PROVINCIAL ASSEMBLY OF SINDH **NOTIFICATION** KARACHI, THE 28TH JUNE, 2016.

NO.PAS/Legis-B-33/2015- The Sindh Bonded Labour System (Abolition) Bill, 2015 having been passed by the Provincial Assembly of Sindh on 29th April, 2016 and assented to by the Governor of Sindh on 21st June, 2016 is hereby published as an Act of the Legislature of Sindh.

THE SINDH BONDED LABOUR SYSTEM (ABOLITION) ACT, 2015 SINDH ACT NO.XX OF 2016

ANACT

to provide for the abolition of bonded labour system in the Province of Sindh.

WHEREAS clause (2) of Article 11 of the Constitution of the Islamic Republic of Pakistan prohibits all forms of forced labour.

AND WHEREAS it is necessary to provide for abolition of bonded **Preamble.** labour system with a view to prevent the economic and physical exploitation of the labour class in the Province of Sindh and for matters connected therewith or incidental thereto;

1. (1) This Act may be called the Sindh Bonded Labour System (Abolition) Act, 2015.

Short title, extent and commencement.

- (2) It shall extend to the whole of the Province of Sindh.
- (3) It shall come into force at once.
- 2. In this Act, unless there is anything repugnant in the subject or context **Definitions.**

(a) "advance (peshgi)" means an advance (peshgi) whether in cash or in kind or partly in cash or partly in kind, made by one person (hereinafter referred to as the creditor) to another person (hereinafter referred to as the debtor);

- (b)"bonded debt" means an advance (peshgi) obtained or presumed to have been obtained by a bonded labourer under or in pursuance of, the bonded labour system;
- (c) "bonded labour" means any labour or service rendered under the bonded labour system;
- (d) "bonded labourer" means a labour who incurs, or has, or is presumed to have, incurred, a bonded debt;
- (e) "bonded labour system" means the system of forced, or partly forced labour under which a debtor enters, or has, or is presumed

to have entered into an agreement with the creditor to the effect that –

- (i) in consideration of an advance (peshgi) obtained by him or by any of the members of his family (whether or not such advance (peshgi) is evidenced by any document) and in consideration of the interest, if any, due on such advance (peshgi); or
- (ii) in pursuance of any customary or social obligation; or
- (iii) for any economic consideration received by him or by any of the members of his family; he would -
- (1) render, by himself or through any member of his family, or any person dependent on him, labour or service to the creditor or for the benefit of the creditor, for a specified period or for an unspecified period or without wages or for nominal wages; or
- (2) forfeit the freedom of employment or adopting other means of livelihood for a specified period or for an unspecified period; or
- (3) forfeit the right to move freely from place to place; or
- (4) forfeit the right to appropriate or sell at market value any of his property or product of his labour or the labour of a member of his property or any person dependent on him, and includes the system of forced, or partly forced, labour under which a surety for a debtor enters, or has or is presumed to have, entered, into an agreement with the creditor to the effect that in the event of the failure of the debtor to repay the debt, he would render the bonded labour on behalf of the debtor.
- (f) "family" means -
 - (i) in the case of a male bonded labourer, the wife or wives, and in the case of a female bonded labourer, the husband of the bonded labourer, and
 - (ii) the parents, children, minor brother, and unmarried, divorced or widowed sisters of the bonded labourer wholly dependent on him:
- (g) "Government" means the Government of Sindh;
- (h) "nominal wages" in relation to any labour, means a wage which is less than
 - (i) the minimum wages fixed by Government in relation to the same or similar labour, under any law for the time being in force; and
 - (ii) where no such minimum wage has been fixed in relation to any form of labour, the wages that are normally paid for the same or similar labour, to the labourers working in the same locality; and

- (i) "prescribed" means prescribed by rules;
- (j) "rules" means rules made under this Act.
- The provisions of this Act shall have effect notwithstanding anything 3. contained in any other law, for the time being in force, or in any instrument having effect by virtue of any such law.

Act to override other laws, etc.

4. (1) On the commencement of this Act, the bonded labour system shall stand abolished and every bonded labourer shall stand freed and discharged from any obligation to render any bonded labour.

Abolition of bonded labour system.

- (2) No person shall make any advance under, or in pursuance of, the bonded labour system or compel any person to render any bonded labour or other form of forced, labour.
- 5. Any custom or tradition or practice or any contract, agreement or other instrument, whether entered into or executed before or after the commencement of this Act, by virtue of which any person, or any member of his family, is required to do any work or render any service as a bonded labourer, shall be void and inoperative.

Agreement, custom, etc, to be void.

(1) On the commencement of this Act, every obligation of a bonded Liability to repay labourer to pay or repay bonded debt or such part of any bonded debt as remains unsatisfied immediately before such commencement, shall stand extinguished.

bonded debt to stand extinguished.

