FORM I

[RULE 21 (4)]
REGISTER OF FINES
....................... Employer.........................

	Serial No.
	Name
	Father’s/ Husband’s name
	Sex
	Department
	Nature and date of the offence for which fine imposed
	Whether workman showed cause against fine or not, if so, enter date.
	Rate of wages
	Date and amount of fine imposed
	Date on which fine realized
	Remarks

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	

FORM II

[Rule 21 (4)]

Register of deductions for damage or loss caused to the employer by the neglect or default of the employed persons

................... Employer.................

	Serial No.
	Name
	Father’s/ Husband’s name
	Sex
	Department
	 Damage or loss caused with date
	Whether workman showed cause against deducation, if so, enter date
	 Date and amount of deducation imposed
	 Number of instalments, if any
	Date on which total amount realized
	Remarks

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	

FORM III
1[RULES 21 (4-A)]
ANNUAL RETURN

Return for the year ending the 31st December

1. (a) Name of the establishment and postal address

(b) Name and residential address of the owner/contractor

(c) Name and residential address of the Managing Agent/Director/Partner in charge of the day-to-day affairs of the establishment owned by a company, body corporate or association.

(d) Name and residential address of the Manager/agent, if any

2. Number of days worked during the year

23. Number of man-days worked during the year.

34. Average daily number of persons employed during the year

(i) Adults
(ii) Children

5. Total wages paid in cash

46. Total cash value of the wages paid in kind

7. Deductions:

	Number of cases

	 Total amount

	
	Rs.

	P.

	(a)
	Fines
	
	

	(b)
	Deductions for damage or loss
	
	

	(c)

	Deductions for breach of contract
	
	

8. Disbursement from fines:
9.
	

	Purpose
	Amount

	
	
	Rs.
	P.

	(a)
	
	
	

	(b)
	
	
	

	(c)
	
	
	

	(d)
	
	
	

9. Balance of fine in hand at the end of the year Signature…………….
 Dated………….. Designation………….

1. Subs. by G.S.R. 1542, dated 8th November, 19d2, published in Gazette of India, Pt. II, Sec. 3 (i), p. 1878, dated 17th November, 1962.
2. This is aggregate number of attendance during2he year.
3. The average daily number of persons employed3during the year is obtained by dividing the aggregate number of attendances during the year by the working days.
4. Cash value of the wages paid in kind should be obtained by taking the difference between the cost price paid by the employer and the actual price paid by the employers or supplies of essential commodities at concessional rates.

FORM IV

[RULES 25 (2)]

OVERTIME REGISTER FOR WORKERS
Month ending...................19

	
	1.

2.
3.
4.

5.
6.
7.
8.

9.
10.

11.

12.
13.
14.
15.
	Serial No

Name

Father's/Husband's name

Sex

Designation and department

Date on which overtime worked

Extent of overtime on each occasion

Total overtime worked or production in case of piece- workers

Normal hours

Normal rate

Overtime rate

Normal earning

Overtime earning

Total earning

Date on which overtime payment made

	

FORM V
[RULE 26 (5)]
MUSTER ROLL

Name of Establishment……………………..

	Serial No.

	Name
	Sex

	Father’s or Husband’s name

	Nature work

	1

	2
	3
	4
	For the period ending
1[Total attendance Remarks

1. Ins. by G.S.R. 139, dated 16th January, 1974. 1.

1[FORM VI
FORM OF APPLICATION BY AN EMPLOYEE UNDER SEC. 20 (2)

In the Court of the Authority appointed under the Minimum Wages Act, 1948
 For…………………………area
 Application No………………………..of 19

(1)……………………..Applicant, (Through………….which is a registered trade union).

Address……………
 versus

 (1)..........................
 (2)……………….. Opponent(s).
 (3)……………….
The applicant above-named states as follows:

(1) The applicant was/has been employed from……..to....as (category) in…… (establishment) of Shri/Messrs….engaged in…….(nature of work) which is scheduled employment within the meaning of Sec. 2 (e) of the Minimum Wages Act.

(2) The opponent(s) is/are the employer(s) within the meaning of Sec. 2 (e) of the Minimum Wages Act.

(3) 2(a) The applicant has been paid wages at less than the minimum rate of wages fixed for his category of employment under the Act by Rs…………...per day for the period from…………..to…………..

2(b) The applicant has not been paid wages at Rs……..per day for the weekly days for rest from…………to…………

2 (c) The applicant estimates the value of relief sought by him on each account as under:

(a) Rs……………..
(b) Rs……………..
(c) Rs……………..

(5) The applicant, therefore, prays that a direction may be issued under Sec. 20 (3) of the Act for-

2(a) Payment of the difference between the wages payable under the Minimum Wages Act and the wages actually paid.

2 (b) Payment of remuneration for the days of rest,

2 (C) Payment of wages at the overtime rate,

3[(d) Compensation amounting to Rs………………….]

(6) The applicant begs leave to amend or add to or make alteration in application, if and when necessary, with the permission of the authority.

(7) The applicant does solemnly declare that the facts stated in this application are true to the best of his knowledge, belief and information.

Dated
..

Signature or thumb-impression of the employed person, or legal practitioner, or official of a registered trade union duly authorized.]

1. Subs. by G.S.R. 1301, dated 28th October, 1960, published in Gazette of India, Pt. II, Sec. 3 (i), dated 5th November, 1960.
2. Delete the portions not required.
3. Ins. by G.S.R. 1144, dated 8th September, 1961, published in Gazette of India, Pt. II, Sec. 3 (i), dated 16th September, 1961.

1[FORM VI-A

FORM OF GROUP APPLICATION UNDER SEC. 21 (1)

In the Court of the Authority appointed under the Minimum Wages Act, 1948
 For…………………………..area
 Application No…………………………..of 19

Between A, B, C and (state the number)……………..other……….Applicants, (through a legal practitioner/an official of which is a registered trade union).

Address and……………… X, Y, Z ……….. Opposite-party.

Address………………..

The application state as follows:

(1) The applications whose names appear in the attached schedule were/have been employed from…………..to……….as…………….categories in…………(establishment) Shri/Messrs……………engaged in……………. (nature of work) which is/are scheduled employment(s) within the meaning of Sec. 2 (g) of the Minimum Wages Act.

(2) The opponent(s) is/are the employers) within the meaning of Sec. 2 (e) of the Minimum Wages Act.

(3) 2(a) The applicants have been paid wages as less than the minimum rate of wages fixed for their category (categories) of employments) under the Act by Rs per day for the period(s)from…………….to………….

2 (b) The applicants have not been paid wages at Rs…………per day for the weekly days of rest from…………..to…………..

2 (c) The applicants have not been paid wages at overtime rate(s) for the period from….to…………..

(4) The applicants estimate the value of relief sought by them on each account as under;

(a) Rs…………
(b) Rs…………
(c) Rs…………

Total Rs…………

(5) The applicants, therefore, prays that a direction may be issued under Sec. 20 (3) of the Act for-

2 (a) Payment of the difference between the wages payable under the Minimum Wages Act and the wages actually paid,

2 (b) Payment remuneration for the days of rest Wages Act and the wages actually paid,

2 (c) Payment of wages at the overtime rates,

3[(d) Compensation amounting to Rs…………]

(6) The applicant begs leave to amend or add to or make alterations in the application, if and when necessary, with the permission of the authority.

(7) The applications does solemnly declare that the facts stated in this application are true to the best of his knowledge, belief and information.

 Dated...................
 …………………………………………
Signature or thumb-impression of
the employer person, or legal practitioner,
 duly authorized.]

1. Subs. by G.S.R. 1301, dated 28th October, 1960, published in Gazette of India, Pt. II, Sec. 3 (i), dated 5th November, 1960.
2. Delete the portions not required.
3. Ins. by G.S.R 1140, dated 8th September, 1961, published in Gazette of India, Pt. II, Sec. 3 (i), dated 16th September, 1961.

1 [FORMVII

FORM OF APPLICATION BY AN INSPECTOR OR PERSON ACTING, WITH
THE PERMISSION OF THE AUTHORITY UNDER SEC. 23 (2)

In the Court of the Authority appointed under the Minimum Wages Act, 1948
 For…………….area
 Application No…………….of 19
 Applicant,

(1) Address………………..

Versus
Opponent(s)

(1) ………………….
Address…………………..

 The application above-named states as follows:

(1) The opponent(s) has /have-

3(a) Paid wages at less than the minimum rates of wages fixed for their category (categories) of employments (s) under the Act by Rs……..per day for the period(s) from……….to……..,

3 (b) Not paid wages at Rs……..per day for the weekly days of rest from ………….to…….

