

311. Registration and control of dogs:-

Sr. No.	Registration/ renewal & control of dogs.	Annual rate charged as per notification No. S.O.36/H.A.24/1973/Ss 200 & 214/2005 dt. 03.05.2005.	Proposed fees for annum
1	for the original registration or for renewal of a registration, if an application for renewal accompanied by fee is made after one month of the expiry of the period of registration.	500	500
2	for renewal of registration, if an application for renewal accompanied by fee is made within one month of the expiry of the period of registration.	250	250

Clause- 329

No Person shall without or otherwise than in conformity with a licence from the Commissioner carry on the trade of a butcher fishmonger, poulterer or importer of flesh intended for human food or use any place for the sale of flesh, fish or poultry intended for human food.

Provided that no licence shall be required for any place used for the sale or storage for sale or preserved flesh or fish contained in air tight or hermetically sealed receptacles.

SR. NO.	TRADE	ANNUAL RATE CHARGED AS PER NOTIFICATION NO. 9/23/96-5C-I dt 20.07.98	PURPOSED RATE FOR MUNICIPAL CORPORATION YAMUNA NAGAR-JAGADHRI(P.A)
i.	Meat shops, Butchers fish mongers, Potteries shops	240	1000

Note: The licenses will be issued only in the premises of meat markets or any other area authorized by the Municipal Corporation.

Clause- 330

- (1) No person shall without the previous permission in writing of the Commissioner, establish in any premises, or materially alter, enlarge or extend, any factory, workshop or trade premises in which it is intended to employ steam, electricity, water or other mechanical power.

(2) The Commissioner may refuse to give such permission, if he is of the opinion that the establishment, alteration, enlargement or extension of such factory, workshop or trade premises, in the proposed position would be objectionable by reason of the population in the neighbourhood thereof, or would be a nuisance to the inhabitants of the neighbourhood.

Licences Fees U/s 330 Haryana Municipal Act 1994

Sr. No.	Discription	ANNUAL RATE CHARGED AS PER NOTIFICATION NO. 9/23/96-5C-I dt 20.07.98.	PROPOSED RATE FOR MUNICIPAL CORPORATION YAMUNA NAGAR-JAGADHRI
i.	Establish in any premises, or materially alter, enlarge or extend, any factory, workshop or trade premises in which it is intended to employ steam, electricity, water or other mechanical power.	540	50000

Clause- 331

- (1) No person shall use or permit to be used any premises for any of the following purposes without or otherwise than in conformity with the terms of a licence granted by the Commissioner in this behalf, namely:-
- (a) Any of the purposes specified in PART-1 of the Second Schedule;
 - (b) Any purpose which is, in the opinion of the Commissioner, dangerous to life health or property or likely to create a nuisance;
 - (c) Keeping horses, cattle or other quadruped animals or birds for transportationsale or hire or for sale of the produce thereof; or
 - (d) Storing any of the articles specified I PART-II of the Second Schedule except for domestic use of those articles;

Provided that the Corporation may declare that premises in which the aggregate quantity of articles stored for sale does not exceed such quantity as may be prescribed by bye- laws in respect of any such articles, shall be exempted from the operation of clause(d)

- (2) In prescribing the terms of a licence granted under this section for the use of premises as mills or iron yards or for similar purposes the Commissioner mey, when he thinks fit, require the license to provide a space or passage with in the premises for carts for loading and unloading purposes.
- (3) The Corporation shall fix a scale of fees to be paid in respect of premises licensed under sub-section (1)

