Contract Labour (Regulation & Abolition) Central Rules

FORM VI

[See Rule 25 (1)]

Government of India

Office of the Licensing Officer

Licence No
 Dated

Fee paid Rs.

LICENCE

1.
Licence is hereby granted to
under Section 12(1) of the Contract Labour (Regulation and Abolition) Act, 1970, subject to the conditions specified in Annexure.

2.
This Licence is for doing the work of
 (nature of work to be indicated) in the establishment of

 (name of principal employer to be indicated) at

 (place of work to be indicated).

3.
The licence shall remain in force till
 (date to be indicated).
Date

Signature and Seal of the

Licensing Officer.

RENEWAL

(Rule 29)

	Date of Renewal
	Fee paid for renewal
	Date of expiry

	1.
	
	

	2.
	
	

	3.
	
	

Date

Signature and Seal of

Licensing Officer.

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 in 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 any disagreement with regard to the type

of work the same shall be decided by the Deputy Labour Commissioner (Central), 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 Chief Labour Commissioner, (central)

(7)
In every establishment where 20 or more women are ordinarily employed as contract labour, there shall

be provided two 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

Deputy Labour Commissioner, (Central).

(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 licence shall be displayed prominently at the premises where the contract work is being

carried on.

(10)
The licensee shall within 15 days of the commencement and completion of each contract work submit a return to the Inspector appointed under Section 28 of the Act intimating the actual date of commencement, or as the case may be, completion of such contract work in Form VI-A.

