Format for information related to the Services (LABOUR)

	1.
	Name of the Department
	LABOUR

	2.
	Name of the Service
	Renewal under the Karnataka Shop and Commercial Establishment Act, 1961

	3.
	Whom to approach for this service (Designated Officer) ?
	Senior Labour Inspector / Labour Inspector

	4.
	Procedure involved to get this service
	1

Application alongwith prescribed documents shall be received in the Reception Counter by the Reception-incharge and to be handed over to the concerned case worker.
2. Scrutinisation by the concerned case worker/ SLI / LI.
3. Preparation of note in the file.
4. Inspection, if necessary, to verify the facts.
5. Hearing the parties, if needed and passing of an Order.
6. Granting / rejecting the Certificate
SLI/LI / Staff / Others / Drop Box / Any other approved mechanism

1 working days

	5.
	Form to be submitted to get this service
	Pre-printed Form – A

	6.
	Who are eligible to get this service
	Proprietor / Partners / Directors of Shop or Commercial Establishments or Firm

	7.
	Documents to be enclosed with the request
	Documents required to be submitted at the time of Renewal -

1. Covering Letter (Preferably on a Letter Head)
 2. Proof of Fee / Deposit Paid (Original Challan copy).
3. Duly filled in prescribed Application Form-A and Annexures (In Triplicate).
4. Address & ID Proof of proprietor / Partners / Directors / Occupiers /Owners.
5. Rent Agreement / Ownership Deed / Lease Deed.
6. Copy of Memorandum of Association and ROC in case of Pvt/Public companies.
7. Partnership Deed in case of Partnership Firm.
8. TIN Registration Certificate, if registered.

9. Periodical returns.
10. Declaration regarding non-employment of child labour.
11. Mobile Number / E-mail ID for communication.
12.. Authorisation / Power of Attorney Letter (if applicable)

	8.
	Fee / Charges to be paid to get this service
	Pre paid fees minus fees paid as per Schedule-I

Sl. No.

Category of Establishment

Fees (Rs.)

1.Shops & Commercial Establishment having NIL employees Rs.250.00

2. 01 – 09 employees Rs.500.00
3. 10 – 19 employees Rs.3,000.00

4. 20 – 49 employees Rs.8,000.00

5. 50 – 99 employees Rs.15,000.00

6. 100 – 250 employees Rs.30,000.00

7. 251 – 500 employees Rs.35,000.00

8. 501 – 1000 employees Rs..45,000.00

9. Above 1000 employees Rs.50,000.00

	9.
	Maximum number days to wait to get this service delivered
	15 days

	8.
	Whom to approach as a appeal (Competent Officer), if the service is not delivered in time or rejected by officer
	Labour Officer of the concerned jurisdiction

	9.
	Maximum number of days to wait to get the decision of the Competent Officer
	30 days

	10.
	Whom to approach as 2nd appeal (Appellate Authority), if the decision of the Competent officer is not acceptable or not implemented
	Assistant Labour Commissioner of concerned Division

	11.
	Maximum number of days to wait to get the decision of the Appellate Authority
	45 days

	12.
	Other information, if any
	-

Format for information related to the Services (LABOUR)

	1.
	Name of the Department
	LABOUR

	2.
	Name of the Service
	 Registration under the Karnataka Shop and Commercial Establishment Act, 1961

	3.
	Whom to approach for this service (Designated Officer)?
	Senior Labour Inspector / Labour Inspector

	4.
	Procedure involved to get this service
	1

Application alongwith prescribed documents shall be received in the Reception Counter by the Reception-incharge and to be handed over to the concerned case worker
2. Scrutinisation by the concerned case worker / SLI / LI.
3. Preparation of note in the file.
4. Inspection, if necessary, to verify the facts.
5. Partnership Deed in case of Partnership Firm
SLI/LI / Staff / Others / Drop Box / Any other approved mechanism

3 working days

	5.
	Form to be submitted to get this service
	Pre-printed Form – A

	6.
	Who are eligible to get this service
	Proprietor / Partners / Directors of Shop or Commercial Establishments or Firm

	7.
	Documents to be enclosed with the request
	Documents required to be submitted at the time of Registration -

1. Covering Letter (Preferably on a Letter Head) .

2. Proof of Fee / Deposit Paid (Original Challan copy).

3. Duly filled in prescribed Application Form-A and Annexures

 (In Triplicate).

4.Address & ID Proof of proprietor / Partners / Directors / ccupiers.

5. Rent Agreement / Ownership Deed / Lease Deed.

6. Copy of Memorandum of Association and Articles of Association,
 in case of Pvt/Public companies.

7. Partnership Deed in case of Partnership Firm.

8. TIN Registration Certificate, if registered / VAT Registration.

9. Registration under KMA.

10. Registration / Licence obtained under any Central / State Govt.

Agencies.

11. Declaration regarding non-employment of child labour
12.. Mobile Number / E-mail IDs of the Contractor / Employer for communication.

13. Authorisation / Power of Attorney Letter (if applicable).

	8.
	Fee / Charges to be paid to get this service
	Schedule-I

No.

Category of Establishment

Fees (Rs.)

1.Shops & Commercial Establishment having NIL employees Rs.250.00
2. 01 – 09 employees.Rs.500.00

3. 10 – 19 employees Rs.3,000.00

4. 20 – 49 employees Rs.8,000.00

5. 50 – 99 employees Rs.15,000.00

6. 100 – 250 employees.Rs.30,000.00

7. 251 – 500 employees Rs. 35,000.00

8. 501 – 1000 employees.Rs.45,000.00

9. Above 1000 employees .Rs.50,000.00

250-00

	9.
	Maximum number days to wait to get this service delivered
	30 days

	10.
	Whom to approach as a appeal (Competent Officer), if the service is not delivered in time or rejected by officer
	Labour Officer of the concerned jurisdiction

	11.
	Maximum number of days to wait to get the decision of the Competent Officer
	30 days

	12.
	Whom to approach as 2nd appeal (Appellate Authority), if the decision of the Competent officer is not acceptable or not implemented
	Assistant Labour Commissioner of concerned Division

	13.
	Maximum number of days to wait to get the decision of the Appellate Authority
	45 days

	14.
	Other information, if any
	-

Format for information related to the Services (LABOUR)

	1.
	Name of the Department
	LABOUR

	2.
	Name of the Service
	Registration under Building and Other Construction Workers (Regulation of Employment and Conditions) Act, 1996

	3.
	Whom to approach for this service (Designated Officer) ?
	Senior Labour Inspector / Labour Inspector

	4.
	Procedure involved to get this service
	1

Application alongwith prescribed documents shall be received in the Reception Counter by the Reception-incharge and to be handed over to the concerned case worker.
2. Scrutinisation by the concerned case worker/ SLI / LI.
3. Processing and documentation of each application in a separate file.
4. Inspection, if necessary, to verify the facts.
5. Hearing the parties, if needed.
6.Granting / rejecting the Registration.
SLI / LI / Staff / Others / Drop Box / Any other approved mechanism

1 working days

	5.
	Form to be submitted to get this service
	Pre-printed Form – 5

	6.
	Who are eligible to get this service
	Building and Other Construction Workers

	7.
	Documents to be enclosed with the request
	Documents required to be submitted at the time of
Registration -

1. Covering Letter .

2. Proof of Fee / Deposit Paid (Original Challan copy).

3.Duly filled in prescribed Application Form no. 5 with
 photograph and Annexures (In Triplicate)
4. Duly filled in prescribed nomination Form no.

5. Employment Certificate
6. Certificate of Proof of Age
7. Mobile Number if any , for communication

	8.
	Fee / Charges to be paid to get this service
	Rs.25/- Registration Fee and a monthly contribution of Rs.10/-

	9.
	Maximum number days to wait to get this service delivered
	15 days

	10.
	Whom to approach as a appeal (Competent Officer), if the service is not delivered in time or rejected by officer
	Assistant Labour Commissioner of concerned Division

	11.
	Maximum number of days to wait to get the decision of the Competent Officer
	030 days

	12.
	Whom to approach as 2nd appeal (Appellate Authority), if the decision of the Competent officer is not acceptable or not implemented
	Secretary, Building and Other Construction Workers Welfare Board

	13.
	Maximum number of days to wait to get the decision of the Appellate Authority
	045 days

	14.
	Other information, if any
	-

Format for information related to the Services (LABOUR)
	1.
	Name of the Department
	LABOUR

	2.
	Name of the Service
	Registration of Establishment under the Building and Other Construction Workers (Regulation of Employment and Conditions) Act, 1996

	3.
	Whom to approach for this service (Designated Officer) ?
	Labour Officer

	4.
	Procedure involved to get this service
	1

1.Application alongwith prescribed documents shall be received in the Reception Counter by the Reception-incharge and to be handed over to the concerned case worker.
2. Scrutinisation by the concerned case worker
3. Submission of note in the file to the Registration Authority
4. Sending to the sub-ordinate officer / inspector, if needed for verification OR inspection by Officer OR calling of Statutory records.