Licence Fee U/s 331 of Haryana Municipal Act 1994

SR. NO.	TRADE	ANNUAL RATE CHARGED AS PER NOTIFICATION NO. 9/23/96-5C-I dt 20.07.98	PROPOSED RATE FOR MUNICIPAL CORPORATION YAMUNA NAGAR-JAGADHRI (P.A.)
1	Banking	N.A.	10000
2	Cinematograph films, shooting of	N.A.	10000
3	Cinematograph film by any process whatsoever, treating of-	N.A.	10000
4	Chillies or masala or corn or seed, Grinding of by mechanical means.	540	2000
5	Cloth, yarn or leather in indigo or in other colours, Dyeing or printing of-	240	2000
6	Cloth or yarn bleaching.	N.A.	2000
7	Keeping of an eating house or a catering establishment.	240	1000
		N.A.	5000
8	Grain, Parching.	N.A.	500
9	Groundnut seeds, tamarind seeds or any other seeds, Parching.	N.A.	500
10	Keeping of Hairdressing Salloon or a barber's shop.	N.A.	500 (Non A.C.) 2000 (A.C.)
11	Hides or skin, whether raw or dried tanning, pressing or packing.	N.A.	1000
12	Keeping a laundry shop	N.A.	1000
13	Leather goods, Manufacturing or by mechanical means.	540	1000
14	Keeping of a litho Press.	N.A.	1000
15	Keeping of a lodging house.	20 Per bed	200 (Per Non A.C. Room) 500 (Per A.C. Room)
16	Metal Casting	N.A.	2000
17	Precious metals, refining of or recovering of the from embroideries.	N.A.	2000
18	Keeping of a Printing Press.	240	Offset Printing 3000 Screen Printing 1500 Flex Printing 2000 Simple Printing 1000
19	Keeping a sweetmeat shop except in premises already licensed as an eating house.	N.A.	500

20	Carrying on the trade or business of or any operation connected with the trade of-		
	(i) Autocar or autocycle servicing or repairing (car repairing)	240	500 (Autocycle) 1000(Car)
	(ii) Blacksmithy	N.A.	500
	(iii) Coppersmithy	N.A.	500
	(iv) Eletroplating	N.A.	1000
	(v) Glass beveling	N.A.	2500
	(vi) Glass cutting	N.A.	1000
	(vii) Glass polishing	N.A.	1000
	(viii) Goldsmithy	N.A.	i. Plinth area upto 1500 Sqft. 5000 ii. Plinth area above 1500 Sqft. 10000
	(ix) Marble cutting, grinding, dressing or polishing	N.A.	2000
	(x) Metal (ferrous or non-ferrous or antimon but excluding precious metal) cutting or treating metal by harmoring drilling, pressing, filling, polishing, heating or by any other process whatever or assembling parts of metal.	N.A.	2000
	(xi) Photography-studio	N.A.	1200
	(xii) Radio (wireless receiving set) selling, repairing, servicing or manufacturing.	N.A.	1200
	(xiii) Silversmithy	N.A.	2000
	(xiv) Spinning or weaying cotton, silk, art silk or jute or wool with the aid of power.	N.A.	1500
	(xv) Stones grinding, cutting, dressing or polishing	N.A.	5000
	(xvi) Timber or wood sawing or cutting, by meachanical or electric power	240	5000(Saw mill) 1000(Cutter Machine.)
	(xvii) Tinsmithy	N.A.	500
	(xviii) Washerman's trade	N.A.	500

	(xix) Welding of metal by electric, gas or any process whatsoever.	240	500
21	Manufacturing Parching, packing, pressing, cleaning, cleansing, boiling, molting, grinding or preparation by any process whatever any of the following articles-		
	(i) Aerated waters	N.A.	10000
	(ii) Bakelite goods	N.A.	2000
	(iii) Bidis (indigenous cigarettes) snuff, cigars or cigarettes	N.A.	1000
	(iv) Bitumen	N.A.	5000
	(v) Blasting powder	N.A.	5000
	(vi) Bones	N.A.	5000
	(vii) Bricks or tiles by hand power	N.A.	10000
	(viii) Bricks or tiles by mechanical power	N.A.	20000
	(ix) Brushes	N.A.	1000
	(x) Candles	N.A.	500
	(xi) Catgut	N.A.	500
	(xii) Celluloid or celluloid goods	N.A.	2000
	(xiii) Cement concrete designs or models	N.A.	1500
	(xiv) Charcoal	N.A.	500
	(xv) Chemicals	240	2000
	(xvi) Cinematograph films stripping in connection with any trade	N.A.	2000
	(xvii) Cosmetics or toilet goods	N.A.	5000
	(xviii) Cotton, cotton refuse, cotton waste, cotton yarn, silk, silk yarn, silk inclusive of waste yarn, art silk, art silk waste, art silk yarn, wool or woollen refuse or waste.	120	1000
	(xix) Cotton seeks	N.A.	1000
	(xx) Dammar-	N.A.	500

