THE ANDHRA PRADESH (ISSUANCE OF INTEGRATED REGISTRATION AND FURNISHING OF COMBINED RETURNS UNDER VAROUS LABOUR LAWS BY CERTAIN ESTABLISHMENTS) ACT, 2015

ARRANGEMENT OF SECTIONS

(ACT No.10 of 2015)

SECTIONS

- **1.** Short title extent and commencement
- **2.** Definitions
- **3.** Effect of laws specified in Schedule-I
- **4.** Application for Integrated registration under the Scheduled Acts and filing of Combined
 - **5.** Savings
 - **6.** Power to amend Forms
 - **7.** Power to remove difficulties
 - **8.** Power to give directions.
 - **9.** Power to amend Schedules.

FIRST SCHEDULE

¹[see section 2(c), (g) and (i)]

¹ Subs. by Act 18 of 2017, s.2 (w.e.f. 30-04-2016)

THE ANDHRA PRADESH (ISSUANCE OF INTEGRATED REGISTRATION AND FURNISHING OF COMBINED RETURNS UNDER VARIOUS LABOUR LAWS BY CERTAIN ESTABLISHMENTS) ACT, 2015

(ACT No.10 of 2015)

(20th April, 2015)

AN ACT TO PROVIDE FOR ISSUANCE OF INTEGRATED REGISTRATION AND FURNISHING OF COMBINED RETURNS UNDER CERTAIN LABOUR LAWS BY CERTAIN ESTABLISHMENTS IN THE STATE OF ANDHRA PRADESH.

Be it enacted by the Legislature of the State of Andhra Pradesh in the Sixtysixth Year of the Republic of India, as follows:

1. Short title, extent and commencement -

- (1) This Act may be called the Andhra Pradesh (Issuance of Integrated Registration and Furnishing of Combined Returns under various Labour Laws by certain Establishments) Act, 2015;
 - (2) It extends to the whole of the State of Andhra Pradesh;
- (3) It shall come into force on such date as the Government may, by notification in the Andhra Pradesh Gazette, appoint and different dates may be appointed for different provisions.
- 2. Definitions- In this Act, unless the context otherwise requires -
 - (a) "employer", in relation to the concerned Scheduled Act, means the person who is required to obtain Registration and furnish Returns under that Act;
 - (b) "Commissioner of Labour" means the Head of the Office of the Commissioner of Labour;
 - (c) "establishment" has the meaning assigned to it in the concerned Scheduled Act;
 - (d) "Form" means the forms specified in the Second Schedule;
 - (e) "Government" means the State Government;
 - (f) "notification" means a notification published in the Andhra Pradesh Gazette and the word 'notified' shall be construed accordingly;
 - (g) "Scheduled Act" means an Act specified in the First Schedule;
 - (h) "State" means the State Government of Andhra Pradesh;
 - (i) "Rules" means the rules framed under the Scheduled Acts.

3. Effect of laws specified in Schedule-I -

On and from the commencement of this Act, the Act at Sl.No.1 of the First Schedule and the Andhra Pradesh Rules made under the Central Acts specified in the First Schedule shall have effect subject to the provisions of this Act.

- **4. Application for integrated registration under the Scheduled Acts and filling of combined** (1) On and from the commencement of this Act, an employer, in relation to an establishment to which the Scheduled Acts apply shall apply for integrated registration online under the First Schedule Acts in Form-A of the Second Schedule.
 - (2) The Registration Certificate in Form-C shall be issued instantaneously

subject to verification after issuance.

- (3) Manual issuance of Registration Certificate shall be prohibited from the date to be notified by the Commissioner of Labour.
- (4) The validity of the Registration shall be upto 31st March of the third year from the date of issue. The Registration, wherever requires renewal under the Scheduled Acts, shall be renewed for a further period of three years within 31 days before the expiry of the Registration.
- (5) The Fee payable for issuance of the Integrated Registration shall be as notified by the Commissioner of Labour.
- (6) An employer in relation to an establishment to which the Scheduled Acts apply, shall submit Combined Return on Form-B of the Second Schedule.
- (7) The relevant provisions of the State Act and the Andhra Pradesh Rules made under the respective Central Acts in the First Schedule shall be deemed to have been amended to that extent.
- 5. Savings- The commencement of this Act shall not affect -
- (1) the previous operation of any provision of any Scheduled Act or the validity. Invalidity, effect or consequence of anything done or suffered under that provision, before the relevant period.
- (2) any right, privilege, obligation or liability already acquired, accrued or incurred under any Scheduled Act, before the relevant period;
- (3) any penalty, forfeiture or punishment incurred or inflicted in respect of any offence committed under any Scheduled Act, before the relevant period.
- (4) any investigation, legal proceeding or remedy in respect of any such right, privilege, obligation, liability, penalty, forfeiture or punishment aforesaid and any such investigation, legal proceeding or remedy in respect of any such right, privilege, obligation, liability, penalty, forfeiture or punishment shall be instituted, continued or disposed of, as the case may be, in accordance with that Scheduled Act.

