

Unified Shram Suvidha Portal DGMS Annual Return

0.1 Version

**For,
Ministry of Labour & Employment
Government of India**

Prepared by:

Silver Touch Technologies Ltd.

Revision History:

VERSION	REVISION DATE	REVISION BY	REVIEWED BY	DESCRIPTION
0.1	31-May-2018	Syamala Sharma	Dashrath Gadhvi	Draft!

Table of Contents...

1	Introduction	3
1.1	Abbreviations	3
1.2	Intended Audience.....	3
2	Login	4
3	DGMS Annual Return	6
3.1	General Information.....	9
3.2	Employment	13
3.3	Details Under CMR	16
3.4	Details Under MMR.....	18
3.5	Details Under OMR.....	20
3.6	Equipment Info.....	22
3.7	Accidents Statistics.....	23
3.8	Vocational Training	26
3.8.1	E-Sign.....	30

1 Introduction

The Ministry of Labour & Employment has developed a unified Web Portal 'Shram Suvidha', catering to four major organizations under its aegis: Office of Chief Labour Commissioner (Central); Directorate General of Mines Safety; Employees' Provident Fund Organization; and Employees' State Insurance Corporation. The Unified Shram Suvidha Portal is developed to facilitate reporting of Inspections, and submission of Returns. The Unified Shram Suvidha Portal has been envisaged as a single point of contact between employer, employee and enforcement agencies bringing in transparency in their day-to-day interactions. For integration of data among various enforcement agencies, each inspectable unit under any Labour Law has been assigned one Labour Identification Number (LIN).

This document is exclusively intended for the use of Administrator to File DGMS Annual Return.

1.1 Abbreviations

Abbreviation	Full Form
DGMS	Directorate General Of Mines Safety
CMR	1957 The Coal Mines Regulations
MMR	1961 The Metalliferous Mines Regulations
OMR	1984 Oil Mines Regulations

1.2 Intended Audience

Front end/Registered Users, who have linked/registered establishment and that establishment is Enforced DGMS Act.

2 Login

Enter site URL http://14.142.138.72/ussp_office/ in the address bar of your internet browser and press enter key. Home page will be displayed:

The screenshot shows the home page of the Shram Suvidha Online Registration Facility. At the top, there is a header with the Government of India logo, the text 'SHRAM SUVIDHA MINISTRY OF LABOUR & EMPLOYMENT', and navigation links for 'Skip to Main Content', 'English/English', and 'Login Sign Up'. Below the header is a main banner with the text 'One Unit One Identifier' and several circular images showing workers and registration processes. A 'What's New' section highlights an initiative for common registration forms for EPFO and ESIC. Below this are five colored boxes showing registration counts: 38 Total EPFO Registrations, 115 Total ESIC Registrations, 0 Total CLRA Registrations, 0 Total BOCW Registrations, and 0 Total ISMW Registrations. A welcome message follows, stating the purpose of the facility. At the bottom, there are logos for india.gov.in, Employees' State Insurance Corporation, National Informatics Centre, Employees' Provident Fund Organisation, and Digital India. The footer contains contact information and a copyright notice for 2018.

Figure 2-1

Click Login on top right corner of Home Page; Login screen will be displayed.

भारत सरकार
GOVERNMENT OF INDIA

श्रम एवं रोजगार मंत्रालय
Ministry of Labour & Employment

English/English 🔒 Login ➔ Sign Up

 SHRAM SUVIDHA
MINISTRY OF LABOUR & EMPLOYMENT

 श्रम सुविधा

Home | Know Your LIN | Know Your Minimum Wage | Common Registration Under EPF-ESI

Login with USSP

User Id:

Password:

Verification Code:

Sign In Reset

[Create your Unified Shram Suvidha Portal Account \(Sign Up\)](#)

[Forgot Password?](#) [Forgot User Id?](#)

Shram Suvidha Portal is an "Ease of Doing Business" Labour Law Reform initiative by Ministry of Labour & Employment, Government of India.
To know more, Please contact help-shramsuvidha@gov.in

© 2018 Ministry of Labour and Employment, Government of India, All rights reserved

Figure 2-2

- Enter User Id and Password, enter verification code as displayed and click Sign In
- Click Reset to rearrange all the details you have written in login form
- Dashboard will be displayed for the logged in user

3 DGMS Annual Return

Path: Annual Returns under Central Acts >>DGMS Annual Return >>

Dashboard

- Registration
 - Registration For EPFO-ESIC
 - Registration for CLC
- Establishments
 - Linked Establishments
 - Apply for LIN
 - LIN Profile Update
- Monthly Return under EPF-ESI
 - File/View ECR
- Annual Return under Central Acts
 - CLC Annual Return
 - DGMS Annual Return
 - File New Return** (2)
 - View Filed Return

List of Establishments for Filing Return [Displaying 1 to 4 of 4]

Lin - Keyword Go! Page 1 of 1 Limit: 10

[Note: If LIN not available, register for LIN]

Note: To file return, Please select year against any Establishment.