3 (c) Not paid wages at the overtime rate(s) for the period from……..to…….to the following employees:

(1) The applicant estimates the value of relief sought for the employees on each accounts as under:

(a) Rs………………
(b) Rs……………..
(c) Rs……………..
Total Rs……………

(3) The applicant, therefore, prays that a direction may be issued under Sec. 20 (3) of the Act for-

3 (a) Payment of the difference between the wages payable under the Minimum Wages Act and the wages actually paid,

1 (b) Payment of remuneration for the days of rest,

2(c) Payment of wags at the overtime rate,

3[(d) Compensation amounting to Rs…………………]

(4) The applicant begs leave to amend or add to or make alterations in the application, if and when necessary, with the permission of the authority.

(5) The applicant does solemnly declare that the facts stated in this application are true to the best of his knowledge, belief and information.

Dated…………….. Signature…………..

1. Subs. by G.S.R. 1301, dated 28th October, 1960, published in Gazette of India, Pt. II, Sec. 3(3), dated 5th November, 1960.
2. Delete the portion not required.
3. Ins. by G.S.R. 1140, dated 8th September, 1961, published in the Gazette of India, Pt. II, Sec. 3 (i), dated the lst September, 1961.

FORM VIII

FORM OF AUTHORITY IN FAVOUR OF A LEGAL PRACTITIONER OR ANY OFFICIAL OF A

REGISTERED TRADE UNION REFERRED TO IN SEC. 20 (2)

In the Court of the Authority appointed under the Minimum Wages Act, 1948
 For……………..area
 Application No…………….of 19
 (1)................
 (2)………… Applicant(s).
 (3)
 Versus
 (1)................
 (2)………… Opponent(s)
 (3)……………

I, here by authorize Mr……………a legal practitioner, an official of the registered trade union of………… to appear and act on my behalf in the above described proceeding and do all things incidental to such appearing and acting.
Dated………………

..
Signature of thumb-impression of the employees.

FORM IX
FORM OF SIMMONS OF THE OPPONENT TO APPEAR BEFORE THE AUTHORITY WHEN AN APPLICATION UNDER SUB-SECTION (1) OF SEC. 20 OR UNDER SEC. 21 IS ENTERTAINED

(Title of the application)

To
(Name, description and place of residence)

Whereas…………has made the above said application to me made the Minimum Wages Act, 1948, you are hereby summoned to appear before me in person or by a duly authorised agent, and able to answer all material questions relating to the application, or who shall be accompanied by some person able to answer all such questions on the……….day of……19….at o'clock in the……………. noon, to answer the claim and as the day fixed for the appearance is appointed for the final disposal of the application, you must be prepared to produce on that day all the witnesses upon whose evidence and the documents upon which you intend to relay in support of your defence.

Take notice that in default of your appearance on the day before mentioned, the application will be heard and determine din your absence.

Date...................

1[FORM IX-A

(Rule 22)

2[ABSTRACTS OF] THE MINIMUM WAGES ACT, 1948 AND THE
RULES MADE THEREUNDER

I. Whom the Act affects

1. (a) The Act applies to persons engaged on scheduled employments on specified class of work in respect of which minimum wages have been fixed.

(b) No employee can give up by contract or agreement his rights in so far a sit purports to reduce the minimum rates of wages fixed under the Act.

II. Definition of Wages

2. “Wages” means all remuneration payable to an employed person on the fulfillment of his contract of employment 2 [and includes house rent allowance]. It excludes-

(i) The value of any house-accommodation, supply of light, water, medical attendance or any other amenity or any service extended by general or special order of the appropriate Government;

(ii) Contribution paid by the employer to any pension fund or provident fund or under any scheme of social insurance;

(iii) The travelling allowance or the value of any travelling concession;

(iv) The sum paid to the person employed to defray special expenses entailed on him by the nature of his employment;

(v) Gratuity payable on discharge.

(2) The minimum rate of wages may consist of-

(i) A basic rate of wages and a special allowance called the cost of living allowance;

(ii) A basic rate of wages with or without a cost of living allowance and the cash value of any concession, like supplies of essential commodities at concession rates;

(iii) An all-inclusive rate comprising of basic rate, cost of leaven alliance and cash value of concession, if any.

