FORM H

[See sub paragraph (3A) of paragraph 9]

Application for continuance of account under Public Provident Fund Scheme, 1968 beyond 15 years

То	
The Agent/Manager/Postmaster	
My Public Provident Fur year of its commencement on	nd Account No has completed 15 years after the initial
I wish to continue to subsaccording to the limits prescribed	cribe to my above referred account for a further block period of 5 years in paragraph 3 of the Scheme.
Date	Signature or thumb impression of Subscriber/guardian
то в	BE USED BY THE ACCOUNTS OFFICE
The account completed Subscriber's request has been not	15 years after the year of initial subscription on
Date	Accounts Officer/Postmaster
(Form amended vide Ministry of	finance (DEA) Notification No.F3(6)-PD/86 dated 20/08/986)