FORM 27

(Prescribed Under Rule 122)
Certificate of Fitness for employment in hazardous
Processes/dangerous operations
(To be issued by Certifying Surgeon)

1. Serial number in the register of adult

	workers	
2.	Name of person examined	:
3.	Father's name	:
4.	Sex	:
5.	Residence	:
6.	Date of birth, if available	:
7.	Referred by -	
	(a) Name & address of the factor	ory
	(b) Name of the manager	•
8.	The worker is proposed to be employ i	า -
	(a) Hazardous process	
	(b) Dangerous operation	
	() 3 1	
	I certify that I have personally exami	ned the above named person whose
ider	ntification marks are a	•
in a	bove mentioned process/ operation and	I his/her age, as nearly as and can be
	ertained from by examination, is	
fit/u	nfit for employment in the said process/	operation.
		·
	He/she is fit to be employed and ma	y be employed in some other non-
haz	ardous operation such as	
	•	
	He/She may be produced for further	examination after a period
of		
	He/She is advised following further e	examination
	He/She is advised following treatme	nt
	The serial number of the previous co	ertificate is
_	nature or left hand thumb	
Imp	ression of person examined :	
		Cianatura of
Dot	.	Signature of
Date	Ե.	Certifying Surgeon:

I certify that I examined the person mentioned above on (date of examination) I extend this certificate until (If certificate is not extended, the period for which the worker is considered unfit for work is to be mentioned.)	Signs and symptoms observed during examination	Signature of the certifying Surgeon
---	--	-------------------------------------

Notes:- To be issued by the Certifying Surgeon and a copy to be maintained in a bound book or in a file.