चिकित्सा की स्वीकृति के लिए प्रार्थना-पत्र	चिकित्सा	की	स्वीकति	के	लिए	प्रार्थना-पत्र	
--	----------	----	---------	----	-----	----------------	--

एसिक मेडि-7ए

Application for acceptance for medical treatment ESIC-MED 7A

पीठ पृष्ठ पर दिए हुए नियोजन के प्रमाण-पत्र के संदर्भ में चिकित्सक......द्वारा स्वीकृति के लिए निवेदन करता हूं कि जिनके साथ मैं पहले ही पंजीकृत था। With reference to certificate of employment on the reverse I apply for acceptance by Dr...... with whom I was already registered.

दिनांक..... बीमांकित व्यक्ति के हस्ताक्षर या अंगूठे का निशान Dated Signature or Thumb impression of the insured person

मैं इस व्यक्ति जिसका ब्यौरा पीछे दिया गया है कि अपनी सूची में सम्मिलित करना स्वीकार करता हूं। I accept the person whose particulars are given on reverse on my list.

दिनांक	चिकित्सक के हस्ताक्षर तथा कूट संख्या				
Dated	Signature and Code No. of the Doctor				

कर्मचारी राज	एसिक	मेडि-37							
EMPLOYEES' STATE IN	ESIC-	MED 37							
ु⊂									
Certificate of Re-employment, continuing Employment.									
(तब जारी किया जाये जब कि निम्नलिखित शती) (i) और (ii) की संतुष्टि हो)									
(To be issued only if condition (i) or (ii) below are satisfied)									
नियोजक का नाम और पता			•••••						
Name & Address of the Employer.			—						
कूट संख्या∕ Code No.									
प्रमाणित किया जाता है कि श्री Certified that Shri									
पुत्र श्री S/oबीमांक Ins. No									
(i) has continued to be in employment/re-entered insurable employment on and contrbution have been payable/paid in respect of him/her during the contribution period which began on									
(ii) has paid contributions for seventy eight days in the preceding contribution period which ended									
		क्रम और सर Cianatura							
दिनांक Date हस्ताक्षर और पद Signature & Designation									
टिप्पणी - यह प्रमाण-पत्र उपर्युक्त (i) और (ii) में अंकित तिथि से 9 मास के लिये वैध है। Nata - The configurate is uslid for 0 months from the dates indicated under (i) or (ii) shows									
Note :- This certificate is valid for 9 months from the dates indicated under (i) or (ii) above.									