कर्मचारी भविष्य निधि संगठन

चप क्षेत्रीय कार्यालय, पी.बी.नं.११७, वी.के.कॉप्लेक्स, फोर्ट रोड, कण्णुर

.തൊഴിലാളി ഭവിഷൃ നിധി സംഘടന ഉപമേഖലാ കാര്യാലയം, കണ്ണൂർ

EMPLOYEES' PROVIDENT FUND ORGANISATION
SUB REGIONAL OFFICE, PB.NO. 117 V.K.COMPLEX, FORT ROAD, KANNUR Phone: 2708760, 2703760, 2712388 Fax. 2712355

KR/KNR/Legal/Panel Advocates/2017-19

Dated: 12.06.2017

NOTICE INVITING APPLICATIONS FOR EMPANELMENT OF ADVOCATES

Employees Provident Fund Organisation, Regional Office, Kannur on behalf of the Central Board of Trustees, Employees Provident Fund, a statutory body under Ministry of Labour & Employment, Government of India, proposes to engage Panel Counsel(s) to represent the Central Board, EPFO before various Legal Forum viz. High Court of Kerala, Lower Courts, District Consumer Forum, Tribunal etc.

The participating Advocates who are registered with Bar Council of India/State Bar Council are eligible for empanelment. The qualification, experience, other terms and conditions and application format in which application has to be made are attached herewith.

The Advocates who are on the existing panel of EPFO shall cease to be on the panel of EPFO after new panel is finalised against this notice. Therefore, they may also apply afresh in response to the notice.

Eligible practising Advocate must submit application in the format prescribed in Annexure "A" and Annexure "B" enclosed herewith, alongwith all supporting documents in sealed envelope to:

Regional Provident Fund Commissioner-II Employees Provideant Fund Organisation Regional Office, V.K. Complex Fort Road, KANNUR – 670 001

The envelope should be superscripted as following:

"Application for Empanelment of Advocate for High Court of Kerala, District Consumer Forum, Lower Courts & Tribunal"

The last date of receiving of application in the prescribed format alongwith supporting documents is **24**th **June**, **2017** till 16.00 hours.

Application for empanelment at EPFO does not confer any right/assurance whatsoever, to an applicant that he/she will be empanelled on the panel of EPFO. Letters to advocates confirming their empanelment will be issued by EPFO separately.

(V.G. SALVE)

REGIONAL P.F.COMMISSIONER-II

कर्मचारी भविष्य निधि संगठन

EMPLOYEES PROVIDENT FUND ORGANIZATION

(श्रम एवं रोजगार मंत्रालय, भारत सरकार)

(Ministry of Labour and Employment, Govt. of India)

क्षेत्रीय कार्यालय/ Regional Office

वी.के. कोंप्लेक्स, फोर्ट रोड कण्णूर-1 / V.K. Complex, Fort Road, Kannur-1

दूर भाष/Phone No.0497 2703760,2712388, फेक्स/Fax: 2712355

ई. मेल/E Mail: sro.kannur@epfindia.gov.in वेब सैट:/Web Site:www.epfindia.gov.in

सं. के.आर/के.एन.आर/ लीगल/पेनल/एडवोकेटस/2017-18

दिनांक: 12/6/2017

अधिवक्ताओं के नामिकायन हेतु आमंत्रण सूचना

कर्मचारी भविष्य निधि संगठन के क्षेत्रीय कार्यालय, वी.के. काँप्लेक्स, कण्णूर, जो श्रम एवं रोजगार मंत्रालय, भारत सरकार के अधीन के एक स्वायत्त संस्थान है, केरल उच्च न्यायालय, व न्मिन स्तर के विविध कानूनी फोरम, जिला उप भोक्ता फोरम, न्यायाधिकरण आदि कानूनी मंचों में केंद्रीय न्यासी बोर्ड को प्रतिनिधित्व करने के लिए वकीलों का एक पेनल तैयार किया जा रहा है।

