

|Òɠ¤÷ ÞÖɟÃɟØ-|-Òɠ-¤÷-̈ Ţ¾ɟÜÑ EPF news-epfo publication

EPFO wishes you a very Happy & Prosperous New Year 2016

I N S I D E T H I S

I S S U E :

Online Registra-

tion of establish-

ments (OLRE) with

digital signature

launched

2

EPFO officer re-

ceives Presidentõs

Police Medal

2

New Initiatives by

EPFO
3

CBT meetings 3

Important

Decisions by EPFO
4

FAQs 5

Trainings/Facts &

Figures
6

EPFOõs

Photo Gallery
6

Nidhi Aapke

Nikat

(photo gallery)

7

J A N U A R Y , 2 0 1 6 V O L U M E 1 , I S S U E 1 I I (O C T ðD E C 2 0 1 5)

S P E C I A L P O I N T S

O F I N T E R E S T :

¶ E P F O D e b u t s o n

Facebook & Twitter

¶ EPFO Introduces simpli-

fied UAN based Claim

Forms

|iÒɠi¤÷ï ę×ȕé ÙɭÈØ
epfo newsletter

EPFO wishes you a very Happy & Prosperous New Year 2016

EPFO has introduced simplified UAN based claim

forms no. 19 (UAN), 10-C (UAN) & 31 (UAN) for those

employees whose Aadhaar Number and Bank details

have been seeded as KYC documents and were duly

verified by the employer using digital signature and

the details in Form No. ɀ11 (New) have been com-

pleted. The defining feature of these forms is that the

employers attestation is not necessary.

The Provident Fund Commissioners in-charge of the

field offices have been advised to accept the UAN

based claim forms from the PF members without

attestation from their respective Employers. Those

employees not fulfilling the conditions stipulated for

using UAN based claim forms shall continue to sub-

mit their claim forms for withdrawals in the existing

Form No. 19,10-C and 31.

These simplified UAN based claim forms are avail-

able on our website. Further details can be had by

visiting circular section of EPFO website

www.epfindia.gov.in. [Home>> for office use >>

circulars>> 522.]

This will benefit large number of employees whose

Aadhaar Number and the Bank Account Number

have been seeded as KYC, digitally verified by the

employers and all the details are available in Form

No. 11 (New) since such employees will not be re-

quired to visit their respective employers for getting

their claim forms attested. This will result in lesser

employer intervention and will help EPFO in improv-

ing its services and would also encourage more mem-

bers to activate their UAN by facilitating digital up-

load of required KYC information.

EPFO INTRODUCES SIMPLIFIED UAN BASED CLAIM FORMS

|Òɠ¤÷ ÞÖɟÃɟØ EPF news

EPFO DEBUTS ON FACEBOOK & TWITTER

On the occasion of second Good Governance Day,

i.e. 25th December 2015, Shri Bandaru Dattatreya,

(ÏÎȭÂÌÅ -ÉÎÉÓÔÅÒ ÏÆ 3ÔÁÔÅ ÆÏÒ ,ÁÂÏÕÒ Ǫ %ÍÐÌÏÙÍÅÎÔ

(Independent Charge), Govt of India launched the

Facebook account and Twitter handle of EPFO at

Hyderabad.

/Î ÔÈÉÓ ÏÃÃÁÓÉÏÎȟ ÔÈÅ (ÏÎȭÂÌÅ -ÉÎÉÓÔÅÒ ÁÎÎÏÕÎÃÅÄ

that with the launching of Facebook Account and

Twitter Handle of EPFO, the EPF stakeholders

would have another medium through which they

can put their grievances, ideas and suggestions etc.

The Minister added that in the recent past, the

EPFO has undertaken several initiatives harnessing

the potential of Information Technology for benefit

of its stakeholders. Furthering these initiatives,

EPFO has now embarked upon the social network-

ing platform to connect better with its stake-

holders.

This would be in addition to EPFiGMS, the online

public grievance handling mechanism which is al-

ready in place.

Facebook and Twitter would also be used for get-

ting feedback on service delivery and working of

EPFO, the Minister said.

Shri K K Jalan, CPFC informed the gathering that the

new initiative would facilitate two -way communi-

cation between EPFO and its stakeholders.

