

NPS for NRIs

Opening of accounts through eNPS

Through either Aadhar card or PAN & bank verification, NRIs can open their NPS Account online

NPS for NRIs

Options for opening an NPS account through eNPS

1. Registration using Aadhaar
2. Registration using PAN (KYC verification by Bank)

Any individual can open a pension account under NPS through eNPS using either his Aadhaar Card or PAN card & Bank Account Verification

Opening an Aadhaar based eNPS NRI Account

NRIs having Aadhaar cards can open their NPS Account online

Pre-requisites

- Age between 18-60 years
- Aadhaar
- Mobile number registered with Aadhaar
- Internet enabled Bank Account

#-Note- Tier II accounts will not be allowed under eNPS for NRIs

Any Aadhaar holder, aged between 18 to 60 years, who has his mobile number registered with Aadhaar, can subscribe to the National Pension System online.

List of empanelled Banks

Sr No	Bank	Sr No	List of Bank
1	Allahabad Bank	12	State Bank of India
2	Andhra Bank	13	State Bank of Patiala
3	Bank of India	14	State Bank of Travancore
4	Bank of Maharashtra	15	Syndicate Bank
5	Corporation Bank	16	Tamilnad Mercantile Bank Ltd
6	Dena Bank	17	The Karur Vysya Bank
7	IDBI Bank Limited	18	The Lakshmi Vilas Bank Limited
8	Indian Bank	19	The South Indian Bank Limited
9	Oriental Bank of Commerce	20	UCO Bank
10	State Bank of Bikaner & Jaipur	21	United Bank of India
11	State Bank of Hyderabad	22	Vijaya Bank

Steps to be followed

STEP 1

Go to PFRDA/
NPS Trust
website and
choose “eNPS”.
Click on
“Registration”
button and
select “New
Registration”
option to
initiate the
registration
process.

STEP 2

Select ‘Non
Resident Indian
(NRI)’ and Select
type of account
“Repatriable” or
“Non-
repatriable” and
select option for
registering with
as “Aadhaar”.

STEP 3

Enter Passport
number and
Aadhaar Number
and click on
Generate OTP.
Now, Enter OTP
received on the
mobile number
registered with
Aadhaar and
click on
continue.

STEP 4

For Repatriable eNPS
A/c
Select Bank from list of
empaneled banks for
Bank verifications and
submit NRE/ NRO
account details.
OR
For Non-Repatriable
eNPS A/c
Bank details of any
bank a/c to be filled
and submit NRE/ NRO
account details on self-
declaration basis.

STEP 5

Demographic
details and photo
will be fetched
from Aadhaar
database and
populated in
online
form.

STEP 6

Fill up all rest of the
mandatory details
in different tabs.

Filling up Details for eNPS registration of NRIs through Aadhaar

Personal Details

Contact Details

Bank & Other
Details

Scheme &
Nomination
Details

Photo &
Signature Details

Payment Details

Personal Details

- Enter your name and father's/mother's name.
- Provide Mobile number and e-mail ID
- Aadhaar will be automatically considered as Identity proof. Enter date of birth and select its proof from the available list.
- Click on 'Generate Acknowledgement No' button.
- You can proceed further or can utilize this Acknowledgement No to submit the details in other tab later.

Filling up Details for eNPS registration

Personal Details

Contact Details

Bank & Other
Details

Scheme &
Nomination
Details

Photo &
Signature Details

Payment Details

Contact Details

- Address will be fetched from Aadhaar database and displayed in this section. The same cannot be edited.
- Click on “Save & Proceed” button to continue.

Filling up Details for eNPS registration

Personal Details

Contact Details

Bank & Other
Details

Scheme &
Nomination
Details

Photo &
Signature Details

Payment Details

Bank & Other
Details

- Select the occupation and relevant details from the available option.
- Enter Bank Account details. Bank name should match with the Bank selected initially.
- For Repatriable eNPS NRI account, you have to select any banks out of empaneled ones for verification and submit details of your NRE/ NRO account (list of empaneled banks available on www.enps.nsdl.com). In case of Non-repatriable eNPS NRI Account, details of any NRE/NRO account of any bank may be filled on a self-declaration basis
- Click on “Save & Proceed” button to continue.

Filling up Details for eNPS registration

Personal Details

Contact Details

Bank & Other
Details

Scheme &
Nomination
Details

Photo &
Signature Details

Payment Details

Scheme &
Nomination Details

- Select the 'Pension Fund Manger' and the investment choice (Active or Auto).
- In case of Active Choice, please specify the percentage of allocation in different Asset classes.
- You can nominate up to three nominees and decide the percentage share
- Click on "Save & Proceed" button to continue

Filling up Details for eNPS registration

Personal Details

Contact Details

Bank & Other
Details

Scheme &
Nomination
Details

Photo &
Signature
Details

Payment Details

Photo & Signature
Details

- In case you wish to upload any other image in place of the Aadhaar database image, the same is possible.
- Upload scanned 'Signature' and 'Photograph' (should be in .jpg format and size of image should be between 4kb and 12 kb).
- Click on "Save" button to continue and confirm all the details provided.

