजधक आसान िो। फफर भी, जो िम प्रस्ताजवत कर रि ेिैं, वि केवल जमश्रण एवं एकीकरण के परे ि।ै िमारा

लक्ष्य ि ैसावतभौजमक सामाजजक सरुक्षा। यि संजिता एक ऐसे दजृिकोण का अनुगमन करता ि ैजो अजधकारों पर

आधाठरत ि ैऔर जो िमारे संजवधान की भावना के अनरुूप ि।ै िमारा मानना ि ैफक सामाजजक सरुक्षा प्रत्येक

श्रजमक का अजधकार ि।ै

प्रश्न 3: मंत्रालय द्वारा ड्राफ्ट फकए जा रि ेअन्य सजंिता दसूरे एनसीएल की जसफाठरिों पर आधाठरत ि।ै यि

सजंिता फकस पर आधाठरत ि ै

यि संजिता श्रम पर दसूरे राष्ट्रीय आयोग (2002) की ठरपोटत और सामाजजक सरुक्षा नीजतयों पर फकए

गए अन्य अध्ययनों एवं ठरपोटों से पे्ररणा प्राप्त करता ि।ै िमन े संयुक्त राष्ट्र की 2030 सतत जवकास लक्ष्य

कायतसूिी की एसडीजी (SDGs) से भी पे्ररणा प्राप्त की ि।ै इस नीजत के ढांिे को सिी फदिा में ले जाने िते ु

अंतरातष्ट्रीय श्रम संगिन की जविेषज्ञ तकनीकी सिायता भी ली गई ि।ै

प्रश्न 4: यिा ंसावतभौमीकरण स ेक्या तात्पयत ि?ै

इस संजिता का लक्ष्य ि ै सामाजजक सुरक्षा और इसीजलए कमतिारी की पठरभाषा में िर प्रकार का

रोज़गार, जजसमें अंिकाजलक श्रजमक, आम मजदरू, जनजित अवजध श्रजमक, टुकड़ा दर/कजमिन दर श्रजमक,

अनौपिाठरक कामगार, घर आधाठरत कामगार, घरेलू कायत करने वाला और मौसमी कामगार सजममजलत िैं।

mailto:jksingh68@nic.in

तथाजप, सावतभौमीकरण का यि मतलब निीं ि ै फक इस संजिता के अंतगतत कवर करने िते ुप्रस्ताजवत श्रजमक

पिले फदन स ेकवर िो जाएाँगे, क्योंफक यि संजिता प्रगजतिील जवस्तार की सजुवधा मुियैा कराता ि।ै ऐस ेश्रजमक

वगत जो प्रारंभ में कवर निीं िैं, उन्िें अनसुूिी-। बजिष्करण में िाजमल फकया जाएगा और इस अनसुूिी को िनैैः

िनैैः छााँटते हए कवरेज को जवस्तृत फकया जाएगा।

प्रश्न 5: जनजध के प्रबधंन में केन्रीय बोडत की भजूमका क्या ि?ै

ड्राफ्ट संजिता के प्रावधानों के अधीन, फकसी भी जनजध के वततमान अजधिेष को, यफद िो तो, योजना

जनजध के जनवेि के व्यावसाजयक प्रबंधन िते ु राज्य बोडत द्वारा केन्रीय बोडत को अंतठरत फकया जाना िाजिए।

इससे यि सुजनजित फकया जा सकता ि ैफक बड़ ेतादाद की अथतव्यवस्था से िोने वाले जितलाभ का यथासंभव

ज़्यादा से ज़्यादा उपयोग फकया जा सके तथा जनवेि पर अच्छा ठरटनत प्राप्त फकया जा सके।

केन्रीय बोडत को यि जजममेदारी दी गई ि ै फक वि केन्र सरकार द्वारा अजधसूजित जनवेि स्वरूप के

अनुसार उपयुतक्त जनजध के जनवेि का प्रबंधन करें।

इस प्रकार केन्रीय बोडत को अंतठरत राजि राज्य बोडत में िी जनजित रिगेी, और केन्रीय बोडत, समय समय पर

अपने द्वारा प्रबंधन फकए जा रि ेराज्य योजना जनजध अथवा गे्रच्युटी जनजध से उतनी िी राजि राज्य बोडत को

पे्रजषत करने को बाध्य ि ैजजतनी फक योजना कततव्यों को पूरा करन ेके जलए राज्य बोडत को ज़रूरत िो।

प्रश्न 6: सजंिता के अतंगतत पजंीकरण करन ेकी प्रणाली क्या िै?

संजिता में पठरकजपपत सावतभौजमक पंजीकरण प्रणाली के अधीन सभी (सफिय) श्रजमकों का अजनवायत

पंजीकरण प्रस्ताजवत ि।ै पंजीकरण आधार नमबर- आधाठरत िोगा तथा पंजीकरण को सावतभौजमक लागू करन े

एवं पोटेजबजलटी ितेु - पंजीकरण प्रोटोकॉल पर जनणतय केन्रीय बोडत द्वारा जलए जाएाँगे। फफर भी, क्षेत्र का

वास्तजवक पंजीकरण स्थानीय जनकायों (जैसे ग्राम पंिायत, मयुजनजसपल जनकाय) जो राज्य बोडत की पठरवीक्षा में

िोंगे, द्वारा फकये जाएगें ताफक श्रजमकों के यथासमभव समीप सेवाएाँ उपलब्ध कराई जा सके। साथ िी, यि

संजिता राज्य बोडत को यि अजधकार दतेा ि ैफक वे पंजीकरण सेवाएाँ ितेु सिायता केन्र उपलब्ध कराने के जलए

सरकारी-जनजी कंपनी भागीदारी व्यवस्था (पीपीपी) स्थाजपत कर सके। इस संजिता की यि भी आवश्यकता ि ै

फक राज्य बोडत पंजीकरण को आसान बनाने के जलए श्रमबल का सफिय सवेक्षण आयोजजत करें।

प्रश्न 7: श्रजमकों के पजंीकरण को जनजष्िय िोन ेस ेक्या तात्पयत ि?ै

यि प्रावधान ऐसी जस्थजतयों का ध्यान रखने के उद्दशे्य से बनाया गया ि ैजिााँ कोई श्रजमक इस संजिता

के प्रावधानों के अधीन आन ेवाले फकसी काम में निीं लगा हआ ि ैऔर इसीजलए उस व्यजक्त की ओर स ेउस

अवजध के जलए कोई अंिदान दय़े निीं ि।ै श्रजमक के रूप में शे्रणीबद्ध फकए जाने ितेु फकसी वषत जविेष में एक

व्यजक्त को फकतना न्यूनतम समय काम करना िोगा, जजससे वि इस संजिता के अंतगतत जितलाभ प्राप्त कर

सकेगा, इसका जनधातरण केन्रीय पठरषद द्वारा फकया जाएगा। इस संजिता का उद्दशे्य सभी श्रजमकों को कवर

करना ि,ै परंत ु इस प्रावधान का उद्दशे्य यि सुजनजित करना ि ै फक केवल ऐस े व्यजक्त िी श्रजमक के रूप में

शे्रणीबद्ध फकए जाए जजन्िोंने यथाजनर्दति न्यूनतम अवजध तक काम फकया िो। ऐसी कोई भी अवजध जजसके

दौरान श्रजमक, रोजगार स ेसंबंजधत िोट, रोग/अस्वस्थता अथवा प्रसूजत के कारण बेकार िो/काम न करता िो,

को भी काम की अवजध माना जाएगा और ऐस ेमामलों में पंजीकरण जनजष्िय िोने के प्रावधान लागू निीं िोते।

प्रश्न 8: यफद जनयोक्ता श्रजमक को पजंीकृत करन ेमें जवफल रि ेतो इसका क्या पठरणाम िोगा?

