EMPLOYEES' TRUST FUND BOARD

Request to obtain login account for Member for ETF e Service

To be completed by the Member
Employer Number Ex: A 015058 PF124345
Member Number Ex: 000123
Member NIC No
Member Name
Employer Name and Address:
Member's Mobile Number :
Member's E-mail Address
Member's Signature Date
To be completed by the Employer
It is certified that the above member has been employed in our organization and information provided by the Member is correct.
Signature of the Certifying officer Date
Name:
Designation :
Organization :
Seal: :
For Office Use Only
Checked By: Date:
Certified By: Date: