FORM ‘E’

[Sec Rule 5 (1)]

Notice under Section 6 of the Maternity Benefit Act, 1961.

(Name of Establishment).

I,

 (Name of woman) wife/daughter of

employed as

at

(Name of establishment), hereby

give notice that I expect to be confined within six weeks next following from the date

of this notice/ have given birth to a child on

(date) and shall be absent from work from

(date) I shall not work in

any establishment during the period for which I receive maternity benefit.

 2. For the purpose of Section 7, I hereby nominate
(here enter name and

address of the nominee) to receive maternity benefit and/or any other amount due to me under the

Act in case of my death.

Signature of an Attester in case the woman is
 Signature or thumb impression of

not able to sign and attires thumb impression.

woman.

Dated………………..

FORM ‘F’

[See Rule 5 (3)]

Form of receipt of Maternity Benefit

(Name of establishments).

 The undersigned, a woman*employee/the nominee of

Woman employee/legal representative of

 Woman employee deceased in

(name of

Establishment) at

in

District received maternity benefit and/or other

amount due under the Maternity Benefit Act, 1961, from the employer of the establishment

referred to above, as detailed below:-

Rs.

being the first installment of maternity benefit paid on…………………………..

Rs.

being the Second installment of maternity benefit after…………………………..

delivery paid on

Rs.

being the medical bonus under Section 8 of the Act paid on……………………..

Rs.

being the wages for the leave period from……………..to…………..mentioned

Under Sec. 9 or 10.

*My/Her confinement/miscarriage took place on

or I/She fell ill because

of pregnancy, delivery, premature birth of child a miscarriage on …………….. in consequence

I

her nominee/legal representative have received that aforesaid amounts prescribed in Section 5,8,9 and 10 of the Maternity Benefit Act, 1961.

Signature or thumb impression

of *Women employee or her

nominee or legal representative,

Signature of an attester in case the

woman is not able to sign and

affixes thumb impression.

Date……………………………

Strike out unnecessary portion.

FORM ‘B’

[See Rule 4 (1)]

 This is to certify that I examined

wife/daughter of

a woman employee in

 (name of establishment on

(date) and found/ cannot discover that she is pregnant and is expected to be delivered of a child

within (month and/days) from the above mentioned date/has undergone miscarriage/has been

delivered of a child on

(date) or is suffering from

(date) from illness arising out of pregnancy/

delivery/premature birth of child or miscarriage.

Date…………….

Signature, qualifications and designation of Medical

Officer/Registered Medical Practitioner.

Definitions of “child” and “miscarriage” as in the Maternity Benefit Act, 1961.

1. “Child” includes a still-born child.

2. “Miscarriage” means expulsion of the contents of a pregnant uterus at any period prior to or during the twenty sixth week of pregnancy but does not include any miscarriage , the censing of which is punishable under the Indian Penal Code.

FORM ‘D’

[See Rule 4 (4)]

 This is to certify that I examined

wife/daughter of

a woman employed in

 (name of establishment) and found that she has been

delivered of child/has undergone miscarriage on

(date).

Date…………

Signature of Registered mid-wife.

Definitions of “child” and “miscarriage” as in the Maternity Benefit Act, 1961.

1. “Child” includes a still-born child.

2. “Miscarriage” means expulsion of the contents of a pregnant uterus at any period prior to

or during the twenty-sixth week of pregnancy but does not include any miscarriage, the “causing” of which is punishable under the Indian Penal Code.

Resignation

 Resignation:- (1) A member of the Board, not being an ex-officio member may resign his office by a letter in writing addressed to the Chief Commissioner.

(2) The officer of the member of the Board, shall fall vacant from the date on which his resignation is accepted by the Chief Commissioner, on the expiry of thirty days from the date of receipt of intimation of the resignation whichever is earlier.

