Annexure UOS-S1	Page 1
COMPOSITE APPLICATION FORM FOR SUBSCRIBER REGISTRATION	
(* Indicates Mandatory Field) (To avoid mistake(s), please follow the accompanying instructions before filling up the form)	To affix recent
	Coloured photograph $(3.5 \text{ cm} \times 2.5 \text{ cm})$
Receipt No. (To be filled by POP-SP)	(3.3 cm × 2.3 cm)
Permanent Retirement Account Number: (To be filled by CRA-FC after PRAN generation)	
Note: 1. This form is to be used by a subscriber opening a fresh Tier I and Tier II account 2. Pre-existing NPS account holders with a valid PRAN card need to fill up only the NPS Tier II form (Annexure UOS-S10)	
	nature/Thumb Impression* of
I hereby request that a NPS account be opened in my name and a Permanent Retirement Account number (PRAN) be allotted as per p	Subscriber in black ink
Section A – Subscriber's Personal Details 1. Full Name (Full expanded name: Initials are not permitted) Please Tick as applicable Shri Smt. Kumari	
First Name *	
Middle Name	
Last Name	
I would like my PRAN card to be printed in HINDI: Yes (If Yes, please provide the details in the annexure UOS-S. I would like to subscribe for a Tier II Account: Yes (If Yes, please provide the details on Page No. 4)	HI OII Fage No. 9)
2. Gender * Male Female	
3. Date of Birth * 4. PAN	
D D M M Y Y Y Y (for PAN, please refer to Sr. No. 3 of the in (Date of birth should be supported by relevant documentary proof).	nstructions)
5. Category: Government Private Sector Self Employed NRI Others (Please	tick $(\sqrt{)}$ any one)
6. Father's Full Name: First Name *	
Middle Name	
Last Name	
7. Present Address* (NRIs may please refer to Sr. No. 4 of the instructions):	
Flat/Unit No, Block no.	
Name of Premise/Building/Village	
Area/Locality/Taluka	
District/Town/City	
State / Union Territory	
State / Onion Territory	
Country	
Pin Code	
8. Permanent Address*: If same as above, Please Tick else, Flat/Unit No, Block no.	
Name of Premise/Building/Village	
Area/Locality/Taluka	
District/Town/City	