(3) The minimum wages payable to employees of scheduled employment, notified under Sec. 5 read with Sec. 3 or as revised from time to time under Sec. 10 read with Sec. 3 may be-

(a) A minimum time rate;

(b) A minimum piece rate;

(c) Guaranteed time rate;

(d) An overtime rate;

Differing with (1) different scheduled employments, (2) different classes of work, (3) different localities, (4) different wage-periods, and (5) different age group.

III. Computation and Conditions of payment

The employer shall pay to every employee engaged in scheduled employment under him wages at a rate not less than the minimum rate wage fixed for that cases of employee.

The minimum wages payable under this Act shall be paid in cash unless the Government authorizes payment thereof either wholly or partly in kind.

Wage-period shall be fixed for the payment of wages at intervals not exceeding one month 3[or such other larger period as may be prescribed].

Wage shall be paid on a working day within seven days of the end of the wage-period or within ten days if 1,000 or more persons are employed.

The wages of a person discharged shall be paid not later than the second working day after his discharge.

If an employee employed on any day for a period less than the normal working day the shall be entitled to receive wages for a full normal working day provided his failure to work is not caused by his unwillingness to work but by the commission of the employer to provide him work for that period.

Where an employee does two or more classes of work to each of which a different minimum rate of wages is applicable, the employer shall pay to such employee in respect of the time respectively occupied in each such class of work wages at not less than the minimum rate in force in respect of each such class.

Where an employee is employed on piece-work for which minimum time rate and not a minimum piece-rate has been fixed, the employer shall pay to such employee wages at not less than the minimum time rate.

IV. Hours of work and Holidays

The number of hours which shall constitute a normal working day shall be -

(a) In the case of an adult, 9 hours,

(b) In the case of a child, a 4 hours.

The working day of an adult worker inclusive of the interval of rest shall not exceed twelve hours on any day.

4[The employer shall allow a day of rest with wages to the employees every week, Ordinarily, Sunday will be the weekly day of rest, but any other day of the week may be fixed as such rest, day. No employee shall be required to work on a day fixed as rest day, unless he is paid wages for that day at the overtime rate and is also allowed a substituted rest day with wages (see rule 23).]

When a worker works in an employment for more than nine hours on any day or for more than forty-eight hours in any week, he shall in respect to overtime worked be entitled to wages in scheduled employment other than agriculture at double the ordinary rate of wages.

V. Fines and Deductions

No deductions shall be made from wages except those authorised by or under the
rules.

Deductions from the wags shall be one or more of the following kinds namely:

(i) Fines: ' An employed person shall be explained personally and also in writing the act or omission in respect of which the fine is proposed to be imposed and given an opportunity to offer any explanation in the presence of another person; the amount of the said fine shall also be intimated to him. 5[It shall be subject to such limits as may be specified in this behalf by the Central Government.] It shall be utilized in accordance with the directions of the Central Government;

(ii) Deductions for absence from duty;

(iii) Deductions for damage to or loss of goods entrusted to the employee for custody, or for loss of money for which he is required to account where such damage or loss is directly attributable to his neglect or default. The employed person shall be explained personally, and also in writing the damage or loss, in respect of which the deduction is proposed to be made and given an opportunity to offer any explanation the presence of another person' The amount of the said deduction shall also be intimated to him. 6[It shall be subject to such limits as may be specified in this behalf by the Central Government];

(iv) Deductions for house accommodation supplied by the employer 7 [or by the State Government or any authority constituted by a State Government for providing house accommodation];

(v) Deductions for such amenities and service supplied by the employer as the Central Government may by general or special order authorize. These will not include the supply of tools and protectives required for the purposes of employment;

(vi) Deductions for recovery of advances or for adjustment of over-payment of wages; such advances shall not exceed an amount equal to wags for two calendar months of the employed person and the monthly instalment of deduction shall not exceed one-fourth of the wages earned in that month;

(vii) Deductions of income-tax payable by the employed person;

(viii) Deductions required to be made by order of a Court or other competent authority;

(ix) Deduction for subscription to and for repayment of advances from any provident fund;

8[(x) Deductions for payment to co-operative societies or deduction for recovery of loans advances by an employer form out of a fund maintained for the purpose by the employer and approved in this behalf by the Central Government or deductions made with the written authorization of the person employed, for payment of any premium on his life insurance policy to the Life Insurance Corporation of India established under the Life Insurance Act, 1956 (31 of 1956);]

 (xi) Deductions for recovery or adjustment of amount other than wages paid to the employed person in error or in excess of what is due to him:

Provided that prior approval of the Inspector or any other officer authorized by the Central Government in this behalf obtained in writing before making the deductions, unless the employer gives his consent in writing to such deduction;

(Xii) 9[deductions made with the written authorization of the employed person (which may be given once generally and not necessarily every time a deduction is made) for the purchase of securities of the Government of India or of any State Government or for being deposited ' in any post office savings bank in furtherance of any savings schemes of any such Government.