वैसे तो केवल स्वजनयोजजत श्रजमक को छोड़कर, जजसे स्वयं पंजीकृत िोना िोता िै, श्रजमक को पंजीकृत

करने का कततव्य जनयोक्ता का ि।ै ड्राफ्ट संजिता में एक जनर्दति अवजध के पिात अपंजीकृत श्रजमक को जनयुक्त

करने पर दण्ड जनधातठरत ि।ै तथाजप, यफद एक जनर्दति समयावजध के भीतर यफद जनयोक्ता फकसी श्रजमक का

पंजीकरण करने में जवफल रिा, तो संजिता के प्रावधानों के अधीन श्रजमक खुद िी अपना पंजीकरण करवा सकता

ि।ै

प्रश्न 9: सजंिता में पजंीकृत श्रजमकों के श्रणेीकरण का प्रावधान क्यों ि?ै

इस संजिता के अधीन सामाजजक सुरक्षा का जवत्त पोषण, जनयोक्ता/कमतिारी द्वारा जवत्त पोजषत और

करदाता द्वारा जवत्त पोजषत का मेल ि।ै सबस ेगरीब सामाजजक-आर्थतक तबके के श्रजमकों के जलए इस ड्राफ्ट

संजिता न ेकरदाता द्वारा जवत्त पोषण की पठरकपपना की ि।ै इसीजलए, यि जरुरी िो जाता ि ैफक सबसे गरीब

सामाजजक-आर्थतक तबके के ऐसे श्रजमकों को वैज्ञाजनक रूप से वगीकृत कर पििाना जाए। यि संजिता श्रजमकों

के शे्रणीकरण की एक ऐसी प्रणाली की पठरकपपना करता ि ैजो सामाजजक-आर्थतक मापदण्डों पर आधाठरत ि ै

और जजसे वैज्ञाजनक रूप से जडज़ाइन फकया गया िो और जनयमों में अजधसूजित फकया गया िो। पंजीकरण के

समय श्रजमक अपना जववरण (अपने सामाजजक-आर्थतक मापदण्डों के बारे में) दगेा तथा उसी के आधार पर,

शे्रणीकरण स्वतैः जनधातठरत िो जाएगा।

प्रश्न 10 : क्या आपको लगता ि ैफक गरीब श्रजमक वगत सामाजजक सरुक्षा के जलए अंिदान का भगुतान कर सकत े

िैं ?

इस संजिता में सामाजजक सुरक्षा जितलाभ ितेु राज्य (करदाता) द्वारा जवत्तपोषण, जनयोक्ता द्वारा जवत्तपोषण

और श्रजमक द्वारा जवत्तपोषण के जमश्रण स े जनजधया ं जुटाई जाएगंी । अतैः अंिदान के जलए संजिता में

जनम्नजलजखत संरिना का प्रस्ताव ि ै।

¶ श्रजमक अगर सामाजजक आर्थतक शे्रणी-IV का कामगार ि,ै तो अंिदान का दर िून्य ि ै। ऐसे श्रजमकों का

अंिदान सरकार के अंिदान समवधतन जनजध (जनजधयों) द्वारा भुगतान फकया जाएगा ।

¶ श्रजमक अगर कमतिारी ि ैऔर सामाजजक आर्थतक शे्रणी-IV से निीं ि,ै तो अंिदान का दर मजदरूी या

मजदरूी की अजधकतम सीमा में से जो भी कम िो का 12.5 प्रजतित, िोगा ।

¶ श्रजमक अगर गैर कमतिारी ि ैऔर सामाजजक आर्थतक शे्रणी-III से ि,ै तो अंिदान का दर कें र सरकार स े

अजधसूजित राष्ट्रीय न्यूनतम मजदरूी का 20 प्रजतित िोगा ।

¶ श्रजमक अगर गैर कमतिारी ि ैऔर सामाजजक आर्थतक शे्रणी-I या सामाजजक आर्थतक शे्रणी-II स ेि,ै तो

अंिदान का दर इन दोनों के अजधकतम का 20 प्रजतित िोगा

i. माजसक आय या मजदरूी की अजधकतम सीमा में से न्यूनतम एवं

ii. कें र सरकार से अजधसूजित राष्ट्रीय न्यूनतम मजदरूी

अतैः कमजोर सामाजजक आर्थतक जस्थजत वाल ेश्रजमकों को करदाता जवत्तपोषण पद्धजत द्वारा सामाजजक सुरक्षा

प्रदान फकया जाएगा । बाकी श्रजमक जो अपने आप (या अपने जनयोक्ता द्वारा) सामाजजक सुरक्षा के जलए भुगतान

कर सकत ेिैं, अंिदान भरेंगे जजसके द्वारा सामाजजक सुरक्षा जितलाभ प्रदान फकए जाएगें ।

प्रश्न 11: जनयोक्ता के अंिदान का क्या दर ि ै ? यि अिंदान ससं्थान की कायतप्रकृजत या पेिवेर सरुक्षा एव ं

स्वास््य (OSH) मानकों स ेसबंद्ध ि?ै

¶ जनयोक्ता का अजधकतम अंिदान – मजदरूी का 17.5 प्रजतित सामाजजक सुरक्षा जनजध के जलए और 2

प्रजतित गे्रच्युठट जनजध के जलए ।

¶ पंजीकरण के बाद, स्थापनाओं के ओ.एस.एि. मानकों के अनुसार जनयमों में जनधातठरत पैरामीटरों के

आधार पर स्थापनाओं को 4 शे्रजणयों में जवभाजजत फकया जाता ि ै। यि ओएसएि मानकों के अनपुालन

के आधार पर अलग अलग स्तर के स्तठरत अंिदान का संग्रिण करने ितेु सरकारों को सक्षम बनाने के

जलए फकया गया ि ै। इससे प्रजतष्ठानों में ओएसएि अनुपालन बढेगा क्योंफक ओएसएि के उच्चतर मानक

के जलए स्तठरत अंिदान जवत्तीय प्रोत्सािन का काम करेगा।

¶ फकसी जवजिि स्थापना पर उपकर लगाया जाता ि,ै तो कें र सरकार दोिरा कराधान से बिाने के जलए

जनयोक्ता के अंिदान को कम या रद्द कर सकता ि ै।

प्रश्न 12: क्या असगंठित श्रजमक , स्वजनयोजजत श्रजमक, पेंिनभोगी एव ं मजिलाओं जसै े कमजोर वगों का

सामाजजक सरुक्षा सगंिनों में पयातप्त प्रजतजनजधत्व सजुनजित फकया गया ि?ै

कमजोर वगों की बात सुनी जाए, ऐसा सुजनजित करन ेके जलए राष्ट्रीय पठरषद, कें रीय बोडत और राज्य

बोडों में असंगठित श्रजमक और स्वजनयोजजत श्रजमक के संगिनों का प्रजतजनजधत्व सुजनजित फकया गया ि ै ।

कें रीय बोडत व राज्य बोडों में पेंिनर संगिनों का प्रजतजनजधत्व भी सुजनजित फकया गया ि ै । तीनों जनकाय

अथातत राष्ट्रीय पठरषद, कें रीय बोडत व राज्य बोडों में मजिला आरक्षण भी प्रदान फकया गया ि ै।

प्रश्न 13: क्या यि सि ि ैफक नया सजंिता प्रिासजनक ढािं ेके जवकें रीकरण को प्रस्ताजवत करता ि?ै

िमें समझना िाजिए फक यि संजिता कवरेज में लगभग दस गुना बढोतरी की पठरकपपना करता ि ैऔर

इसमें सवातजधक जिस्सा असंगठित क्षेत्र के कामगारों के कवरेज का िोगा। इतनी बड़ी संख्या में लाभार्थतयों को

संभालना और उन्िें जिााँ तक िो सके, नजदीक में सेवाएाँ प्रदान करना सुजनजित करन ेके जलए जवकें रीकृत ढााँि े

की पठरकपपना की गई ि ै। िमन ेजो प्रस्ताजवत फकया ि,ै वि पूणततया जद्वतीय एन.सी.एल. की जसफाठरिों के

अनुसार ि ै। िम जत्रपक्षीय कायतकारी प्रणाली का सख्ती स ेपालन कर रि ेिैं । सामाजजक सरुक्षा के जत्र-स्तरीय

प्रिासजनक ढााँिे के जनम्न सभी जनकायों में श्रजमक, जनयोक्ता और सरकार के प्रजतजनजधयों के रूप में जत्रपक्षीय

प्रजतजनजधयों से युक्त संरिना प्रस्ताजवत फकया गया ि ै : क) प्रधान मंत्री की अध्यक्षता में राष्ट्रीय सामाजजक

सुरक्षा पठरषद समस्त जवजनयमन और मॉजनटररंग के जलए दिे का िीषतस्थ सामाजजक सुरक्षा संगिन िोगा । ख)

कें रीय स्तर पर कें रीय सामाजजक सुरक्षा बोडत और ग) राज्य/संघ राज्य क्षेत्र के स्तर पर सामाजजक सुरक्षा ढााँिे

के कायातन्वयन के जलए राज्य सामाजजक सुरक्षा बोडत । इनके साथ-साथ स्थानीय जनकायों (पंिायत / ििरी

स्थानीय जनकाय) ितेु पंजीकरण और सरलीकरण के कायत जनधातठरत फकए गए िैं ।

प्रश्न 14: क.भ.जन. सगंिन और क.रा.बी.जनगम जसैी वततमान ससं्थाओं और डी.जी.एल.डब्पय ू द्वारा सिंाजलत

क्पयाण जनजधयों का क्या िोगा ?

