FORM 'I' [See Rule 17(1)]

Application for Registration of Establishments Employing Contract Labour Under Contract Labour (R & A) Rules, 1971

	Reg No / नोंदणी क्रमा⊔
1	Name of the Establishment / आस्थापनेचे नाव
	Location of the Establishment / आस्थापनेचा पत्ता
	State / राज्य
	District / जिल्हा
	City/Village / शहर/खेडे
	PinCode / पिन⊔ छ
	Phone Number / दूरध्यनी क्रमा⊓
2	Postal address of the Establishment / आस्थापनेचा डापे चा पता
	State / राज्य
	District / जिल्हा
	City/Village / शहर/खेडे
	PinCode / पिन⊔ छ
3	Full name of the Principal Employer (Furnish father's name in the case of individuals) / मुख्य माला ाचे समूर्ण नाव
	Full address of the Principal Employer / मुख्य माल⊔ ाचा समूर्ण पता
4	Full name of the manager or person responsible for the supervision and control of the establishment / आस्थापनेचे पर्यवेक्षण व नियम्वणासाठी जबाबदार असलेल्या
	व्यवस्थाप□ ाचे सपूर्ण नाव

Full address of the manager or person responsible for the supervision and control of the establishment / आस्थापनेचे पर्ययेक्षण व नियष्ट्रणासाठी जबाबदार

असलेल्या व्यवस्थापः। ाचा संपूर्ण पता

U.T.N. / यु.टी.एन.

Status / स्थिति

- 5 Type of business, trade industry, manufacture occupation carried on in the establishment. / अस्थापानेतर्फे । ल्या जाणाऱ्या व्यवसायाचे , ध्वाचे अथवा उत्पादनाचे स्वरूप
- 4 Estimated Date of Commencesment of each Contract work under each contractor / प्रत्ये। । । । । म सुरु A हाण्याची सभावित दिना।

Address of Contractor 1	Nature of work in which Contract Labour is employed or was employed on any day of the preceeding twelve months 2	, , ,	termination of employment

I hereby declare that the particulars given above are true to the best of my knowledge and belief.

Principle Employer Seal or Stamp.

Time and Date of receipt of application with Treasury Receipt No. and date.

Officer of the Registering Office, Signature of Registering Officer