Every employer shall send annually return in Form Ill showing the deduction from wages so as to reach the Inspector not later than the lst February following the end of the year to which it relates.]

VI. Maintenance of registers and Registers

Every employer 10[shall maintain at the workspot a register of wages in the form prescribed] specifying the following particulars for each period in respect of each employed person:

(a) The minimum rates of wages payable;

(g) The number of days in which overtime was worked;

(c) The gross wages;

(d) All deductions made from wages;

(e) The wages actually paid and the date of payment.

Every employer shall issue wage-slip 11[in the form prescribed] containing prescribed particulars to every person employed].

Every employer shall get the signature or the thumb-impression of every person employed on the wage-book and wage-slips.

Entries in the wage-book and wage-slips shall be properly authenticated by the employer or his agent.

12[A muster-roll, register of fines, register of deduction for damage or loss and register of overtime shall be maintained by every employer at the workspot in the form prescribed.]

12 [Every employer shall keep exhibited at the main entrance to the establishment and its office notices in English and the language understood by a majority of the workers of the following particular sin clean and legible form:

(a) Minimum rate of wages;

(b) 13[abstracts of] the Act and the rules made thereunder;

(c) Name and address of the Inspector.

11 of wages, muster-roll, register of fines, register of deductions for damage or loss and register of overtime shall be preserved for a period of three years after the date of last entry made therein.

All registers and records required to be maintained by an employer under the rules shall be produced on demand before the Inspector provided that where an establishment has been closed the Inspector may demand the production of the registers and records in his office or such other public place as may be nearer to the employers.]

VII. Inspectors

An Inspector can enter in any premises and can exercise powers of Inspection (including examination of documents and taking of evidence) as he may deem necessary carrying out the purposes of the Act.

VIII. Claims of Complaints

Where an employee is paid less than the minimum at of wages fixed for his class of work or less than the amount due to him under the provision of this Act, he can make an application in the prescribed from within six months to the authority appointed for the purpose. Application delayed beyond the period maybe admitted if the authority is satisfied that the applicant had sufficient cause for not making the application within such period.

Any legal practitioner, official of a registered trade union, Inspector under the Act or other person acting with the permission of the authority can make the complaint on behalf of an employed person.

12[A single application may be presented on behalf of or in respect of a group of employed persons whose wages has been delayed, if they are borne on the same establishment and their claim relates to the same wage period or periods.]

13 [A complaint under Sec. 22 (a) relating to payment of less than the minimum rates of wages or less than the amount due to an employee under the provisions of the Act can be made to the Court only after the application in respect of the facts constituting the offence has been presented under Sec. 20 and has been granted wholly or in part, and the appropriate Government or an officers authorized by it in this behalf has sanctioned the making of the complaint.]

A complaint under Sec. 22 (b) or Sec. 22-A regarding contravention of the provisions relating to hours of work and weekly day of rest or other miscellaneous offences relating to maintenance of registers, submission or returns, etc. can be made to the Court by or with the sanction of an Inspector. The time-limit for making such complaint is one month from the date of grant of sanction by the Inspector, in the case of offences falling under Sec. 22 (b) and six months from the date on which the offence is alleged to have been committed, n the case of offences falling under Sec. 22-A.]

IX. Action by the Authority

The authority may direct the payment of the amount by which the minimum wages payable exceed the amount actually paid together with the payment of compensation not exceeding ten times the amount of such excess. The authority may direct payment of compensation in cases where the excess is paid before the disposal of the application.

If malicious or vexatious complaint is made, the authority may impose a penalty not exceeding Rs. 50 on the applicant and order that it be paid to the employer.

Every direction of the authority shall be final.

14 [X. Penalties for offences under the Act]

Any employer who pays to any employee less than the amount due to him under the provisions of this Act or infringes any order or fuels in respect of normal working day, weekly holiday shall be punishable with imprisonment of either description for a term which may extend to six months, or with fine which may extend to five hundred rupees, or with both.

