DELHI JAL BOARD: DELHI SARKAR OFFICE OF THE DIRECTOR (ADMN & PERSN) VARUNALAYA PHASE-II, KAROL BAGH, NEW DELHI.

119106

F.No. 01/56/05-AC(W)/

Dated:- 13-9-2005

Subject:-

Implementation of the Building and Other Construction Workers Act, 1996.

Kindly find enclosed herewith a copy of order No. 17(10)/BOCW/ PG/ Lab./05/207 dated 16.08.2005 issued by Secretary Labour, Labour Department, Govt. of NCT of Delhi, 5- Sham Nath Marg, Delhi-54. The order is about the Implementation of Building and Other Construction Workers Act 1996. Under the above said Act, in case the work is carried out through a contractor 1% cess of the amount of construction cost at the time of making payment is to be deducted from the contractor's bill. Such amount as are deducted from the contractor's bills shall be remitted by way of A/c payee cheque, in favor of the Delhi Building and Other Construction Workers Welfare Board within 30 days of making such payment along with forwarding letter addressed to the Secretary, Delhi Building and Other Construction Workers Welfare Board, Room no-51, C-Block 5 Sham Nath Marg, Delhi-54.

The above order of Secretary Labour, Govt. of NCT of Delhi is being circulated for kind information and necessary compliance by all concerned.

(KULANAND JOSHI) DIRECTOR (ADMN & PERSN)

Ge ip

All Chief Engineers/SEs/EEs. All DDOs.

Copy for information to:-

- 1. Member(A)/Member(F)/Member(WS)/Member(Dr.)
- Secretary, DJB/CVO/Addl.CEO/Dir.(F&A)/DOR/DTQC/Dir.(Projects)/ Secretary to CEO, DJB.

FDP

DIRECTOR (ADMN & PERSN)

Webster

GOVERNMENT OF NCT OF DELHI OFFICE OF THE LABOUR COMMISSIONER (5-SHAM NATH MARG, DELHI – 110054)

No. 17(10)/BOCW/PG/Lab./05/207

Dated: 16-8-05

Order

The Government of NCT of Delhi vide Notification No.DLC/CLA/BCW/01/19 dated 10.01.2002 notified the Delhi Building and Other Construction Workers (RE&CS) Rules, 2002 and accordingly has constituted the Delhi Building and Other Construction Workers Welfare Board vide Notification No.DLC/CLA/BCW/02/596 dated 2nd September, 2002. Accordingly, the Building and Other Construction workers Welfare Cess Act, 1996 (hereinafter referred as the Cess Act) and Building and Other Construction workers Welfare Cess Rules, 1998 (hereinafter referred as the Cess Rules) have become operative w.e.f. January, 2002 in the whole of NCT of Delhi.

Section 3 of the Cess Act provides for mandatory levy and collection of cess on the cost of construction which are covered under section 2(d) of the Building and Other Construction Workers (RE&CS) Act, 1996 (hereinafter referred as the main Act). The Government of India vide Notification No.S-61011/9/95-RW [SO.2899] dated the 26th September, 1996 has provided that the cess shall be levied at 1% of the cost of construction incurred by an employer which shall exclude the cost of land and any compensation paid or payable to a worker or his kin under the Workmen Compensation Act, 1923.

The section 3(2) of the Cess Act provides that the cess shall be collected from every employer in such a manner and at such time, including deduction at source in relation to a building or other construction work of a Government or of a Public Sector Undertaking or advance collection through a local authority where an approval of such building or other construction work by such local authority is required, as may be prescribed.

Section 2(d) is reproduced hereunder:

"building or other construction work" means the construction, alteration, repairs, maintenance or demolition, of or, in relation to, buildings, streets, roads, railways, tramways, airfields, irrigation, drainage, embankment and navigation works, flood control works (including storm water drainage works), generation, transmission and distribution of power, water works (including channels for distribution of water), oil and gas installations, electric lines, wireless, radio, television, telephone, telegraph and overseas communications, dams, canals, reservoirs, watercourses, tunnels, bridges, viaducts, aquaducts, pipelines, towers, cooling towers, transmission towers and such other work as may be specified in this behalf by the appropriate Government, by notification but does not include any building or other construction work to which the provisions of the Factories Act, 1948 (63 of 1948), or the Mines Act, 1952), apply;

Contd

The Government of NCT of Delhi, therefore, has decided that:

(i) All Government Departments, local bodies viz. MCD, NDMC, DDA, DJB, etc, Public Undertakings and other Government Bodies carrying out any building or other construction works which are covered under Section 2(d) of the main Act (reproduced above) shall get themselves registered under Section 7 of the main Act with the concerned District Registering Officer of the Labour Department. All Asstt. Labour Commissioner in the 9 districts have been notified as Registering Officer vide Notification No. DLC/CLA/BCW/99/334 dated 11.08.2000.

-2-

- (ii) All Government Departments, Public Undertakings and other Government Bodies carrying out any building or other construction works which are covered under section 2(d) of the main Act shall, in case the work is carried out through a contractor, deduct mandatory 1% of the amount of cost approved as per the tender notification from the bills at the time of making payment to the contractors. Such amount as are deducted from the contractors' Bills shall be remitted by way of A/c Payee Cheque, in favour of the Delhi Building and Other Construction Workers Welfare Board within 30 days of making such payment alongwith a forwarding letter addressed to the Secretary, Delhi Building & Other Construction Workers Welfare Board, Room No.51, C- Block, 5-Sham Nath Marg, Delhi – 110054.
- (iii) In case the aforesaid work is carried out internally without employing contractors, the 1% of the total cost shall be remitted by way of A/c Payee Cheque drawn in favour of the Delhi Building and Other Construction Workers Welfare Board by the Government Department/Public Undertaking/other Government Body, etc.
- (iv) Return on the prescribed format (Annexure 'I') shall be furnished to the concerned District Assessing Officer within 30 days of the completion of the project or 30 days of completion of the previous financial year as prescribed under section 4 of the Cess Act.

So far as private constructions are concerned, all local authorities i.e. MCD, NDMC, Delhi Cantonment Board, DDA shall obtain estimated cost of the construction along with the building plans which are submitted to them for approval by the concerned employers i.e. owners/contractors, builders etc. Such bodies shall collect upfront an amount of 1% of the estimated cost furnished along with building plans and remit by way of a A/c Payee Cheque drawn in favour of the Delhi Building and Other Construction Workers Welfare Board to the Labour Commissioner at 5-Sham Nath Marg, Delhi - 110054 along with a forwarding letter within 30 days of its collection in terms of Rules 5(3) of the Cess Rules. While remitting the amount, details as per the list enclosed as Annexure 'II' shall be furnished. The local bodies, before remitting the amount of cess to the Office of Labour Commissioner, can deduct 1% of the total amount collected for meeting their administrative expenses.

Contd.....

In case of individual residential building plans, the 1% cess shall be collected only when the estimated cost is more than Rs. 10 lakh. In respect of Group Housing Societies, the Managing Committee of the Society is liable to pay the cess. Where the building is built by the builders, builder shall be liable. In the cases of collaboration agreements where builder is constructing or has constructed the building in collaboration with the owner of the land/original building on sharing basis, the cess would be recovered from the builder or owner or both as per the collaboration agreement. It shall be ensured that no building plan is approved of by such local bodies without collecting 1% cess.

(NARENDRA KUMAR) SECRETARY (LABOUR)

No. 17(10)/BOCW/PG/Lab./05/207 Dated: 16-6-03

Copy to:

- 1. All Secretaries to Government of India.
- 2. All HODs of the Govt. of NCT of Delhi.
- 3. Secretary to the Lt. Governor of Delhi.
- 4. Secretary to the Chief Minister, Delhi.
 - 5. Chief Secretary, Delhi.
 - 6. All CEOs/HODs of the Local authorities/PSUs.
 - 7. Secretary to the Minister of Labour, Govt. of NCT of Delhi.
- 8. All JLCs/DLCs/ALCs/LOs/ICs.
 - 9. Asstt. Director (Planning), Labour Deptt., Govt. of NCT of Delhi
- 10. P.A. to L.C.
- 11. Guard File.

SECRETARY (LABOUR)

Annexure - I

(To be furnished within 30 days of completion of the project or within 30 days of the previous financial year under section 4 of the Building & Other Constructions Workers Welfare Cess Act, 1996) Proforma of Return to be submitted

- 1. Name of the owner/employer
- 2. Address of the owner/employer
- Registration No. (If registered under section 7 of Building & Other Construction Workers (RE & CS) Act, 1996)
- 4. Address of the site of construction work
- 5. Date of approval of Building plan by the local authority : (Attach a copy of approved Building plan)
- 6. Estimated cost of construction of building (Please attach copy of relevant documents such as Agreement, Award of Contract, Estimates etc.)
- 7. Amount & date of Advance cess deposited with the local authorities (Attach a copy of receipt)
- 8. Indicate if construction of building has been completed fully during the previous financial year
- 9. If yes, give details of cost of construction of building along with an Affidavit in the enclosed proforma
- For any other type of construction work covered under Sec. 2 (d) of the Building & Other Construction Workers' (RE & CS) Act, 1996, (Reproduced overleaf), please give specific details and cost incurred in an Affidavit in the enclosed proforma
- Total cost of construction incurred during the previous financial year for an ongoing project (Attach audited accounts, in support)
- Detail of payment of final amount of Cess payable during the previous financial year after adjusting advance tax deposited with the local authority (Attach a copy of challan)

