Contract Labour (Regulation and Abolition) Karnataka Rules, 1974¹

GSR 334: - In exercise of the power conferred by Section 35 of Contract Labour (Regulation and Abolition) Act, 1970 (Central Act 37 of 1970), the Government of Karnataka hereby makes the following Rules the draft of the said rules having been published as required by sub-section (1) of Section 35 of the said Act in GSR No. 228, dated the 19th July, 1971 in Kamataka Gazette, dated 29th July, 1971, namely: - Chapter I

- 1. Title and commencement: (1) These rules may be called the Contract Labour (Regulation and Abolition) Kamataka Rules, 1974.
- 2. **Definitions:** In these rules, unless the subject or context otherwise requires:
 - (a) "Act" [Same as Central Rule 2(a)];
 - (b) "Appellate Officer" ²[Same as Central Rule 2(b)];
 - (c) "Board" means the State Advisory Contract Labour Board constituted under Section 4;
 - (d) "Chairman" [Same as Central Rule 2(d)];
 - (e) "Committee" means a committee constituted by the State Board under subsection (1) of Section 5:
 - (f) "Form" [Same as Central Rule 2(f)];
 - (g) "Government" means the State Government;
 - (h) "Section" [Same as Central Rule 2(g)].

Chapter II

State Board

- **3. Nomination of members of the Board by the Government: -** (1) The Government shall nominate eleven members to represent the Government, the industry, the contractors and the workmen.
- (2) The number of persons to be appointed as members from each of the categories specified in sub-rule (1) shall be as indicated below:
 - (a) one person representing the Government to be appointed by the Government from among its officers;
 - (b) five persons one representing the employers in the public sector undertakings run by the Government, one representing the Kamataka State Electricity Board, one representing employers in the private sector undertakings and two representing; contractors to whom the Act applies to be appointed by Government after; consultation with such organisations, if any, of the employers and the contractors, as may be recognised by the Government;
 - (c) five persons one representing employees in the public sector undertakings run by 3 the Government, one representing the employees of the Karnataka State Electricity Board, one representing employees in the private sector undertaking and two representing employees of contractors to whom the Act applies, to be appointed by the Government in consultation with such organisations, if any, (employees representing the respective interests, as may be recognised by the Government.

Footnotes:

- 1. Published in Kamataka Gazette, Extraordinary, No. 3644, dated 9-12-1974.
- 2. For "Central Government" read "Government".
- **4. Term of office of Chairman and Members: -** (1) The Chairman shall hold office as such for a period of three years from the date on which his appointment is notified in the Official Gazette.
 - (2) The person representing the Government referred to in clause (a) of sub-rule (2) of Rule 3 the person representing employers in the public sector undertakings run by the Government referred to in clause (b) of sub-rule (2) of Rule 3 and the person representing the employees in the

public sector undertakings referred to in clause (c) of sub-rule (1) of Rule 3 shall hold office as members during the pleasure of the Government.

(3) The members referred to in clauses (b) and (c) of sub-rule (2) of Rule 3 other than those referred to in the previous sub-rule shall hold office as members for a period of three years commencing from the date on which their appointment is notified in the Official Gazette:

Provided that where a successor to any such member has not been notified in the Official Gazette on or before the expiry of the said period of three years, such member shall, notwithstanding the expiry of his term of office, continue to hold such office until the appointment of his successor has been notified in the Official Gazette.

- (4) [Same as sub-rule (4) of Rule 4 of Delhi Rules.]
- **5. Resignation: -** [Same as Rule 5 of A.P. Rules.]
- **6. Cessation of membership:** ³[Same as Central Rule 6.]
- 7. Disqualification for membership: ⁴[Same as Central Rule 7.]
- 8. Removal from membership: ⁵[Same as Central Rule 8.]
- 9. Vacancy: ⁶[Same as Central Rule 9.]
- 10. Staff: 7[Same as Central Rule 10.]
- **11. Allowances of members: -** ⁸[Same as Central Rule 11.]
- **12. Disposal of business: -** [Same as Central Rule 12.]
- 13. Meetings: [Same as Central Rule 13.]
- 14. Notice of meetings and list of business: [Same as Central Rule 14.]
- **15. Quorum: -** [Same as Central Rule 15 except that the following proviso shall be added:]

Provided further that atleast one representative each of the employers and employees should be present to form the quorum.

16. Committees of the Board: - [Same as Rule 16 of A.P. Rules.]

Chapter III

Registration and Licensing

17. **Manner of making application for registration of Establishments: -** [Same as Central Rule 17.]

Footnotes:

- 3. In these rules for "Central Government" read "Government".
- 4. In these rules for "Central Government" read "Government".
- 5. In these rules for "Central Government" read "Government".
- 6. In these rules for "Central Government" read "Government",
- 7. Ibid.
- 8. Ibid.
- **18. Grant of Certificate of Registration: -** [Same as Central Rule 18.]