5. Inspection by the sub-ordinate officer / inspector and report submission.

6. Granting / rejecting the Certificate / Licence
SDA /FDA / OA/ Staff / Others

1 working days

	5.
	Form to be submitted to get this service
	Form – 1

	6.
	Who are eligible to get this service
	Proprietor / Partners / Directors of Building and Other Construction works

	7.
	Documents to be enclosed with the request
	Documents required to be submitted at the time of Registration / License -

1. Covering Letter (Preferably on a Letter Head)
2. Proof of Fee / Deposit Paid (Original Challan copy)
3. Duly filled in prescribed Application Form and Annexures (In

 Triplicate)
4. Authentic identity card of the Applicant like EPIC, Driving Licence, PAN card, Aadhar Card, Employment Card, RSBY Card, NPS Card, ID-list approved by Election Commission of India
5. Declaration regarding non-employment of child labour
6. Copy of the Registration / Challan of ESI/PF/ST/Plan approval by

 BDA/BBMP/Local Body
7. List with full address and identity card of Partners / Directors /
 Owners / Occupiers of the Organistion.
8. Applicants / Authorised Signatories full name, address, designation

 with Seal.
9. Mobile Number / E-mail IDs for communication
10. Authorisation / Power of Attorney Letter (if applicable)
11. Memorandum of Association (MOA) / ROC in case of Private /
Public Company.

	8.
	Fee / Charges to be paid to get this service
	Sl.No.

No. of Workers
Fees (Rs.)

1.
1.With in 100 Workers .Rs. 1,000.00
2. 101 to 500 Workers Rs. 2,500.00

3. Above 500 Workers. Rs. 5,000.00

	9.
	Maximum number days to wait to get this service delivered
	015 days

	10.
	Whom to approach as a appeal (Competent Officer), if the service is not delivered in time or rejected by officer
	Assistant Labour Commissioner of concerned sub-division

	11.
	Maximum number of days to wait to get the decision of the Competent Officer
	030 days

	12.
	Whom to approach as 2nd appeal (Appellate Authority), if the decision of the Competent officer is not acceptable or not implemented
	Deputy Labour Commissioner

	13.
	Maximum number of days to wait to get the decision of the Appellate Authority
	045 days

	14.
	Other information, if any
	

Format for information related to the Services (LABOUR)

	1.
	Name of the Department
	LABOUR

	2.
	Name of the Service
	Registration under Motor Transport Workers Act, 1961

	3.
	Whom to approach for this service (Designated Officer) ?
	 Assistant Labour Commissioner

	4.
	Procedure involved to get this service
	1

1.Application alongwith prescribed documents shall be received in the Reception Counter by the Reception-incharge and to be handed over to the concerned case worker
2. Scrutinisation by the concerned case worker
3. Submission of note by the concerned case worker in the file to the Registration Authority
4. Sending to the sub-ordinate officer / inspector, if needed for verification OR inspection by ALC OR calling of Statutory records
5. Inspection by the sub-ordinate officer / inspector and report submission
6. Hearing the parties, if needed and passing of an Order
7. Granting / rejecting the Registration
SDA /FDA / OA/ Staff / Others

2 working days

7

ALC

2 working days

	5.
	Form to be submitted to get this service
	Form – 1

	6.
	Who are eligible to get this service
	Proprietor / Partners / Directors

	8.
	Fee / Charges to be paid to get this service
	Table
Sl.no
Maximum number of motor transport workers to be employed during the year
Fees for grant of Certificate of Registration
1.
1. 5 Rs.100.00
2. 6 to 25 Rs.250.00

3. 26 to 50 Rs. 500.00

4. 51 to 100. RS.1,000.00

5. 101 to 250 Rs.1,500.00

6. 251 to 500 Rs.2,500.00

7. 501 to 750 Rs. 3,000.00

8. 751 to 1000 Rs. 3,500.00

9. 1001 to 1500 Rs. 4,500.00

10. 1501 and above Rs.5,000.00

	9.
	Maximum number days to wait to get this service delivered
	030 days

	10.
	Whom to approach as a appeal (Competent Officer), if the service is not delivered in time or rejected by officer
	Deputy Labour Commissioner of concerned sub-division

	11.
	Maximum number of days to wait to get the decision of the Competent Officer
	030 days

	12.
	Whom to approach as 2nd appeal (Appellate Authority), if the decision of the Competent officer is not acceptable or not implemented
	Addl. Labour Commissioner (IR)

	13.
	Maximum number of days to wait to get the decision of the Appellate Authority
	045 days

	14.
	Other information, if any
	-

Format for information related to the Services (LABOUR)

	1.
	Name of the Department
	LABOUR

	2.
	Name of the Service
	Registration of Plantations under the Plantation Labour Act, 1951

	3.
	Whom to approach for this service (Designated Officer) ?
	Labour Officer

	4.
	Procedure involved to get this service
	1

1.Application alongwith prescribed documents shall be received in the Reception Counter by the Reception-incharge and to be handed over to the concerned case worker
2. Scrutinisation by the concerned case worker
3. Submission of note by the case-worker in the file to the Licencing Authority
4. Sending to the sub-ordinate officer / inspector, if needed for verification OR inspection by ALC OR calling of Statutory records
5. Inspection by the sub-ordinate officer / inspector and report submission
6. Hearing the parties, if needed, and passing of an Order
7. Granting / rejecting the Registration

SDA /FDA / OA/ Staff / Others

2 working days

	5.
	Form to be submitted to get this service
	Form – I A

	6.
	Who are eligible to get this service
	Proprietor / Partners / Directors

	7.
	Documents to be enclosed with the request
	Documents required to be submitted at the time of Registration -

	8.
	Fee / Charges to be paid to get this service
	Table
Sl.No.

Area of Plantation
Rate of Fees (Rs.)