वततमान में श्रजमक की सामाजजक सुरक्षा को संिाजलत करने वाल े15 कानून िैं । यि संजिता एक बार

लाग ूिोन ेसे ये सभी कानून गतकाजलक िो जाएगें । इस संजिता द्वारा सृजजत व्यापक सामाजजक सुरक्षा संरिना

वततमान संपूणत ढााँिे की जगि ले लेगा अथातत क.भ.जन.सं. और क.रा.बी.जन. अपने वततमान स्वरूप में निीं िोंगे ।

फफर भी वे केवल ऐसे राज्यों में निीं रिेंगे जिााँ नया ढााँिा अजधसूजित फकया गया ि ैऔर बाकी क्षेत्रों में पिले

जैस ेिी लाग ूरिेंगे । इन संगिनों के स्टाफ को नये ढााँिे में कैस ेआमेजलत फकए जाएगें, इसका भी संजिता में

प्रस्ताव ि ै।

प्रश्न 15: करदाताओं के पसै ेस ेजवत्तपोजषत िोन ेके प्रावधानों का अयोग्य लोगों द्वारा दरुूपयोग निीं िोगा यि

सजुनजित करन ेके जलए क्या प्रावधान िैं ?

संजिता में स्थानीय जनकायों द्वारा सभी श्रजमकों के जलए अजद्वतीय आधार आधाठरत पंजीकरण पद्धजत

का प्रस्ताव ि ै। सभी शे्रजणयों के श्रजमकों के जलए पंजीकरण अजनवायत ि ै । श्रजमकों के शे्रणीकरण के जलए िम

संपजत्त आधाठरत कसौटी का प्रस्ताव रखत ेिैं जजनके दिृांत स्वरूप पैरामीटर संजिता में जनधातठरत फकए गए िैं ।

सभी श्रजमकों के जलए पंजीकरण पर सुवाह्य सामाजजक सुरक्षा खाता अथातत जवश्वकमात कार्मतक सुरक्षा खाता

खोला जाएगा जो श्रजमक के आधार संख्या स ेसंबद्ध िोगा। जवकास (VIKAS) सुवाह्यता अथातत श्रजमकों के अन्य

राज्यों में िले जान ेपर संजित अंिदान का पे्रषण एवं जितलाभ की दयेता सुजनजित करेगा । सजंिता में इकाइयों

और संस्थाओं के अजनवायत पंजीकरण का भी प्रस्ताव ि ै। फफर भी स्वजनयोजजत उद्यमों एवं गृिजस्थयों के जलए

अत्यंत सरल पंजीकरण और अनुपालन आवश्यकताओं की पठरकपपना की गई ि ै।

प्रश्न 16: इस सजंिता में आवतृ्त सामाजजक सरुक्षा की व्यापक पठररेखाए ंक्या िैं ?

सामाजजक सुरक्षा पर मूल अंतरातष्ट्रीय श्रम संगिन कंवेंिन सी 102 से इस संजिता ने सामाजजक सुरक्षा

का अथत जनकाला ि ै। (इस संजिता के पठरजिि के रूप में संलग्न ि ै।) इसमें सममेलन में वर्णतत सभी 9 तरि के

सामाजजक सुरक्षा जितलाभ का प्रावधान ि ै । सामाजजक सुरक्षा जनजध प्रत्येक राज्य में पेंिन, बीमारी लाभ,

मातृत्व लाभ, अपंगता लाभ, अिक्तता लाभ, आजश्रत लाभ, जिफकत्सा लाभ, सामूजिक बीमा लाभ, भजवष्य

जनजध, बेरोजगारी जितलाभ और अंतरातष्ट्रीय श्रजमक पेंिन जितलाभ आफद के जलए योजनाए ंप्रदान करेगी। फफर

भी, ऐसा न समझा जाए फक यि संजिता प्रत्येक श्रजमक को प्रथम फदन से यि सब सजुवधाएाँ उपलब्ध कराएगा।

िमें अपने बजट बाध्यताओाँ को ध्यान में रखत ेहए िरणबद्ध तरीके स ेकाम करना िोगा।

प्रश्न 17: सामान्यतया जनयोक्ता की प्रवजृत्त श्रम काननूों के अनपुालन स े बिन ेकी िोती ि।ै फकसी काननू में

सीमाए ं एक कृजत्रम अवरोध की तरि काम करती िैं। आप जवकृत प्रोत्सािनों के बारे में भी बात करत े थ े ।

सजंिता इस समस्या का समाधान कैस ेकरता ि?ै

िमने जद्वतीय एनसीएल से पे्ररणा ली ि ैऔर आईएलओ से जविेषज्ञ सलाि भी जलया ि।ै संजिता में,

जनयोक्ता दयेता को गे्रच्युठट, मातृत्व जितलाभ और मृत्यु / जवकलांगता मुआवजे के जलए फंड दयेता द्वारा

प्रजतस्थाजपत फकया गया ि।ै जनयोक्ता की दयेता केवल उस जस्थजत में उत्पन्न िोगी जिां वि फकसी कामगार के

संबंध में योगदान का भुगतान करने की उपेक्षा करता ि ैया नवजनयुक्त कामगार आजश्रत या अक्षमता जितलाभ

के जलए योग्यता सेवा को पूरा निीं करता ि।ै फकसी कमतिारी को गे्रच्युटी पात्रता ितेु प्रधान जनयोक्ता की जनरंतर

सेवा में समझा जाएगा, जब तक वि उसी प्रधान जनयोक्ता के जलए लगातार सेवा प्रदान करता िै, िाि ेवि एक

िी या जवजभन्न िेकेदारों के माध्यम से क्यों न िो। अंिधान संवधतन जनजध स्थाजपत की जाएगंी जजसके माध्यम स े

सरकार उन श्रजमकों के संबधं में सामाजजक सुरक्षा में योगदान द े सकेगी जो योगदान का भुगतान करने में

असमथत िैं। अन्य प्रजतकूल प्रोत्सािन कुछ शे्रणी के कामगारों को कवरेज से बािर रखने, कमतिारी संख्या सीमा

और मजदरूी सीमाओं के कारण िैं। जनयोक्ता गलत शे्रणीकरण, श्रजमकों की संख्या कम फदखा कर या उनकी

मजदरूी को अजधक बता कर प्रावधानों से बि रि ेिैं, । दभुातग्य स,े प्रवततन अजधकाठरयों के सवोत्तम प्रयासों के

बावजूद ऐसे मामले प्रकाि में आते रिते िैं जिााँ काफी समय से श्रजमकों के सामाजजक सुरक्षा अजधकारों का

िनन फकया जा रिा ि।ै प्रस्ताजवत व्यवस्था श्रजमकों की आय एवं उनकी संख्या स े जनरपेक्ष सभी शे्रजणयों के

प्रजतष्ठानों एवं श्रजमकों के कवरेज को सुजनजित करेगा जजससे उपरोक्त िुनौजतयों का पयातप्त समाधान िो सकेगा

।

प्रश्न 18: प्रावधानों के लाग ूिोन ेस ेक्या कोई छूट (exemption) ि?ै

कोई छूट निीं ि ै । अनसुूिी-I- कमतिाठरयों / प्रजतष्ठानों के वगत को जनर्दति करन े के जलए प्रदान फकया

गया ि ैजजन्िें संजिता के कुछ प्रावधानों स ेबािर रखा गया ि।ै इस अनुसिूी- I का उपयोग संजिता के िजमक

िरणबद्ध फियांवयन के जलए भी फकया जाएगा। अंतत: यि बजिष्करण केवल ऐसे व्यजक्तयों के जलए लागू िोगा

जो सरकारी कमतिाठरयों के जलए उपलब्ध सामान्य / जनयजमत सरुक्षा का लाभ उिा सकते िैं (जैसे फक ऐस े

कामगार जजन पर सीसीएस पेंिन जनयम लागू िोते िैं)।

ऐसे जनयोक्ता जो पीएफ और गे्रच्युटी जसस्टम को अपने आप प्रबंजधत कर सकते िैं, उनके जलए

वैकजपपक कवरेज के जलए अनुमजत के प्रावधान िैं । इसकी स्वीकृजत केवल ऐसी स्थापना के जलए जो िोगी जो

100 या 100 स ेज्यादा कामगारों को रोजगार दतेी ि ै । संजिता में भारत के जनयंत्रक एवं मिालेखापरीक्षक

(सीएजी) द्वारा सामाजजक सुरक्षा संगिनों के खातों की लेखापरीक्षा का प्रावधान ि ै जजसकी वार्षतक ठरपोटत

जवधानमंडल के समक्ष प्रस्तुत की जाएगी। प्रत्येक 5 वषत के अंतराल में योजना के सामाजजक ऑजडट का प्रावधान

भी ि ै। यफद आवश्यक िो तो छूट प्राप्त स्थापनाए ंभी सी.ए.जी. के द्वारा ऑजडट की जा सकें गी।

प्रश्न 19: वततमान में ईपीएफओ में बदेावा राजि बड़ी रकम एक बहत बड़ा मुद्दा ि।ै जब िम कवरेज का इतना

जवस्तार करत ेिैं, तो समस्या भी कई गनुा िो सकती ि।ै यि सजंिता इसस ेकैस ेजनपटेगी?

सबसे पिल ेसंजिता में पठरकजपपत आधार आधाठरत सावतभौजमक पंजीकरण को दखेत ेहए बड़ी मात्रा में

बेनाम राजियााँ एकत्र िोने की समभावना बहत कम िो जाएगी। िालांफक, संजिता बेदावा राजि पर आपजत्त एवं

दावेदारी आमंजत्रत करने की प्रजतबद्धता का प्रावधान करता ि ैऔर कोई दावेदारी निीं जमलने की जस्थजत में

जब्ती और राष्ट्रीय जस्थठरकरण जनजध (National Stabilization Fund) में जमा करने का प्रावधान करता ि ै।

यि उपलेखनीय ि ै फक वततमान में दावेदारी आमंजत्रत करने और गैर-दावा राजि के संबंध में आपजत्त करन ेका

ऐसा कोई प्रावधान निीं ि ैऔर ऐसी राजियााँ लंबे समय के जलए जनलंजबत खातों(Suspense Accounts) में

पड़ी रिती िैं ।

प्रश्न 20: सजंिता कैस ेसजुनजित करता ि ै फक फकसी भी पठरजस्थजत में कामगार को उसके प्राप्य जितलाभ स े

वजंित निीं फकया जाएगा?

प्रत्येक कामगार को इस संजिता के तित प्रदान फकए गए सामाजजक सुरक्षा प्रणाली के अंतगतत कवरेज

का अजधकार िोगा। एक सद्भावना संकेत या तुिीकरण के बजाय सामाजजक सुरक्षा प्रत्येक और िर कामगार का

अजधकार ि।ै यिी कारण ि ैफक संजिता एक अजधकार आधाठरत जितलाभ प्रणाली का प्रस्ताव करता ि,ै अथातत्,

जनयोक्ता की लापरवािी के कारण फकसी भी जितलाभ से वंजित कामगार को पिले जनजध से जितलाभ का

भुगतान एवं बाद में दोषी जनयोक्ता स ेवसूली का प्रावधान। जनयोक्ता द्वारा कवरेज स ेमना करन,े अंिदान जमा

करन ेमें जवफल रिने/क्षजतपूर्तत या जितलाभ दने ेसे मना करने/ दये सेवा या जितलाभ का प्रावधान निीं करन े

पर कामगार / पंजीकृत टे्रड यूजनयन / कामगारों के संघ द्वारा सामाजजक सरुक्षा जमत्र को जिकायत का प्रावधान

ि ै। यि संजिता कामगार को दये सेवा प्रदान करने फक अक्षमता पर आयुक्त द्वारा क्षजतपूर्तत फ़ंड से दये जितलाभ

के अजतठरक्त मुआवज़ा दनेे को जनर्दति करता ि ै। संजिता एक जवस्तृत जिकायत जनवारण फियाजवजध भी दतेा ि ै।

प्रश्न 21: आपन ेसजंिता में पठरभाषाओं की इतनी जवस्ततृ सिूी क्यों प्रस्ताजवत की ि ै?

जवस्तृत पठरभाषाए ंजवजवध व्याख्याओं में लिीलापन कम करके पूरे दिे में समझ और फियान्वयन की

एकरूपता सुजनजित करती ि ै । इससे प्रवततन में कठिनाई और अपयातप्त कवरेज जसै े दषु्प्रभावों से भी राित

जमलती ि।ै इसके अलावा, जवजवध व्याख्याओं स े अस्पिता और अपठरभाजषत क्षेत्र भी बनत े िैं जजसके जलए

अनावश्यक न्याजयक िस्तक्षेप की आवश्यक्ता पड़ जाती िै। यफद पठरभाषाए ंसंपूणत और व्यापक िों तो इन सभी

िुनौजतयों को सुलझाया जा सकता ि ै।

प्रश्न 22: सामाजजक सरुक्षा सगंिनों के कामकाज में सजंिता कैस ेजवाबदिेी और पारदर्ितता सजुनजित करता ि ै

?

संजिता एक पारदिी और जनष्पक्ष जवत्तीय ढााँिा सुजनजित करन े के जलए एक आजवष्कारी और नए

दजृिकोण की पठरकपपना करती ि ै। इसमें जनम्नजलजखत िाजमल िैैः-

1. सामाजजक सुरक्षा संगिनों की तजत पर मध्यवती एजेंजसयों के खात े सीएजी लेखा

परीक्षा के अधीन िोगें।

2. जवत्तीय वषत के अंत के छि मिीनों के भीतर खातों की समयबद्ध तैयारी ।

3. प्रत्येक 5 वषों में राज्य बोडों द्वारा सामाजजक सुरक्षा योजनाओं की केन्रीय बोडत द्वारा

अनुमोफदत एजेंजसयों से सामाजजक लेखा परीक्षा (Social Audit) करवान े का

प्रावधान फकया गया ि।ै

िूाँफक संजिता में पठरकजपपत सामाजजक सुरक्षा तंत्र स्थानीय जनकाय के स्तर सजित जवजभन्न स्तरों पर संिाजलत

ि,ै सामाजजक लेखा परीक्षा सदस्यों जविेष रूप से जनम्न सामाजजक आर्थतक शे्रणी के श्रजमकों जजनके अंिदान की

सजब्सडी सरकारी जनजध स े दी जाएगी, में स्वाजमत्व की भावना उत्पन्न करेगी जजससे जमीनी स्तर पर

सुधारात्मक उपायों के पििान में मदद जमलेगी।

प्रश्न 23: ससं्था, प्रजतष्ठान और उद्यम के बीि अतंर क्या ि ै?

, 'संस्थाएाँ' एक बहत व्यापक िब् द ि ै जजसमें प्रकृजत और कायत की मात्रा पर ध् यान फदए जबना इसमें

संस्थाओं की पूरी शंृ्रखला (जजसमें फकसी भी व्यजक्त द्वारा काम फकया जाता ि)ै िाजमल ि।ै ‘उद्यम’ और ‘गृिस्थी’

इस जवस् तृत वगत (याजन संस्था) का उप-समूि, अथवा इकाई ि।ै मसौद ेमें इस जवभेफदकरण को फकसी भी आर्थतक

गजतजवजध ितेु िलने वाले उद्यमों और घरेल ूआवश्यकताओं के जलए काम करने वाल ेगृिजस्थयों के बीि अंतर

करने के जलए फदया गया ि ै। इसके अलावा 'उद्यम' एक आर्थतक इकाई ि ैजो फक फकसी श्रजमक को रोजगार द े

भी सकता ि ैऔर निीं भी द ेसकता ि ै। जबफक 'प्रजतष्ठान' वे िैं जिााँ कम से कम एक कमतिारी काम करता ि।ै

प्रश्न 24: आपन े‘व्यापार’, ‘कारखाना’, ‘पठरयोजना’ इत्याफद िब्दों को अलग क्यों पाठरभाजषत फकया ि?ै

‘व्यापार’, ‘कारखाना’, ‘पठरयोजना’ आफद जैसे जवजभन्न िब् दों को जविेष रूप से यि सुजनजित करने के जलए

पठरभाजषत फकया गया ि ैफक सभी प्रकार के कमतिाठरयों को उनके जिताथत सं जिता के अंतगतत कवरेज में लाया जा

सके और जनयोक्ता के पास सं जिता के प्रावधानों के अंतगतत कवरेजआन ेस ेअथवा अनुपालन स ेबिने के फकसी

भी संभाजवत ठरजक्त का कोई भी जवकपप उप्लब्ध न िो। 'उद्यम' संिाजलत गजतजवजध - जैस ेफक जवजनमातण, कृजष

आफद के प्रकार को जनर्दति करने के जलए 'व्यवसाय' िब्द प्रयुक् त फकया गया ि ै। ‘उद्यम’ िब्द उन स्वजनयोजजत

कामगारों की इकाइयों को भी िाजमल करता ि ै। 'संस्थाओं' और 'जनयोक्ता' िब्द में पठरवारों को भी िाजमल

फकया गया ि ैऔर इस प्रकार, (यफद अनुसूिी- I में प्रजवजि द्वारा जविेष रूप से िटाया निीं गया) सं जिता घरों

और घरेलू श्रजमकों पर भी लागू िोगा।

प्रश्न 25: आपन ेमजदरूी की उच्चतम सीमा तथा आय की न्यनूतम सीमा के जलए दो अलग िब्दों को प्रयोग क्यों

फकया ि ै?