- **19. Circumstances in which application for registration may be rejected: -** [Same as Central Rule 19.]
- 20. Amendment of Certificate of Registration: [Same as Central Rule 20,]
- 21. Application for a licence: [Same as Central Rule 21.]
- **22. Matter to be taken into account in granting or refusing a Licence: -** [Same as Central Rule 22 of Delhi Rules except that for the words "Lt. Governor" read "Central Government or State Government".]
- 23. Refusal to grant licence: [Same as Central Rule 23.]
- **24.** Security: [Sub-sections (1) and (1-A) same as sub-sections (1) and (1-A) of Central Rule 24.]
- (2) The amount of security deposit or the balance of amount required to be deposited under sub-rule (1) or (1-A), as the case may be, shall be paid in local treasury under the Head of Account: "843 Civil Deposits Section T—Deposits and Advances—Part II Deposits not bearing interest—(c) Deposits under Contract Labour (Regulation and Abolition) Act, 1970 (State)".
- 25. Forms and Terms and Conditions of Licence: 9[Same as Central Rule 25.]
- **26. Fees: -** (1) Fees to be paid for the grant of a certificate of registration under Section 7 shall be as specified below namely:

If number of workmen proposed to be employed on contract on any day: —

(a) is 20 .. Rs150

(b) exceeds 20 but does not exceed 50 ... Rs 375

(c) exceeds 50 but does not exceed 100 ... Rs 750

(d) exceeds 100 but does not exceed 200 .. Rs 1,500

(e) exceeds 200 but does not exceed 400 .. Rs 3,000

(f) exceeds 400 .. Rs 3,750

(2) The fees to be paid for the grant of licence under Section 12 shall be as specified below:

If the No. of workmen employed by the contractor on any day—

(a) is 20 .. Rs 100

(b) exceeds 20 but does not exceed 50 ... Rs 150

(c) exceeds 50 but does not exceed 100 ... Rs 300

(d) exceeds 100 but does not exceed 200 .. Rs 500

(e) exceeds 200 but does not exceed 400 .. Rs 1,000

(f) exceeds 400 ... Rs 1,250

(3) The fee for the amendment of registration certificate shall be Rs 25 per change plus the amount (if any) by which the fee that would have been payable if the registration certificate had originally been issued in the amended form exceeds the fee originally paid for the registration certificate.

Footnotes:

- 9. In this rule for the words "Chief Labour Commissioner (Central)" read "Commissioner of Labour".
 - (4) (a) The holder of a registration certificate may at any time before the expiry of the registration certificate, apply for permission to transfer his registration certificate to another person.
 - (b) Such application shall be made to the Registering Officer who shall, if he approves of the transfer, make under his signature an endorsement on the registration certificate to the effect that the registration certificate has been transferred to the person named.
 - (c) The fee on each application for transfer shall be Rs 25.
- (5) Where a registration certificate granted under the rule is lost or accidentally destroyed, a duplicate may be granted on payment of a fee of Rupees Twenty-Five.
- 27. Validity of the licence: [Same as Central Rule 27.]
- 28. Amendment of the licence: [Same as Central Rule 28.]
- 29. Renewal of licence: [Same as Central Rule 29.]
- 30. Issue of duplicate certificate of Registration or Licence: [Same as Central Rule 30.]
- **31.Refund of Security: -** [Same as Central Rule 31]
- **32.Grant of Temporary Certificate of Registration and Licence: -** [Same as Rule 32 of A.P. Rules].

Chapter IV

Appeals and Procedure

- **33. Form of Appeal: -** [Same as Central Rule 33].
- 34. Procedure to be followed on receipt of appeal: [Same as Central Rule 34.]
- **35.** Appeal to be dismissed for default of appearance by Appellant: [Same as Central Rule 35.]
- **36. Re-admission of appeal dismissed: -** [Same as Central Rule 36.]
- 37. Hearing of Appeal Re-admitted: [Same as Central Rule 37.]
- **38. Payment of fees: -** Unless otherwise provided in these rules all fees to be paid under these rules shall be paid in the local treasury under the head of account.
- "087 Labour and Employment-5. Other Receipts-V Fees under Contract Labour (Regulation and Abolition) Karnataka Rules, 1974."
- 39. Copies: [Same as Central Rule 39].