Explanation:- For the purpose of this section, the expression "relevant period" means the period during which an establishment is or was covered under this Act.

- **6. Power to amend Forms-** The Government may, if it is of opinion that it is expedient so to do, by notification in the official Gazette, amend any Form and thereupon such Form shall, subject to the provisions of this Act shall be deemed to have been amended accordingly.
- **7. Power to remove difficulties-** If any difficulty arises in giving effect to the provisions of this Act, the Government may, by notification remove difficulties by orders not inconsistent with the provisions of this Act, but which appear to them to be necessary or expedient to remove such difficulty.
- **8. Power to give directions-** For the purpose of giving effect to the provisions of this Act, it shall be competent for the Government to issue such directions as they deem fit to the officers, and authorities subordinate to them and also to any local authority and it shall be the duty of such officers, authorities and local authorities to comply with such directions.
- **9. Power to amend Schedules-** (1) The Government may, by notification, alter, add to or cancel any of the schedules;
- (2) Where a notification has been issued under sub-section (1), there shall, unless the notification is in the meantime rescinded, be introduced in the Legislature

of the State, as soon as may be but in any case during the next session of the Legislature of the State following the date of the issue of the notification, a Bill on behalf of the Government, to give effect to the alteration, addition or cancellation, as the case may be, of the Schedule specified in the notification, and the notification shall cease to have effect when such Bill becomes law, whether with or without modifications, but without prejudice to the validity of anything previously done thereunder;

Provided that if the notification under sub-section (1) is issued when Legislature of the State is in session, such a Bill shall be introduced in the Legislature of the State during that session:

Provided further that where for any reason a Bill as aforesaid does not become law within six months from the date of its introduction in the Legislature of the State, the notification shall cease to have effect on the expiration of the said period of six months.

FIRST SCHEDULE

¹[See section 2(c),(g) and (i)]

- (1) The Andhra Pradesh Shops and Establishments Act, 1988 (Act No.20 of 1988) and the Andhra Pradesh Shops and Establishments Rules, 1990 framed thereunder;
- (2) The Motor Transport Workers Act, 1961 (Central Act 27 of 1961) and the Andhra Pradesh Motor Transport Workers Rules, 1963 framed thereunder;
- (3) The Contract Labour (Regulation and Abolition) Act, 1970 (Central Act No.37 of 1970) and the Andhra Pradesh Contract Labour (Regulation and Abolition) Rules, 1971 framed thereunder;
- (4) The Inter State Migrant Workmen (Regulation of Employment and Conditions of Service) Act, 1979 (Central Act No.30 of 1979) and the Andhra Pradesh Inter State Migrant Workmen (Regulation of Employment and Conditions of Service) Rules, 1982 framed thereunder;
- (5) The Building and Other Construction Workers (Regulation of Employment and Conditions of Service) Act, 1996 (Central Act No.27 of 1996) and the Andhra Pradesh Building and Other Construction Workers (Regulation of Employment and Conditions of Service) Rules, 1999 framed thereunder;
- (6) Payment of Gratuity Act, 1972 (Central Act No.39 of 1972) and the Andhra Pradesh Compulsory Gratuity Insurance Rules, 2011 framed thereunder.
- ²[(7) The Beedi and Cigar Workers (Conditions of Employment) Act, 1966 and Andhra Pradesh Beedi & Cigar Workers (Conditions of Employment) Rules, 1968,
- (8) The Minimum Wages Act, 1948 and Andhra Pradesh Minimum Wages Rules, 1960;

¹ Subs. by Act 18 of 2017, s.2 (w.e.f. 30-04-2016)

² Ins. by Act 18 of 2017, s.2 (w.e.f. 30-04-2016)

- (9) The Plantation Labour Act, 1951,
- (10) The Maternity Benefit Act, 1961,
- (11) The Andhra Pradesh Labour Welfare Fund Act, 1987 and Andhra Pradesh Labour Welfare Fund Rules, 1988;
 - (12) The Payment of Bonus Act, 1965,
- (13) The Child Labour (Prohibition and Regulation) Act, 1986 and Andhra Pradesh Child Labour (Prohibition and Regulation) Rules, 1995;
- (14) The Trade Unions Act, 1926 and Andhra Pradesh Trade Union Regulations,1927.]