मजदरूी / आय के संदभत में दो सीमा रेखा (Threshold) पठरभाजषत की गई िैं 'आय की सीमा रेखा '

और 'मजदरूी सीमा रेखा' । िब् द 'आय की सीमा रेखा' दये अंिदान पर अजधकतम सीमा जनधातठरत करने के

उद्दशे् य से ि।ै दसूरी ओर, िब्द 'मजदरूी सीमा रेखा' (जो फक न्यूनतम मजदरूी और आय की सीमा रेखा के बीि

किीं िोगी) का उपयोग स ंजिता में श्रजमको को दो भाग में जवभाजजत करने के जलए फकया गया ि ै(जनम्न आय और

उच्च आय) । जसै,े सरकार को श्रजमकों के इन दो वगों के जलए दो अलग-अलग योजनाए ं (एक िी उद्दशे्य के

जलए) बना सकती ि ै। एक के जलए आर्थतक सिायता दी जा सकती िै, जबफक अन्य के जलए निीं । साथ िी इस

िब्द को बीमारी जितलाभ के जलए योग्यता के जलए प्रयोग फकया गया ि ै।

एक अन् य सीमा रेखा - एक प्रजतष्ठान के अधीन कायतरत कमतिाठरयों की संख्या के सदंभत में ि।ै इसका

प्रयोग संगठित और असंगठित क्षेत्र को पठरभाजषत करन ेके जलए फकया जाता ि।ै िालांफक यि सं जिता सभी क्षेत्रों

(संगठित या असंगठित) पर लागू िोता ि,ै इस सीमा रेखा को ग्रेच्युटी की पात्रता के उद्दशे्य के जलए रखा गया ि।ै

प्रश्न 26: क्या कें र सरकार के जवजभन्न मतं्रालयों तथा कें र एव ंराज्य के बीि वाजंछत समन्वय स्थाजपत करना

सभंव िोगा ?

कें र तथा राज्यों के स्तर पर एवं जवजभन्न मंत्रालयों में सौिादतपूणत समन्वय स्थाजपत करने के जलए राष्ट्रीय

पठरषद को िीषत जनकाय बनाया गया ि ै जजसमें प्रधानमंत्री की अध्यक्षता में जनयोक्ताओं तथा कामगारों के

अजतठरक्त जवत्त तथा स्वास्थय मंजत्रयों एवं सभी राज्य तथा कें र िाजसत प्रदिेों के मुख्यमंजत्रयों/ प्रिासकों को

सजममजलत फकया गया ि।ै राष्ट्रीय पठरषद के गिन को वस्तु सेवा कर पठरषद, जो भारत में वस्तु सेवा कर की

व्यवस्था को स्थाजपत करने में सफल रिी ि,ै की तजत पर प्रस्ताजवत फकया गया ि।ै

प्रश्न 27: जविषे पजंीकृत व्यजक्त के जलए एक जविषे श्रेणी की आवश्यकता क्यों मिससू की गई?

यि समझा जाता ि ै फक पंजीकरण पठरजध (और पठरणामस्वरूप सामाजजक सुरक्षा योजनाओं के दायरे) के

अंतगतत सभी श्रजमकों को िाजमल करने के िमारे सवोत्तम प्रयासों के बावजूद ऐसे व्यजक्त िोंगे जो छुट गए िैं। यि

जविेष तौर पर संजिता लागू िोन ेके समय से उन व्यजक्तयों के मामले में सिी िो सकता ि ैजो सं जिता के लाग ू

िोने के समय बूढे और दबुतल िोने के कारण अंिदान प्रणाली की पठरजध में निीं जा सकते िैं । ऐसे व्यजक्तयों के

जलए, स ंजिता में (राज्य सरकार द्वारा जवत्त पोजषत) सामाजजक सिायता कायतिम की पठरकपपना की गई ि,ै और

इस उद्दशे्य के जलए ऐसे व्यजक्तयों के 'जविेष पंजीकरण' की अवधारणा ि।ै

प्रश्न 28: सामाजजक सरुक्षा क्षजतपरू्तत जनजध को कैस ेजवत्त पोजषत फकया जाएगा ?

क्षजतपूर्तत जनजध को मसौदा संजिता की धारा-28 के अनसुरण में कमतिाठरयों को उपलब्ध करवाए जा

रि े जितलाभों के संबंध में सजंिता कायातन्वयन के दौरान जनयोक्ताओं से िजातने में वसलूी जाने वाली राजि स े

जवत्त पोजषत फकया जाएगा। िूफक इस राजि को संजिता के प्रावधानों के अनुसार अजनवायततैः क्षजतपूर्तत जनजध में

जमा करवाया जाएगा तथा इसका प्रयोग केवल कुछ जनधातठरत प्रयोजनों, जसैे फकसी कामगार को कोई भी सेवा

प्रदान करने में जवफलता या कमी के एवज में क्षजतपूर्तत के भुगतान के जलए िी फकया जाएगा।

प्रश्न 29: अिंदान सवंधतन जनजध का क्या उद्दशे्य ि ै?

सं जिता,अंिदान संवधतन जनजध स्थाजपत करने के जलए यथाजस्थजत कें र सरकार या राज्य सरकार को

सिक् त करती ि।ै अंिदान संवधतन जनजध संबंजधत राज् य बोडत द्वारा प्रिाजसत िोगा। राज्य बोडत, सामान् य या

जविेष आदिेों द्वारा कामगारों की तरफ से राज् य अंिदानों को राज् य सामाजजक सरुक्षा जनजध में जमा करने के

जलए अजधकृत िैं। इसके उपरांत राज्य सामाजजक सरुक्षा जनजध में जमा यि राजि राज्य बोडों द्वारा राज्य

सलािकार सजमजतयों के परामित के आधार पर लाभाथी श्रजमकों के जवकास खाते में जमा की जाएगी ।

प्रश्न 30: राष्ट्रीय जस्थरीकरण जनजध को बनाए जान ेका क्या उद्देश्य ि ै?

यि स ंजिता एक राष्ट्रीय जस्थरीकरण जनजध स्थाजपत करने का प्रावधान करता ि ै जजसका इस्तेमाल पूरे दिे में

योजना जनजधयों को समन्वय करने के जलए फकया जाएगा। राष्ट्रीय जस्थरीकरण जनजध का प्रबंधन केन् रीय बोडत

द्वारा फकया जाएगा। फकसी भी योजना में बीमांफकक अजधिेष या अजतठरक्त राजि को राष्ट्रीय जस्थरीकरण जनजध

में जमा फकया जाएगा और यफद कोई राज्य योजना जनजध सकंट में पड़ जाती ि ै तो इसका उपयोग फकया

जाएगा। इसका इस् तेमाल बीमांफकक मूपयांकन के बाद फकसी भी योजना में पाए गए घाटे के मामले में राज्य

बोडों को ऋण या अनुदान प्रदान करने के जलए फकया जाएगा।

प्रश्न 31: अजधकतर उपकर अजधजनयमों को समाप्त कर फदया गया ि ै । आपन े सजंिता में उपकर लगान े का

प्रावधान क्यों रखा ि ै?