- (2) After the commencement of this Act, no suit or other proceeding shall be in any civil court, tribunal or before any other authority for the recovery of any bonded debt or any part thereof.
- (3) Every decree or order for the recovery of bonded debt, passed before the commencement of this Act and not fully satisfied before such commencement, shall be deemed, on such commencement, to have been fully satisfied.
- (4) Where, before the commencement of this Act, possession of any property belonging to a bonded labourer or a member of his family was forcibly taken by any creditor for the recovery of any bonded debt, such property shall be restored, within ninety days of such commencement, to the possession of the person from whom it was seized or taken.
- (5) Every attachment made before the commencement of this Act for the recovery of any bonded debt shall, on such commencement, stand vacated and where, in pursuance of such attachment, any movable property of the bonded labourer was seized and removed from his custody and kept in the custody of any court, tribunal or other authority pending sale hereof, such movable property shall be restored, within ninety days of such commencement, to the possession of the bonded labourer:

Provided that, where any attached property was sold before the commencement of this Act, in execution of a decree or order for the recovery

of a bonded debt, such sale shall not be affected by any provision of this Act.

- (6) Subject to the proviso to sub-section (5), any sale, transfer or assignment of any property of a bonded labourer made in any manner whatsoever before the commencement of this Act for recovery of bonded debt shall not be deemed to have created or transferred any right, or interest in or ambiance upon any such property and such property shall be restored within ninety days of such commencement, to the possession of the bonded labourer.
- (7) If restoration of the possession of any property referred to in sub-section (4) or sub-section (5) or sub-section (6) is not made within ninety days from the commencement of this Act, the aggrieved person may, within such time as may be prescribed, apply to the prescribed authority for the restoration of the possession of such property and the prescribed authority may, after giving the creditor a reasonable opportunity of being heard, direct the creditor to restore to the applicant the possession of the said property within such time as may be specified in the order.
- (8) An order made by any prescribed authority under sub-section (7) shall be deemed to be an order made by a civil court and may be executed by the court of the lowest pecuniary jurisdiction within the local limits of whose jurisdiction the creditor voluntarily resides or carries on business or personally work for gain.
- (9) Where any suit or proceeding for the enforcement of any obligation under the bonded labour system, including a suit or proceeding for the recovery of any advance (peshgi) made to a bonded labourer, is pending at the commencement of this Act, such suit or other proceeding shall, on such commencement, stand dismissed.
- (10) On the commencement of this Act, every bonded labourer who has been detained in civil prison, whether before or after judgment, shall be released from detention forthwith.
- 7. (1) All properties vested in a bonded labourer which were, immediately before the commencement of this Act, under any mortgage, charge, lien or other encumbrance in connection with any bonded debt shall, in so far as it is relatable to the bonded debt, stand freed and discharged from such mortgage, charge, lien or other encumbrance, and where any such properties were, immediately before the commencement of this Act, in the possession of the mortgagee or the holder of the charge, lien or encumbrance, such property shall, except where they were subject to any other charge, on such commencement, be restored to the possession of the bonded labourer.
- (2) If any delay is made in restoring any property referred to in sub-section (1), to the possession of the bonded labourer, such labourer shall be entitled, on and from the date of such commencement, to recover from the mortgagee or holder of the lien, charge or encumbrance, such benefits as may be determined by the civil court of the lowest pecuniary jurisdiction within the local limits of whose jurisdiction such property is situated.

Property of bonded labour to be freed from mortgage, etc. **8.** (1) No creditor shall accept any payment against any bonded debt which has been extinguished or deemed to have been extinguished or fully satisfied by virtue of the provisions of this Act.

Creditor not to accept payment against extinguished debt.

- (2) Whoever contravenes the provisions of sub-section (1), shall be punishable with imprisonment for a term which may extend to three years or with fine which shall not be less than twenty five thousand rupees, or with both.
- (3) The court convicting any person under sub-section (2) may, in addition to the penalties which may be imposed under that sub-section, direct such person to deposit, in court, the amount accepted in contravention of the provisions of sub-section (1), within such period as may be specified in the order for being refunded to the bonded labourer.
- **9.** Government may confer such powers and impose such duties on a **Deputy Commissioner** as may be necessary to ensure that the provisions of this Act are properly carried out and the **Deputy Commissioner** may designate an officer subordinate to him to exercise all or any of the powers and perform all or any of the duties, so conferred or imposed and specify the local limits within which such powers or duties shall be carried out by such officer.

Authorities who may be specified for implementing the provisions of this Act.