Sr No	Establishment Name	Address	Year	Actions
1	DELTA PRECISION BALLS CO. PVT LTD [1-6122-9462-4]	B-22, PHASE-II, Gautam Buddha Nagar-, Uttar Pradesh, India one	Select	
3	Shyam With [2-1234-1234-8]	Tr, R, Tet, Ahmedabad-244323, Gujarat, India one	Select	
4	Star Electronics [1-7914-7360-1]	150, TEST, TEST, Panchkula-150111, Haryana, India one	Select	

Figure 3-1

Dashboard displays following information:

- Header:
 - 1) Logged in Enforcement Office detail
 - 2) Notifications
 - 3) Provision to switch portal
 - 4) Logged in user detail with provision to logout
- Annual Return Menu
- DGMS List

Select “File New” from left Panel;

List of DGMS Forms will be displayed with following column headings:

List of Establishments for Filing Return [Displaying 1 to 4 of 4]

Lin Go! Page 1 of 1 Limit: 10

[Note: if LIN not available, register for LIN]

Note: To file return, Please select year against any Establishment.

Sr No	Establishment Name	Address	Year	Actions
1	DELTA PRECISION BALLS CO. PVT LTD [1-6122-9462-4]	B-22, PHASE-II, , Gautam Buddha Nagar-, Uttar Pradesh, India one	Select	
3	Shivam With [2-1234-1234-8]	Tr, R, Tet, Ahmedabad-244323, Gujarat, India one	Select	
4	Star Electronics [1-7914-7360-1]	150, TEST, TEST, Panchkula-150111, Haryana, India one	Select	

Figure 3-2

- Sr No.
- Establishment Name
- Address
- Year
- Actions
- Based on Year Selection Action will be displayed as shown below:

Sr No	Establishment Name	Address	Year	Actions
1	DELTA PRECISION BALLS CO. PVT LTD [1-6122-9462-4]	B-22, PHASE-II, , Gautam Buddha Nagar-, Uttar Pradesh, India one	Select	
3	Shivam With [2-1234-1234-8]	Tr, R, Tet, Ahmedabad-244323, Gujarat, India one	2014	File New
4	Star Electronics [1-7914-7360-1]	150, TEST, TEST, Panchkula-150111, Haryana, India one	Select	

Figure 3-3

OR

Sr No	Establishment Name	Address	Year	Actions
1	DELTA PRECISION BALLS CO. PVT LTD [1-6122-9462-4]	B-22, PHASE-II, , Gautam Buddha Nagar-, Uttar Pradesh, India one	Select	
3	Shivam With [2-1234-1234-8]	Tr, R, Tet, Ahmedabad-244323, Gujarat, India one	2017	Drafted
4	Star Electronics [1-7914-7360-1]	150, TEST, TEST, Panchkula-150111, Haryana, India one	Select	

Figure 3-4

You can either fill new File or can start editing the Drafted Version to File DGMS.

Click [File New](#) to continue filing DGMS Form;

DGMS Annual Return for : Shivam With, Ahmedabad, Gujarat, 244323

LIN: 2-1234-1234-8 | Return Year: 2016

Retrieve Data Previous Year Return Fresh Entry

[Note: You have not filled any previous year return]

Save

Cancel

Figure 3-5

You will have options to fetch the DATA from your previous Year Return or you can Fill Fresh Entry.

If you select First option the data from your previous Year Return will be fetched, you just need to submit.

Here, in this manual Fresh Entry option is explained for your convenience!

Select Fresh Entry radio button and click button.

DGMS Form will be displayed: This Form has Nine Tabs as displayed below:

- General Information
- Employment
- Details Under CMR
- Details Under MMR
- Details Under OMR
- Equipment Info
- Accidents Statistics
- Vocational Training

3.1 General Information

A. Establishment Details:

System fetches Establishment details from registration detail;

Home / Dgms Annual Return List / Dgms Retrieve Data List / Dgms Annual Return Registration

DGMS Annual Return for : DELTA PRECISION BALLS CO. PVT LTD, Gautam Buddha Nagar, Uttar Pradesh,

LIN: 1-6122-9462-4 | Return Year: 2017

General Info | Employment | Details Under CMR | Details Under MMR | Details Under OMR | Equipment Info | Accidents Statistics | Vocational Training

A. Establishment Details

Name of Establishment : [DELTA PRECISION BALLS CO. PVT LTD](#)
 LIN : [1-6122-9462-4]
 Address : B-22, PHASE-II, , Gautam Buddha Nagar, Uttar Pradesh -
 Geo-Coordinates :
 Longitude : --
 Lattitude : --
 Date of Opening : 20-02-2014

1. Mine Code*

2. Name of Company*

3. Type of Company*

4. Name of Mineral*

5. Type of Mineral*

Figure 3-6

- Name of Company*: Select Name if Company,
- Type of Company*: Based on Name of Company, Type of Company will be displayed
- Name of Mineral*: Select Name of Mineral
- Type of Mineral*: Based on name of mineral, type of mineral will be displayed