(xxi)	Dynamite	N.A.	2000
(xxii)	Fat	N.A.	500
(xxiii)	Fireworks	540	5000
(xxiv)	Flax	N.A.	500
(xxv)	Ink for printing, writing, stamping etc.	N.A.	1000
(xxvi)	Gas	600	5000
(xxvii)	Ghee	240	1200
(xxviii)	Glass or glass articles	N.A.	1000
(xxix)	Gunpowder	N.A.	2000
(xxx)	Hemp	N.A.	1000
(xxx1)	Ice (including dry Ice)	N.A.	2000
(xxxii)	Insecticide or disinfectants	N.A.	1000
(xxxiii)	Leather cloth or rexina cloth or water proof cloth	N.A.	1000
(xxxiv)	Lime	240	500
(xxxv)	Linseed oil	N.A.	500
(xxxvi)	Matches for lighting (including Bengal matches)	120	500
(xxxvii)	Mattresses and pillows	N.A.	2000
(xxxviii)	Offal	N.A.	1000
(xxxix)	Oil cloth	N.A.	1000
(xl)	Oil other than petroleum (either by mechanical power or by hand power or ghani driven by bullock or any other animal.	N.A.	1000
(xli)	Pharmaceutical or medical products	N.A.	2000
(xlii)	Rubber or rubber goods	N.A.	1000
(xliii)	Paints	240	1000
(xliv)	Paper or cardboard	N.A.	5000
(xlv)	Pickers from hides	N.A.	1000
(xlvi)	Pitch	N.A.	500
(xlvii)	Plastic goods	N.A.	1000
(xlviii)	Pottery by hand power	N.A.	500
(xlix)	Pottery by mechanical or any power other than hand power	N.A.	1000
(l)	Sanitary-ware china- ware	N.A.	2000
(li)	Soap	540	2000

	(lii) Sugar	540	License Fee will be charged as mentioned in Sr. No. 22.
	(liii) Sweetmeat and confectionery goods	240	2000
	(liv) Tallow	N.A.	500
	(lv) Tar	N.A.	5000
	(lvi) Varnishes	N.A.	1000
	(lvii) Wooden furniture, boxes, barrels, khokas or other articles of wood or of plywood or of sandal wood.	540	2500
22	31[Commercial shop, workshop or Factories covered by the Indian Factories Act whether specified elsewhere or not and from which any one of these i.e. nuisance, noise, smoke or unwholesome smell arises whether the manufacturing or storage is done by self or on contract or otherwise.	540	i. Turn over upto Rs. 1 Lac = 1000 ii. . Turn over upto Rs. 10 Lacs =2000 iii. . Turn over upto Rs. 25 Lacs =3000 iv. . Turn over upto Rs. 1 Crore = 5000 v. Turn over upto Rs. 5 Crore = 10000 vi. Turn over upto Rs. 10 Crore = 15000 vii. Turn over upto Rs. 20 Crore = 20000 viii. Turn over upto Rs. 30 Crore = 30000 ix. Turn over above Rs. 30 Crore = 50000
23	Premises used as commercial shops, workshop or engine house driven by electric power or oil engine for more than 2 H.P.	2 H.P to 20H.P. = 120 20 H.P to 50H.P. = 240 Above 50H.P. = Rs. 60 Per H.P	2 H.P to 20H.P. = 120 20 H.P to 50H.P. = 240 Above 50H.P. = Rs. 60 Per H.P
24	Premises used for the sale of Kerosene oil.	240	1000
25	Premises used for the manufacture of mutton tallow or oil boiling house.	N.A.	2000
26	Premises used for manufacture, whole-sale or storage of grease, soda, caustic, acid, paints, salt-petre, Sulphur, naptha, mercuty, turpentine, resin, spirits, wine or any other dangerously inflammable oil, liquids or material.	540	2000