यि भाग एक जनजित सीमा के ऊपर सभी जनमातण कायों पर जनमातण कर लगाए जाने का जविेषतौर

पर प्रावधान करता ि ै। यि जनमातण कामगारों की सरुक्षा के जलए ि ैक्योंफक आमतौर पर यि पाया जाता ि ैफक

ये कामगार औपिाठरक रोजगार संबंधों के आधार पर काम पर निीं लगे हए िैं । इसके अजतठरक्त, संजिता, अन्य

उत्पाद और सेवाओं पर उपकर लगाने के जलए केन्र सरकार को एक सामान्य िजक्त प्रदान करने का भी प्रावधान

करता ि ै। अतैः अंिदान (जनयोक्ता/कमतिाठरयों के) एकजत्रत करन ेितेु केवल वैकजपपक तंत्र के तौर पर उपकर

का प्रावधान रखा गया ि ै । सरकार का आिय फकसी क्षेत्र पर उपकर लगान ेका निीं ि ैक्योंफक भाग डी के

अंतगतत वसूल फकया गया जनयोक्ता तथा कमतिारी का सामान्य अंिदान सामाजजक सरुक्षा आवश्यकता को पूरा

करन ेके जलए पयातप्त िोना िाजिए । तथाजप यि समझा जाता ि ैफक कुछ क्षेत्रों में अनौपिाठरकता की संभावना

बहत ज्यादा ि ैजजसके कारण जनयोक्ताओं द्वारा कमतिाठरयों की संख्या को घोजषत निीं फकया जाता ि ैव जजसके

फलस्वरूप व े सामाजजक सरुक्षा के दायरे से बािर रि जाते िैं । ऐस े क्षेत्रों को जनयंजत्रत करन े के उद्दशे्य से,

उपकर लगाने की िजक्तयों को रखा गया ि ैताफक ऐसे क्षेत्रों में, जिां जनयोक्ता अपने दाजयत्वों स ेबि रि ेिैं,

संबंजधत कामगारों को उपकर लगाए जाने से सरंजक्षत फकया जा सके, और उपकर के इस संग्रि स े उनका

अंिदान प्रदान फकया जा सके।

प्रश्न 32: घरेल ूकामगारों एव ंस्वजनयोजजत कामगारों को पजंीकरण अथवा अिंदानों भकु्तान के प्रावधानों में

क्या लिीलापन प्रदान फकया गया ि ै?

फकसी स्वजनयोजजत कामगार को अपने पंजीकरण के समय, अपने उद्यम के आवश्यक जववरणों को

प्रस्तुत करना िोगा जजसके आधार पर उसे एवं उसके उद्यम दोनों को पंजीकृत फकया जाएगा । कोई अलग

पंजीकरण आवेदन आवश्यक निीं ि ै। जिां तक घरेलू कामगारों को रोजगार दने ेवालों का संबंध ि,ै उनके द्वारा

ऐसे जववरणों सजित, जो जनधातठरत िों, प्रथम ठरटनत-सि-िालान का प्रस्तुतीकरण पयातप्त साक्ष्य िोगा फक उन्िोंन े

पंजीकरण की आवश्यकताओं का अनुपालन फकया िै। यद्यजप अंिदानों का भुगतान माजसक आधार पर फकया

जाना ि;ै तथाजप सरल अनपुालन प्रावधान िते,ु गृिजस्थयों (घरेलू कामगारों को रोजगार दनेे वाले) जतमािी,

छमािी इत् याफद के जलए समेफकत अंिदान द ेसकते िैं । स्वजनयोजजत कामगार माजसक आधार पर अंिदान कर

सकते िैं, तथाजप उनके पास भी समेफकत रूप से अंिदान करने का जवकप प रिगेा।

प्रश्न 33: प्रिासजनक प्रभार कैस ेजनधातठरत फकए जाएगं े?

 प्रिासजनक प्रभार का भुगतान जनयोक्ता द्वारा फकया जाना ि।ै कमतिारी भजवष्य जनजध प्रणाली

की तुलना में अंिदान गणना की प्रफिया में थोड़ा पठरवततन फकया गया ि।ै मजदरूी की एक जनधातठरत प्रजतितता

की बजाय प्रिासजनक प्रभार अंिदान का एक जनधातठरत प्रजतित (4% स ेकम) िोगा। राज्य (अथातत सरकार) के

अंिदान की जस्थजत में उक्त प्रिासजनक प्रभार सरकार के अंिदान से काटा जाएगा।

प्रश्न34: क्या ग्रचे्यटुी जनजध में दये मजदरूी का 2% ग्रचे्यटुी दयेता को परूा करन ेमें पयातप्त िोगा?

 िम यि समझते िैं फक प्रस्ताजवत अंिदान, जो फक मजदरूी का 2% ि ै के माध्यम से सभी

कमतिाठरयों के संबंध में दये गे्रच्युठट को पूरा कर पाना सभंव निीं िोगा। तथाजप, जनयोक्ताओं की परेिाजनयों को

कम करने िते ुइसे कम रखा गया ि।ै माजसक अंिदान राज्य बोडत द्वारा वसूली कर जनयोक्ता के नाम से राज्य

गे्रच्युठट जनजध में जमा फकया जाएगा। इस प्रकार राज्य गे्रच्युठट जनजध प्रत्येक जनयोक्ता के अंिदान से बना िोगा,

जो फक सामूजिक जनजध (pooled fund) निीं िोगा। यि इसजलए फकया गया ि ै फक जनयोक्ता को गे्रच्युठट के

भुगतान ितेु बित करने को बाध्य फकया जा सके और आवश्यकता पड़ने पर अंत समय में जब गे्रच्युठट का

भुगतान करना िो तो उन पर अिानक बोझ न पड़।े

 जनयोक्ता के गे्रच्युठट जनजध में राजि उपलब्ध रिने पर तथा उक्त जनयोक्ता के फकसी कमतिारी का

गे्रच्युठट के जलए िकदार िोन ेपर आयुक्त राज्य गे्रच्युठट जनजध में जमा जनयोक्ता की राजि में से कमतिारी को दये

गे्रच्युठट की राजि का भुगतान करेगा। जनयोक्ता की गे्रच्युठट जनजध में पयातप्त राजि उपलब्ध निीं िोने की जस्थजत में

आयुक्त, जनयोक्ता को 15 फदनों के भीतर कमतिारी को दये गे्रच्युठट राजि का भुगतान करने ितेु जनदिे दगेा। इस

प्रकार प्रस्ताजवत योजनाओं में गे्रच्युठट के भुगतान की अजधकतम अवजध को बढाकर 60 फदन कर फदया गया ि।ै

प्रश्न 35: मतृ्य,ु अपगंता तथा सवेाजनवजृत जितलाभ स ेसबंजंधत सवतग्रािी अध्याय के पीछे क्या तकत ि?ै

 इसके पीछे का तकत कामगारों को सफिय सेवा की समपूणत अवजध के दौरान सवतग्रािी कवरेज

एवं वृद्धावस्था पेंिन, जवकलांगता पेंिन तथा कामगार की मृत्यु की जस्थजत में आजश्रत पेंिन की गारंटी उपलब्ध

कराना ि।ै साथ िी यि भाग रोज़गार दघुतटना के कारण अथव अन्य कारण से मृत्यु/अपंगता के बीि अन्तर निीं

करता ि ैक्योंफक ऐसी एक कार्मतक तथा उसके पठरवार के जलए इस प्रकार की आकजस्मकता काफी किदायी

िोती ि,ै जविेषकर जिााँ कार्मतक एकमात्र कमान े वाला ि,ै उसकी मृत्यु अथवा अपंगता पूरे पठरवार को

अभावग्रस्त कर दतेी ि।ै इस प्रकार, इसके तित संस्थाजपत पेंिन योजना के माध्यम से जवपजत्त में कार्मतक तथा

उसके पठरवार को आय की सरुक्षा प्रदान करता ि।ै

श्रजमकों के जलए जितलाभ की गारंटी ि ैतथा यफद कोई कामगार जनयोक्ता द्वारा कवरेज न फकए जान ेके

कारण पेंिन योजना के अन्तगतत जितलाभ प्राप्त करने से वंजित िो तो, प्रारंभ में जितलाभ आयुक्त द्वारा दये िोंगे

तथा संजिता की धारा 28 के अनुसोर जनयोक्ता से वसूली की जाएगी।

प्रश्न 36: राज्य बोडत के ससंाधन बीमारी जितलाभ के व्यय को परूा करन ेमें यफद असमथत रित ेिैं तो उस

जस्थजत में क्या िोगा ?

 प्राप्त अंिदान से अजधक िोन ेकी जस्थजत में बीमारी जितलाभ का विन समबंजधत राज्य सरकार द्वारा

फकया जाना अपेजक्षत ि।ै तथाजप कमी की जस्थजत में औजित् यपूणत / िोस कारणों के आधार पर इस कमी को कें र

सरकार द्वारा पूरा फकया जाएगा।

प्रश्न 37: क्या यि सि ि ैफक सजंिता सामाजजक सरुक्षा प्रणाली के बड़ ेपमैान ेपर जनजीकरण को बढावा दतेा िै?