B. Employer Detail:

B. Employer/Owner Details

6. Name*

Sr. No.	Contact Type	Contact Value	Actions
	<input type="text" value="Select Contact Type"/>	<input type="text"/>	+
1	Mobile	1234567891	✎ ✕
2	E-Mail	test@test.in	✎ ✕

7. Address*

[Use Google map for Geo-Coordinates](#)

Geo Co-ordinates

Longitude

Latitude

Please fill proper address and Pin Code to get actual Geo-coordinates

Figure 3-7

- Name: Enter name of concerned person
- Enter contact detail: Select Contact Type and Contact Value and click
- Added record will be displayed below; You can edit or delete the same by selecting and icons respectively
- Address:** Enter Address detail including PIN code You can user Google Map to get Geo Coordinates by selecting [Use Google map for Geo-Coordinates](#)

C. Manager/Person/Agent details, responsible for supervisor and control of establishment

Enter Manager/Person/Agent details, responsible for supervisor and control of establishment details:

C. Manager/Person/Agent details, responsible for supervisor and control of establishment *

8. Name

Sr. No.	Contact Type	Contact Value	Actions
	<input type="text" value="Select Contact Type"/>	<input type="text"/>	+
1	E-Mail	test@test.in	✎ ✕

9. Address*

Geo Co-ordinates

Please fill proper address and Pin Code to get actual Geo-coordinates

Figure 3-8

- Name: Enter name of concerned person
- Enter contact detail: Select Contact Type and Contact Value and click
- Added record will be displayed below; You can edit or delete the same by selecting and icons respectively
- **Address:** Enter Address detail including PIN code You can use Google Map to get Geo Coordinates by selecting

D. Agent Details (if Any) as defined in section 2(c) of Mine Act 1952 *

Enter Agent detail:

D. Agent Details (if Any) as defined in section 2(c) of Mine Act 1952 *

10. Name

Sr. No.	Contact Type	Contact Value	Actions
	<input type="text" value="Select Contact Type"/>	<input type="text"/>	+
1	Mobile	1111111111	✎ ✕

11. Address*

[Use Google map for Geo-Coordinates](#)

Geo Co-ordinates

Please fill proper address and Pin Code to get actual Geo-coordinates

Save Draft
Next
Cancel

Figure 3-9

- Name: Enter name of concerned person
- Enter contact detail: Select Contact Type and Contact Value and click
- Added record will be displayed below; You can edit or delete the same by selecting and icons respectively
- **Address:** Enter Address detail including PIN code You can use Google Map to get Geo Coordinates by selecting [Use Google map for Geo-Coordinates](#)
- Click to save the Form as Draft
- Click to proceed with next tab

3.2 Employment

Enter Employment detail:

E. Statutory personnel employed in the mine

Home / Dgms Annual Return List / Dgms Retrieve Data List / Dgms Annual Return Registration

DGMS Annual Return for : DELTA PRECISION BALLS CO. PVT LTD, Gautam Buddha Nagar, Uttar Pradesh,

LIN: 1-6122-9462-4 | Return Year: 2017

General Info **Employment** Details Under CMR Details Under MMR Details Under OMR Equipment Info Accidents Statistics Vocational Training

E. Statutory personnel employed in the mine

Sr. No.	Designation	No. of Required	No. of Available	Shortage/Surplus	
	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="button" value="+"/>
1	Manager	2	1	3	<input type="button" value="x"/>

12. No. of Contractors engaged

Figure 3-10

Enter number of statutory personnel Employed as shown below:

- Sr. No.
- Designation
- No. of Required
- No. of Available
- Shortage/Surplus
- Click to add record

F. No. of persons employed (on roll) in the mine

F. No. of persons employed(on roll) in the mine

Sr. No.	Classification	Departmental			Contractual			
		Male	Female	Total	Male	Female	Total	
	Select	<input type="text"/>	+					
1	Above Ground	2	3	5	3	1	4	×

13. Maximum number of persons employed on any one day during the year, 2017

Category	Specify Day	Specify No. of Persons
In Working below ground	07-12-2017	<input type="text" value="2"/>
In all in the mine	14-12-2017	<input type="text" value="3"/>

Figure 3-11

Enter persons employed on roll in mine with respect to classification based on department and contract:

Enter number of Males and Females working under department or on contact base:

- Sr. No.
- Classification
- Departmental
- Contractual
- Enter Maximum number of persons employed on any one day during the year, 2016
- Working underground on specific date and numbers
- Click to add record

G. Details of man-days worked and average employment

G. Details of mandays worked and average employment

Sr. No.	Classification	Departmental							
		Total mandays worked			Avg Daily No. of persons employed			Total manday	
		Male	Female	Total	Male	Female	Total	Male	Fema
	Select								
1	Above Ground	3	2	5	2	3	5	2	