Chapter V

Welfare and Health of Contract Labour

- 40. Provision of Facilities: [Sub-rules (1) and (2) same as Central Rule 40].
- (3) Any arrangement made by the contractor with the principal employer, the canteen or canteens required to be maintained by the principal employer under the Factories Act, 1948 ' for the workers directly employed by him are made available to the workmen employed by L toe contractor shall be deemed as due compliance to sub-rule (1).
- 41. Rest rooms: [Same as Central Rule 41].
- 42. Canteens: [Same as Central Rule 42],
- 43. Standard of accommodation in a canteen: [Same as Central Rule 43].
- 44. Provision relating to dining hall: [Same as Central Rule 44],
- 45. Provision of canteen equipment: [Same as Central Rule 45],
- 46. Nature of foodstuffs to be served: [Same as Central Rule 46].
- 47. Fixation of charges for foodstuffs and display of the same: [Same as Central Rule 47.]
- **48.** Manner of computation of prices of foodstuffs served in the canteen: [Same as Central Rule 48].
- 49. Production of books of accounts and registers of the Canteen: [Same as Central Rule 49].
- **50.** Audit of accounts of the canteen: [Same as Central Rule 50].
- **51.** Latrines and Urinals: [Same as Central Rule 51].
- **52.** Latrines to be constructed so as to secure privacy: [Same as Central Rule 52].
- **53.** Display of appropriate notices outside latrines and urinals: [Same as Central Rule 53].
- **54. Provision of urinals: -** [Same as Central Rule 54].
- **55**. Construction and maintenance of latrines and urinals: [Same as Central Rule 55].
- **56.** Water to be provided near the latrines and urinals: [Same as Central Rule 56].
- 57. Washing facilities: [Same as Central Rule 57].
- **58. First-Aid facilities: -** [Same as Central Rule 58].
- **59. Contents of the First-Aid Box: -** [Same as Central Rule 59].
- **60. Other than prescribed contents not to be kept in First-Aid Box: -** [Same as Central Rule 60].
- **61. Receipt of First-Aid Box: -** [Same as Central Rule 61].

62. Trained person to be in-charge of First-Aid Box: - [Same as Central Rule 62].

Chapter VI

Wages

- **63. Fixation of wage periods: -** [Same as Central Rule 63].
- **64. Wage period: -** [Same as Central Rule 64].
- **65. Time of payment of wages: -** [Same as Central Rule 65].
- **66. Payment of wages on termination of employment: -** [Same as Central Rule 66].
- 67. Place, time and date of payment of wages: [Same as Central Rule 67].
- **68.** Wages to be paid direct to workmen or other person authorised: [Same as Central Rule 68].
- 69. Wages to be paid in current coin or currency notes: [Same as Central Rule 69].
- **70. Reductions which may be made from wages: -** ¹⁰[Same as Central Rule 70].
- 71. Display of notice regarding payment of wages: [Same as Central Rule 71].
- 72. Responsibility of principal employer and contractor regarding payment wages: [Same as Central Rule 72].
- 73. Recording of Certificate regarding payment of wages: [Same as Central Rule 73].

Footnotes:

10. In this rule for "Central Government" read "Government".

Chapter VII

Registers and Records and Collection of Statistics

- 74. Register of contractors: [Same as Central Rule 74].
- **75. Register of persons employed: -** [Same as Central Rule 75].
- **76. Employment Card: -** [Same as Central Rule 76].
- **77.Service Certificate: -** [Same as Central Rule 77].
- **78.** Muster-roll, wages registers, deductions register and over time register: "[Same as Central Rule 78].
- 79. Display of abstract of Act and Rules: [Same as Central Rule 79].
- 80. Maintenance and keeping of register and other records: [Same as Central Rule 80]
- 81. Principal employer or contractor to display notice regarding rates of wages, hours of work, etc., in English and Kannada: [Same as Central Rule 81].
- **82.Principal employer and contractor to send returns: -** [Same as sub-rules (1) and (2) of Central Rule 821:
- ¹²[Provided that no annual return shall be submitted by an employer, if he submits a common annual return in Form 20 of the Karnataka Factories Rules, 1969.]
- (3) Every principal employer shall, within fifteen days of the commencement or completion of each contract work under each contractor, submit a return to the Inspector, appointed under Section 28 of the Act, intimating the actual dates of the commencement or, as the case may be, completion of such contract work, in Form XXVI.
- **83.Power to call for information:** ¹³[Same as Central Rule 83].

Forms

Form I

[See Rule 17(1)]

Application for Registration of Establishment employing Contract Labour

- 1. Name and location of the Establishment.
- 2. Postal address of the Establishment.
- 3. Full name and address of the Principal Employer (furnish father's name in the case of individuals).
- 4. Full name and address of the Manager or person responsible for the supervision and control of the establishment.
- 5. Nature of work carried on in the establishment.
- 6. Particulars of contractors and contract labour:
 - (a) Name and address of Contractors;
 - (b) Nature of work in which contract labour is employed or is to be employed;
 - (c) Maximum number of Contract Labour to be employed on any day through each contractor.