भारतीय बार कौंसिल / राज्य बार कौंसिल में पंजीकृत अधिवक्ताओं इस उद्धेश के लिए तैयार सूची में शामिल होने के लिए पात्र है। .निर्धारित योग्यताएं, परिचय, अन्य निबंधें व शर्तें व आवेदन प्रपत्र साथ संलग्न है।

जिन अधिवक्ता वर्तमान में क.भ.नि.सं के पैनल में है, वे नए पैनल ,जो कि इस नोटिस के तहत अंतिम रूप में तैयार करते है, के गठन के बाद पैनल से बाहर हो जाते हैं। इसलिए वे भी इस नोटिस के संदर्भ में फिर से ताजा आवेदन प्रस्तुत करें।

व्यवहार में लगे हुए पात्र अधिवक्ताओं को इसके साथ संलग्न निर्धारित प्रपत्र अनुलग्नक "क" व अनुलग्नक " ख " में अपना आवेदन अवश्यक दस्तावेजों के साथ मुहर बंद लिफाफे में निम्न पते में पस्तुत करना चाहिए ।

क्षेत्रीय भविष्य निधि आयुक्त - ।। कर्मचारी भविष्य निधि संगठन , क्षेत्रीय कार्यालय, वी.के. कोंप्लेक्स , फोर्ट रोड , कण्णूर - 670 001

लिफाफे में निम्न पंक्ति अधोलिखित करना सुनिश्वित की जाएं।
" केरल उच्च न्यायालय, जिला उपभोक्ता फौरम , व निम्न स्तर के न्यायालायों व न्यायाधिकरणों में
अधिवक्ताओं के पैनल में नामिकायन हेत् आवेदन"

निर्धारित प्रपत्र में आवश्यक दस्तावेजों के साथ आवेदन प्राप्त करने की अंतिम तिथि 24/6/2017 को 16.00 बजे तक है।

पैनल में नामिकायन के आवेदन किसी आवेदकों को कोई आश्वासन या अधिकार , जो भी हो, कथापि न देते कि उन्हें क.भ.नि.सं के पैनल में शामिल किया जाएगा । अधिवक्ताओं को पैनल में नामिकायन संबंधी सूचना पत्र द्वारा अलग से प्रेषित की जाएगी।

क्षेत्रीय भविष्य निधि आयुक्त - ॥ एवं प्रभारी अधिकारी

ANNEXURE - A

APPLICATION NO. ----- (To be filled by EPFO)

APPLICATION FORM FOR EMPANELMENT IN EPFO

(TO BE FILLED IN BY ALL APPLICANT ADVOCATES)

To,

Regional Provident Fund Commissioner, Employees' Provident Fund Organisation, Regional Office, Fort Road

KANNUR-67001

	the state of the s		
Name (in Block letter)			
Father's Name (in Block let	ter)		
Court for which Applied			
	CHECKLIST		
List of documents attached	(please tick)	*	
Copy of all Certificates & m	ark-sheets (Xth on	wards)	re
Experience Certificate			
Duly filled Annexure - A &	В		
Others (Please specify): 1			
2	·.	<i>e</i>	

	PERSONAL DETAILS (In Block Letters)				
1.	Name				
2.	Father's/ Husband's Name				
3,	Date of Birth				
4.	Age on (last date of receipt of application)				

5.	Natio	nality						
6.	Marit	al Status						
7.	Address for correspondence with PIN and Phone No.				:			
8.	Perm	anent Address with e No.	PIN and					
9.	1	ess of Office/Chamb PIN and Phone No.	per, if any,					
10.	Email	ID						
11.	please	u related to any EPFO e give details (Viz. Name, relationship with the appl	Desig., place of					
		Educational qualific mination)	ation (com	mencing	with the Matric	culation or		
Examinal	tions	Alama - 6 Mar	Classes	01 -5	Cubiocte	Vernet		
Passed	LIONS	Name of the Board/University	Class or Division	% of Marks	Subjects	Year of passing		
					Subjects	1		
Passed 10 th /	ation				Subjects	1		
Passed 10 th / Matricul 12 th / Interme Graduat	ation ediate				Subjects	1		
Passed 10 th / Matricul 12 th / Interme	ation ediate cion				Subjects	1		
Passed 10 th / Matricul 12 th / Interme Graduat LLB/Law Graduat	ation ediate cion				Subjects	1		

