

--	--	--	--	--	--	--

I	N	D	I	A
---	---	---	---	---

--	--	--	--	--

[illegible]

Form CHO-1

We hereby declare and agree that we have read and understood the NPS product and its features. We further declare that the information supplied in the application, is complete and true. And we will notify Central Recordkeeping Agency (CRA) immediately about any change in the information provided in the application.

Corporate Head Office Stamp	Signature of Authorised Signatory																	
	Name : _____	Place : _____																
	Designation : _____	Date : <table border="1"><tr><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr><tr><td>D</td><td>D</td><td>M</td><td>M</td><td>Y</td><td>Y</td><td>Y</td><td>Y</td></tr></table>									D	D	M	M	Y	Y	Y	Y
D	D	M	M	Y	Y	Y	Y											
Department : _____																		

To be Filled by POP

A. POP Registration No.

--	--	--	--	--	--	--	--

B. Submitted KYC documents Yes ☐ No ☐

POP Stamp	Signature of Authorised Signatory																	
	Name : _____	Place : _____																
	Designation : _____	Date : <table border="1"><tr><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr><tr><td>D</td><td>D</td><td>M</td><td>M</td><td>Y</td><td>Y</td><td>Y</td><td>Y</td></tr></table>									D	D	M	M	Y	Y	Y	Y
D	D	M	M	Y	Y	Y	Y											
Department : _____																		

To be filled by CRA

Received by: _____

Received at: _____ Date : _____

Document to be Submitted to POP :

Documents as a proof for KYC on the status of corporate/entity