27	Premises used for the retail sale of grease, soda, caustic, acid paints, salt-petre, Sulphur, mercury, turpentine, resin or any other dangerously inflammable liquids or materials.	240	1000
28	Premises used for the manufacture of Iron Tanks, Tins, Utensils or any trade involving hammering of metal.	240	1000
29	Premises used for wholesale of Ghee, Hydrogenated vegetable oil or any other cooking oil.	540	2000
30	Premises used for retail sale of Ghee, Hydrogenated vegetable oil or any other cooking oil.	120	500
31	Premises used for making cloth by powerlooms.	540	2500
32	Bhatti or any other manufacturing or commercial shop or workshop of engine house or store house or place or business from which offensive or unwholesome smell, noise or smoke arises not specifically mentioned in the above clause.	240	1000
33	Premises used for cold storage, cinema or video house.	1020	3000
34	Premises used for manufacture and storage of tobacco.	240	1000
35	Premises used by Rice shellers.	540	5000
36	A yard, depot or place of storage for Thatching grass, Sirki, Wan, Munj-rope, Kanna, San, Khajgur, leaves, coconut, fibre, un-slaked lime, bamboos baskets.	240	1000
37	Private nursing home (O.P.D.)	540	1000
38	Private nursing home (indoor).	1200	5000

39	Shawroom/ Agency of Jeep, car & trucks Etc. (i) Authorised dealer/ service centre (ii) Sub-dealership/ showroom of	1200	15000
			5000
40	Showroom / agency of two / three wheelers (i) Authorised Dealer showroom service Centre (ii) Sub dealership	600	7500
			2000
41	Tent House.	600	1500
42	Marriage place	1200	Plot Area Upto 1 Acre Rs. 10000/- 1 Acre to 3 Acre Rs.15000/- 3 Acre to 5 Acre Rs.25000/- Above 5 Acre Rs.50000/-

PART – II

Articles which may not be stored in any premises without a license.

SR · N O.	TRADE	ANNUAL RATE CHARGED AS PER NOTIFICATION NO. 9/23/96-5C-I dt 20.07.98	PURPOSED RATE FOR MUNICIPAL CORPORATIO N YAMUNA NAGAR- JAGADHRI(P. A.)
1	Compound Gas Such as Oxygen Gas, Hydrogen Gas, Nitrogen Gas , Carbondioxide Gas, Chlorine Gas , Acetylene Gas, Mathylated spirit, denatured spirit or French polish, Nitro-Cellulose, Nitro-Compound, Nitro glycerine, Nitro-mixture, Phosphorus	540	2000
2	Explosive paint such as Nitrocellulose paint , Lacquer paint , Enamel paint, Chemicals liquid, Chemicals, non-liquid, Matches for lighting (including Bengal matches)	N.A.	2000
3	Petroleum, Other than dangerous petroleum as defined in the petroleum Act 1934 , Fuel station & Fuel station , Fuel Storage or Petrol Pump, Detonaters, Dynamite, Fire Work's, Gunpowder,	1020	7500

4	Asafetida, Ashes, Bamboos, Bidi leaves, Blasting powder, Calluloid for celluloid goods, Charcoal, Chillies, Cinematograph films-non-inflammable or acetate or safety base, Coal, Coconut fibre, Coke, Cotton including Kohok, surgical cotton and silky cotton, Cotton refuse or waste or cotton yarn refuse or waste, Cloth or clothes of cotton, wool, silk, art silk, Cloth in pressed bales or boras, Dry leaves, Felt, Fins, Fire wood , Fish (dried), Grass, Gun-cotton, Gunny Bags, Hair, Hay or fodder, Hemp, Hessain cloth (gunny-bag cloth), Hides (dried), Hides (raw), Hoofs, Horns, Incense or esas Jute, Khokas, boxes, barrels, furniture or any other article of wood, Offal, Old paper or waste paper including old newspapers, periodicals magazines, Packing stuff (paper cutting), Paper other than old paper in pressed bales or loose or in reams, Plastic or plastic goods, Rags, including small pieces or cutting of cloth, hessain cloth, gunny-bag cloth, silk, art silk or woolen cloth, Resin or dammer Batter otherwise known as Ral, Safety fuses, feg signals, carridges, Saltpetre, Silk waste or silk yarn waste, art silk waste or art silk yarn waste, Sisalfibre, Skins (raw dried), Straw, Tallow, Timber, Wool (raw), Yarn other than waste yarn	N.A.	1000
5	Blood, Bones, bone meal or bone powder, Camphor, Carbide of calcium, Chlorate mixture, Copra	N.A.	2000
6	Cardboard, Flax, Fulminate, Fulminate of mercury, Fulminate of silver, Golatino, Golignite, Lacquer, Leather, Oil, other than Petroleum, Oilseeds including almonds, but excluding cotton seeds, Paints, Plywood, Sandal wood, Tar, ditch, dammer or bitumen, Tarpauline, Thinner, Varnish	N.A.	2000

