FORM-I

(See rule 17 (I))

Application for Registration of Establishments 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 Addresses. 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.

(d) Estimated date of termination of employment of contract labour under each contractor.

7. Particular 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 & Stamp.

Date of receipt of

 Application.

 Office of the Registering Officer.

FORM II

(See rule 18 (I))

Certificate of Registration

 No. Date

 (Andaman and Nicobar Administration)

 Office of the Registering Officer.

 A certificate of Registration containing the following particulars is hereby

Granted under sub-section (2) of the Contract (Regulation and abolition) Act,

 1970, and the rules made there under to ……………………………………. ..

1. Nature of work carried on in the establishment.

2. Name and address of contractors.

3. Nature of work in which contract labour employed 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 Office with seal.

REGISTRATION FEE TABLE

AS PER SECTION 26 OF THE A&N ISLANDS CONTRACT LABOUR (R&A) RULES ,1974 THE FEES TO BE PAID FOR THE GRANT OF A CERITIFICATE OF REGISTRATION UNDER SECTION 7 SHALL BE AS SPECIFIED BELOW NAMELY:-

If the number of workmen proposed to be employed on contract on any day-

 Rs.

(a) is 20 20

(b) exceeds 20 but does not exceed 50 50

© exceeds50 but does not exceed 100 100

(d) exceeds 100 but does not exceed 200 200

(e) exceeds 200 but does not exceed 400 400

(f) exceeds 400 500

RELEVANT RULES

REGISTRATION

RULE 17-Manner of making application for Registration of Establishments:

(1) the application referred to in sub-section (1) of section 7 shall be made in triplicate. In Form I to the registering officer of the areas in which the establishment sought to be registered is located.

(2) The application referred to in sub-rule (1) shall be accompanied by a treasury receipt showing payment of the fees for the registration of the establishment.

(3) Every application referred to in sub-rule (1) shall be either personally delivered to the registering officer or sent to him by registered post.

(4) On receipt of the application referred to in sub-rule (1), the registering officer shall thereon the date of receipt by him of the application, grant an acknowledgement to the applicant

18. Grant of certificate of Registration:- (1) The certificate of registration granted under sub-section (2) of section 7 shall contain the following particulars namely:-

(a) The name and address of the establishment;

(b) The maximum number of workmen to be employed as contract labour in the establishment;

(c) The type of business, trade, industry, manufacture or occupation which is carried on in the establishment;

(d) Such other particulars as may be relevant to the employment of contract labour in the establishment;

(3) The registering officer shall maintain a register in Form III showing the particulars of establishments in relation to which certificates of registration have been issued by him.

(4) If , in registering to an establishment, there is any change, in the particulars specified in the certificate of registration, the principal employer of the establishment shall intimate to the registering officer, within thirty days from the date when such change takes place, the particulars of , and the reasons for, such change.

19. Circumstances in which applicant for Registering may be rejected:- (1) If any application for registration is not complete in all respects, the registering officer shall require the principal employer to amend the application so as to make it complete in all respects.

(2) If the principal employer, on being required by the registering officer to amend his application for registration, omits or fails or fails to do so, the registering officer shall reject the application for registration.