Footnotes:

- 11. In Rule 78 (1) (d) after "Minimum Wages Act, 1948 (11 of 1948) or the rules made thereunder", the words, figures and brackets "or the Factories Act, 1948 (63 of 1948) in the rules made there under", inserted by Noti. No. LD 16 KABANI 2001 (VI), dt. 6-7-2002 (w.e.f. 12-9-2002).
- 12. Proviso to Rules 82(2) inserted by Noti. No. LD 16 KABANI 2001 (VI), dt. 6-7-2002 (w.e.f. 12-9-2002).
- 13. For "Chief Labour Commissioner" read "Commissioner of Labour".
 - (c-1) Estimated date of commencement of each contract work under each contractor.
 - (d) Estimated date of termination of employment or contract under each contractor.
 - 7. Particulars of Treasury Receipt enclosed (Name of the treasury, amount and date)

I hereby declare that the particulars given above are true to the best of my knowledge and belief.

Principal Employer, Seal and Stamp.

Date of receipt of Application

Office of Registering Officer.

Form II

[See Rule 18(1)]

Certificate of Registration

No		Date
	Covernment of Kerneteke	

Government of Karnataka

Office of the Registering Officer.....

A certificate of Registration containing the following particulars is hereby granted under sub section (2) of Section 7 of the Contract Labour (Regulation and Abolition) Act, 1970 and the rules made thereunder, to

- 1. Nature of work carried on in the establishment.
- 2. Names and addresses of Contractors.
- 3. Nature of work in which contract labour is employed or is to be employed.
- 4. Maximum number of contract labour to be employed on any day through each contractor.

5. Other particulars relevant to the employment of contract labour.

Signature of Registering Officer with Seal.

Form III

[Sec Rule 18(3)]

Register of Establishments

SI. No.	Registration No. and Date	Name and address of the establishment registered	Name of the Principal Employer and his address	Type of business, Trade, Industry, Manufacture or occupation, which is carried on in the establishment	Total No. of workmen directly Employed.
1	2	3	4	5	6

	Particulars of (Contractor and Contract	Labour	
Name and address of contractor	Nature of work in which contract labour is employed or is to be employed	Maximum No. of contract labour to be employed on any day	Probable duration of employment of contract labour	Remarks
7	8	9	10	11

Form IV

[Sec Rule 21(1)]

Application for Licence

- 1. Name and address of the contractor (including his father's name in case of individuals).
- 2. Date of birth and age (in case of individuals).
- 3. Particulars of establishment where Contract Labour is to be employed:
 - (a) Name and address of the establishment;
 - (b) Type of business, trade, industry, manufacture or occupation which is carried on in the establishment; and employed in the establishment on any date of the preceding 5 years if so, give details;
 - (c) Number and date of certificate of registration of the establishment under the Act;
 - (d) Name and address of the principal employer.
- 4. Particulars of contract labour
 - (a) Nature of work in which contract labour is employed or is to be employed in the establishment;
 - (b) Duration of the proposed contract work (give particulars of proposed date of commencing and ending);
 - (c) Name and address of the Agent or Manager of Contractor at the work-site;
 - (d) Maximum number of contract labour proposed to be employed in the establishment on any date.

- 5. Whether the contractor was convicted of any offence, within the preceding five years, if so, give details.
- 6. Whether there was any order against the contractor revoking or suspending licence or g forfeiting security deposits in respect of an earlier contract. If so, the date of such order.
 - 7. Whether the contractor has worked in any other establishment within the past five years. If so, give details of the Principal Employer, establishments and nature of work.
 - 8. Whether a certificate by the principal employer in Form 'V is enclosed.
 - 9. Amount of licence fee paid No. of treasury Challan and date.
 - 10. Particulars of security deposit, if any, required to be adjusted, including Treasury Receipt number and date. The amount of security or balance, if any, after adjustment of amount to be refunded under Rule 31, if any, deposited with Treasury Receipt number and date.

Place	Signature of the Applicant
Date	(Contractor)

Note: - The application should be accompanied by a Treasury Receipt for the appropriate amount and a certificate in Form V from the Principal Employer.

(To be filled in the office of the Licensing Officer) Date of receipt of the application with challan for fees/security deposit.

Signature of the Licensing Officer.

Form V

[Sec Rule 21(2)]

Form of Certificate by Principal Employer

Certified that I have engaged the applicant (name of the Contractor) as a contractor in my establishment. I undertake to be bound by all the provisions of the Contract Labour (Regulation and Abolition Act, 1970) and the Contract Labour (Regulation and Abolition) Karnataka Rules, 1974, in so far as the provisions are applicable to me in respect of the employment of contract labour by the applicant in my establishment.

Place	Signature of the Principal Employer
Date	Name and Address of
	Establishment.