State / Union Territory Country Pin Code 9. Phone No. STD Code Phone No. 10. Mobile No. 11. Email ID 12. Do you want to subscribe to SMS Alerts (To be made available later, on a chargeable basis): Yes No Savings A/c Current A/c Bank A/c Number Bank A/c Number Bank Name Bank Name Bank Address
Pin Code 9. Phone No. STD Code Phone No. 10. Mobile No. 11. Email ID 12. Do you want to subscribe to SMS Alerts (To be made available later, on a chargeable basis): Yes No Savings A/c Current A/c Bank A/c Number Bank A/c Number Bank Branch Bank Branch Bank Address
9. Phone No. STD Code Phone No. 10. Mobile No. 11. Email ID 12. Do you want to subscribe to SMS Alerts (To be made available later, on a chargeable basis): Yes No Bank A/c Number Bank A/c Number Bank Name Bank Branch Bank Address
9. Phone No. STD Code Phone No. 10. Mobile No. 11. Email ID 12. Do you want to subscribe to SMS Alerts (To be made available later, on a chargeable basis): Yes No Bank A/c Number Bank A/c Number Bank Name Bank Branch Bank Address
STD Code Phone No. 10. Mobile No. 11. Email ID 12. Do you want to subscribe to SMS Alerts (To be made available later, on a chargeable basis): Yes No 13. Subscriber's Bank Details: (OPTIONAL - please refer to Sr. No. 7 of the instructions) Bank A/c Number Bank Name Bank Branch Bank Address
10. Mobile No. 11. Email ID 12. Do you want to subscribe to SMS Alerts (To be made available later, on a chargeable basis): 13. Subscriber's Bank Details: (OPTIONAL - please refer to Sr. No. 7 of the instructions) Bank A/c Number Bank Name Bank Branch Bank Address
11. Email ID 12. Do you want to subscribe to SMS Alerts (To be made available later, on a chargeable basis): 13. Subscriber's Bank Details: (OPTIONAL - please refer to Sr. No. 7 of the instructions) Bank A/c Number Bank Name Bank Branch Bank Address
12. Do you want to subscribe to SMS Alerts (To be made available later, on a chargeable basis): 13. Subscriber's Bank Details: (OPTIONAL - please refer to Sr. No. 7 of the instructions) Bank A/c Number Bank Name Bank Branch Bank Address
13. Subscriber's Bank Details: (OPTIONAL - please refer to Sr. No. 7 of the instructions) Bank A/c Number Bank Name Bank Branch Bank Address
13. Subscriber's Bank Details: (OPTIONAL - please refer to Sr. No. 7 of the instructions) Bank A/c Number Bank Name Bank Branch Bank Address
13. Subscriber's Bank Details: (OPTIONAL - please refer to Sr. No. 7 of the instructions) Bank A/c Number Bank Name Bank Branch Bank Address
Bank A/c Number Bank Name Bank Branch Bank Address
Bank Branch Bank Address
Bank Address
Bank Address
P' C 1
Pin Code
Bank MICR Code
IFS code (Wherever applicable)
Section B - Subscriber's Nomination Details (OPTIONAL - please refer to Sr. No 8 & 9 of the instructions)
1. Name of the Nominee:
1st Nominee 2nd Nominee 3rd Nominee First Name* First Name* First Name*
Middle Name Middle Name Middle Name
Last Name Last Name Last Name
Last Name Last Name Last Name
2. Date of Birth (In case of a minor)*:
2. Date of Birth (In case of a minor)*: 1st Nominee 2nd Nominee 3rd Nominee 3rd Nominee 3. Relationship with the Nominee:
2. Date of Birth (In case of a minor)*: 1st Nominee 2nd Nominee 3rd Nominee
2. Date of Birth (In case of a minor)*: 1st Nominee 2nd Nominee 3rd Nominee 3rd Nominee 3. Relationship with the Nominee:
2. Date of Birth (In case of a minor)*: 1st Nominee 2nd Nominee 3rd Nominee 3rd Nominee 3. Relationship with the Nominee:
2. Date of Birth (In case of a minor)*: 1st Nominee 2nd Nominee 3rd Nominee 3rd Nominee 4. Percentage Share: 1st Nominee % 2nd Nominee % 3rd Nom
2. Date of Birth (In case of a minor)*: 1st Nominee 2nd Nominee 3rd Nominee 3. Relationship with the Nominee: 1st Nominee 2nd Nominee 3rd Nominee 4. Percentage Share:
2. Date of Birth (In case of a minor)*: 1st Nominee 2nd Nominee 3rd Nominee 1st Nominee 2nd Nominee 3rd Nominee 4. Percentage Share: 1st Nominee % 2nd Nominee % 3rd Nominee 1st Nominee % 2nd Nominee % 3rd Nominee 4. Percentage Share: 1st Nominee % 2nd Nominee % 3rd N
2. Date of Birth (In case of a minor)*: 1st Nominee 2nd Nominee 3rd Nominee 1st Nominee 2nd Nominee 3rd Nominee 4. Percentage Share: 1st Nominee % 2nd Nominee % 3rd Nominee 1st Nominee % 2nd Nominee % 3rd Nominee 4. Percentage Share: 1st Nominee % 2nd Nominee % 3rd N
2. Date of Birth (In case of a minor)*: Ist Nominee
2. Date of Birth (In case of a minor)*: Ist Nominee