1.
1. Up to 4 hectaresRs. Nil
2. 5 hectares but not exceeding 10 hectares Rs.150.00

3. Exceeding 10 hectares but not exceeding 24 hectares Rs. 300.00

4. Exceeding 25 hectares but not exceeding 50 hectares Rs.600.00

5. Exceeding 50 hectares but not exceeding 75 hectares Rs.900.00

6. Exceeding 75 hectares but not exceeding 100 hectares Rs.1,200.00

7. Exceeding 100 hectares but not exceeding 150 hectares Rs. 2,000.00

8. Exceeding 150 hectares Rs. 3,000.00

	9.
	Maximum number days to wait to get this service delivered
	030 days

	10.
	Whom to approach as a appeal (Competent Officer), if the service is not delivered in time or rejected by officer
	Assistant Labour Commissioner of concerned sub-division

	11.
	Maximum number of days to wait to get the decision of the Competent Officer
	030 days

	12.
	Whom to approach as 2nd appeal (Appellate Authority), if the decision of the Competent officer is not acceptable or not implemented
	Deputy Labour Commissioner

	13.
	Maximum number of days to wait to get the decision of the Appellate Authority
	045 days

	14.
	Other information, if any
	-

Format for information related to the Services (LABOUR)

	1.
	Name of the Department
	LABOUR

	2.
	Name of the Service
	Registration Under Interstate Migrant Workmen (Regulation of Employment and Conditions of Service) Act, 1979

	3.
	Whom to approach for this service (Designated Officer) ?
	Assistant Labour Commissioner

	4.
	Procedure involved to get this service
	1

1. Application alongwith prescribed documents shall be received in the Reception Counter by the Reception-incharge and to be handed over to the concerned case worker
2. Scrutinisation by the concerned case worker
3. Submission of note by the concerned case-worker in the file to the Registration Authority
4. Sending to the sub-ordinate officer / inspector, if needed for verification OR inspection by ALC OR calling of Statutory records
5. Inspection by the sub-ordinate officer / inspector and report submission
6. Hearing the parties, if needed, and passing of an Order
7. Granting / rejecting the Registration

SDA /FDA / OA/ Staff / Others

2 working days

2

Case-Worker

3 working days

	5.
	Form to be submitted to get this service
	Form – 1

	6.
	Who are eligible to get this service
	Proprietor / Partners / Directors

	7.
	Documents to be enclosed with the request
	Documents required to be submitted at the time of
Registration / License -

1.Covering Letter (Preferably on a Letter Head)
2. Proof of Fee / Deposit Paid (Original Challan copy)
3. Duly filled in prescribed Application Form-I and Annexures (In Triplicate)
4. List with full address, age, gender, telephone number (if any) of the
 Migrant workers alongwith ID Proof / domocile Certificate
5. Agreement Copy between Principal Employer and the Contractor
6. Form-V
7. List with full address and identity card of Partners / Directors / Owners /
 Occupiers/ Proprietors of the Organistion.
8. PF / ESI / ST / PAN / VAT/ TIN Copies
9. Periodical Returns
10. Authorisation / Power of Attorney Letter (if applicable)
11. Mobile Number / E-mail IDs for communication
12. Declaration regarding non-employment of child labour

	8.
	Fee / Charges to be paid to get this service
	Sl.No.

 No. of Workers
Fees (Rs.)

1.
1. 50 to 100 Rs. 300.00
2. 101 to 200 Rs. 600.00

3. 201 to 300 Rs. 1,200.00

	9.
	Maximum number days to wait to get this service delivered
	030 days

	10.
	Whom to approach as a appeal (Competent Officer), if the service is not delivered in time or rejected by officer
	Deputy Labour Commissioner of concerned Region

	11.
	Maximum number of days to wait to get the decision of the Competent Officer
	030 days

	12.
	Whom to approach as 2nd appeal (Appellate Authority), if the decision of the Competent officer is not acceptable or not implemented
	Joint Labour Commissioner (Minimum Wages)

	13.
	Maximum number of days to wait to get the decision of the Appellate Authority
	045 days

	14.
	Other information, if any
	-

Format for information related to the Services (LABOUR)

	1.
	Name of the Department
	LABOUR

	2.
	Name of the Service
	Licence under the Inter State Migrant Workmen (Regulation of Employment and Conditions of Service) Act, 1980