¹[SECOND SCHEDULE [See Sections 2(d) and 4] [Form A [sec. 4(1)], Form B [sec. 4(6)] and Form C [sec. 4(2)] FORM - A APPLICATION FOR INTEGRATED REGISTRATION OF ESTABLISHMENT UNDER LABOUR LAWS REGISTRATION / LICENSE REQUIRED UNDER (Specify the Act with tick mark) 1 A.P. Shops & 2 **Motor Transport Workers** Establishments Act, Act, 1966 1988 **Inter State Migrant** 3 Contract Labour (R&A) Act, 1970 (Principal Workmen (RE&CS) Act, 4 1979 (Principal employer employer Establishment Establishment & & Contractor contractor Establishment) Establishment) **Building and Other** Payment of Gratuity Act, 1972 Construction Workers (RE&CS) Act, 1996 Beedi & Cigar Workers (COE) Act, 1966 ESTABLISHMENT DETAILS 1 Name of the **Establishment** Classification of Establishment 2 (Proprietor firm, Partnership firm, Pvt. Ltd, Public Ltd, Cooperative, Society etc.) **Category of Establishment** [Shop, Establishment, 3 Commercial **Establishment Motor** Transport undertaking, Building or other construction Establishment. Contract Labour (Prl. **Employer / Contractor)** Establishment] Address of establishment 5 **Nature of** Business / work/ construction activity Date of 6 commencement of business / work / construction / activity 7 Date of completion of work / construction/ activity (if applicable) 8 Date of agreement 9 No .of transport vehicles Whether Form-V/ 10 Form-VI issued by **Principal Employer**

-

¹ Subs. by Act 18 of 2017, s.3 (w.e.f. 30-04-2016)

11.	A successor & No / Dlan									
11.	Agreement No/Plan approval No.									
12	Date of agreement /Plan approval									
13	Estimated cost of construction & other Details (in case of building or other									
	construction work)									
14	Details of contractors (Contract Labour Act/Inter State Migrant Workmen Act)									
15	Details of contract works (Contract Labour Act/Inter State									
	Migrant Work men									
16	Total No. of Workers									
17	Details of workers	R	egular		Casua	ıl/ Badilli	In ca	ase of beed	li or ciga	ar est.
		Male	Fem	nale	Male	Female	prer	istrial nises kers	Home	workers
							Male	Female	Male	Female
18	Workers employed in shops &Esstts.									
19 19	Motor Transport Workers									
20	Building & other construction workers									
21	Contract workers									
22	Inter State Migrant Workers									
23	Beedi & Cigar workers									
24	Factory workers									
25	Any other Category workers (specify the category	NATION ON		ATT A TT C	7 (7)					
		EMPLOY	ER DE	TAIL	S (Enclos	e Passport	size pno	to		
26	Employer Name									
27	Designation									
28	Father/husband Name									
29	Contact details									
22	Applicants Details									
30	Applicant Name									
31	Designation									
32	Father /husband name									
33	Contact details			יית	CLARAT	ION				
34	I/we hereby declare the applicable to the estable misrepresented or supply and in the stable for process.	lishmer pressed	nt. In c	comp case thateria	iled with he inform al inform v besides	all relevar nation furn ation or ev cancellation	ished ab aded to f on of the	ove is fou furnish th	ınd to b ne infor	e flase, mation,
	Date					the Emplo		_		
	Place			Nam	e & Desi	ignation of	the Emp	loyer		

FORM-B COMBINED RETURN UNDER LABOUR LAWS AS ON 31ST MARCH,20 (SECOND SCHEDULE (See sec.2 (d) and sec.4 (6)

