Missed Call Facility

Members registered on the UAN portal may get their details available with EPFO by giving a missed call to **011-22901406** from their registered Mobile number.

If the UAN of the member is seeded with any one of the Bank A/C number, AADHAAR and PAN the member will get details of last contribution and PF Balance.

PRE-REQUISTE FOR AVAILING MISSED CALL FACILITY

- 1. Mobile Number must activated with UAN at Unified Portal.
- 2. Any one of following KYC must be available against the UAN.
 - a. Bank A/c Number.
 - b. Aadhaar
 - c. PAN

USAGE

Give Missed call from registered mobile number to 01122901406

Call automatically gets disconnected after two rings

No cost to the member to avail this service

To activate UAN, please use the following link

https://unifiedportal-mem.epfindia.gov.in/memberinterface