 िमने सामाजजक सरुक्षा के प्रिासन में पीपीपी प्रणाली को सक्षम करन े के जलए जनजध प्रबंधन,

उपजस्थजत, सेवा जवतरण, जितलाभ जवतरण, ठरकॉडत रखने और सुजवधा के क्षेत्र में मध्यवती एजेंजसयों की

लाइसेंससंग के जलए एक प्रावधान फकया ि।ै य ेएजेंजसयों जवजिि सेवाएाँ दनेे के जलए राज्य बोडों के प्रजतजनजध

िोंगे। सेवा जितलाभ प्रदान करन ेफक अंजतम दयेता और जज़ममेदारी बोडत की बनी हई ि।ै िमन ेमध्यवती एजेंसी

के िासी जनकाय में एक जनदिेक के नामांकन एवं जनयुजक्त के जलए भी एक प्रावधान रखा ि।ै ग्रािकों के जितों की

रक्षा िते ुमध्यवती एजेंजसयों पर जनयंत्रण रखन ेके जलए पयातप् त सरुक्षा उपाय (मध्यवती एजेंसी के गव्नगग बोडत

के अजधग्रिण सजित, यफद आवश्यक िो तो) फकए गए िैं। मध्यवती एजेंजसयों को जनयुजक्त करना संबंजधत राज्य

बोडत की आवश्यकता पर जनभतर करता ि ैतथा यि अजनवायत निीं ि।ै

प्रश्न 38: सजंिता में अपीलीय प्रावधान क्या ि?ै

 संजिता सामाजजक सरुक्षा को प्रत्येक मजदरू का अजधकार बनाने के जलए जवस्ततृ जिकायत जनवारण तंत्र

जनधातठरत करता ि।ै जिा ंलाभाथी सामाजजक सुरक्षा जमत्र के जलए की गई अपनी जिकायत पर की गई कारवाई

(या गैर कायतवािी) से पीजड़त िैं, पिले स्तर की अपील जवभाग के अपीलीय अजधकारी के पास दजत की जा

सकती ि।ै इसी प्रकार, ऐस े मामलों में जिां जनयोक्ता आकलन अजधकारी द्वारा पाठरत आदिेों स े पीजड़त ि ै

अपीलीय अजधकारी को अपील कर सकता ि।ै प्रथम अपीलीय अजधकारी प्राजधकृत अजधकाठरयों के अन्य आदिेों

(सं जिता के तित) के जखलाफ जैसे फक पंजीकरण (या उसकी अस्वीकृजत) से संबंजधत आदिे/ गे्रच्युटी की पात्रता

स ेसंबंजधत आदिे, बेदावा राजि आफद को जब्त करने आफद के आदिेों के बारे में भी अपील सुनता िै| उन्िें कुछ

प्रश्नों और जववादों का जनधातरण करने की भूजमका भी दी गई ि ै, जैसे फक फकसी भी व्यजक्त को कमतिारी माना

जाएगा या निीं, कोई संस्था प्रमुख जनयोक्ता ि ैया निीं, आफद।

अपीलीय अजधकाठरयों के समक्ष अपील को दाजखल करने से पिले(प्रथम स्तर) आकजलत जववाफदत राजि को

जमा करने की कोई पूवत ितत निीं ि।ै िालांफक, अपील पर कारतवाई से पिले स्वीकायत राजि का भुगतान करना

िोगा| इससे जनयोक्ता के जववादों के आसान समाधान संभव िोंगे।

आकलन अजधकारी / अपीलीय अजधकारी को अंिदान अथवा दयेों के भुगतान में जानबूझकर की गई िूक या

जवलमब की जस्थजत में जुमातना लगाने की िजक्त ि|ै

जद्वतीय अपील (अपीलीय अजधकारी के आदिेों के जखलाफ) इस सं जिता के तित बनाए गए न्यायाजधकरण के

समक्ष दाजखल की जा सकती ि।ै जद्वतीय अपील को दाजखल करने के जलए, अपीलकतात को ऐसी फकसी भी राजि

को जमा करना िोगा जो न्यायाजधकरण जनधातठरत करेगा| न्यायाजधकरण मेजडकल बोडत के फैसलों और

इंटरमीजडएट एजेंजसयों के जखलाफ आयुक्त की कारतवाई से संबंजधत मामलों पर भी सीध ेअपील सुनेगा |

अनुवती अपील (कानून से सबंंजधत प्रश्न पर) संबंजधत उच्च न्यायालय में की जा सकती िै|

प्रश्न 39: सामदुाजयक सवेा आदिे के प्रावधान को िाजमल करन ेकी क्या आवश्यकता थी?

 िम मानते िैं फक सामाजजक सुरक्षा काननू के संबंध में अपराध करने वाला कोई भी व्यजक्त

फकसी व्यजक्त के जवरूद्ध कोई अपराध निीं करता िै, बजपक पूरे समाजजक सरुक्षा तंत्र को खतरे में डालता ि ैऔर

इसजलए ऐसे व्यजक्त के सुधार के उपाय फकए जाने िाजिए जजससे वि भजवष्य में ऐसे कृत्य न करे। इसजलए ऐस े

मामलों में फकए गए अपराध के जलए जिााँ दो साल से अजधक कारावास के दडं का प्रावधान निीं ि ैऔर अदालत

उसे सामुदाजयक सेवा आदिे दनेे के जलए उपयुक्त मामला समझता ि ैअदालत के आदिेानुसार अवैतजनक कायत

करने के जलए सामुदाजयक सवेा आदिे का प्रावधान करता ि।ै

प्रश्न 40: सजंिता के सदंभत में ‘जवजित’(prescribed), ‘जनधातठरत’(stipulated) एव ं ‘उपजनयम में जवजनर्दति’

(specified in by-laws) का क्या अथत ि?ै

यि स ंजिता अनके प्राजधकरणों को अधीनस्थ काननू बनान ेकी िजक्तयां दतेा ि।ै केन्द सरकार तथा राज्य सरकार

जनयम बना सकती िैं ; राष्ट्रीय पठरषद ‘जवजनयम’ बना सकती ि ैतथा केन्रीय बोडत ‘उपजनयम’ बना सकती ि।ै

तीन जवजभन्न िब्दों अथातत् (जनयम, जवजनयम तथा उपजनयम) इनके बीि भेद करने के जलए प्रयोग फकए गए िैं।

जवजभन्न स्थानों पर सं जिता में केन्र सरकार द्वारा बनाए गए जनयमों के संबंध में ‘जवजित’(prescribed) िब्द का

प्रयोग फकया गया ि ै। राष्ट्रीय पठरषद द्वारा बनाए गए ‘जवजनयमों’ के संबंध में ‘जनधातठरत’(stipulated) िब्द

तथा केन्रीय बोडत द्वारा बनाए उपजनयमों के संबंध में ‘उपजनयम में जवजनर्दति’ (specified in by-laws) िब्द

का उपलेख फकया गया ि।ै इसके अजतठरक्त यफद फकसी जवषय पर राज्य सरकार द्वारा जनयम बनाए जाते िैं तो

अलग-अलग उपबधंों में इसका उपलेख जविेष रूप से फकया गया ि।ै

 संजिता की जवजभन्न धाराओं के अंतगतत अधीनस्थ कानूनों के प्रारूप तैयार करने की िजक्त िमिैः कें र

सरकार, राष्ट्रीय पठरषद एवं कें रीय बोडत को उनके संबजन्धत कायों के आधार पर दी गयी ि।ै इन अधीनस्थ

कानूनों को िमिैः जनम्नांफकत तीन समूिों में वगीकृत फकया गया ि ैजनयम, जवजनयम एवं उपजनयम।

 िब्द ‘जवजित’(prescribed) एवं ‘जनधातठरत’(stipulated) का प्रयोग वाक्यांि को सजक्षप्त करने के

जलए फकया गया िैं अन्यथा इसे “कें र सरकार द्वारा जनर्मतत जनयमों द्वारा जवजित या “राष्ट्रीय पठरषद द्वारा

जनर्मतत जवजनयमों द्वारा जनधातठरत” जलखा जाता। िमारे द्वारा प्रयुक्त शे्रणीकरण जनम्नांफकत ि-ै

 ‘जवजित’(prescribed) अथातत इस संजिता के अंतगतत कें र सरकार द्वारा जनर्मतत जनयमों द्वारा

जवजित (जब तक अन् य प्रकार से जवजनर्दति न िो) । कें र सरकार को संजिता के प्रावधानों को पूणत करन े