	3.
	Whom to approach for this service (Designated Officer) ?
	Assistant Labour Commissioner

	4.
	Procedure involved to get this service
	1

1.Application alongwith prescribed documents shall be received in the Reception Counter by the Reception-incharge and to be handed over to the concerned case worker
2. Scrutinisation by the concerned case worker
3. Submission of note by the case-worker in the file to the Licencing Authority
4. Sending to the sub-ordinate officer / inspector, if needed for verification OR inspection by ALC OR calling of Statutory records
5. Inspection by the sub-ordinate officer / inspector and report submission
6. Hearing the parties, if needed, and passing of an Order
7. Granting / rejecting the Licence

SDA /FDA / OA/ Staff / Others

2 working days

2

Case-Worker

3 working days

	5.
	Form to be submitted to get this service
	Form – IV

	6.
	Who are eligible to get this service
	Contractors

	7.
	Documents to be enclosed with the request
	Documents required to be submitted at the time of Registration / License -

1.Covering Letter (Preferably on a Letter Head)
2. Proof of Fee / Deposit Paid (Original Challan copy)
3. Duly filled in prescribed Application Form-IV and Annexures (In Triplicate)
4. List with full address, age, gender, telephone number (if any) of the Migrant
 workers alongwith ID proof / Domicile Certificate
5. Agreement Copy between Principal Employer and Contractor
6. Form-V preferably on Letter Head of the Prinicipal Employer
7. List with full address and identity card of Partners / Directors / Owners /
 Occupiers/ Proprietors of the Organistion.
8. PF / ESI / ST / PAN / VAT/ TIN Copies
9. Declaration regarding non-employment of child labour
10. Licence from the Source State
11. Periodical Returns
12. Authorisation / Power of Attorney Letter (if applicable)
13. Memoranduam of Association (MOA) / ROC in case of Private /
 Public Companies

	8.
	Fee / Charges to be paid to get this service
	Sl. No.

No. of Workers
Fees (Rs.)

1.
1. 1 to 100 Rs. 80.00
2. 100 to 200 Rs.160.00

3. 200 to 300 Rs. 320.00

	9.
	Maximum number days to wait to get this service delivered
	030 days

	10.
	Whom to approach as a appeal (Competent Officer), if the service is not delivered in time or rejected by officer
	Deputy Labour Commissioner of concerned Region

	11.
	Maximum number of days to wait to get the decision of the Competent Officer
	030 days

	12.
	Whom to approach as 2nd appeal (Appellate Authority), if the decision of the Competent officer is not acceptable or not implemented
	Joint Labour Commissioner (Minimum Wages)

	13.
	Maximum number of days to wait to get the decision of the Appellate Authority
	045 days

	14.
	Other information, if any
	-

Format for information related to the Services (LABOUR)

	1.
	Name of the Department
	LABOUR

	2.
	Name of the Service
	Licences under Industrial Premises under the Beedi and Cigar

(Conditions of Employment) Workers Act, 1966

	3.
	Whom to approach for this service (Designated Officer) ?
	Assistant Labour Commissioner

	4.
	Procedure involved to get this service
	1

1.Application alongwith prescribed documents shall be received in the Reception Counter by the Reception-incharge and to be handed over to the concerned case worker
2. Scrutinisation by the concerned case worker
3. Submission of note by the case-worker in the file to the Licencing Authority
4. Sending to the sub-ordinate officer / inspector, if needed for verification OR inspection by ALC OR calling of Statutory records
5. Inspection by the sub-ordinate officer / inspector and report submission
6. Hearing the parties, if needed, and passing of an Order
7. Granting / rejecting the Licence

SDA /FDA / OA/ Staff / Others

2 working days

	5.
	Form to be submitted to get this service
	Form – 1

	6.
	Who are eligible to get this service
	Proprietor / Partners / Directors

	7.
	Documents to be enclosed with the request
	Documents required to be submitted at the time of Registration / License -

1.Covering Letter (Preferably on a Letter Head)
2. Proof of Fee / Deposit Paid (Original Challan copy)
3. Duly filled in prescribed Application Form-I and Annexures
 (In Triplicate)
4. Periodical Returns
5. Authentic identity card of the Applicant like EPIC, Driving Licence, PAN card, Aadhar Card, Passport, Bank & Post Office Pass Books, Ration Card, Railway ID Card, Disabled-ID Card

6. Certified copy of Agreement /Contract between Principal
 Employer and the Contractor, if any
7. Copy of the Registration / Challan of ESI/PF/ST/Registration
 Certificate either under Factories Act or Shop Act, VAT, TIN.
8. List with full address and identity card of Partners / Directors /
 Owners / Occupiers/ Proprietors of the Organistion.
9. Applicants / Authorised Signatories full name, address,
 designation with Seal.
1. Mobile Number / E-mail IDs of the Contractor / Employer for
Communication
2. Authorisation / Power of Attorney Letter (if applicable)
3. Declaration regarding non-employment of child labour
2.
3.