%0&/ȭÓ &" ÐÁÇÅ ÁÎÄ 4×ÉÔÔÅÒ ÈÁÎÄÌÅ ÃÁÎ ÂÅ ÁÃÃÅÓÓÅÄ
at:
www.facebook.com/socialepfo
www.twitter.com/socialepfo

http://www.epfindia.com
https://www.facebook.com/socialepfo
https://twitter.com/socialepfo

|Òɠ¤÷ ÞÖɟÃɟØ-|-Òɠ-¤÷-̈ Ţ¾ɟÜÑ EPF news-epfo publication

P A G E 2

òé...The object of

Government in peace

and in war is not the

glory of rulers or of

races, but the happiness

of common manéó

òé.Social Insurance fully

developed may provide

income security: it is an

attack upon Want. But

Want is one only of five

giants on the road of

reconstruction and in

some ways the easiest to

attack. The others are

Disease, Igno rance

S q u a l o r a n d

Idealnessé.ó

Lord William Beveridge

EPFO is constantly striving to simplify its procedures in

order to make its interface with employers seamless and

hassle free. In this connection EPFO has introduced

online registration of establishments (OLRE) with digital

signature. This facility was launched by Shri Bandaru

$ÁÔÔÁÔÒÅÙÁȟ (ÏÎȭÂÌÅ -ÉÎÉÓÔÅÒ ÏÆ 3ÔÁÔÅ ÆÏÒ ,ÁÂÏÕÒ Ǫ %ÍȤ

ployment (Independent Charge), Govt of India in a func-

tion held in New Delhi at EPFO, Headquarters on 24th

November 2015.

[(ÏÎȭÂÌÅ -ÉÎÉÓÔÅÒ ÏÆ ,ÁÂÏÕÒ Ǫ %ÍÐÌÏÙÍÅÎÔ ɉ)ÎÄÅÐÅÎÄÅÎÔ

Charge), Shri Bandaru Dattareya launching the OLRE facility.

Shri Shankar Aggarwal, Secretary (L&E), Shri K.K. Jalan, CPFC,

Smt. Meenakshi Gupta, JS (L&E), Shri Sanjay Kumar, FA & CAO,

EPFO Shri P.K. Udgata, Addl CPFC (HQ) also can be seen]

/Î ÔÈÉÓ ÏÃÃÁÓÉÏÎ ÔÈÅ (ÏÎȭÂÌÅ -ÉÎÉÓÔÅÒ 3ÈÒÉ "ÁÎÄÁÒÕ $ÁÔȤ

tareya informed that, using this facility an employer can

register himself on the OLRE Portal. Subsequent to

creation of User ID and password the employer

will have to register his/her digital signature.

Thereafter, the PAN number of the employer would be

verified online. On successful verification of PAN the

employer will be able to apply online for code number

which would require the employer to upload the rele-

vant documents after digitally authenticating the same.

This facility will not only reduce the workload of the

employer, but will also reduce the paperwork for the

EPFO. It will be a quick and hassle free process.

Sh. Shankar Aggarwal, Secretary, Labour & Employment

applauded the efforts made by EPFO in introducing user

friendly services in recent past and stated that this facil-

ity would be a big leap forward in fulfilling the mandate

of the Government in ensuring ease of doing business in

the country which is one of the prime areas of concern

for the administration today. He further encouraged

EPFO to introduce more such facilities in the days to

come.

On this occasion Sh. K.K. Jalan, Central PF Commissioner

stated that EPFO is committed to strengthen the e-

governance system and to provide better services to its

stakeholders. EPFO has already launched a number of e-

governance initiatives such as Electronic Challan-cum-

Return, Member e-passbook, m-Governance, payment of

benefits through National Electronic Fund Transfer etc.