Filling up Details for eNPS registration

Personal Details

Contact Details

Bank & Other
Details

Scheme &
Nomination
Details

Photo &
Signature Details

Payment Details

Payment Details

- Make initial contribution online (Minimum amount of Rs. 500).
- After submitting the payment detail, you will be redirected to payment gateway.
- After successful payment, Permanent Retirement Account Number (PRAN) will be allotted to you.
- In case of Repatriable eNPS NRI account, the subsequent contributions have to be made through the account which has been provided during registration process.
- For Non-repatriable eNPS NRI account, initial and subsequent contributions can be through any mode- net banking, credit card and debit card.

Opening an PAN & Bank verification based eNPS NRI Account

NRI with PAN card can open their NPS Account online

Pre-requisites

- Age between 18-60 years
- Permanent Account Number (PAN)
- Bank account with the empanelled Bank for KYC verification
- **#-Note- Tier II accounts will not be allowed under eNPS for NRIs**

Any Indian citizen aged between 18 to 60 years, who has a PAN card and a bank account (out of the empaneled banks) can subscribe to the National Pension System online.

List of empanelled Banks

Sr No	Bank	Sr No	List of Bank
1	Allahabad Bank	12	State Bank of India
2	Andhra Bank	13	State Bank of Patiala
3	Bank of India	14	State Bank of Travancore
4	Bank of Maharashtra	15	Syndicate Bank
5	Corporation Bank	16	Tamilnad Mercantile Bank Ltd
6	Dena Bank	17	The Karur Vysya Bank
7	IDBI Bank Limited	18	The Lakshmi Vilas Bank Limited
8	Indian Bank	19	The South Indian Bank Limited
9	Oriental Bank of Commerce	20	UCO Bank
10	State Bank of Bikaner & Jaipur	21	United Bank of India
11	State Bank of Hyderabad	22	Vijaya Bank

Steps to be followed

STEP 1

Go to PFRDA/ NPS Trust website and choose “eNPS”.
Click on “Registration” button and select “New Registration” option to initiate the registration process.

STEP 2

Select ‘Non Resident Indian (NRI)’ and Select type of account “Repatriable” or “Non-repatriable” and select option for registering with as “PAN”.

STEP 3

Enter Passport number and PAN Number.

STEP 4

For Repatriable eNPS A/c OR Non-Repatriable eNPS A/c
Select Bank from list of empaneled banks for Bank verifications and submit NRE/ NRO account details.

STEP 5

Make the payment towards your NPS account through Internet Banking

Filling up Details for eNPS registration

Personal Details

Contact Details

Bank & Other
Details

Scheme &
Nomination
Details

Photo &
Signature Details

Payment Details

Personal Details

- Enter your name and father's/mother's name. These details should match with the details maintained by your bank
- Provide Mobile number and e-mail ID
- PAN (verified by the Bank) will be automatically considered as Identity proof. Enter date of birth and select its proof from the available list.
- Click on 'Generate Acknowledgement No' button.
- You can proceed further or can utilize this Acknowledgement No to submit the details in other tab later.

Filling up Details for eNPS registration

- You would need to fill in the Address and Contact details. The details should be the same as the details available in the Bank database.
- Click on “Save & Proceed” button to continue.

Filling up Details for eNPS registration

Personal Details

Contact Details

Bank & Other
Details

Scheme &
Nomination
Details

Photo &
Signature Details

Payment Details

Bank & Other
Details

- Select the occupation and relevant details from the available option.
- Enter Bank Account details. Bank name should match with the Bank selected initially.
- Click on “Save & Proceed” button to continue.

Filling up Details for eNPS registration

Personal Details

Contact Details

Bank & Other
Details

Scheme &
Nomination
Details

Photo &
Signature Details

Payment Details

Scheme &
Nomination Details

- Select the 'Pension Fund Manger' and the investment choice (Active or Auto).
- In case of Active Choice, please specify the percentage of allocation in different Asset classes.
- You can nominate up to three nominees and decide the percentage share
- Click on "Save & Proceed" button to continue

Filling up Details for eNPS registration

Personal Details

Contact Details

Bank & Other
Details

Scheme &
Nomination
Details

Photo &
Signature Details

Payment Details

Photo & Signature
Details

- Upload scanned 'Signature' and 'Photograph' (should be in .jpg format and size of image should be between 4kb and 12 kb).
- Click on "Save" button to continue and confirm all the details provided

Filling up Details for eNPS registration

Personal Details

Contact Details

Bank & Other
Details

Scheme &
Nomination
Details

Photo &
Signature Details

Payment Details

Payment Details

- Make initial contribution using net banking (Minimum amount of Rs. 500). The initial contribution is allowed only through the Bank selected.
- After submitting the payment detail, you will be redirected to payment gateway
- After successful payment, Permanent Retirement Account Number (PRAN) will be allotted to you.
- The subsequent contributions can be through any mode- net banking, credit card and debit card.

Call: 1800-110-708

After completing the registration process, print the system generated form, paste photograph & affix signature and submit the Form to CRA within 90 days or else the account will be frozen.

Visit www.npstrust.org.in or www.enps.nsd.co.in for more details.

pfrda.org.in/

plus.google.com/117617775547564019029

facebook.com/NPS.India

pinterest.com/npspfrda

twitter.com/NPSPFRDA

youtube.com/TheNPSIndia