	8.
	Fee / Charges to be paid to get this service
	If the No.of Employees proposed to be employed on any day during the financial year for which licence is required
In which power machinery is used

 (Rs.)
In which power machinery is not used (Rs.)
Does not exceed 10
55/-
30/-
 2.
11 to 20
90/-
60/-
3.
21 to 50
240/-
150/-
4.

51 to 100

450/-

300/-

5.

101 to 250

900/-

750/-

6.

251 to 500

1,650/-

1,500/-

7.

Above 500

3,750/-

3,000/-

	9.
	Maximum number days to wait to get this service delivered
	030 days

	10.
	Whom to approach as a appeal (Competent Officer), if the service is not delivered in time or rejected by officer
	Deputy Labour Commissioner of concerned Region

	11.
	Maximum number of days to wait to get the decision of the Competent Officer
	30 days

	12.
	Whom to approach as 2nd appeal (Appellate Authority), if the decision of the Competent officer is not acceptable or not implemented
	Joint Labour Commissioner (Minimum Wages)

	13.
	Maximum number of days to wait to get the decision of the Appellate Authority
	45 days

	14.
	Other information, if any
	-

Format for information related to the Services (LABOUR)

	1.
	Name of the Department
	LABOUR

	2.
	Name of the Service
	Registration of Principal employer under the Contract Labour

(Regulation & Abolition) Act, 1970

	3.
	Whom to approach for this service (Designated Officer) ?
	Assistant Labour Commissioner

	4.
	Procedure involved to get this service
	1

1.Application alongwith prescribed documents shall be received in the Reception Counter by the Reception-incharge and to be handed over to the concerned case worker
2. Scrutinisation by the concerned case worker
3.Submission of note by the concerned case worker in the file to the Registration Authority.

4. Sending to the sub-ordinate officer / inspector, if needed for verification OR inspection by ALC OR calling of Statutory records
5. Inspection by the sub-ordinate officer / inspector and report submission
6. Hearing the parties, if needed and passing of an Order
7. Granting / rejecting the Registration
SDA /FDA / OA/ Staff / Others

2 working days

	5.
	Form to be submitted to get this service
	Form – 1

	6.
	Who are eligible to get this service
	Proprietor / Partners / Directors

	7.
	Documents to be enclosed with the request
	Documents required to be submitted at the time of Registration -

1.Covering Letter (Preferably on a Letter Head)
2. Proof of Fee / Deposit Paid (Original Challan copy)
3. Duly filled in prescribed Application Form-I & Annexures (In Triplicate)
4. Authentic identity card of the Applicant like EPIC, Driving Licence, PAN card, Aadhar Card, Passport, Bank & Post Office Pass Books, Ration Card, Railway Identity Card, Identity Card for the disabled
5. Certified copy of Agreement /Contract between Principal Employer and the
 Contractor
6. Copy of the Registration / Challan of ESI/PF/ST/Registration Certificate either under

 Factories Act or Shop Act, VAT, TIN.
7. List with full address and identity card of Partners / Directors / Owners / Occupiers/
 Proprietor of the Organistion.
8. Applicants / Authorised Signatories full name, address, designation with Seal.
9. Mobile Number / E-mail IDs for Communication
10. Periodical Returns
11. Authorisation / Power of Attorney Letter (if applicable)
12. Declaration regarding non-employment of child-labour
4. 13. Copy of Memorandum of Association (MOA) / ROC in case of Private / Public
 Companies

	8.
	Fee / Charges to be paid to get this service
	Sl.No.

If the number of workmen proposed to be employed on contract on any day
Fees (Rs.)

1.
1. Is 20 Rs. 1,000.00
2. Exceeds 20 but does not exceed 50 Rs. 1,500.00

3. Exceeds 50 but does not exceed 100 Rs.2,500.00

4. Exceeds 100 but does not exceed 200 Rs. 3,000.00

5. Exceeds 200 but does not exceed 400 Rs. 4,500.00

6. Exceeds 400 but does not exceed 500 Rs. 5,000.00

7. Above 500 Rs. 6,000.00
2.

	9.
	Maximum number days to wait to get this service delivered
	30 days

	10.
	Whom to approach as a appeal (Competent Officer), if the service is not delivered in time or rejected by officer
	Deputy Labour Commissioner of concerned Region

	11.
	Maximum number of days to wait to get the decision of the Competent Officer
	30 days

	12.
	Whom to approach as 2nd appeal (Appellate Authority), if the decision of the Competent officer is not acceptable or not implemented
	Addl. Labour Commissioner (Admn.)