14. No. of days worked

15. No. of shift worked

Save Draft
Prev
Next
Cancel

Figure 3-12

Enter Man-days worked and average employment:

Enter number of Males and Females working:

- Sr. No.
- Classification
- Departmental
- Total Man-days
- Average Daily persons employed and
- Total Man-days
- Click + to add record
- Click Save Draft to save the Form as Draft
- Click Prev to reach to previous page
- Click Next to proceed with next tab

3.3 Details Under CMR

H. Coal Raised ETC. (for all coal mines)

Home / Dgms Annual Return List / Dgms Retrieve Data List / Dgms Annual Return Registration

DGMS Annual Return for : DELTA PRECISION BALLS CO. PVT LTD, Gautam Buddha Nagar, Uttar Pradesh,

LIN: 1-6122-9462-4 | Return Year: 2017

General Info | Employment | **Details Under CMR** | Details Under MMR | Details Under OMR | Equipment Info | Accidents Statistics | Vocational Training

H. Coal Raised ETC. (for all coal mines)

All figures in Tonnes

Coal raised during the year, 2017				Total of columns (2) and (8)	Coal Dispatched	Closing stock on 31st December, 2017 [Diff. of column (9) & (10)]	
Belowground	Open cast	Sub Total of (3) to (7)					
Method other than Bord & Pillar[Dev (Specify method)]	Open cast	Sub Total of (3) to (7)	Total of columns (2) and (8)	Coal Dispatched	Closing stock on 31st December, 2017 [Diff. of column (9) & (10)]		
Dev. Extraction							
(5)	(6)	(7)	(8)	(9)	(10)	(11)	
							+
4	3	5	19	69	2	67	x

Figure 3-13

Enter following detail:

- Sr. No.
- Grade
- Opening stock on 1st January, 2016
- Coal raised during the year, 2016
- Belowground
- Bord & Pillar method
- Dev. Depillar.
- Method other than Bord & Pillar[(Specify method)]
- Dev. Extraction
- Open cast
- Sub Total of (3) to (7)

- Total of columns (2) and (8)
- Coal Dispatched
- Closing stock on 31st December, 2016 [Diff. of column (9) & (10)]
- Click to add record

I. Material Handled (for opencast coal mines only)

I. Material Handled (for opencast coal mines only)				
Sr. No.	Coal raised during the year, 2017 [column (7) of above converted in cubic metre]	Stone, debris etc. handled during the year, 2017 (cubic metre)	Total material handled during the calendar year, 2017 (cubic metre) [col. (1) + (2)]	
	(1)	(2)	(3)	
	<input type="text"/>	<input type="text"/>	<input type="text"/>	
1	<input type="text" value="50"/>	<input type="text" value="20"/>	<input type="text" value="70"/>	

Figure 3-14

Enter following detail:

- Sr. No.
- Coal raised during the year, 2016 [column (7) of above converted in cubic metre]
- Stone, debris etc. handled during the year, 2016 (cubic metre)
- Total material handled during the calendar year, 2016 (cubic metre) [col. (1) + (2)]
- Click to add record
- Click to save the Form as Draft
- Click to reach to previous page
- Click to proceed with next tab

3.4 Details Under MMR

J. OUTPUT (For all non-coal mines)

Home / Dgms Annual Return List / Dgms Retrieve Data List / Dgms Annual Return Registration

DGMS Annual Return for : DELTA PRECISION BALLS CO. PVT LTD, Gautam Buddha Nagar, Uttar Pradesh,

LIN: 1-6122-9462-4 | Return Year: 2017

General Info | Employment | Details Under CMR | **Details Under MMR** | Details Under OMR | Equipment Info | Accidents Statistics | Vocational Training

J. OUTPUT (For all non-coal mines)

Sr. No.	Name of Mineral Raised	Opening stock on 1st January, 2017		Output of the Mineral during the year, 2017			Despatches	
		Processed Mineral	Run-off Mine (ROM)	Processed Mineral	Run-off Mine (ROM)		Processed Mineral	Run-off Mine (ROM)
					Below Ground	Open Cast		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	
	Select							
1	Coal	2	3	1	5	6	8	2

Figure 3-15

Enter following detail:

- Sr. No.
- Name of Mineral Raised
- Opening stock on 1st January, 2017
- Processed Mineral
- Run-off Mine (ROM)
- Output of the Mineral during the year, 2017
- Processed Mineral
- Run-off Mine (ROM)
- Dispatches
- Processed Mineral
- Run-off Mine (ROM)
- Closing stock on 31st December, 2017
- Processed Mineral
- Run-off Mine (ROM)

- Metal Extracted if any
- Name
- Quantity
- Click to add record

K. MATERIAL HANDLED (for opencast non-coal mines)

K. MATERIAL HANDLED (for opencast non-coal mines)				
Sr. No.	ROM raised raised during the year, 2017 [column (5) of above converted in cubic metre	Stone, debris etc. handled during the year, 2017 (cubic metre)	Total material handled during the calendar year, 2017 (cubic metre) [col. (1) + (2)]	
	(1)	(2)	(3)	
	<input type="text" value="⊕"/>	<input type="text"/>	<input type="text"/>	
1	<input type="text" value="20"/>	<input type="text" value="50"/>	<input type="text" value="70"/>	