Annexure UOS-S1						Page 3
	criber Scheme Preference	•			ge No. 8 for fi	urther details):
	n for Active and Auto Cho alphabetical order)	oice (Select o	only one PFM		ck only one	
ICICI Prudenti	al Pension Funds Manage	ement Comp	any Limited			
IDFC Pension	Fund Management Comp	any Limited				
Kotak Mahinda	ra Pension Fund Limited					
Reliance Capital Pension Fund Limited						
SBI Pension Fu	ands Private Limited					
UTI Retirement Solutions Limited						
	A is mandatory both in Ac shall be summarily reject Option		o Choice. In	ase you do 1	not indicate a	choice of PFM, your
Active Choice	Auto Choice	(For	details on A	to Choice, p	lease refer to	the Offer Document)
2. In case y do, the A	ou do not indicate any inves ou have opted for Auto Cho asset Allocation instructions	oice, DO NOT will be ignor	fill up sectioned and investi	n (iii) below in the ment made as	relating to Ass per Auto Cho	et Allocation. In case you ice.
Asset Class	tion (to be filled up only in	case you ha	ive selected th	e 'Active Cl	<u>101ce/ investm</u>]	<u>ient option)</u>

Asset Class	E (Cannot exceed 50%)	С	G	Total
% share				100%

Note:-

The allocation across E, C and G asset classes must equal 100%. In case, the allocation is left blank and/or does not equal 100%, the application shall be rejected by the POP.

Annexure UOS-S1	Page 4
TIER II DETAILS I hereby submit the following details for activation of Tier – II account under NPS.	
1. Subscriber's Bank Details: (MANDATORY - please refer to Sr. No. 7 of the instructions)	
If same as Tier I, Please Tick else, fill in the details below:	
Savings A/c Current A/c	
Bank A/c Number*	
Bank Name*	
Bank Branch*	
Bank Address*	
Pin Code*	
Bank MICR Code *	
IFS code (Wherever applicable)	
2. Subscriber's Nomination Details (OPTIONAL - please refer to Sr. No. 8 & 9 of the instructions)	
If same as Tier I, Please Tick else,	
Name of the Nominee: 1st Nominee 2nd Nominee 3rd Nominee	
First Name* First Name * First Name * First Name *	
Middle Name Middle Name Middle Name	
Last Name Last Name Last Name	
Date of Birth (In case of a minor)*: 1st Nominee * 2nd Nominee * 3 rd Nominee *	
Relationship with the Nominee:	
1st Nominee 2nd Nominee 3 rd Nominee	
Percentage Share:	
1st Nominee	%
Nominee's Guardian Details (in case of a minor): 1st Nominee's Guardian Details 2nd Nominee's Guardian Details 3rd Nominee's Guardian	Dotaila
First Name* First Name *	Details
Middle Name Middle Name Middle Name	
Last Name Last Name	
3. Subscriber Scheme Preference (Please refer the instructions on Page No. 8 for further details):	
If same as Tier I, Please Tick else,	
(i). PFM Selection for Active and Auto Choice (Select only one PFM)	
PFM Name (in alphabetical order) Please tick only one	
ICICI Prudential Pension Funds Management Company Limited	
IDFC Pension Fund Management Company Limited	

Annexure UOS-S1					<u>Page 5</u>
PFM Name (in	alphabetical order)			Please tick o	only one
Kotak Mahind	ra Pension Fund Limited]
Reliance Capit	tal Pension Fund Limited]
SBI Pension F	unds Private Limited				1
UTI Retiremen	nt Solutions Limited]
(Selection of PFM summarily rejected		d Auto Choice.	In case you do	not indicate a choice	ce of PFM, your application form shall be
(ii). Investment					
Active Choice	Auto Choice	(For	details on Auto	o Choice Inlease	refer to the Offer Document)
Note:-				-	
	ou do not indicate any investme ou have opted for Auto Choice.				noice sset Allocation. In case you do, the Asset
	on instructions will be ignored a				····· , · · · · · · · · · · · · · · · · · · ·
(iii). Asset Alloc	ation (to be filled up only i	n case you ha	ve selected th	e 'Active Choic	e' investment option)
Asset Class	E	C	G	Total	
% share	(Cannot exceed 50%)			100%	
Note:-					
I hereby declare interpreted to me declared to be of not hold any pre- I understand that (to access CRA/I	, and the answers entered in an unsound mind under any existing account under NPS. there would be PFRDA app NPSCAN and view details)	read and under the application of the state	on are mine. (butime being in factors and Condition ree to be bound) I am a Citizen force. (d) I am n s for subscribers by the said ten	terms & conditions or the same was of India. (c) I have not been found or not an undischarged insolvent. (e) I do son the CRA website <i>governing I-pin</i> ms and conditions and understand that
	ertaking being signed.	amend any	of the serv	ices complete	ly or partially without any new
I have read the undertake to	adhere to the prescribed central Government contribut	and I meet the ontribution li	e prescribed el	gibility criteria : um Rs. 1000/- a	for assistance under the scheme. I also and maximum of Rs. 12000/-, failing along with such interest rates as may
I hereby declare to 1. The confidence of 2. I unders PFRDA Law, dis	tribution paid has been derive stand that the PFRDA/NPS NPS Trust has the right to o	ved from legal S Trust has close the NPS	lly declared and the right to p	eruse my finan se I am found gu	es of income. acial profile and also agree that the ailty of violating the provisions of any to the laws governing prevention of
				the applicant, do	
eby declare that the	information provided above is	true to the best	of my knowled	ge & belief.	
Date:		(DD/MM/YYY	YY)		Signature/Thumb Impression* of Subscriber