	ANNUAL RETURN FOR THE YEAR ENDING 31 ^{S1}	MARCH
1.	Establishment Registration /License No.(LIN)	
2.	Establishment Name	
3.	Address	
4.	Establishment details	
5.	Classification of Establishment	
6.	Employer details	
7.	Establishment category	
8.	Nature of work/ activity/business/industry of the Establishment	
9.	Total. No. of Workers (furnish details in Annexure-1)	
10	Details of payment of wages (furnish details in Annexure-2)	
11	No. of the workers allowed to work overtime in the year	
12	Amount of over time wages paid in the year	
13.	No.of workers covered under EDF	
14	No. of workers covered under ESI	
15	Details of Gratuity	
16	Details of Bonus paid	
17	Details of Employees Compensation paid	
18	Leave eligibility	
19	Details of payment of maternity benefit	
20	Details of weekly off & other holidays allowed	
21	Details of Welfare fund contribution	
22	Details of settlements / Strikes/Lock-outs/Lay-offs/ Retrenchments closures etc. Whether Works Committee constituted	
24		
25	Details of Trade Union existing in the establishment /industry Details of contractors under Contract Labour Act	
26	Details of contractors under Inter State Migrant Workmen Act Whether muster roll, wages register etc, maintained	
28	Whether appointment letters/Identity cards issued	
29	Details of building or other construction work	
30	Note:- Combined Annual Return for the ending 31 March shall be furnished online before 30 th June of the following year	
	DECLARATION	
	I/we hereby declare that /we have complied with all relevant provisions of the Labour Act applicable to the establishment. In the case the information furnished above is found to be false, misrepresented or suppressed any material information or evaded to furnish the information, I/we are liable for prosecution as per law besides cancellation of the registration /license granted.	Signature of the Employer
	Date	
	Place	Name & Designation of the Employe

						A	ANNEX	URE-I								
			STA	ATEMENT	Г ЅНОУ			Y WISE I	DETAIL	S OF WO	RKERS	3				
Establishment category/ worker category		workers	Co wo (co labo	ntract orkers ntract our act)	Intermite work (Intermite work A	State grant kers/ r State kmen	Casual	l workers	Sea wo	asonal orkers	B Wo	adli orkers		rentice	(Spec cates	ners ify the gory)
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
Employees in shops (AP Shops & Estts. Act)																
Employees in Establishments (AP Shops & Essts Act)																
Employed in Factories																
Building and other construction Workers																
Sales promotion employees																
Plantation workers																
Beedi/ Cigar Workers																
Any other category worker/ Establishment (specify name																

	,		,				OF WAGES, BON			E WORKERS						,	
SI. No	Name of the worker	Gender	Establishment category (as vertical column in Annexure.1)	Worker category (as specified in horizontal	Designation	Length of service	Staff code No/Staff No/ Token No.	EPF No.	ESIC No		DI	ETAILS OF W	'AGES PAID PE	ER MONTH		Amount of bonus paid for the previous accounting year	Whether covered und gratuity insurance scheme
				column in Annexure.						Basic wage	VDA	All other allowance	Total wages (gross)	Deduction	Net wages paid		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18

GOVERNMENT OF ANDHRA PRADESH LABOUR DEPARTMENT FORM-C

CERTIFICATE OF REGISTRATION / LICENSE OF ESTABLISHMENT – Sec. 2(d) and 4(2)

The Andhra Pradesh (Issuance of Integrated Registration and Furnishing of Combined Returns under various

Labour Laws by certain Establishments) Act, 2015

1. Registration / License Number (LIN):
2. Name of the Establishment:
3. Address of the Establishment:
4. Employer Name:
5. Employer Address:
6. Category of Establishment: No. of workers Nature of Date of completion work/business commencement
 7. Date of issue: 8. Registration valid up to: It is hereby certified that the establishment has been Registered / Licensed under The Andhra Pradesh Issuance of Integrated Registration and Furnishing of Combined Returns under various Labour Laws by certain Establishments) Act, 2015.
The License is granted for doing the work of in the Establishment of
(Principal Employer). REGISTERING / LICENSING OFFICER
Note: 1.The Registration / License is valid from the date of Registration / License, to 31st March of the third year. Registration / License shall be renewed for the next three years before 31st March of the third year.
2. If the information furnished by the employer is subsequently found that any of the particulars furnished are wrong, or essential information is suppressed or misrepresented.

3. The Certificate of Registration / License is generated instantaneously, based on the information furnished by the employer in the application, which can be verified online in the mee-seva website at www.ap.meeseva.gov.in.]

the Registration / License is liable for cancellation without any notice and the employer

will be liable for penal action as per law.