Form V-A

[See Rule 24(1-A)]

Application for adjustment of Security Deposit

was suspended or revoked
4

No. and date of the treasury receipt of security deposit in respective of the previous licence 5 Name and address of the	Amount of previous security deposit 6 Principal Employer	deposit, if any 7	No. and date of certificate of registration of the establishment in relation to which the new licence is applied for 8	
9		10	11	
Place Date	Fa	~ VI	Signature of applicant.	
	Forr [See Rul			
	Government			
		nsing Officer		
Licence No Date				
1	Licence is	hereby granted to un	nder Section 12 (1) of the	
Annexure.	on and Aboution) Ac	i, 1970, Subject to	the conditions specified in	
2be indicated) the establis(place o	hment of (name	e of the Principal Em	work of. (nature of work to ployer to be indicated) at	
3	The lid	cence shall remain in fo	orce till	
Date.		Signature and S	eal of the Licensing Officer	
	Rene	ewal		
	[Rule	e 29]		
Date of Renewal 1. 2. 3.	Fee paid	l for renewal	Date of Expiry	
Date Signature and Seal of the Licensing Offi				

Annexure

The licence is subject to the following conditions:—

1. The licence shall be non-transferable.

- 2. The number of workmen employed as contract labour in the establishment shall not, on any day, exceed......
- 3. Except as provided in the Rules the fees paid for the grant or as the case may be, for renewal of the licence shall be non-refundable.
- 4. The rates of wages payable to the workmen by the contractor shall not be less than the rates prescribed for the schedule of employment under the Minimum Wages Act, 1948, where applicable and where the rates have been fixed by agreement, settlement or award, not less than the rates fixed.
- 5. In cases where the workmen employed by the contractor perform the same or similar kind of work as the workmen directly employed by the principal employer of the establishment, the wage rates, holidays, hours of work and other conditions, of service of the workmen of the contractor shall be the same as applicable to the workmen directly employed by the principal employer of the establishment on the same or similar kind of work; provided that in the case of disagreement with regard to the type of work the same shall be decided by the Commissioner of Labour whose decision shall be final.
- 6. In other cases the wage rates, holidays, hours of work and conditions of service of the workmen of the contractor shall be such as may be specified in this behalf by the Commissioner of Labour.
- 7. In every establishment where 20 or more women are ordinarily employed as contract labour there shall be provided 2 rooms of reasonable dimensions for the use of their children under the age of six years. One of such rooms would be used as a play room for the children and the other as bed room for the children. For this purpose the contractor shall supply adequate number of toys and games in the play room and sufficient number of cots and beddings in the sleeping room. The standard of construction and maintenance of the creches may be such as may be specified in this behalf by the Commissioner of Labour.
- 8. The Licensee shall notify any change in the number of workmen or the conditions of work to the Licensing Officer.
- 9. A copy of the licence shall be displayed prominently at the premises where, the contract work is being carried on.

Form VI-A

[See Rule 25(2) (VIII)]

Notice of commencement/completion of contract work

I/We/Shri/Msworksaddress of Principal Employe	(Name	e of the work)	in the establish	ment	(nam	ie and
			dated			
	has b	een commer	nced/completed		•	from
			Si	gnature o	of contrac	tor(s)
То						
The Inspector.						
		Form VII				

Form VII

[See Rule 29(2)]

Application and Renewal of Licences

1. Name and address of the contractor.

	3.	Date of expiry of the previous licence.
	4.	Whether the licence of the contractor was suspended or revoked.
	5.	No. and date of the treasury receipt enclosed.
		
Date	:	
		Signature of the Applicant
		(To be filled in the office of the Licensing Officer)
Date	of rece	ipt of the application with Treasury Receipt No. and Date.
		Signature of the Licensing Officer.
		Form VIII
		[See Rule 32(2)]
1	Applica	tion for Temporary Registration of Establishment employing Contract Labour
	1. Nar	me and location of the Establishment.
		ital address of the Establishment. I name and address of the Principal Employer (furnish father's name in the case of
	ind	ividuals). I name and address of the Manager or person responsible for the supervision control
	of t	he establishment.
		rure of work carried on in the establishment. ticulars of contract labour:
) Nature of work in which contract labour is to be employed and reasons for urgen) Maximum number of contract labour to be employed on any day.
	(c)	Estimated date of termination of employment of contract labour.
I		declare that the particulars given above are true to the best of my knowledge and belief.
		Principal Employer
		Seal and Stamp
Т	ime ario	d flate of receipt of Application and Treasury Receipt or the crossed Postal Order.
		Signature of the Registering Officer.
		Form IX
		[See Rule 32(3)]
		Date of Expiry
		Temporary Certificate of Registration
No		Date
		Government of Karnataka

Number and date of the licence.

2.

Office of the Licensing Officer

- 1. Nature of work carried on in the establishment.
- 2. Nature of work in which contract labour is to be employed.
- 3. Maximum number of contract labour to be employed on any day.
- 4. Other particulars relevant to the employment of contract labour.

Signature of Registering Officer with Seal.