To be filled by POP-SP	
POP-SP Registration Number	:
KYC Compliance	: Yes
KYC document accepted for identify proof	:
KYC document accepted for address proof	:
Document accepted for date of birth proof	:
Copy of PAN card submitted	: Yes No
PAN Compliance	: Yes
o be filled by POP-SP	
	Signature of Authorized Signatory
	Name : Place :
POP-SP Seal	Designation : Date :
To be filled by CRA - Facilitation (Centre (CRA-FC)]
eceived by:	CRA-FC Registration Number:
eceived at:	Date:

Annexure UOS-S1 Page 7 INSTRUCTIONS FOR FILLING THE FORM

- a) Form to be filled legibly in BLOCK LETTERS and in BLACK INK only. Please fill the form in legible handwriting so as to avoid errors in your application processing. Please do not overwrite. Corrections should be made by cancelling and re-writing and such corrections should be countersigned by the applicant.
- b) Each box, wherever provided, should contain only one character (alphabet/number/punctuation mark) leaving a blank box after each word.
- c) The subscriber should affix a recent colour photograph (size 3.5 cm x 2.5 cm) in the space provided on the form. The photograph should not be stapled or clipped to the form. (The clarity of image on PRAN card will depend on the quality and clarity of photograph affixed on the form.)
- d) Signature /Thumb impression (LTI in case of males and RTI in case of females) should only be within the box provided in the form. The subscriber should not sign across the photograph. If there is any mark on the photograph such that it hinders the clear visibility of the face of the subscriber, the application shall not be accepted.
- e) Applications incomplete in any respect and/or not accompanied by required documents are liable to be rejected. The application is liable to be rejected if mandatory fields are left blank or the application form is printed back to back.
- f) The subscriber's thumb impression should be verified by the designated officer of the POP-SP accepting the form.
- g) Subscribers are advised to retain the acknowledgement slip signed/stamped by the POP-SP where they submit the application.

Sr. No.	Item No.	Item Details			Guidelines for Filling the Form
- 1 - 1		Subscriber's Personal D	Details - Section A	of Tie	I and Point No.1 of Tier II
1.	1	Full Name	application is applicant has	liable to been kr m, then	he as mentioned in the Proof of Identity failing which the be rejected. If the Proof of identity has a name by which the hown differently in the past, than the one provided in this requisite proof should be provided e.g. marriage certificate, or change.
2.	3	Date of Birth	Please ensure		matches with the Date of Birth as indicated in the document
3.	4	PAN	IF you are havi	ng PAN	, please provide copy of the same. Copy of PAN card is ash contribution of Rs. 50,000 and above.
4.	5	Category	An NRI subscr bank details wi	iber wou thin Ind	ald need to furnish an Indian address for communication and ia. Fund transfers by NRIs would be subject to regulatory bed by RBI from time to time and FEMA requirements.
5.	7	Present Address	*	_	ons will be sent to present address.
6.	9, 10, 11	Phone No., Mobile No, & Email ID			on either "Telephone number" or "Mobile number" or "Email can be contacted in future for any discrepancy.
7.	13 of Tier I	Bank Details Tier 1			are optional, however, if a subscriber mentions any of the ICR code), all the bank details shall become mandatory.
7.	Point No.1 of Tier II	Bank Details Tier II		elled ch	II, bank details are mandatory. The subscribers shall eque, the details of which should match the bank details
		Subscriber's Nomination	Details - Section	B of Ti	er I and Point No.2 of Tier II
8.	3) Percentage Share 3) Percentage values shall no 4) Sum of percentage values shall n		r cannot fill the same nominee details more than once. e share value for all the nominees must be integer. Decimals/fractional not be accepted in the nomination(s). rcentage share across all the nominees must be equal to 100. If sum of not equal to 100, entire nomination will be rejected.		
9.	Nominee's (Guardian Details			then nominee's guardian details shall be mandatory.
7.	Tronnince 3 C	Juardian Details	ii a nominee is	u mmor	, then nominee 3 guardian details shart be mandatory.
Illustr	ative list of documents a	acceptable as proof of iden	tity and address		
No.	Proof of Identity (Cop			No.	Proof of Address (Copy of any one)
1	School Leaving Certific			1	Electricity bill^
2	Matriculation Certifica	te		2	Telephone bill^
3	Degree of Recognized	Educational Institution		3	Depository Account Statement^
4	Depository Account St			4	Credit Card Statement^
5	Bank Account Stateme	nt / Passbook		5	Bank Account Statement / Passbook^
6	Credit Card			6	Employer Certificate^
7	Water Bill			7	Rent Receipt^
8	Ration Card			8	Ration Card
9	Property Tax Assessme	ent Order		9	Property Tax Assessment Order
10	Passport			10	Passport
11	Voter's Identity Card			11	Voter's Identity Card
12	Driving License			12	Driving License
13	PAN Card				
14		signed by a Member of e Assembly or Municipal		13	Certificate of address signed by a Member of Parliament or Member of Legislative Assembly or Municipal Councillor or a Gazetted Officer.
	Note: 1) Proof of	required to bring origina			be more than six months old on the date of applicationattested photocopies (Originals will be returned over-the-

Annexure UOS-S1 Page 8

Subscriber Scheme Preference - Section C of Tier I and Point No.3 of Tier II

Active choice

- 1. PFM selection is mandatory. The form shall be rejected if a PFM is not opted for.
- 2. Allocation under Equity (E) cannot exceed 50%
- 3. A subscriber opting for active choice may select the available asset classes ("E", "G", & "C"). However, the sum of percentage allocation across all the selected asset classes must equal 100. If the sum of percentage allocations is not equal to 100%, or the asset allocation table at Sr. No. C (iii) and 3 (iii) respectively is left blank, the application shall be rejected.

Auto choice

4. A subscriber opting for Auto Choice must also select a PFM. The application shall be rejected if the subscriber does not indicate his/her choice of PFM

In case both investment option and the asset allocation at Sr. No. (ii) and Sr. No. (iii) of Section C and point number 3 (ii) and (iii) respectively are left blank, the subscriber's funds will be invested as per Auto Choice

For more details on investment options and asset classes, please refer to the Offer Document.

GENERAL INFORMATION FOR SUBSCRIBERS

- a) The Subscriber can obtain the status of his/her application from the CRA website or through the respective POP-SP.
- b) For more information

Visit us at http://www.npscra.nsdl.co.in

Call us at 022-24994200

e-mail us at info.cra@nsdl.co.in

Write to: Central Recordkeeping Agency, National Securities Depository Limited, 4th Floor, 'A' Wing, Trade World, Kamala Mills Compound, Senapati Bapat Marg, Lower Parel (W), Mumbai - 400 013.

Annexure UOS-SH1 Page 9

Details for printing PRAN card in Hindi (please provide the details in Devnagri script):

Please note that the manner in which the names are provided in this annexure will be displayed on the PRAN card. However, date of birth will be printed in English only.

First Name *	: _	 	_		
Middle Name	: _	 			
Last Name	: _				
Father's Full N	ame:				
First Name *	: _	 			
Middle Name	: _	 			
Last Name	: _				
(* indicates Manda	ioi v Titiui				
(* indicates Manda				e/Thumb	