attached		of the Office Ord		or empaneiment may
PSU /S	re of the Department/ From /Statutory Body / onomous Body			То
1.				
2.				
Court/Ju		has worked as Le	document	rcher (LR) attached to a s:- Supporting documents
1.	, , , , , , ,			- abbar with anomination
2.				
provided SI. No.	below:	es are associated as he Advocate		the applicant, their details nrolment No. with date
provided SI. No. 1. 2.	below: Name of t	he Advocate	Er	
provided SI. No. 1. 2.	below: Name of t	he Advocate	Er	f available) be provided below:
provided SI. No. 1. 2. 16. Infra: SI. No.	Name of to Structural facilities avail Office Space	he Advocate able with the applicant	(please tick i Steno / Typi	orolment No. with date If available) be provided below: st Support Staff
provided SI. No. 1. 2. 16. Infra: SI. No. 17. No. of SI. No. 18. Whelandmark wherein	Name of to Name of the Structural facilities avail of Cases relating to Electron Title of Cases relating to Electron the Structural facilities avail of Cases relating t	able with the applicant Office clerk Office clerk Of case (Documentary has been engaged (to be a second of the particulars) orded as advocate for the particulars orded as advocate for the particular order to the particular orde	(please tick is Steno / Typic handled ear proof music hrough Value of the case	f available) be provided below st Support Staff

19. Whether Income Tax return is being filed for last five years?	Yes/No
(If Yes, please attach copies of ITRs).	

20	Datalla	-6 D.	A stere	acount/	Andhar	Mumbar	he	provided	holow
ZU.	Details	OI DA	111K A		Madulal	Number		DICALCE	DCIO44

Bank Account Details (Bank Name, Account No., Address of the Branch and IFSC Code)	PAN Number	Aadhar Number

21. Whether any proceeding has ever been commenced or is continuing before the Disciplinary Committee of the Bar Council for alleged professional misconduct:-

SI, No.	Details of allegations and proceedings	Findings made by the Disciplinary Committee
1.		
2.	100 - 100 -	

22. Whether any criminal complaint has even been filed or FIR registered or any criminal proceeding has ever commenced against the applicant advocate:-

SI. No.	Details of allegations and proceedings	Findings made by the Court
1.		
2.		

23. Any addi	tion	nal profession	al qualific	ation(s),	which	ch will fur	ther	the c	and	idatur	e, i	nclu	ding
membership	of	professional	societies,	awards	and	honours	etc.	may	be	listed	in	the	box
below (Docui	mei	ntary proofs r	nay be att	ached):									

	•	6		
1				

(Signature and Name of the applicant)

APPLICATION NO	(To be filled by EPFO)					
(To be filled in by existing	IONAL INFORMATION S Panel advocates, applying					
1. Name of the Panel Advocate						
2. Empanelled for SC/HC/Im	dustrial Tribunal					
3. Duration in the Panel	:					
4. Total No. of cases allotted	:					
5. No. of cases Decided	:					
In favour case title	Against	Remanded back				
2.						
6. No. of cases Pending	:					
7. Details of oldest pending with the Advocate:						
8. Special achievement, if any :						
9. Remarks of applicant advocate, if any:						

Place:-Date:-7|Page

UNDERTAKING

- I hereby confirm and declare that the information furnished in the application and in the attached Certificate is true/correct and complete to the best of my knowledge and belief. I have not concealed any relevant information. I am fully aware that if any of the information furnished by me is found to be false/ incorrect, my candidature for the empanelment will be treated as cancelled and matter will be referred to the appropriate authority.
- 2) I also undertake to maintain absolute secrecy about the cases of the EPFO as required under the Act, Rules and Regulations thereunder.
- 3) I also undertake to return all cases filed and records to the EPFO as and when required by EPFO.
- 4) I agree with the Fee Schedule notified by EPFO.

Signature	of	Advocate
o.g.i.a.cai o	Ψ.	, , , , , ,

Place:

Date:

Enrolment Number Mobile Number

GUIDELINES FOR EMPANELMENT OF ADVOCATES

Following guidelines are designed to provide and regulate the manner and procedure for empanelling *the* advocates to represent and assist EPFO before various courts and for regulating the referrals of the cases and payment of fee/remuneration.

These guidelines shall supersede all existing instructions in this regard, if any, and is subject to change without assigning any reason,

1. Eligibility of Empanelment:

Before filling the application form, the candidates are advised to carefully read and follow the eligibility criteria, instructions and terms & conditions for empanelment of Advocates in EPFO mentioned herein below: -

- (a) Qualification and experiencefor conducting cases in Keral High Court
- i) Be enrolled/ registered as an advocate with the State Bar Council.
- ii) Have a minimum, relevant experience of Ten years of handling Civil, Service, Labour, Arbitration matters and other cases before a High Court with a fair knowledge of labour laws with special reference to Employees' Provident Funds and Miscellaneous Provisions Act, 1952 (E.P.F. and M.P. Act. 1952).
- (b) Qualification and experience for conducting cases in Industrial Probumal
- i) Be enrolled/ registered as an advocate with the State Bar Council
- ii) Have a minimum, relevant experience of Ten years of handling Civil, Criminal, Service, Labour, Arbitration matters and other cases with a fair knowledge of labour laws with special reference to Employees' Provident Funds and Miscellaneous Provisions Act, 1952 (E.P.F. and M.P. Act, 1952).
- (c) Qualification and experiencefor conducting cases in State Consumer Disputes Redressal Commission, District courts, lower courts and consumer fora.
- i) Be enrolled/ registered as an advocate with the State Bar Council
- ii) Have a minimum, relevant experience of Ten years of handling Civil, Criminal, Service, Labour, Arbitration matters and other cases with a fair knowledge of labour laws with special reference to Employees'

Provident Funds and Miscellaneous Provisions Act, 1952 (E.P.F. and M.P. Act, 1952).

2. Tenure of Empanelment:

The initial empanelment will be for the period of two years i.e. for the period 15.6.2017 to 31.3.2019. Performance of empanelled advocates shall be reviewed at regular interval for continuance in the panel of Advocate.

3. Payment of Fee and Other Conditions:

- (i) The fee payable to the Advocates shall be governed by the guidelines issued and as amended from time to time.
- (ii) The Competent Authority shall have the right in exceptional cases to approve the payment of a higher fee than the fee mentioned in the annexed schedule keeping in view the importance of the matter and the efforts put in by the advocate in a particular case.
- (iii) No retainer fee shall be paid to any panel Advocate merely because such advocate has been empanelled.

4. Procedure for Empanelment:

- The applicant advocate must apply on the format prescribed by the EPFO only. No other format will be entertained,
- b. An applicant advocate willing to be empanelled for more than one forum (i.e.,for legical High Court or Text), State Consumer Disputes Redressal Commission, District courts, lower courts and consumer fora.) may apply separately for each forum in separate envelope superscribed as mentioned earlier.
- c. Any application received after the last date prescribed in the advertisement shall not be entertained.
- d. No applicant advocate shall be called for interview/interaction unless he/ she satisfies the eligibility conditions and is shortlisted for the same.
- e.Depending upon the requirement and number of applications received, EPFO reserves the right to shortlist the candidates to be called for interview/interaction and to be empanelled.