Employer's Signature: Name: Date:

Please see overleaf

Yes/No

and such other work as may be

(Claivelet

41C

Section 2(d) of the Building & Other Construction Workers' (Regulation of Employment & Conditions of Service) Act, 1996

"building or other construction work" means the construction, alteration, repairs, maintenance or demolition, of or, in relation to, buildings, streets, roads, railways, tramways, airfields, irrigation, drainage, embankment and navigation works, flood control works (including storm water drainage works), generation, transmission and distribution of power, water works (including channels for distribution of water), oil and gas installations, electric lines, wireless. radio. television, telephone, telegraph and overseas communications, dams, canals, reservoirs, watercourses, tunnels, bridges, viaducts, aquaducts, pipelines, towers, cooling towers, transmission towers and such other work as may be specified in this behalf by the appropriate Government, by notification but does not include any building or other construction work to which the provisions of the Factories Act, 1948 (63 of 1948), or the Mines Act, 1952 (35 of 1952), apply;

<u>Proforma</u> (Please also see explanation before preparing the affidavit)

Affidavit

I,, S/o	, agedyears,
resident of	, registered under
Section 7 of the Building and Other Constructi	
registration no dated	for construction work at
, do hereby solemnly	affirm that the details of aforesaid
construction work furnished below are true and	correct to the best of my knowledge and
belief:	
1. The type of building is	including severage, external roads, roads, landscaping, firefighting etc.
2. The date of commencement of constructi	on :
3. Date of completion of work	(4)
 Total constructed covered area (in sq. me (up to four storeys including mezzanine to but excluding basement) 	floor
5. Additional constructed covered area cons	structed structed in a book of the second structed is a single second structure and the second structure second structure second structure second structure second second structure second second structure second structure second secon
6. Total constructed covered area of basem (in sq. meters)	ent :
7. Total cost of civil work in case of repairs alteration/maintenance	
8. Total cost of demolition work of old stru	cture: Rs(Rupees)
9. Type of flooring is have cost @ Rs (Rupees	ving total area of sq. meters with) per sq. mtr.
10. Total cost of Wood Paneling work is	: Rs(Rupees)
11. Total cost of woodwork other than wood paneling is	: Rs(Rupees)
12. Total cost of false ceiling work is	: Rs (Rupees)
13. Total cost of Central Air Conditioning is	: Rs (Rupees)

Contd.....

3/0

and a start of the	2-	to emotify.	
14. Cost incurred in installation of lift is		(Rupees	
15. Total cost incurred on Boundary Wall and Gates etc. is	: Rs	(Rupees	
16. Total cost of swimming pool, if constr	ucted is: Rs	(Rupees	
17. Total cost of electric work along with fittings & fixtures is	: Rs	(Rupees)
18. Total cost of plumbing work along with of fittings & fixtures is		(Rupees	
19. Total cost of other developmental wor including sewerage, external roads, ap roads, landscaping, firefighting etc. is	proach	(Rupees)

5

... DEPONENT

240

VERIFICATION

Verified at New Delhi/Delhi on this ______ day of _____, 2005 that the contents of the above affidavit are true and correct to the best of my knowledge. No part of it is false and nothing material has been concealed therefrom.

... DEPONENT

Total columnicated covered

EXPLANATION FOR PREPARING THE AFFIDAVIT

1. For Sl. No. 1, the type of building please indicate any of the following which is applicable:

a) Residential	(e) Hotel
b) School	(f) Shopping Mall/Complex
c) Hospital	(g) Any other specify
d) Guest House	and a second

2. For type of flooring, please indicate any of the following which is applicable:

(a) Ceramic Tiles(b) Vitrified Tiles(c) Marble Local(d) Marble Imported

(e) Granite(f) Wooden Tiles(g) Any other, specify

Annexure - II

Details of Cess collected at source by the local body (please specify) under Section 3(2) of Cess Act and rule 4(4) of the Cess Rules.

Name of Employer/Contractor with Address
(2)

Address of Construction Site
(3)

S.No.

(1)

Amount of Cess Collected
(4)