Clause- 335

- (1) No person shall, without or otherwise than in conformity with the terms of a license granted by the Commissioner in this behalf, keep any eating house, lodging house, hotel, boarding house, tea shop, coffee house, café, restaurant, refreshment room or any place where the public are admitted for repose or for the consumption or any food or drink or any place where food is sold or prepared for sale.
- (2) The Commissioner may at any time cancel or suspend any license granted under sub-section (1) if he is of opinion that the premises covered thereby are not kept in conformity with the conditions of such license or with the provision of any bye- laws made in this behalf.

Licence Fee U/s 335 of Haryana Municipal Corporation Act,1994

SR. NO.	TRADE	ANNUAL RATE CHARGED AS PER NOTIFICATION NO. 9/23/96-5C-I dt 20.07.98 by Committee/ Council	PURPOSED RATE FOR MUNICIPAL CORPORATION YAMUNA NAGAR- JAGADHRI (P.A)
i.	Tea stalls, Coffee houses, Eating Houses Dhabas, All Having a seating capacity of less than 10 persons	240	500
ii.	Tea stalls, Coffee houses, Eating Houses Dhabas, Sweet shop, Confectioneries, Bakeries, Ice cream, Ice candy booths and Cold-drinks booths& Dealers of Mineral Water. All Having a seating capacity of less than 10 persons & inside the schools, Hospitals, Industries, Cinema Canteens etc.	240	1000
iii.	Tea stalls, Coffee houses, Eating Houses Dhabas, Sweet shop, Confectioneries, Bakeries, Ice cream, Ice candy booths and Cold-drinks booths& Dealers of Mineral Water. All Having a seating capacity of more than 10 persons & inside the schools, Hospitals, Industries, Cinema Canteens etc.	N.A.	2000
V	Fee for Bar & Restaurant:- i. Bar with Restaurant ii. Bar only iii. Bar with Restaurant along with Dancing floor	N.A.	10000 7500 20000
vi.	Fee for permission for holding performance or keeping open premises for the purpose of public resort, recreation or amusement beyond midnight i. Restaurant and bar having upto 500or less accommodations seats ii. Restaurant and bar having upto 500 or more accommodations seats.	N.A.	25000 50000

viii.	Departmental stores/ Super Markets/ Wholesale covered area more than 25 sq. yds. To 50 sq. yds.	540	2000
ix.	Departmental stores/ Super Markets/ Wholesale covered area above 50 sq. Yds		3000
xi.	Fast food vans	N.A.	1000
xii.	Oil mills/ Flour mills	540	2000
xiii.	Oil kolhu/ Atta chakki/ Masala chakki	240	1000
xiv.	Manufacturing of Pickles, Gems, Jellies etc.	540	1000
xv	Kriyana Shop	240	1000

Clause- 336

No person shall, without or otherwise than in conformity with the terms of a license granted by the Commissioner in this behalf, keep open any theatre, circus, cinema house, dancing hall or similar place of public resort, recreation or amusement;
Provided that nothing in this section shall apply to private performances in any such places.