Figure 3-16

- Enter following detail for Metal Handled:
- Sr. No.
- ROM raised during the year, 2016 [column (5) of above converted in cubic metre
- Stone, debris etc. handled during the year, 2016 (cubic metre)
- Total material handled during the calendar year, 2016 (cubic metre) [col. (1) + (2)]
- Click to add record
- Click to save the Form as Draft
- Click to reach to previous page
- Click to proceed with next tab

3.5 Details Under OMR

L. Details of Production

Home / Dgms Annual Return List / Dgms Retrieve Data List / Dgms Annual Return Registration

DGMS Annual Return for : DELTA PRECISION BALLS CO. PVT LTD, Gautam Buddha Nagar, Uttar Pradesh,

LIN: 1-6122-9462-4 | Return Year: 2017

L. Details of Production								
Item No.	Type of Product	Opening stock as on 1st January, 2017	Production	value (in Rs.)	Despatches			Closing stock as on 31st december, 2017 [col. (3+4)-(6+7+8)]
					To refinery	To market	For house consumption	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
16.	Oil (in metric Tonnes)	1	5	2000	1	1	2	2
17.	Gas (in M ³)	4	3	200	2	3	1	1
18.	CBM (in M ³)	5	1	5000	1	2	1	2

Figure 3-17

Enter following detail for:

16. Oil (in metric Tonnes)

17. Gas (in M3)

18. CBM (in M3)

- Item No.
- Type of Product
- Opening stock as on 1st January, 2015
- Production value (in Rs.)
- Despatches
- To refinery
- To market
- For house consumption

- Closing stock as on 31st December, 2015 [col. (3+4)-(6+7+8)]

M. Drilling and other rigs, oil well and gas well and pipelines (for all mines)

M. Drilling and other rigs, oil well and gas well and pipelines (for all mines)			
Item No.	Classification	Type of Rig	Total No. of units in use
(1)	(2)	(3)	(4)
19.	Drilling, workover and other rigs		
20.	Drilling	Test	1
21.	Workover	Test	3
22.	Other Rigs	Test	5
23.	Oils, gas and other wells		
24.	Wells drilled	Test	3
25.	Wells abandoned	Test	2
26.	Gas wells completed	Test	9
27.	Oils wells completed	Test	5
28.	Gas wells on production	Test	8
29.	Oils wells on production	Test	6
30.	Oils wells where production discontinued	Test	2
31.	Pipelines	Length in meters	Diameter in meters
32.	Flowlines laid from wells to gathering station		5
33.	Pipelines laid from gathering station to central storage tanks		8
34.	Other (specify)		4

Figure 3-18

Enter detail for Drilling and other rigs, oil well and gas well and pipelines (for all mines) for given list of classifications in terms of Type of Rig and total number of units in use.

- Click **Save Draft** to save the Form as Draft
- Click **Prev** to reach to previous page
- Click **Next** to proceed with next tab

3.6 Equipment Info

N. Aggregate Horse-Power of Machinery and Equipment used/installed in the Mine

Home / Dgms Annual Return List / Dgms Retrieve Data List / Dgms Annual Return Registration

DGMS Annual Return for : DELTA PRECISION BALLS CO. PVT LTD, Gautam Buddha Nagar, Uttar Pradesh,

LIN: 1-6122-9462-4 | Return Year: 2017

General Info | Employment | Details Under CMR | Details Under MMR | Details Under OMR | **Equipment Info** | Accidents Statistics | Vocational Training

N. Aggregate Horse-Power of Machinery and Equipment used/installed in the Mine

Sr. No.	Place	Electrical	Oil / Natural Gas / Steam	Compressed Air	
	Select				+
1	Above Ground	2	5	3	x

35. Voltage(s) at which current is being used:-

Lighting (in volt)	250
Power (in volt)	150

36. Whether explosive(s) used in the mine? Yes No

Save Draft **Prev** **Next** **Cancel**

Figure 3-19

Enter following information:

- Sr. No.
- Place Electrical
- Oil / Natural Gas / Steam
- Compressed Air
- Click **+** to add record

- Click to delete specific record
- Enter Voltage(s) at which current is being used:-
 - Lighting (in volt)
 - Power (in volt)
- Specify whether explosive(s) used in the mine?
 - Yes No
- Click to save the Form as Draft
- Click to reach to previous page
- Click to proceed with next tab

3.7 Accidents Statistics

O. Accidents Statistics (during the three years)

Home / Dgms Annual Return List / Dgms Retrieve Data List / Dgms Annual Return Registration

DGMS Annual Return for : DELTA PRECISION BALLS CO. PVT LTD, Gautam Buddha Nagar, Uttar Pradesh,