10. (1) The **Deputy Commissioner** authorized by Government under section 9 and the officer designated by the **Deputy Commissioner** under that section, shall as far as practicable, try to promote the welfare of the freed bonded labourer by securing and protecting the economic interests of such bonded labourer so that he may not have any occasion or reason to contract any further bonded debt.

Deputy Commissioners and other officers designated to him.

- (2) It shall be the duty of every **Deputy Commissioner** and every officer designated by him under section 9 to inquire whether, after the commencement of this Act, any bonded labour system or any other form of forced labour is being enforced by, or on behalf of, any person resident within the local limits of his jurisdiction and if, as a result of such inquiry, any person is found to be enforcing the bonded labour system or any ether system of forced labour, he shall forthwith take such action as may be necessary to implement the provisions of this Act.
- 11. Whoever, after the commencement of this Act compels any person to render any bonded labour shall be punishable with imprisonment for a term which shall not be less than two years and not more than five years, or with fine which shall not be less than **one lac rupees**, or with both.

Punishment for enforcement of bonded labour

12. Whoever enforces, after the commencement of this Act any custom, tradition, practice, contract, agreement or other instrument, by virtue of which any person or any member of his family is required to render any service under the bonded labour system, shall be punishable with imprisonment for a term which shall not be less than two years and not more than five years or with fine which shall not be less than **one lac rupees**, or with both; and out of the fine, if recovered, payment shall be made to the bonded labourer at the rate of not less than two hundred sixty nine rupees for each day for which bonded labour was

Punishment for extracting bonded labour under the bonded labour system. extracted from him.

13. Whoever, being required by this Act to restore any property to the possession of any bonded labourer, omits or fails to do so, within a period of ninety days from the commencement of this Act shall be punishable with imprisonment for a term which may extend to one year, or with fine which may extend to ten thousand and not less than five thousand rupees, or with both; and out of the fine, if recovered, payment shall be made to the bonded labourer at the rate of one hundred rupees for each duty during which possession of the property was not restored whim.

Punishment for omission or failure to restore possession of property to bonded labourer.

14. Whoever abets any offence punishable under this Act shall, whether or not the offence abetted is tenanted, be punishable with the same punishment as is provided for the offence which has been abetted.

Abetment to be an offence.

Explanation. For the purpose of this section, "abetment" has the same meaning as is assigned to it in the Pakistan Penal Code (Act XLV of 1860).

15. (1) Vigilance Committees shall be set up at the District level in the prescribed manner, consisting, of elected representatives of the area, representatives of the District Administration, Bar Associations, press, recognized Social Services and Labour Department of the Government of Sindh.

Vigilance Committees.

- (2) The following shall be the functions of the Vigilance Committees, namely;-
 - (a) to advise the District Administration on matters relating to the effective implementation of the law and to ensure its implementation in proper manner, to help in the rehabilitation of the freed bonded labourer;
 - (b) to keep an eye on the working of the law; and
 - (c) to provide the bonded labourers such assistance as may be necessary to achieve the objectives of the law.

16. A Magistrate of the first class empowered in this behalf by Government may try any offence order this Act.

Offences to be tried by the Magistrate.

17. Every offence under this Act shall be cognizable and bailable.

Cognizance of offences.

18. (1) Where an offence under this Act has been committed by a company, every person who, at the time the offence was committed, was in charge of, and was responsible to the company for the conduct of the business of the company, as well as the company, shall be deemed to a guilty of the offence

Offences by companies.

and shall be liable to be proceeded against and punished accordingly.

(2) Notwithstanding anything contained in sub-section(1), where any offence under this Act has been committed by a company and it is proved that the offence has been committed with the consent or connivance of, or is attributable to, any director, manager or other officer of the company, such director, manager or other officer shall be deemed to be guilty of that offence and shall be liable to be proceeded against and punished accordingly.

Explanation -- For the purposes of this section –

- (a) "company" means a body corporate, and includes a firm or other association of individuals; and
- (b) "director", in relation to a firm, means a partner in, the firm.
- 19. There shall be no discrimination on the basis of sex, religion, sect, **Protection against** colour, caste, creed, ethnic back ground in employment, professional development and the wages for work of equal value.

discrimination.

20. No suit, prosecution or other legal proceeding shall lie against Indemnity. Government or any officer of Government for anything which is in good faith done or intended to be done under this Act.

21. Save as otherwise provided in this Act, no court shall have jurisdiction **Bar of** in respect of any matter to which any provision of this Act applies arid no injunction shall be granted by any court in respect of anything which is done or intended to be done under this Act.

jurisdiction.

Government may by notification in the official Gazette, make rules for **Power to make** carrying out the purposes of this Act.

rules.

BY ORDER OF THE SPEAKER PROVINCIAL ASSEMBLY OF SINDH

G.M.UMAR FAROOQ SECRETARY PROVINCIAL ASSEMBLY OF SINDH