Form XI

[See Rule 32(2)]

Application for Temporary Licence

- 1. Name and address of the contractor (including his father's name in case of individuals).
- 2. Date of birth and age (in case of individuals).
- 3. Particulars of Establishment where Contract Labour is to be employed:—
 - (a) Name and address of the establishment:
 - (b) Type of business, trade, industry, manufacture or occupation which is carried on in the establishment;
 - (c) Name and address of the Principal Employer.
- 4. Particulars of contract labour: -
 - (a) Nature of work in which contract labour is to be employed in the establishment;
 - (b) Duration of the proposed contract work (give particulars of proposed date of commencing and ending);
 - (c) Name and address of the Agent or Manager of Contractor at the work-site;
 - (d) Maximum No. of contract labour proposed to be employed in the establishment on any day.
- 5. Whether the contractor was convicted of any offence within the preceding five years. If so, give details.
- 6. Whether there was any order against the contractor revoking or suspending licence or forfeiting security deposits in respect of an earlier contract. If so, the date of such order.
- 7. Whether the contractor has worked in any other establishment within the past five years. If so, give details of the Principal Employer, Establishment and nature of work.
- 8. Amount of licence fee paid, No. of Treasury Challan or the crossed Postal Order and date.
- 9. Amount of security deposit—Treasury Receipt or crossed Postal Order No. and date.

I hereby declare that the particulars given above are true to the best of my knowledge and belief.

Signature of the Applicant Contractor

(To be filled in the office of the Licensing Officer)

Date of receipt of the application with Challan for fees/Security Deposit.

Form XI

[See Rule 32(3)]

Government of Karnataka

Office of the Licensing Officer

	Date Fee paid Rs Licence No							
	Signature of Licensing Office Expires on							
	Temporary Licence							
(Re	Licence is hereby granted to under Section 12(2) of the Contract Lab (Regulation and Abolition) Act, 1970, subject to the conditions specified in Annexure.							
	The Licence shall remain in force till							
Dat	e Signature and Seal of the Licensing Officer. Annexure							
 1. 2. 3. 4. 5. 6. 7. 	The Licence is subject to the following conditions:— The Licence shall be non-transferable. The number of workmen employed as contract labour in the establishment shall not, on any day, exceed Except as provided in the rules the fees paid for the grant of the licence shall be non refundable. The rates of wages payable to the workmen by the contractor shall not be less than the rates prescribed for the Schedule of employment under the Minimum Wages Act, 1948 where applicable and where the rates have been fixed by agreement, settlement or award not less than the rates fixed. In cases where the workmen employed by the contractor perform the same or similar kind of work as the workmen directly employed by the principal employer of the establishment the wage rates, holidays, hours of work and other conditions of service of the workman of the contractor shall be the same as applicable to the workmen directly employed by the principal employer of the establishment on the same or similar kind of work; provided that in the case of disagreement with regard to the type of work the same shall be decide by the Commissioner of Labour whose decision shall be final. In other cases the wage rates, holidays, hours of work and conditions of service of the workmen of the contractor shall be such as may be specified in this behalf by the Commissioner of Labour. A copy of the licence shall be displayed prominently at the premises where the contract work is being carried out.							
	Form XII							
	(See Rule 74)							
	Register of Contractors							
	(1) Name and address of the Principal Employer							
SI. No.								

contractor

[See Rule 75]

Register of Workmen Employed by Contractor

Name and a	ddress of esta ocation of wor	tractorblishment in/under which	n contract is ca	nrried on		
		cipal Employer				
SI. No.	Name and	Surname of workmen	Age and Seg	x Fat		and's Name
		2	3		4	
Nature of Er Design		Permanent Home ad workmen Village and Ta and District		Local Address		ommencement nployment
5)	6		7		8
•	or thumb- of workman	Date of termination employment	of Reaso	ns for terr	nination	Remarks
	9	10		11		12
			eule 76] nent Card			
	address of cor	Name a contrac	and address o t is carried on			nder which
reater and	riodation of w		and address of	Principal I	Employer	
1. Name of	the Workmar	1				
2. Serial No	o. in the Regis	ter of workmen employe	d			
3. Nature o	f employmen	:/Designation				
_	•	ulars of unit in case of p	iece-work)			
5. Wage pe						
	of employmen	t				
7. Remarks	;					

Form XV

[See Rule 77]

Service Certificate

Name an	d address of Contrac	tor				
Name an	nd address of establis	hment in/unde	er which contract	is carried on		
Nature o	f work and location of	f work				
Name an	d address of Principa	I Employer				
Name an	d address of the work	cman				
Age or da	ate of birth					
Identifica	ation marks					
Father's/	'Husband's name					
SI. No.	Total period for which employed From To	Nature of work done	Rate of wage	(With particulars case of piece-		Remarks
1		3	4	5	·	6
			Form XVI		Signature	of Contractor
		14		() () -		
		' ⁻ [See R	ule 78 (1) (a)	(a) (i)]		
			Muster Roll			
Name an	d address of Contrac	tor				
Name an	d address of establis	hment in/unde	er which contract	is carried on		
Nature o	f work and location of	fwork				
Name an	d address of Principa	I Employer				
For the r	month of					
SI. N	o. Name of workm	an Father's	:/Husband's Nan	ne Sex	Date	Remarks