Schedule of Amusement Fees for Permission of U/s 336 of Haryana

Municipal Act, 1994

(a) Annual fees for permission to keep open Theater House, Community hall/ Gallery/Exhibition Gallery:-

Type of Hall	ANNUAL RATE CHARGED AS PER NOTIFICATION NO. 9/23/96-5C-I dt 20.07.98	Purposed Fee(Rs.) per Annum(Yamuna nagar- Jagadhri)
HHaving capacity upto 400 seats	N.A.	2000
HHaving more than 400 seats	N.A.	4000

(b) Annual fees for permission to keep open planetarium against sale of tickets.

Type of planetarium	ANNUAL RATE CHARGED AS PER NOTIFICATION NO. 9/23/96-5C-I dt 20.07.98	Purposed Fee(Rs.) per Annum(Yamuna nagar- Jagadhri)
i. Planetarium having seats upto 400	N.A.	4000
ii. Having more than 400 seats but less than 500 seats	N.A.	5000
iii. Having more than 500 seats	N.A.	10000

Fees for permission for casual Shows;-

Sr. No.	Show Type	ANNUAL RATE CHARGED AS PER NOTIFICATION NO. 9/23/96-5C-I dt 20.07.98	Purposed Fee(Rs.) per annum(Yamuna nagar-Jagadhri)
i.	For holding shows in a place having seats upto 400	N.A.	500
ii.	For holding shows in a place having seats more than 400 but not exceeding 600	N.A.	1000
iii.	For holding shows in a place having seats more than 600 but not exceeding 800	N.A.	1500
iv.	For holding shows in a place having seats more than 800 but not exceeding 1000	N.A.	2000
v.	For holding shows in a place having seats more than 1000 but not exceeding 1200	N.A.	3000
vi.	For holding shows in a place having seats more than 1200 but not exceeding 1500	N.A.	4000
vii.	For holding shows in a place having more than 1500 Seats	N.A.	5000
viii.	(i.) For Holding Exhibition, fair fate, Carnival etc. having area upto 1000 sq. ft.	N.A.	Rs. 300 per day from organizer plus Rs. 30/- per day from organizer in respect of each stall/ table space
	(ii.) For Holding Exhibition, fair fate, Carnival etc. having area more than 1000 sq. Ft		Rs. 400 per day from organizer plus Rs. 30/- per day from organizer in respect of each stall / table space
ix.	For Holding show in open air having restricted admission	N.A.	Rs. 3000/- per show
x.	For Holding show in open air without any restricted on admission and show being meant for culture or similar theme	N.A.	Rs. 500/- per show
xi.	i. On standard T.V. Screen	N.A.	Rs. 200/-
	ii. When projected on bigger screen other than standard TV Screen		Fees will be realized per show & according to the stiting accommodation in the hall at respective dates or rs. 3000/- per year per machine.

Sr. No.	ISSUE OF NO OBJECTION CERTIFICATES FOR ENTERTAINMENT & TRADE FAIRS	ANNUAL RATE CHARGED AS PER NOTIFICATION NO. 9/23/96-5C-I dt 20.07.98	Purposed LICENSE FEE (YAMUNA NAGAR-JAGADHRI) (P.A.)
I.	Trade fair per week or fraction there of (conducted indoor)	N.A.	10000
ii.	Trade fair per week or fraction there of (conducted outdoor)	N.A.	15000
iii.	Outdoor Music and the like shows per week or fraction thereof	N.A.	15000

Annual fees for premission to keep open multiplex in Mall & Cinema Hall other then the Mall.

1	Description		
1.	A multiplex In Mall & Cinema Hall	N.A.	i. Turn over upto Rs. 1 Lac = 1000 ii. . Turn over upto Rs. 10 Lacs =2000 iii. . Turn over upto Rs. 25 Lacs =3000 iv. . Turn over upto Rs. 1 Crore = 5000 v. Turn over upto Rs. 5 Crore = 10000 vi. Turn over upto Rs. 10 Crore = 15000 vii. Turn over upto Rs. 20 Crore = 20000 viii. Turn over upto Rs. 30 Crore = 30000 ix. Turn over above Rs. 30 Crore = 50000