के जलए पूवत प्रकािन की ितों पर राष्ट्रीय पठरषद के परामित पर जनयम बनाने की िजक्त प्राप्त ि।ै

 ‘जनधातठरत’ (stipulated) अथातत राष्ट्रीय पठरषद द्वारा जनर्मतत जनयमों द्वारा जवजनर्दति, जजसके

द्वारा सामाजजक सुरक्षा योजना को जनयंजत्रत करने एवं भारत में इनको कायतजन्वत करने ितेु एवं इसस े

जुड़ ेफकसी भी प्रासंजगक मामले के जलए, जवजनयम बनाया जा सकता ि।ै

 ‘उपजनयम में जवजनर्दति’ (specified in by-laws) अथातत, धारा 166 के अंतगतत कें रीय बोडत

द्वारा जनर्मतत उप जनयम। ये मूलरूप से कायतजवजधक मामलें जैसे दस्तावेज़, जववरणी, कायतवािी इत्याफद

से संबंजधत िैं।

 इसके अजतठरक्त, यफद फकसी जवषय पर राज्य सरकार द्वारा जनयम बनाया जाना िो, तो इस े

संबंजधत प्रावधानों में जविेष रूप से उपलेजखत फकया गया ि।ै

प्रश्न 41: सजंिता में प्रस्ताजवत जिफकत्सीय लाभों और कें र/राज्य सरकार द्वारा प्रदान की जान ेवाल ेजिफकत्सीय

दखेभाल के बीि क्या सबंधं ि।ै ?

 वततमान में, िूफक असंगठित क्षेत्र के कामगार सामाजजक सुरक्षा काननू के तित कवडत निीं ि,ै कें र/राज्य

सरकार अपनी जिफकत्सा सवेा संस्थाओं जैसे प्राथजमक उपिार कें र, दवाखानों और अस्पतालों के माध्यम स े

जिफकत्सा सुजवधा प्रदान करती ि।ै

 इस संजिता के अंतगतत जिफकत्सा लाभ/बीमा सावतभौजमक िोन े के उपरातं मौजूदा स्वास््य ढांिा इस

संजिता के अधीन प्रस्ताजवत जिफकत्सा जितलाभ योजना में समाजित िो जाएगा और यि आवश्यक्ता अनुसार

अंिदानों और कपयाण जनजध के प्रवाि के कारण मजबूत बनेगा। फफर भी, जैसा फक िम सावतभौजमक सामाजजक

सुरक्षा के िरणबद्ध फियान्वयन की पठरकपपना कर रि े ि।ै कें रीय स्वास््य और पठरवार कपयाण मंत्रालय

द्वारा, राज्य सरकारों अथवा स्थानीय जनकायों द्वारा प्रदत स्वास््य सेवाए ंसावतभौजमकरण की पूणतत: प्राजप्त तक

प्रासंजगक बनी रिेंगी।

प्रश्न 42: भवन और अन्य जनमातण कामगार उपकर को कौन सगं्रिीत करेगा ?

 उपकर को स्थानीय प्राजधकारी या राज्य सरकार द्वारा संग्रिीत फकया जाएगा और यथोजित संग्रि

प्रभार की कटौती के उपरातं राज्य सरकार को िस्तातंठरत फकया जाएगा। बीओसीडब्लू कपयाणकारी उपकर

अजधजनयम, 1996 उपयुतक्त वर्णतत रीजत से बीओसीडब्ल ूउपकर के लगान ेएवं संग्रिण का प्रावधान करता ि।ै

जनगम जनकाय योजनाओं के पास िोने के समय उपकर को संग्रिीत कर सकत ेिैं।

प्रश्न43: व्यजक्तगत आकंड़ों (सिूनाओं) की जनजजता की सरुक्षा सजुनजित करना सदवै अपजेक्षत ि,ै क्या सजंिता में

इसका प्रावधान फकया गया ि ै?

स ंजिता जववरजणयों की गोपनीयता सुजनजित करता ि।ै इस स ंजिता के अंतगतत कोई भी व्यजक्त फकसी भी

अनाजधकृत व्यजक्त को इस स ंजिता के प्रावधानों को लाग ूकरने के दौरान संग्रजित सूिना को जानबूझकर प्रकट,

अंतठरत निीं कर सकता और न िी उसकी प्रजतजलजप या अन्यथा फकसी भी जानकारी का प्रसार िीं कर सकता

ि।ै इसी प्रकार, सामाजजक सरुक्षा संगिन के आकंड़ों को अनाजधकृत रूप से प्राप्त करने, डाउनलोड करन,े िरुान,े

छेड़छाड़ करने अथवा नि करने पर प्रजतबन्ध ि।ै

संजिता का एक अध्याय “एफ” इस स ंजिता के कायातन्वयन के दौरान एकजत्रत आकड़ों तथा सूिनाओं को

गोपनीयता के आधार पर वगीकृत करता ि ैतथा ऐसे अपवाद जनधातठरत करता ि ैजिााँ सरकार, उसकी एजेंजसयों

तथा न्यायालयों पर गोपनीयता का प्रजतबंध लागू निीं ि।ै

 प्रश्न 44: वततमान में िेका कामगारों के कम कवरेज को दखेत ेहए िेका कामगारों की कवरेज िते ुऐसा

ससं्थाजनक प्रबधं िोना िाजिए जो उनकी सिबद्धता तथा कवरेज को प्रठेरत करें ।

 स्रोत पर अंिदान की कटौती (CDS) की संकपपना कायत िेका के दौरान कामगारों के कवरेज को पे्रठरत

करने के जलए िी रखी गई ि।ै स्त्रोत पर कटौती की संकपपना अंिदान की िोरी को रोकने के जलए लाई गई ि।ै

 स्रोत पर कटौती (CDS) की संकपपना आयकर की TDS प्रणाली से ली गई ि।ै यिााँ िेके वाले काम की

जस्थजत में, िेका तय करने वाला व्यजक्त जनयोक्ता ि ैतथा जनयोक्ता अपने कमतिारी को सामाजजक सुरक्षा प्रणाली

में कवर करने के जलए जजममेदार ि।ै तथाजप फकसी प्रकार की िकू से बिने के जलए यि प्रस्ताव फदया गया ि ैफक

िेकेदार को भुगतान की जानवेाली राजि में से िेका दनेे वाला व्यजक्त स्त्रोत पर अंिदान की कटौती के रूप में एक

जनजित राजि काटकर इसे सामाजजक सुरक्षा जनजध (यि उिंत खाता में जाएगा) में जमा कर िेकेदार को इस

बाबत एक प्रमाणपत्र दगेा। यि प्रमाणपत्र िेकेदारों के जलए “िेजडट नोट” की तरि ि ैतथा उसे वि अपनी ठरटनत

भरने के समय उपयोग में ला सकता ि।ै (जब काम दनेे वाला िेकेदार अपनी ठरटनत प्रस्तुत करेगा तब उिंत

खाता में जमा राजि कामगार के जवकास खाते में जमा कर जनपटा फदया जाएगा)। िेका दतेे समय फकसी भी

सूरत में स्त्रोत पर अंिदान की कटौती सजुनजित की जाएगी।

प्रश्न45: क.रा.बी.जन./क.भ.जन.स.ं के तित वततमान लाभार्थतयों का क्या िोगा जजन्िें जवजभन्न योजनाओं के तित

कई प्रकार के जितलाभ स्वीकृत कर फदए गए िैं ?

 बंद योजनाओं के तित लाभाथी स्वीकृत जितलाभ लेन ेके िकदार बने रिगेें । बंद योजनाओं के तित

उनको दये स्वीकृत जितलाभ कम निीं िोंगे तथा पूवत सगंिनों के जनणतयों के तित सजृजत जवत्तीय दाजयत्वों का

विन करने की जज़ममेदारी उत्तराजधकारी बोडत की िोगी ।

प्रश्न 46 : क्या क.रा.बी.जन. एव ंक.भ.जन.स.ं के तित प्रदत्त छूट (exemption) जारी रिगेी?

 क.भ.जन. अजधजनयम, 1952 की धारा 17 के तित अथवा क.रा.बी.जन. अजधजनयम, 1948 की धारा

87 अथवा 88 के तित प्रदत्त कोई भी छूट, जनम्न में स ेपिले खत्म िोन ेवाली अवजध तक इस संजिता के तित

प्रदत्त वैकजपपक कवरेज व्यवस्था संिाजलत करने की अनमुजत मानी जाएगी -

(अ) प्रदत्त छूट की वैधता समाप्त िोने की जतजथ।

(ब) इस संजिता के लागू िोने के एक वषत पूरा िोने की जतजथ।