LIN: 1-6122-9462-4 | Return Year: 2017

General Info		Employment	Details Under CMR	Details Under MMR	Details Under OMR	Equipment Info	Accidents Statistics	Vocational Training
O. Accidents Statistics (during the three years)								
Sr. No.	Year	Fatal Accident			Serious Accident			
		Number	No. of person(s) killed	No. of person(s) seriously injured	Number	No. of person(s) seriously injured		
	Select							
1	2017	2	3	5	9	1		

Figure 3-20

- Sr. No.
- Year
- Fatal Accident
 - Number
 - No. of person(s) killed
 - No. of person(s) seriously injured

- Serious Accident
 - Number
 - No. of person(s) seriously injured
- Reportable Accident
 - Number
 - No. of person(s) seriously injured
- Minor Accident
 - Number
 - No. of person(s) seriously injured
- Click to save record

P. Initial/periodical medical examination (IME/PME) conducted during the year, 2015 [Rules 29B and 29P(1) of the Mines Rules, 1955]

P. Initial/periodical medical examination (IME/PME) conducted during the year, 2017 [Rules 29B and 29P(1) of the Mines Rules, 1955]								
IME/PME	Number of Persons Employed		Number of Persons Required to Undergo IME/PME		Number of Persons Actually to Undergo IME/PME		Number of Persons Declared Medically Unfit	
	Departmental	Contractual	Departmental	Contractual	Departmental	Contractual	Departmental	Contractual
IME	1	3	5	7	9	2	4	6
PME	8	1	3	5	7	9	2	4

Figure 3-21

Enter following detail for IME and PME (Departmental and Contractual numbers):

- IME/PME Number of Persons Employed
- Number of Persons Required to Undergo IME/PME
- Number of Persons Actually to Undergo IME/PME
- Number of Persons Declared Medically Unfit

Q. Appointment of Workmen's Inspectors [Rule 29Q of the Mine Act, 1995]

Q. Appointment of Workmen's Inspectors [Rule 29Q of the Mine Act, 1995]

37. Number of workmen's inspectors required:

38. Number of workmen's inspectors provided:

39. Number of safety committee meeting conducted during the year, 2017 (Rule 29V of the Mine Act, 1955):

[Save Draft](#) [Prev](#) [Next](#) [Cancel](#)

Figure 3-22

Enter following detail:

- Number of workmen's inspectors required:
- Number of workmen's inspectors provided:
- Number of safety committee meeting conducted during the year, 2015 (Rule 29V of the Mine Act, 1955):
- Click [Save Draft](#) to save the Form as Draft
- Click [Prev](#) to reach to previous page
- Click [Next](#) to proceed with next tab

3.8 Vocational Training

R. Vocational Training (Mines Vocational Training Rules, 1966)

Home / Dgms Annual Return List / Dgms Retrieve Data List / Dgms Annual Return Registration

DGMS Annual Return for : DELTA PRECISION BALLS CO. PVT LTD, Gautam Buddha Nagar, Uttar Pradesh,

LIN: 1-6122-9462-4 | Return Year: 2017

General Info | Employment | Details Under CMR | Details Under MMR | Details Under OMR | Equipment Info | Accidents Statistics | **Vocational Training**

R. Vocational Training (Mines Vocational Training Rules, 1966)

Number of persons employed		Number of persons required to undergo vocational training		Number of persons actually undergone vocational training	
Departmental	Contractual	Departmental	Contractual	Departmental	Contractual
Basic Vocational Training(underRule 6)					
<input type="text" value="1"/>	<input type="text" value="1"/>	<input type="text" value="1"/>	<input type="text" value="1"/>	<input type="text" value="1"/>	<input type="text" value="1"/>
Refresher Training(underRule 8)					
<input type="text" value="1"/>	<input type="text" value="1"/>	<input type="text" value="1"/>	<input type="text" value="1"/>	<input type="text" value="1"/>	<input type="text" value="1"/>

Certified that the information submitted in the Annual Return is correct to the best of my knowledge.*

Save Draft **Prev** **Save** **Cancel**

Figure 3-23

Enter following detail in terms of Departmental and Contractual numbers:

- Number of persons employed
- Number of persons required to undergo vocational training
- Number of persons actually undergone vocational training
- Basic Vocational Training (under Rule 6)
- Refresher Training(under Rule 8)

Tick Certified that the information submitted in the Annual Return is correct to the best of my knowledge.*

- Click **Save Draft** to save the Form as Draft
- Click **Prev** to reach to previous page

- Click **Save** to Save the Form. Upon save Consolidated DGMS Return with all filled details will be displayed: You can sign the form using e-Sign or Digital Sign functionality:

✔ Record Updated successfully.

