

Composite Declaration Form -11

(To be retained by the employer for future reference)

EMPLOYEES' PROVIDENT FUND ORGANISATION

Employees' Provident Funds Scheme, 1952 (Paragraph 34 & 57) &

Employees' Pension Scheme, 1995 (Paragraph 24)
(Declaration by a person taking up employment in any establishment on which EPF Scheme, 1952 and /or EPS, 1995 is applicable)

1	Name of the member									
2	Father's Name Spouse's Name									
3	Dat	Date of Birth: (DD / MM / YYYY)					* / 11 0019 31			
4	Ger	Gender: (Male/Female/Transgender)						, , , , , , , , , , , , , , , , , , , 		
5	Ma	Marital Status: (Married/Unmarried/Widow/Widower/Divorcee)					.,			
6	(a) Email ID: (b) Mobile No.:									
7	Pre	Present employment details: Date of joining in the current establishment (DD/MM/YYYY)								
8	KY	KYC Details: (attach self attested copies of following KYCs)								
	a) Bank Account No. : b) IFS Code of the branch:									
	c)	c) AADHAR Number								
	d)	d) Permanent Account Number (PAN), if available								
9		Whether earlier a member of Employees' Provident Fund Scheme, 1952					Yes / No			
10	Whether earlier a member of Employees' Pension Scheme, 1995						Yes / No			
	Previous employment details: [if Yes to 9 AND/OR 10 above] - Un									
	r	Establishment Name & Address	Universal Account Number	PF Account Number	Date of joining (DD/MM/ YYYY)	Date of exit (DD/MM/ YYYY)	Scheme Certificate No. (if issued	PPO Number (if issued)	Non Contributory Period (NCP) Days	
11										
	Previous employment details: [if Yes to 9 AND/OR 10 above] — For Exempted Trusts									
		Name & Addre	UAN	Member EPS A/c Number	Date of joining (DD/MM/ YYYY)	Date of exit (DD/MM/ YYYY)	Scheme Certificate No. (if issued	Non Contributory Period (NCP) Days		
12		-								
					1		Yes / No			
	a)	International W	Vorker:					Yes / No		
13	a) b)	International W		ndia/Name of	other country)			Yes / No		
13				ndia/Name of	other country)			Yes / No		

UNDERTAKING

1) Certified that the particulars are true to the best of my knowledge.

Date:

- 2) I authorize EPFO to use my Aadhar for verification/authentication/e-KYC purpose for service delivery.
- 3) Kindly transfer the funds and service details, if applicable, from the previous PF account as declared above to the present P.F. Account as I am an Aadhar verified employee in my previous PF Account.*
- 4) In case of changes in above details, the same will be intimated to employer at the earliest.

and has been							
In case the person was earlier not a member of EPF Scheme, 1952 and EPS, 1995:							
Please Tick the Appropriate Option:							
In case the person was earlier a member of EPF Scheme, 1952 and EPS, 1995:							
with E-sign/Digital Signature							
form shall be initiated.							

Signature of Employer with Seal of

Establishment

^{*}Auto transfer of previous PF account would be possible in respect of Aadhar verified employees only. Other employees are requested to file physical claim (Form-13) for transfer of account from the previous establishment.