	13.
	Maximum number of days to wait to get the decision of the Appellate Authority
	45 days

	14.
	Other information, if any
	-

Format for information related to the Services (LABOUR)

	1.
	Name of the Department
	LABOUR

	2.
	Name of the Service
	Licence to the Contractor under the Contract Labour

(Regulation & Abolition) Act, 1970

	3.
	Whom to approach for this service (Designated Officer) ?
	Assistant Labour Commissioner

	4.
	Procedure involved to get this service
	1

1.Application alongwith prescribed documents shall be received in the Reception Counter by the Reception-incharge and to be handed over to the concerned case worker
2. Scrutinisation by the concerned case worker
3. Submission of note by the concerned case worker in the file to the Licencing Authority
4. Sending to the sub-ordinate officer / inspector, if needed for verification OR inspection by ALC OR calling of Statutory records
5. Inspection by the sub-ordinate officer / inspector and report submission
6. Hearing the parties, if needed and passing of an Order
7. Granting / rejecting the Licence

SDA /FDA / OA/ Staff / Others

2 working days

	5.
	Form to be submitted to get this service
	Form – IV

	6.
	Who are eligible to get this service
	Contractors

	7.
	Documents to be enclosed with the request
	Documents required to be submitted at the time of Registration -

1.Covering Letter (Preferably on a Letter Head)
2. Duly filled in prescribed Application Form-IV and Annexures (in Triplicate)
3. Authentic identity card of the Applicant like EPIC, Driving Licence, PAN card, Aadhar Card, Passport, Bank & Post Office Pass Books, Ration Card, Railway ID Card, Disabled-ID Card
4. Certified copy of Agreement /Contract between the Principal

 Employer and Contractor
5. . Registration / Challan of ESI/PF/ST/Registration Certificate
 either under Factories Act or Shop Act, VAT, TIN.
6. List with full address and identity card of Partners / Directors

 / Owners / Occupiers / Proprietor of the Organistion.
7. Applicants / Authorised Signatories full name, address, designation with Seal.
8. Periodical Returns
9. Authorisation / Power of Attorney Letter (if applicable)
10. Mobile Number / E-mail IDs of the Contractor and Employer
 for communication
11. Duly filled in Form-V (preferably on the Letter Head of the
 Prinicipal Employer)
12.Declaration regarding non-employment of child labour

	8.
	Fee / Charges to be paid to get this service

	Sl.No.

If the number of workmen proposed to be employed on contract on any day
Fees (Rs.)

1.
1. Is 20 Rs.500.00
2. Exceeds 20 but does not exceed 50 Rs.1,000.00

3. Exceeds 50 but does not exceed 100 Rs. 1,500.00

4. Exceeds 100 but does not exceed 200 Rs. 2,000.00

5. Exceeds 200 but does not exceed 400 Rs.3,000.00

6.Exceeds 400 but does not exceed 500 Rs.4,000.00
7.Above 500 Rs.5,000.00
Security deposit Rs.25/- per head

	9.
	Maximum number days to wait to get this service delivered
	30 days

	10.
	Whom to approach as a appeal (Competent Officer), if the service is not delivered in time or rejected by officer
	Deputy Labour Commissioner of concerned Region

	11.
	Maximum number of days to wait to get the decision of the Competent Officer
	30 days

	12.
	Whom to approach as 2nd appeal (Appellate Authority), if the decision of the Competent officer is not acceptable or not implemented
	Addl. Labour Commissioner (Admn.)

	13.
	Maximum number of days to wait to get the decision of the Appellate Authority
	45 days

	14.
	Other information, if any
	-

Format for information related to the Services (LABOUR)

	1.
	Name of the Department
	LABOUR

	2.
	Name of the Service
	Renewal of Licence to the Contractor under the Contract Labour

(Regulation & Abolition) Act, 1971

	3.
	Whom to approach for this service (Designated Officer) ?
	Assistant Labour Commissioner

	4.
	Procedure involved to get this service
	1

1.Application alongwith prescribed documents shall be received in the Reception Counter by the Reception-incharge and to be handed over to the concerned case worker
2. Scrutinisation by the concerned case worker
3. Submission of note by the concerned case worker in the file to the Registration Authority
4. Sending to the sub-ordinate officer / inspector, if needed for verification OR inspection by ALC OR calling of Statutory records
5. Inspection by the sub-ordinate officer / inspector and report submission
6. Hearing the parties, if needed and passing of an Order
7. Granting / rejecting the Licence
SDA /FDA / OA/ Staff / Others

1 working days

	5.
	Form to be submitted to get this service
	Form – VII

	6.
	Who are eligible to get this service
	Contractors

	7.
	Documents to be enclosed with the request
	Documents required to be submitted at the time of Registration / License -

1.Covering Letter (Preferably on a Letter Head)
2. Proof of Fee / Deposit Paid (Original Challan copy)
3. Duly filled in prescribed Application Form-VII and Annexures
 (In Triplicate)
4. Address & ID Proof of proprietor / Partners / Directors / Occupiers
5. Copy of the Agreement between the Principal Employer and

 Contractor
6. Copy of Memorandum of Association and Articles of
 Association, in case of Pvt/Public companies
7. Registration / Challan copy of PF / ESI/ Service Tax / VAT/ TIN/
 PAN, etc.,
8. Mobile / E-mail ID details for communication
9. Statutory Returns
10. Authorisation / Power of Attorney Letter (if applicable)
11. Declaration regarding non-employment of child labour

	8.
	Fee / Charges to be paid to get this service

	Sl.No.