	<p>SHRAM SUVIDHA / श्रम सुविधा Ministry of Labour & Employment / श्रम एवं रोजगार मंत्रालय Government of India / भारत सरकार Common Annual Return under Mines Act, 1952</p>					
Acknowledgement No. : Under Process		Date of Return : Under Process				
(A) General Information Details						
Establishment Details						
Name of Establishment & Address:	DELTA PRECISION BALLS CO. PVT LTD , B-22 , PHASE-II , Gautam Buddha Nagar , Uttar Pradesh -					
Labour Identification Number :	1-6122-9462-4					
Longitude :	Latitude :					
Date of Opening :	Mine Code :	test				
Name of Company :	Type of Company :	37				
Name of Mineral :	Type of Mineral :	391				
Employer/Owner Details						
Name:	Ghanshyam					
Address:	103, Shram Suvidha Development Centre , Shram Shakti Bhawan, Newdelhi , New Delhi , Delhi - 110001					
Longitude :	Latitude :					
Contact Type		Contact Value				
Mobile	1234567891					
E-Mail	test@test.in					
Manager/Person/Agent details, responsible for supervisor and control of establishment						
Name :	test					
Address :	test , test, test , Chittoor , Andhra Pradesh - 324234					
Longitude :	Latitude :					
Contact Type		Contact Value				
E-Mail	test@test.in					
Agent Details (if Any) as defined in section 2(c) of Mine Act 1952						
Name :	test					
Address :	test , test, tset , Bolad , Gujarat - 342234					
Longitude :	Latitude :					
Contact Type		Contact Value				
Mobile	1111111111					
(B) Employment Details						
Statutory personnel employed in the mine						
Designation	No. of Required	No. of Available	Shortage/Surplus			
Manager	2	1	3			
No. of Contractors engaged :						
No. of persons employed on roll in the mine						
Classification	Departmental			Contractual		
	Male	Female	Total	Male	Female	Total
Above Ground	2	3	5	3	1	4

Figure 3-24

Maximum number of persons employed on any one day during the year, 2017												
Category		Specify Day						Specify No. of Peresons				
In Working below ground		07-12-2017						2				
In all in the mine		14-12-2017						3				
Details of mandays worked and average employment												
Classification	Departmental						Contractual					
	Total mandays worked			Avg Daily No. of persons Employed			Total mandays worked			Avg Daily No. of persons Employed		
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
Above Ground	3	2	5	2	3	5	2	1	3	2	1	3
No. of days worked :			250			No. of shift worked :			1			
(C) Details Under CMR												
Coal Raised ETC. (for all coal mines)												
Grade	Opening stock on 1st January, 2017	Coal raised during the year, 2017						Total of columns (2) and (8)	Coal Dispatched	Closing stock on 31st December, 2017 [Diff. of column (9) & (10)]		
		Belowground										
		Bord & Pillar method			Method other than Bord & Pillar: Dev							
		Dev	Depillar	Dev	Extraction							
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)		
A	50	2	5	4	3	5	19	69	2	67		
Material Handled (for opencast coal mines only)												
Coal raised during the year, 2017 [column (7) of above converted in cubic metre						Stone, debris etc. handled during the year, 2017 (cubic metre)			Total material handled during the calendar year, 2017 (cubic metre) [col. (1) + (2)]			
(1)						(2)			(3)			
50						20			70			
(D) Details Under MMR												
Material Handled (for opencast coal mines only)												
Name of Mineral Raised	Opening stock on 1st January, 2017		Output of the Mineral during the year, 2017			Despatches		Closing stock on 31st December, 2017		Metal Extracted if any		
	Processed Mineral	Run-off Mine (ROM)	Run-off Mine (ROM)		Processed Mineral	Run-off Mine (ROM)	Processed Mineral	Run-off Mine (ROM) [col. 2+4+5-7]	Processed Mineral [col. 3+6-8]	Name	Quality	
			Below Ground	Open Cast								
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	
Coal	2	3	1	5	6	8	2	-5	12	Test	Good	
Material Handled (for opencast coal mines only)												
ROM raised during the year, 2017 [column (5) of above converted in cubic metre						Stone, debris etc. handled during the year, 2017 (cubic metre)			Total material handled during the calendar year, 2017 (cubic metre) [col. (1) + (2)]			
(1)						(2)			(3)			
20						50			70			
(E) Details Under OMR												
Details of Production												
Type of Product	Opening stock as on 1st January, 2017	Production	Value (in Rs.)	Despatches			Closing stock as on 31st december, 2017 [col. (3+4)-(6+7+8)]					
				To refinery	To market	For house consumption						
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)					
Oil (in metric Tonnes)	1	5	2000	1	1	2	2					
Gas (in M ³)	4	3	200	2	3	1	1					
CBM (in M ³)	5	1	5000	1	2	1	2					