- 6. The advocates shall accept the terms and conditions of the empanelment as determined by the EPFO from time to time.
- 7. In order to ensure that there is effective check on the cases being conducted, the Advocates on the panel must report the status of the cases after each date of hearing,

Failure to submit status report will be a ground for removal of the name of the lawyer concerned from the panel.

- In cases where on the request of the Union of India, Ministry of Labour & Employment have also to be represented, no extra fee shall be paid to the advocate to watch and safeguard the interests of Union of India, Ministry of Labour & Employment.
- 9. If required, render all assistance to Special or Senior Counsel engaged in a particular cases before the High Court and other judicial bodies.
- 10. Keep EPFO informed and updated on all-important developments in the designated cases, dates of hearing, order of the court on the date of its pronouncement, supplying copy of orders/judgment etc.
- 11. Furnish monthly statement about the cases represented by him/her before the High Court / Industrial Tribunal or any other courts and their outcomes.
- 12. When any case attended by him/her is decided against the Organisation, the Advocate concerned must give considered opinion regarding the reasons for such adverse order and the advisability of filing an appeal from such a decision not later than 5 working days of the order (original copy).
- 13. 30% of the fees payable to the counsel shall be deducted if the certified copy of the judgment is not handed over to the Legal cell of EPFO within three days (excluding the time taken by the Court in preparation of the copy) from the date of judgement.

6.Removal from Panel:

EPFO reserves the right to terminate the empanelment of a Counsel with one month's notice in writing without assigning any reason. The counsel may also resign from the Organisation by serving one month's notice.

- f. Merely fulfilling the eligibility criteria will not confer any right on an applicant advocate to be called for interview/interaction and to be selected.
- g. The decision of the competent authority regarding short listing and selection of the candidates shall be final.
- h. Canvassing in any form shall be treated as a disqualification. The candidature of such applicants shall be cancelled forthwith.
- I. A list of shortlisted applicant advocates with the date, time and venue of Interview will be uploaded on our website i.e. www.epfindia.gov.in
- J. The applicant advocate shall bring original documents at the time of interview,
- k. The list of selected advocates will be made available on EPFO website www.epfindia.gov.in Letter to applicant advocates confirming their empanelment will be issued by EPFO separately.

5. Duties of the Empanelled Advocates:

- 1. The Advocate shall not advise any party or accept any case against the EPFO in which he/she has appeared or is likely to be called upon to appear for or advise which is likely to affect or lead to litigation against the EPFO.
- 2. Timely appearance of the Counsel to contest the cases for EPFO in the Court is a must. His/her absence in the Court, without any reasonable ground and notice in advance, will not be accepted.
- 3. EPFO sends the information to the panel advocates through email regarding entrustment of a case and after receiving the e-mail. Tt is duty of the panel Advocates to collect the brief/copy of petition along with assignment letter from the concerned office of EPFO at the earliest.
- 4. EPFO is free to engage any advocate of its own choice and an empanelled Advocate shall make no claim that he/she alone should be entrusted with EPFO's legal matter (s).
- 5. Refusal by any advocate to accept any work without any reasonable cause (e.g. on grounds of conflict of interest) may entail removal of such advocate from the panel, forthwith without waiting for the empanelment period to expire.

Empanelment shall be liable to be cancelled due to occurring of any of the following disablements on the part of the Advocate.

- (i) Giving false information in the application for empanelment;
- (ii) Failing to attend the hearing of the case without any sufficient reason and/or prior information;
- (iii) Not acting as per EPFO's instructions or going against specific instructions;
- (iv) Threatening, intimidating or abusing any of the EPFO's employees, officers, or representatives;
- (v) Passing on information relating to EPFO's case on to the opposite parties or their advocates or any third party which is likely to cause any damage to the EPFO's interests.
- (vi)Giving false or misleading information to the. EPFO relating to the proceedings of the case; and
- (vii) Seeking frequent adjournments or not objecting the adjournment moved by other party without sufficient reason
- (viii) Frequent absence from the court proceedings even if "pass over or "proxy" is obtained by an advocate.