3

4

5

6

2

1

Form XVII

[See Rule 78 (1) (a) (i)]

Register of Wages

Name and address	of Contractor						
Name and address	of establishme	ent in/under	which contract is	carried o	n		
Nature of work and	d location of wo	ork					
Name and address	of Principal En	nployer					
		Wage	e period: Monthly				
SI. Name of No. workman	Serial No Register v employed by	workman	Designation/ Nature of work done	No. of days worked	Wage Rate	Units of work done	Piece rate
1 2	3	}	4	5	6	7	8
		^	1 - CM/	.1			
			t of Wages Earne				
Basic Wage Dearness allowances Overtime Other cash payments, Total indicating nature of payment							
9	10		11	12			13
Footnotes: 14. Subs, by GSR	333, dt. 15-11	-1979 [KGD) (Ex.) 19-11-197	9].			
Total Net deductions amou paid	ınt date of	Place of payment	Signature/ Thum impression of employees	contra	itial of ctor or his sentative	s repres	f authorised entative of al employer
14 15	16	17	18	•	19		20
			Form XVIII				
		[See R	Rule 78(1) (a) (0]			
	F	of Pogistor	r of Wages-cum	-muster	roll		
	Form	or Register	or wages ourn				
Name and address		C	J				

Nature of work and location of work

	o. in the Register man employed by contractor 2	Name of Employe	9	f work atte	Daily ndance/ s worked	Total attendance/Uni	
Daily rate of wages/piece	2	3	4			of work done	
wages/piece					5	6	
wages/piece							
7	Basic Wages rate	Dearness allowances	Overtime	Nature of p	n payments ayment to b cated)	Total e deductions	
	8	9	10			12	
Amount of wag		Diamag	C!	and In the	l - f	tata ta 6 a calla a cita	
Net amount paid	Time and date of Payment	Place of payment	Signature/thu impression			itial of authorise epresentative of	
·	· ·	. ,	workman	represer	itative p	principal employe	
13	14	15	16	17		18	
		[See	Form XIX e Rule 78(1)	(b)]			
		Loc	Wages Slip	(-)1			
Name and add	lress of Contractor						
Name and add	lress of establishm	nent in/unde	er which contra	act is carried on.			
Nature of work	c and location of w	ork					
Name and add	lress of Principal Er	mployer, for	the week/fort	night/month			
Sex and identi	fication marks						
Token/Ticket I	No						
No. of days worked	Rate of daily wages/piece-rate	No. of unit in case of p work	oiece-rate ov	ates on which ertime worked		ne hours and overtime wages	
1	2	3			4	5	

representative

	6	7	8	·	9	
	U				,	
			Form XX			
		[See Rule 78	(1) (d) (iii)	, (v) and (vi)]	
	ı	- Register of Dec				
Name ar	nd address of Contra					
Name ar	nd address of establ	ishment in/unde	r which cont	ract is carried	on	
	f work and location					
Name ar	nd address of Princip	al Employer				
SI. No.	Name of workman	Father's/Husba	and's Name	Designation	Particulars of	damage/ loss
1	2	3		4	Į	5
Date of damage	Whether work showed cause ag	ainst preser	person in whose employee ation was hea	e's deduct	ion imposed	o. of installment
6	7		8		9	10
	Data of Da			Damanda	Ciamatuma af the	
Firs	Date of Rest instalment	Last instalme		Remarks	Signature of the his repres	
	11	12		13	14	
			Form XXI			
		[See Rule 78	(1) (d) (iii)	(v) and (W)]	
		Re	egister of Fi	nes		
Name ar	nd address of Contra	ıctor				
Name ar	nd address of establ	ishment in/unde	r which conti	ract is carried	on	
Nature o	of work and location	of work				
Name ar	nd address of Princip	al Employer				
	lame of Father's/ orkman band's N	5	tion/nature oloyment	Act/Omission fine is im		te of Offences

	3	4	5	6)
Whether workman showed cause against fine	Name of person in presence employ explanation was	yees' and wages	Amount of fine imposed	Date on which fine realised	Remai
7	8	9	10	11	12
		Form XXII			
	[See Rul	e 78(1) (d) (iii), (v)	and (vi)]		
		Register of Advance	?S		
Name and address	s of Contractor				
Name and address	s of establishment in/	under which contract	s carried on		
Nature of work and	d location of work				
Name and address	s of Principal Employer				
SI. No. Name	Father's/Hus- Des	signation/nature of employment	Wage period an wages payable		
	band 3 Name	ciripioyment	wages payable	or advaria	ce giver
1 2	3	4	5 5	6	ce giver
1 2					ce giver
1 2 Purpose for which advance made	3	4 Date and amount	5 at of Date or		
Purpose for which	3 No. of instalments by which advance	4 Date and amount	5 at of Date or	6 n which last	
Purpose for which advance made	3 No. of instalments by which advance to be repaid	Date and amounteach instalment re	5 at of Date or	n which last ent was paid	Remar
Purpose for which advance made	3 No. of instalments by which advance to be repaid	Date and amounteach instalment re	5 at of Date or	n which last ent was paid	Remar
Purpose for which advance made	3 n No. of instalments by which advance to be repaid 8	Date and amount each instalment re	5 of Date or paid instalme	n which last ent was paid	Remar
Purpose for which advance made	No. of instalments by which advance to be repaid	Date and amount each instalment re	5 of Date or paid instalme	n which last ent was paid	Remar
Purpose for which advance made	No. of instalments by which advance to be repaid	Date and amount each instalment research form XXIII ee Rule 78(1) (d) (Register of Overtime	5 of Date or paid instalme	n which last ent was paid	Remar
Purpose for which advance made 7 Name and address	No. of instalments by which advance to be repaid	Date and amount each instalment responsible. Form XXIII ee Rule 78(1) (d) (Register of Overtime	iv)]	n which last ent was paid	Remar 11
Purpose for which advance made 7 Name and address Name and address	No. of instalments by which advance to be repaid 8	Date and amount each instalment research instalment research form XXIII ee Rule 78(1) (d) (Register of Overtime and the contract in the cont	iv)] s carried on	n which last ent was paid	Remar 11

SI. No.	Name of workman	Father's/Husband's Name	Sex	Designation/Nature of employment	e Date	on which O works is put	
1	2	3	4	5		6	
	f Overtime occasion	Total overtime work production in case of pi		Normal hours	Normal rate	Overtime rate	Normal Earning
	7	8		9	10	11	12
Earnin 13	vertime Total Date on which overtime Initial of contractor or his farning Earnings payment made representative 13 14 15 16 Form XXIV			re	representatives of principal employer		
				82(1)]			
Re	eturn to be s	sent by the Contractor	r to Lic	ensing Officer for	the Half	Year endir	ng
 Na Na Du No 	me and addre me and addre ration of conti . of days durii	ess of the Contractor ess of the Principal Empl ess of the Establishment ract from to ng the half year on whice er of contract labour en	t ch contr			year	

	Men
	Women
	Children
7.	(0 Normal hours of work per day
	(ii) (a) Whether weekly holiday observed (b) If so, whether
	it was paid for
	(iii) Particulars of rest interval and weekly spreadover
	(iv) Rate of overtime wages
	(v) No. of man hours of overtime worked during the half year.
3.	Total number of man days worked by—
	Men
	Women
_	Children
9.	Total amount of wage paid—
	Men
	Women
	Children
10	· · · · · · · · · · · · · · · · · · ·
	Men
	Women
	Children
11	. Whether the Contractor has provided

- (i) Canteens

 - (ii) Rest rooms(iii) Drinking water

(v)	First Aid
	(If the answer is 'Yes' state briefly standards provided)
Place Date	
	Form XXV
	[See Rule 82(2)]
	Annual Return of Principal Employer to be sent to the Registering Officer
1. Full 2. Nan (a) [(b) F	eturn for year ending the 31st December name and address of the Principal Employer ne of Establishment: District Postal address Nature of operations/industry/work carried on
esta 4. Max 5. Tota 6. Tota 7. Max 8. Tota 9. Tota 10. Natu 11. Amo 12. Amo 13. Whe	name of the Manager or person responsible for supervision and control of the blishment. In the blishment of workmen employed as contract labour on any day during the year. In the person of days during the year on which contract labour was employed. In the person of mandays worked by contract labour during the year. In the person of workmen employed directly on any day during the year. In the person of days during the year on which directly employed labour was employed. In the person of mandays worked by directly employed workmen were of work on which contract labour was employed. Pount of security deposits made by Contractors. (Give Contractorwise). Pount of security deposits forfeited together with the names of Contractor, if any either there is any change in the management of the establishment its location or any other iculars furnished to Registering Officer in the Form of application for registration at the time egistration. If so, from what date.
	Principal Employer

(iv) Creches

Annexure to Form XXV

Name and	Period of	Contract	Nature of	Maximum No. of	No. of days	No. of
address of the Contractor	From	То	work	workers employed by each contractor	worked	mandays worked
1	2	3	4	5	6	7

Form XXVI

[See Rule 82(3)]

Notice of commencement/completion of Contract Work

1. Name of the Principal Employer and address	
2. No. and date of Certificate of Registration:	
3. I/We hereby intimate that the contract work (name of work) (name and address of the Contractor)	having licence No Date
To The Inspector	Signature of the Principal Employer.