Figure 3-25

Drilling and other Rigs, oil well and gas well and pipelines (for all mines)									
Item No.	Classification			Type of Rig	Total No. of units in use				
(1)	(2)			(3)	(4)				
1	Drilling, workover and other rigs								
1.1	Drilling			Test	1				
1.2	Workover			Test	3				
1.3	Other Rigs			Test	5				
2	Oils, gas and other wells								
2.1	Wells drilled			Test	3				
2.2	Wells abandoned			Test	2				
2.3	Gas wells completed			Test	9				
2.4	Oils wells completed			Test	5				
2.5	Gas wells on production			Test	8				
2.6	Oils wells on production			Test	6				
2.7	Oils wells where production discontinued			Test	2				
3	Pipelines			Length in meters	Diameter in meters				
3.1	Flowlines laid from wells to gathering station				5				
3.2	Pipelines laid from gathering station to central storage tanks				8				
3.3					2				
(F) Equipment Info									
Aggregate Horse-Power of Machinery and Equipment used/installed in the Mine									
Voltage(s) at which current is being used:-									
Lighting (in volt) :			250		Power (in volt) :			150	
Whether explosive(s) used in the mine?			No						
Place		Electrical		Oil / Natural Gas / Steam			Compressed Air		
Above Ground		2		5			3		
(G) Accidents Statistics									
Accidents Statistics (during the three years)									
Year	Fatal Accident			Serious Accident		Reportable Accident		Minor Accident	
	Number	No. of person(s) killed	No. of person(s) seriously injured	Number	No. of person(s) seriously injured	Number	No. of person(s) seriously injured	Number	No. of person(s) seriously injured
2017	2	3	5	9	1	6	8	2	7
Initial/periodical medical examination (IME/PME) conducted during the year, 2017 [Rules 29B and 29P(1) of the Mines Rules, 1955]									
IME/PME	Number of Persons Employed		Number of Persons Required to Undergo IME/PME		Number of Persons Actually to Undergo IME/PME		Number of Persons Declared Medically Unfit		
	Departmental	Contractual	Departmental	Contractual	Departmental	Contractual	Departmental	Contractual	
IME	1	3	5	7	9	2	4	6	
PME	8	1	3	5	7	9	2	4	
Appointment of Workmen's Inspectors [Rule 29Q of the Mine Act, 1955]									
Number of workmen's inspectors required :			2		Number of workmen's inspectors provided:			3	
Number of safety committee meeting conducted during the year, 2017 (Rule 29V of the Mine Act, 1955):			2						
(G) Vocational Training									
Vocational Training (Mines Vocational Training Rules, 1966)									
Number of persons employed		Number of persons required to undergo vocational training			Number of persons actually undergone vocational training				
Departmental	Contractual	Departmental	Contractual	Departmental	Contractual	Departmental	Contractual	Departmental	Contractual
Basic Vocational Training (under rule 6)									
1	1	1		1		1		1	
Refresher Training (under rule 8)									
1	1	1		1		1		1	

* Certified that the information submitted in the Annual Return is correct to the best of my knowledge.

Your Online Annual Return will be submitted to -
Ghaziabad, Cgo Complex, Hapur Rd.,
Room No.221 & 203.,
Ghaziabad, Ghaziabad, Uttar Pradesh - 201002

[Digital Signature](#)

[E-Sign](#)

[Edit Return](#)

[Go To Listing](#)

Figure 3-26

- Click **Digital Signature** to sign the Form digitally
- Click **Edit Return** to edit the Form
- Click **Go To Listing** to go to listing page
- Click **E-Sign** to e-Sign the Form

3.8.1 E-Sign

Figure 3-27

- Enter Aadhar Number and click **Submit** button. An OTP will be sent to your

Figure 3-28

- Enter OTP and click **Submit** button. System displays message as:

Figure 3-29

You can find filled Returns on dashboard:

The screenshot shows the SHRAM SUVIDHA dashboard interface. At the top, there is a header with the government logo and user information: "Logged in As: PMU Shram Suvidha, Establishment: Bangalore, Karnataka, BEVGALLURU (BANGALORE) URBAN, Designation: Govt. Super Admin". The main navigation bar includes "Home", "Know Your LIN", "Know Your Minimum Wage", and "Common Registration Under EPF-ESI".

The left sidebar contains a "Dashboard" menu with options for Registration, Establishments, Monthly Return under EPF-ESI, and Annual Return under Central Acts. The "View Filed Return" option is highlighted.

The main content area displays "List of Filed Returns [Displaying 1 to 1 of 1]". Below this is a search bar with a "Go!" button and pagination controls showing "Page 1 of 1" and a "Limit: 10" dropdown. A note states: "[Note: if LIN not available, register for LIN]". Another note says: "Note: To file revised return, Please click at View more against any Establishment."

The table below shows the details of the filed return:

Sr No	Establishment Name	Address	Returns
1	Star Electronics [1-7914-7360-1]	150, TEST, TEST, Panchkula-150111, Haryana, India one	2017 (1) View More

The footer contains the text: "Shram Suvidha Portal is an 'Ease of Doing Business' Labour Law Reform initiative by Ministry of Labour & Employment, Government of India. To know more, Please contact help-shramsuvidha@gov.in © 2018 Ministry of Labour and Employment, Government of India, All rights reserved."

Figure 3-30