14 [Any employer who contravenes any provision of the Act or of any rule or order made thereunder shall, if, no other penalty is provided of such contravention by the Act, be punishable with fine which may extend to five hundred rupees. If the person committing any offence under the Act is a company, every person who at the time the offence was committed was in charge of and was responsible to, the company in the conduct of the business of the company as well as the company shall be deemed to be guilty of the offences and shall be liable to be proceeded against and punished accordingly. No such person will be liable to punishment, if he proves that the offence was committed without his knowledge or that he exercised all due diligence to prevent the commission of such offence.

Any director, manager, secretary or other officer of the company with whose consent or connivance an offence has been committed is liable to be proceeded against and punished under the Act.

Notes.-(a) “Company” means any body corporate and includes a firm or other association of individuals.

(b) “Director” in relation to a firm means partner in the firm.]

X. Minimum Pates of wages Fixed

Name of undertaking...............

	Serial No.
	Category of employees
	Minimum Wages

	XII. Name and address of the Inspector(s)

	Name
	Address

	
	
	
	

1. Ins. by Notification No. 2727, dated the 11th August, 1954 ,published in the Gazette of lndia, Pt. II, Sec. 3 (i), p. 2041, dated the 21st August, 1954.
2. Subs. by G.S.R. 109, dated the 14th January, 1959, published in the Gazette of India, Pt. II, Sec. 3 (i), No. 4, dated 24th January, 1959.
3. Added by G.S.R. 109, dated the 14th January, 1959, published in the Gazette of India, Pt. II, Sec. 3 (ii), No. 4, dated the 24th January, 1959.
4. Subs. by G.S.R. 918, dated the 29th July, 1960, published in the Gazette of India, Pt. II, Sec. 3 (i), dated 6th August, 1960.
5. Subs. by G.S.R. 213, dated 7th February, 1962, published in the Gazette of India, Pt. II, Sec. 3 (i), p. 169, dated 17th February, 1969.
6. Subs. by G.S.R. 213, dated the 7th February, 1962, published in the Gazette of India, Pt. II, Sec. 3 (i) p. 169, dated the 17th February, 1969.
7. Subs. by G.S.R. 109, dated the 14th January, 1959, published in the Gazette of India, Pt. II, Sec. 3 (i), No. 4, dated the 24th January, 1959.
8. Clause (x) substituted and Cl. (xi) inserted by ibid.
9. Ins. by G.S.R. 213, dated the 7th February, 1962, published in the Gazette of India, Pt. II, Sec. 3 (i), p. 169, dated the 17th February, 1962.
10. Subs. by ibid.
11. Ins. by G.S.R. 213, dated the 7th February, 1962, published in the Gazette of India, Pt. II, Sec. 3 (i), p. 169, dated 17th February, 1962.
12. Subs. by ibid.
13. Subs. by G.S.R. 109, dated the 14th January, 1959, published in the Gazette of India, Pt. II, Sec. 3 (i), dated the 24th January, 1959.
14. Subs. by G.S.R. 109, dated the 14th January, 1959, published in the Gazette of India, Pt. II, Sec. 3 (i), No. 4, dated the 24th January, 1959.

1 [FORM X
RULE 26 (1)]
REGISTER OF WAGES
Wages period from to Name of establishment place

1. SI. No.

2. Name of the employee

3. Father's/Husband's name

4. Designation
[image: image1.png]

 5. Basic Minimum rate of
 6. D.A. wages payable
[image: image2.png]

 7. Basic Rates of wages
 8. D.A. actually paid

9. Total attendance/units of work done

10. Overtime worked

11. Gross wages payable

[image: image3.png]

12. Employee's contribution to P.F.

13. H.R.

14. Other deductions
Deductions
15. Total deductions

16. Wages paid

17. Date Of payment

18. Signature or thumb-impression of the employee

1. Subs. by G.S.R. 1473, dated the 17th September, 1966.
1 [FORM XI
[RULE 26 (2)]
WAGE SLIP

Name of establishment....................
Place...

1. Name of employee with father's/husband's name.

2. Designation.

3. Wage-period.

4. Rate of wages payable:

(a) Basic
(b) D.A.

5. Total attendance/ unit of work done.

6. Overtime wages.

7. Gross wages payable.

8. Total deductions.

9. Net wages paid.

Pay-in-charge.
....................................
Employee's signature/
Thumb-impression.]
