


कर्मचारी भविष्य निधि संगठन
EMPLOYEES' PROVIDENT FUND ORGANISATION
श्रम एवं रोजगार मंत्रालय, भारत सरकार
MINISTRY OF LABOUR & EMPLOYMENT, GOVERNMENT OF INDIA
मुख्य कार्यालय/Head Office
भविष्य निधि भवन, 14, भीकाजी कामा प्लेस, नई दिल्ली-110066
Bhavishya Nidhi Bhawan, 14, Bhikaiji Cama Place, New Delhi-110066
Website: www.epfindia.gov.in, www.epfindia.nic.in


No. HRD-1/8/2024/Misc.-Circulars /1030

Date: 127 MAY 2024

To,

All ACC (HQ)(Zones)/ACC(Zones),

Subject: Additional charge to Accounts Officers in the absence of sufficient number of APFCs in the Office- reg

Madam/Sir,

It is observed that many of the Field Offices are operating without sufficient number of APFC which is creating operational issues at the field level. Therefore, it has been decided by the competent authority that RC-I(OIC)/RC-II(OIC) may assign additional charge of only Accounts and/or Pension Sections to the Accounts Officers (AOs) working under administrative control of the concerned RO for a period of 45 days from the date of issuance of this order. While assigning the charge to the AOs, seniority and suitability for working on sensitive posts may be taken into consideration.

A copy of the allotment of work may be sent to the concerned Zonal Office and also to Head Office on rc2.hrd@epfindia.gov.in for information.

(This issues with the approval of Central P.F. Commissioner)

Yours faithfully,

Bhaskar Choradia
(Bhaskar Choradia)

Additional Central P.F. Commissioner (HQ), HR

Copy to:

All Officer-in-Charge of Regional Offices - for information.

Saurabh Tripathi
(Saurabh Tripathi)

Regional P.F. Commissioner-I, HRD-I