If the number of workmen proposed to be employed on contract on any day
Fees (Rs.)

1.
1. Is 20 Rs.500.00
2. Exceeds 20 but does not exceed 50 Rs.1,000.00
3. Exceeds 50 but does not exceed 100 Rs.1,500.00

4. Exceeds 100 but does not exceed 200 Rs. 2,000.00

5. Exceeds 200 but does not exceed 400 Rs.3,000.00

6. Exceeds 400 but does not exceed 500 Rs.4,000.00

7. Above 500 Rs. 5,000.00
Security deposit Rs.25/- per head

	9.
	Maximum number days to wait to get this service delivered
	15 days

	10.
	Whom to approach as a appeal (Competent Officer), if the service is not delivered in time or rejected by officer
	Deputy Labour Commissioner of concerned Region

	11.
	Maximum number of days to wait to get the decision of the Competent Officer
	30 days

	12.
	Whom to approach as 2nd appeal (Appellate Authority), if the decision of the Competent officer is not acceptable or not implemented
	Addl. Labour Commissioner (Admn.)

	13.
	Maximum number of days to wait to get the decision of the Appellate Authority
	45 days

	14.
	Other information, if any
	-

Format for information related to the Services (LABOUR)

	1.
	Name of the Department
	LABOUR

	2.
	Name of the Service
	Registration under the Trade Union Act, 1926

	3.
	Whom to approach for this service (Designated Officer) ?
	Assistant Labour Commissioner

	4.
	Procedure involved to get this service
	1

1.Application alongwith prescribed documents shall be received in the Reception Counter by the Reception-incharge and to be handed over to the concerned case worker
2. Scrutinisation by the concerned case worker
3. Submission of note in the file to the Registration Authority
4. Sending to the sub-ordinate officer / inspector for verification OR inspection by ALC OR calling of Statutory records
5. Inspection by the sub-ordinate officer / inspector and report submission
6. Hearing the parties, if needed and passing of an Order
7. Granting / rejecting the Certificate / Licence

SDA /FDA / OA/ Staff / Others

5 working days

	5.
	Form to be submitted to get this service
	Form – A

	6.
	Who are eligible to get this service
	Trade Unions

	7.
	Documents to be enclosed with the request
	Documents required to be submitted at the time of Registration -

1.Covering Letter (Preferably on proposed Union Letter Head)
2. Proof of Fee Paid (Original Challan copy)
3. Duly filled in Form-A and Annexures
4. Bye-law copies (Seven copies) in Kannada or English Version
5. Duly filled in Schedule-I & II (Schedule III, if necessary)
6. Minutes of the Meeting of First General Body with signatures

 and address of the workers (Original / Certified Copy)
7. Attendance Register of the General Body Meeting in Original
8. Employment Certificate of at least 100 workers OR 10% of the work-force AND Identity Cards with Photograph issued by the Employer
9. Authentic identity Cards of Office Bearers / Executive
 Committee Members such as EPIC, Driving Licence, etc.,
10. Affidavit under Section.4 and Section.9-A of the Trade Union
 Act, 1926
11.Bank Pass Book with Account Number of the Union (if available)
12. Union membership as well as fee details (Member-wise
 collection details)
13. Address Proof of Registered Office with valid documents like
 Ownership Deed / Rent Agreement / Lease Deed
5. Declaration as per Section.6 of the Trade Unions Act, 1926.
6. Any other valid information sought by the Deputy Registrar /
Registrar.
7. Details of affiliation to Central Trade Unions

	8.
	Fee / Charges to be paid to get this service
	Rs. 10/-

	9.
	Maximum number days to wait to get this service delivered
	60 days

	10.
	Whom to approach as a appeal (Competent Officer), if the service is not delivered in time or rejected by officer
	Deputy Labour Commissioner of concerned Region

	11.
	Maximum number of days to wait to get the decision of the Competent Officer
	30 days

	12.
	Whom to approach as 2nd appeal (Appellate Authority), if the decision of the Competent officer is not acceptable or not implemented
	Commissioner of Labour

	13.
	Maximum number of days to wait to get the decision of the Appellate Authority
	45 days

	14.
	Other information, if any
	-