ONLINE REGISTRATION OF ESTABLISHMENTS (OLRE) WITH DIGITAL
SIGNATURE LAUNCHED

 EPFO OFFICER RECEIVES
02%3)$%.4ȭ3 0/,)#% -%$!,

18th November 2015,

On 18th .ÏÖÅÍÂÅÒȟ ςπρυȟ ÔÈÅ (ÏÎȭÂÌÅ 0ÒÉÍÅ -ÉÎÉÓÔÅÒȟ

Shri Narendra Modi awarded the prestigious Presi-

ÄÅÎÔȭÓ 0ÏÌÉÃÅ -ÅÄÁÌ ÆÏÒ $ÉÓÔÉÎÇÕÉÓÈÅÄ 3ÅÒÖÉÃÅÓ ÔÏ 3ÈÒÉ

Tapan Jyoti Ghosh, Deputy Director (Vigilance), Em-

ÐÌÏÙÅÅÓȭ 0ÒÏÖÉÄÅÎÔ &ÕÎÄ /ÒÇÁÎÉÓÁÔÉÏÎȟ %ÁÓÔ :ÏÎÅȟ

Zonal Vigilance Directorate, Kolkata on the occasion

of inauguration of 6th Global Focal Point Conference

on Asset Recovery & 21st Conference of CBI & State

ACBx/Vigilance Bureaux at the Plenary Hall, Vigyan

Bhawan, New Delhi. The function was graced by the

(ÏÎȭÂÌÅ -ÉÎÉÓÔÅÒ ÏÆ 3ÔÁÔÅ ɉ00Ɋȟ $ÒȢ *ÉÔÅÎÄÒÁ 3ÉÎÇÈȟ

Director, CBI, Shri Anil Kumar Sinha, Secretary Gen-

eral Interpol, Shri Jurgen Stock, CVC, Shri

K.V.Chowdary, National Security Advisor, Shri Ajit

Doval & Member, Executive Committee, Interpol, Shri

Anselm Lopez among others.

Originally from the Central Bureau of Investiga-

tion (CBI) Shri Tapan Jyoti Ghosh, Addl. Supdt.

of Police, is working at present as Deputy Direc-

tor (Vigilance) in EPFO on deputation. It is

noteworthy that while working as Addl. Supdt.

of Police in CBI, he had also been earlier

awarded with Police Medal for meritorious

service by the then President of India, Late Shri

APJ Abdul Kalam on the occasion of Independ-

ence day, 2006.

|Òɠ¤÷ ÞÖɟÃɟØ-|-Òɠ-¤÷-̈ Ţ¾ɟÜÑ EPF news-epfo publication

P A G E 3

¶ Upfront allotment of UAN

A facility for upfront allotment of UAN to employees has

been launched. This is expected to ensure wider dissemina-

tion and activation of UAN. Until now the process was that

once the establishments submitted the ECR return of any par-

ticular month, EPFO would verify, allot and intimate the UAN

of new employees to the establishment for dissemination to

the members. The facility of upfront allotment will ensure

that all the eligible employees are issued UAN by the estab-

lishments before uploading ECR. This is the first step to-

wards ensuring that gradually the PF account number is re-

placed with UAN so that members can experience the next

generation of e -enabled services of EPFO.

¶ Accounting Policy for equity investments final-

ized
Finance Investment and Audit Committee (FIAC) of CBT,

EPFO in its meeting held on 09.12.2015 approved the Ac-

counting Policy and method of accounting for equity and re-

lated investments.

¶ Next Phase of Computerization
Necessary administrative approval for procurement of

servers for facilitating implementation of next phase of com-

puterization reform has been received and the procurement

process has begun. Secretary (L& E) reviewed the progress

of computerization in EPFO and it was felt that a tele ɀ

presence facility should be established in the EPFO.

¶ Compliance of Multi Locations establishments
Ensuring compliance of multi ɀlocation establishments

has been an area of concern for EPFO, primarily because it

involves ensuring compliance in respect of mobile contrac-

tual employees. It is a normal business practice for an estab-

lishment registered with EPFO in a city, say Mumbai to deploy

its manpower in another city, say Chennai. This implies that

employees of an establishment registered with EPFO Mumbai

were actually working on site in the jurisdiction of EPFO

Chennai. The inter -jurisdictional confusion was creating

problems in securing compliance in respect of such employ-

ees. Comprehensive instructions to handle such cases have

been issued. Further details can be had at EPFO website

www.epfindia.gov.in>>Home>>office use>> Circulars>>590

¶ Registration of Construction Workers
It has been decided that all construction workers eligible

for assistance under Building and other Construction Work-

ers Act (BOCW Act) shall be registered with EPFO. Specific

UAN allotment to such workers is also envisaged.

¶ Thrust on renewable energy
Meetings were held with the Ministry of New & Renewable

Energy and Solar Power Corporation of India to explore as to

how EPFO can contribute to green energy. It is contemplated

that, to begin with, EPFO can install a roof top solar power

plant at its Dwarka office (Delhi South) for generation of 150

KW solar energy.

