Contract Labour (Regulation & Abolition) Central Rules

Form XXIV

See Rule 82(1)

Return to be sent by the Contractor to the Licensing Officer

Half-Year-Ending 

1. Name and address of Contractor 

2. Name and address of the establishment 

3. Name and address of the Principal employer 

4. Duration of contract: From  
to 

5. No. of days during the half-year on which–

(a) the establishment of the principal employer had worked 

(b) the contractor’s establishment had worked 

6. Maximum number of contract labour employed on any day during the half year:


	Men
	Women
	Children
	Total

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


7. 
(i) 
Daily hours of work and spreadover–

(ii) 
(a)
whether weekly holiday observed and on what day–


(b)
if so, whether it was paid for– 


(iii)
No. of man-hours of overtime worked– 

8. Number of man-days worked by–

	Men
	Women
	Children
	Total

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


9. Amount of wages paid– 

	Men
	Women
	Children
	Total

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


10. Amount of wages paid– 

	Men
	Women
	Children
	Total

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


11. Whether the following have been provided– 

(i) Canteen 

(ii) Rest-Room 

(iii) Drinking-water 

(iv) Creches 

(v) First-Aid 

(if the answer is ‘yes’ state briefly standards provided)

Place 

Signature of Contractor
Date 

