

THE BRAITHWAITE BURN & JESSOP CONSTRUCTION CO. LTD
27, R.N Mukherjee Road, Kolkata-700001

Declaration to Exercise the option of higher wages contribution under EPS'95 Scheme.

Regional Provident Fund Commissioner,
Employees' Provident Fund Organization
Block-DK, Sector-II, Salt-lake city,
Kolkata- 700091

Date:

Application/Option under paragraph 11(3) of the Employees' Pension Scheme,1995, as well as under paragraph 11(4) of the Employees' Pension Scheme,2014 for contribution pension fund on actual salary/basic wages in view of the judicial direction of the Hon'ble Supreme Court in the following matters:

1. The EPFO & Anr. Etc. Vs. Sunil Kumar B. & Ors, SPJ (C) Nos. 8658-8659 of 2019.
2. R.C Gupta and others Vs. Regional PF Commissioner and others, in civil appeal no(s) 10013-10014 of 2016 arising out of SLP NO 33032-33033 of 2015,2017 LLR86 (SC)

1	Name of Employee :	
2	UAN NO :	
3	EPF A/C No:	WB / CAL / 0000275 / 000 /
4	Name of the Establishment :	The Braithwaite Burn & Jessop Const. Co. Ltd.
5	PF Code No.	WB / CAL / 0000275 / 000
6	Mobile No:	
7	Email :	
8	AADHAAR No:	
9	PAN No :	

BANK DETAILS:

1	A/C NO :	
2	Bank Name:	
3	IFSC :	

Do you opt to contribute the Pension Fund on higher/Actual wages (Basic+DA), and exercising option as per paragraph 11(3) of the Employees' Pension Scheme, 1995 read along with paragraph 11(4) of the EPS,2014.

YES NO

Signature of Employee

If "YES" please continue to fill the 2nd page.

Declaration by the Employee

I,, being an employee of The Braithwaite Burn and Jessop Construction Co. Ltd. (Un-Exempted establishment) as well as member of the **EPFS,1952 & EPS,1995** hereby opt to contribute the Pension Fund on higher/Actual wages (Basic+DA), and exercising option as per paragraph 11(3) of the Employees' Pension Scheme, 1995 read along with paragraph 11(4) of the EPS,2014.

I, further hereby authorize the EPFO/ Exempted Establishment that for the previous period of my employment (member of the fund), the PF Contribution which was deducted for earlier period on actual wages (Basic+DA) and subsequently, the same was remitted in account no.01 and Account No. 10 (up to the statutory limit i.e. Rs. 6500 or Rs. 15000), be adjusted by debit/credit system i.e. from Account No. 01 to Account No. 10.

Place:

Date:

Name :

Signature of Employee

Undertaking by the Employer

I, AMIT KARMAKAR being the authorized signatory as per Form 5A of M/S THE BRAITHWAITE BURN AND JESSOP CONSTRUCTION CO. LTD do hereby certify that Mr./ Mrs. /Miss an employee of this establishment with PF A/C No. WB /CAL/0000275/000/ during his/her service, we, being an employer, will deduct to continue the both Provident Fund contribution (employer & employee's share) on his actual salary (Basic+DA) and will remit the same in Account No. 01 & Account no. 10 as per paragraph 38 of the Scheme,1952. I further undertake to continue to pay the administrative charges as applicable under the provisions of law as per paragraph 26 of the EPFS,1952.

I, hereby certify that the particulars furnished are correct as per the records of the personal file, and the documents presented by the employee, and declared thereof for verification.

Place:

Date:

(Signature with official Seal)