New Initiatives by EPFO

Important decisions taken by Central Board of Trustees (CBT)

CBT met on 24.11.2015 at New Delhi and took the fol-

lowing major decisions:

¶ Annual report for 2014 -2015 approved. The same

is to be sent to the Govt. for placing before Parlia-

ment .

¶ CBT took note of the returns on investment in eq-

uity and was of the view that the issue needs to be

deliberated in detail.

¶ CBT permits investments in AA+ rated Private

Scheduled Commercial Banks.

CBT met on 09.12.2015 and discussed in detail cadre

re-structuring in EPFO.

¶ A Sub Committee has been formed to examine and

finalize a report for submission before CBT . The

members of the Sub Committee are:

1. Shri Heera Lal Samaria, Addl. Secy (MoL&E)

2. Dr. G. Sanjeeva Reddy, Member, CBT (EPF)

3. Shri M. Jagadishwara Rao, Member, CBT (EPF)

4. Dr. U.D. Choubey, Member, CBT (EPF)

5. Shri Ravi Wig, Member CBT (EPF)

|Òɠ¤÷ ÞÖɟÃɟØ-|-Òɠ-¤÷-̈ Ţ¾ɟÜÑ EPF news-epfo publication

P A G E 4

Important Decisions by EPFO

Oct 2015

1. EPFO clarifies that student trainees being paid stipend during on the job training while pursuing technical/ profes-

sional courses will not be considered as employee for the purpose of EPF & MP Act, removing a long standing ambigu-

ity. (Circulars section: serial no. 427)

2. Payment of statutory EPF dues by employers through Internet Banking has been made mandatory. (Circulars section:

serial No.433)

3. Renewed emphasis is placed on coverage of all workers in the construction sector under the EPF & MP Act, 1952.

Strategy for ensuring the same is formulated. (Circulars section: serial no. 438)

4. Jeevan Pramaan ðAadhar based Online Pensionersõ Digital Life Certificate for pensioners under EPS, 95 has been

given top priority to ensure hassle free services to EPS pensioners. (Circulars section: serial no. 442)

Nov 2015

1. UAN based On-line nomination forms have been introduced for the benefit of EPF members. Using this an EPF mem-

ber can file his nomination form with his employer who will then digitally authenticate the same and submit to EPFO.

(Circulars section: serial No.481)

2. Focus is on compliance by contractors while making EPF contribution. Liability is to be fixed on the Principal Em-

ployer and he has to ensure that compliance under the provisions of the Act are made before making payment to con-

tractors. (Circulars section: serial No.486)

Dec 2015

1. Revised Online Registration Process for issue of PF Code to Establishments through OLRE Portal is set into motion.

The new process relies on Digital Signature based authentication of information submitted by the applicant employer

(Circulars section: serial No.529).

2. UAN based new withdrawal claim Forms No. 19 (UAN), 10C (UAN) and 31 (UAN) have been launched ushering in

a new era of minimal employer dependence and greater employee empowerment. (Circulars section: serial No.532)

3. Launch of Upfront Allotment of UAN to employees has been introduced. This feature shall enable employers to allot

UAN to their employees immediately on joining employment and this would facilitate filling of Electronic Return cum

Challan (ECR) having details of employees UAN in the future resulting in clear cut identification of employees enrolled

into the fund from Day One. (Circulars section: serial No.548)

4. With effect from 1st January 2016, it has been decided to make UAN compulsory for PF claim settlement. (Circulars

section: serial No.549)

5. Instructions have been issued to field offices to call for Succession Certificates at the time of Pension settlement only

in unavoidable cases (in case of doubt or in case of rival claimants) and not as a matter of routine. (Circulars section:

serial No.558)

6. Strategy for further expanding the reach of UAN and other e-enabled initiatives including collection of digital signa-

ture, submission of online ownership details etc. has been finalized. Further camps are to be organized across the coun-

try by the field offices for Dissemination and activation of UAN and also information exchange with jurisdictional La-

bour Commissioners is also contemplated. (Circulars section: serial No.564 & 574)

All Circulars can be accessed at www.epfindia.gov.in>>Home>>For office use>>Office Orders/Circulars

|Òɠ¤÷ ÞÖɟÃɟØ-|-Òɠ-¤÷-̈ Ţ¾ɟÜÑ EPF news-epfo publication

Frequently asked Questions (FAQs) on Grievance Redressal

 What is the nature and source of grievances received

in EPFO?

Grievances generally arise out of:

i) Settlement of PF/Pension/Insurance Claims.

ii) Transfer of PF accounts.

iii) Non enrolment of employees.

iv) difficulty arising out of old PF accounts

v) difficulties relating to Universal Accounts Number

(UAN).

Grievances are raised by employers or employees directly.

In addition grievances are also referred to by the office of

(ÏÎȭÂÌÅ 0ÒÉÍÅ -ÉÎÉÓÔÅÒȟ (ÏÎȭÂÌÅ -ÉÎÉÓÔÅÒ ÏÆ ,ÁÂÏÕÒ Ǫ %ÍȤ

ployment, Cabinet Secretariat, MPs, MLAs, other VIPs and

Department of Personnel and Grievances (DPG)

How is Grievance redressal monitored?

'ÒÉÅÖÁÎÃÅ ÒÅÄÒÅÓÓÁÌ ÏÃÃÕÐÉÅÓ ÔÈÅ ÃÅÎÔÒÅÓÔÁÇÅ ÉÎ %0&/ȭÓ

functioning and comprehensive policy guidelines have

been issued prescribing strict timelines and to ensure that

qualitative improvements in grievance redressal is under-

taken. Monitoring is done on a continuous basis and pend-

ing grievances are escalated to higher levels depending

upon the periodicity of pendency.

How are grievances registered?

Any grievance received from any source and through any

mode (by e-mail/post/reference from any source) are reg-

istered by the office in EPFiGMS (Employees Provident Fund

Internet Grievance Management System).

 What is EPFiGMS?

EPFiGMS is a self contained internet based grievance re-

dressal system used by EPFO. Using this anybody with a

grievance can register his grievance in the system 24x7.

Once registered a unique number is allotted to help keep

track of the progress of the grievance redressal. Every

grievance entered into the EPFiGMS system is monitored

on a daily basis, both at the Head office level and the Field

office level.

What is CPGRAMS?

Centralized Public Grievance Redress and Monitoring Sys-

tem (CPGRAMS) is a facility made available by the Central

Government for any person to register his or her griev-

ance. A PF member can also register his or her grievance

on the CPGRAMS portal.

 What is Short Code SMS service?

A short code SMS service has also been launched for the

benefit of EPF members. Using this service, the member

who has activated his UAN can send an SMS in the pre-

scribed format from his registered mobile number to

7738299899 to access details of his PF account. The for-

mat of the SMS is EPFOHO<UAN>LAN. LAN denotes the

first three character of the preferred language in which

the member desires to get the details. This facility is avail-

able in 10 different major Indian languages including Eng-

lish and Hindi. A mobile app is also available in Android,

downloading which will help EPF members in accessing all

their PF related details.

How to trace out old inoperative EPF account?

For tracing out such accounts, an online helpdesk is avail-

able at EPFO website. Any member desirous of tracing out

his old inoperative account in respect of which he does not

have full details, can access the helpdesk at

www.epfindia.gov.in>>Home >>For employees>> inopera-

tive account helpdesk. The member can register himself

on the helpdesk and giving the bare minimum details, he

can locate his inoperative account so that he can either get

it settled or transfer the same.

What is UAN Helpdesk?

5!. ÈÅÌÐÄÅÓË ÉÓ Á ÏÎÌÉÎÅ ÈÅÌÐÄÅÓË ÁÖÁÉÌÁÂÌÅ ÁÔ %0&/ȭÓ

website to take care of any query or difficulty regarding

Universal Account Number. This can be accessed by any

employer or employee. In addition to this there is a toll

free number (18001 18005) provided to answer queries

regarding UAN.

Can an EPF member vent his grievance through Social

Media?

An EPF member can approach EPFO for any query or sug-

gestion or grievance settlement through Facebook and

Twitter. The Facebook page and Twitter handle are acces-

sible at:

www.facebook.com/socialepfo

www.twitter.com/socialepfo

P A G E 5

https://www.facebook.com/socialepfo
https://twitter.com/socialepfo

|Òɠ¤÷ ÞÖɟÃɟØ-|-Òɠ-¤÷-̈ Ţ¾ɟÜÑ EPF news-epfo publication

Trainings & Workshop

P A G E 6 V O L U M E 1 , I S S U E 1 I I

¶ National Centre for Good Governance, a body under the Department of
Personal and Training (DoP&T) organized a one-day workshop on 18th
December 2015 on simplifying processes and procedures for improving
stakeholder convenience. Following issues were flagged and discussed re-
garding EPFO:

a. Facilitating payment of PF contribution in respect of contractual workers;

b. UAN based services to EPFO members; and

c. Pension process improvements.

%ÍÐÌÏÙÅÒÓȭ ÁÎÄ ÅÍÐÌÏÙÅÅÓ ÒÅÐÒÅÓÅÎÔÁÔÉÖÅÓ ÐÁÒÔÉÃÉÐÁÔÅÄ ÉÎ ÔÈÅ ×ÏÒËÓÈÏÐȢ
Recommendations arrived at during the workshop were presented before a
panel comprising Secretary (DoP&T) and Secretary (L&E)

¶Workshop for the representatives of Exempted Trusts was conducted at
NATRSS on 28-29 Oct 2015, which was attended by 126 participants from
various Exempted Establishments.

¶ Workshop on International Workers for the employers engaging Foreign
Nationals was conducted at NATRSS on 30th Nov 2015.

Facts & Figures

Month Oct, 15 Nov, 15 Dec, 15

Grievances Resolved 18047 16524 20436

Grievances Pending 3147 3215 2631

Claims Settled (in Lakhs) Oct, 15 Nov, 15 Dec, 15

No. of Claims Settled 9.94 9.79 10.15

Claims Settled in 3 days 3.68 3.14 3.93

Claims Settled in 10 days 3.98 3.88 4.00

Claims Settled in 20 days 1.93 2.25 1.89

EPFOõs PHOTO GALLERY

Performance Review by CPFC

Date Place Zones

17.10.2015 Ludhiana Punjab & Himachal Pradesh

24.10.2015 Head Office Delhi & Uttrakhand,
Haryana & Rajasthan

23.12.2015 Lucknow Uttar Pradesh & Bihar

29.12.2015 Ahmedabad Gujarat

INVESTMENTS

¶EPFO Corpus exceeds Rs. 7 Lakh Crore as on 31.12.2015
¶Approx Rs. 3958 Crores invested in Exchange Traded Fund
(ETF) till Dec 2015

National Award on e -Governance:

EPFO is getting the coveted Gold Award in the ȬÉÎÎÏÖÁÔÉÖÅ ÕÓÅ ÏÆ ÔÅÃÈÎÏÌÏÇÙ ÉÎ Å-

ÇÏÖÅÒÎÁÎÃÅȭ category. The award will be presented by the Department of Administra-

tive Reforms & Public Grievances and Department of Electronics and Information

Technology, Govt. of India in the 19th National Conference on e -governance to be held

in Nagpur on 22 January 2016.

EPFO has been selected for the award in recognition of the various innovative and cost

effective technical solutions designed and deployed in ɀÈÏÕÓÅ ÆÏÒ ÉÍÐÒÏÖÉÎÇ %0&/ȭÓ

public delivery services.

EPFO ENTERS SOCIAL MEDIA SPACE ON

GOOD GOVERNANCE DAY CELEBRATED AT HYDERABAD

25 DEC 2015

CBT MEETING HELD AT EPFO,

HEADQUARTERS

09 DEC 2015

LAUNCH OF UPFRONT

ALLOTMENT OF UAN

09 DEC 2015

LAUNCH OF DIGITAL SIGNATURE

BASED ONLINE REGISTRATION OF

ESTABLISHMENTS

24 NOV 2015

SOUTH ZONE INDOOR SPORTS

MEET HELD AT GUNTUR, AP

05 & 06 OCT 2015

TRAINING PROGRAMME FOR

OFFICERS OF EPF NEPAL

26-30 OCT 2015

TRAINING PROGRAMME ON

INTERNATIONAL WORKERS

30 NOV 2015

|Òɠ¤÷ ÞÖɟÃɟØ-|-Òɠ-¤÷-̈ Ţ¾ɟÜÑ EPF news-epfo publication

P A G E 7 V O L U M E 1 , I S S U E 1 I I

Nidhi Aapke Nikat ðProgrammes held in various EPF offices

RO, GURGAON

SRO, AURANGABAD

SRO, NARODA

SRO, JODHPUR

SRO, AMBATTUR

RO, GUNTUR

RO, GUWAHATI

SRO, BHARUCH

SRO, VASHI

RO, NIZAMABAD RO, FARIDABAD SRO, AMRITSAR

