Minimum Wages (Central) Rules

FORM III

Annual Return

Rule 21(4-A)
Return for the year ending the 31st December

1
(a)
Name of the establishment and postal address

(b) Name and residential address of the Owner/Contractor

(c)
Name and residential address of the Managing Agent/Director/Partner in charge of the
day-to-day affairs of the establishment owned by a company, body corporate or
Association

2.
Number of days worked during the year.

*3.
Number of mandays worked during the year.

†4.
Average daily number of persons employed during the year:

(i) Adults
(ii) Children

5.
Total wages paid in cash

‡6.
Total cash value of the wages paid in kind

7. Deductions:

	Number of cases
	Total amount

	
	Rs.
	P

	(a)
	Fines
	
	

	(b)
	Deductions for damage or loss
	
	

	(c)
	Deductions for breach of contract
	
	

Disbursement from fines:

	Purpose
	Amount
	

	
	Rs.
	P.

	(a)
	
	(c)
	
	

	(b)
	
	(d)
	
	

8.
Balance of fine fund in hand at the end of the year

Dated

Signature

Designation

* This is the aggregate number of attendance during the year.

† The average daily number of persons employed during the year is obtained by dividing the aggregate number of attendances during the year by the number of working days.

‡ Cash value of the wages paid in kind should be obtained by taking the difference between the cost price paid by the employer and the actual price paid by the employees for supplies of essential commodities given at concessional rates.

