

**Office of The Principal Accountant General (A&E)
Andhra Pradesh, Hyderabad**

SMS facility to GPF subscribers/Pensioners

Highlights of the facility:

- Monthly alerts on GPF subscriptions, withdrawals, missing credits etc
- Information about annual GPF slips dispatch
- GPF Final withdrawal application status (received/ finalized/ returned etc)
- Pension application status (received/ finalized/ returned etc)

Who can avail the facility:

- Government employees whose GPF accounts are being maintained by PAG office (except class-IV employees, ZP teachers etc)
- Pensioners whose pension cases are being finalized by AG

Procedure to register the mobile number to avail the facility:

Through IVRS

- ✓ Dial **040-23231212** to access the IVRS facility
- GPF subscribers:**
- ✓ Provide the GPF number allotted by AG
 - ✓ When prompted, Dial '0' to register the mobile number
 - ✓ Enter the mobile number
 - ✓ System will spell the number entered.
 - ✓ Confirm the correctness of the mobile number when prompted by the system.
 - ✓ System prompts the acceptance of the mobile number.
- Pensioners:**
- ✓ Dial IVRS number provided by AG office.
 - ✓ When prompted, Dial '4' to register the mobile number
 - ✓ Enter the mobile number
 - ✓ System will spell the number entered.
 - ✓ Confirm the correctness of the mobile number when prompted by the system.
 - System prompts the acceptance of the mobile number.

Through web site

- GPF subscribers:**
- ✓ Go to www.agap.cag.gov.in/SlipsGpf.aspx
 - ✓ Enter the Series and Account No and press 'Go' Button
 - ✓ Enter the 'Employee ID' allotted by Treasury, Date of Birth, Mobile number, e-mail ID etc and press the 'update' button.

Notes

- ✓ **Pension IVRS No is available at the following link on the web :**
<http://www.agap.cag.gov.in/pagae/Pensions/regcases.pdf>
- ✓ **DDO's must furnish their employee ID & Mobile Numbers while forwarding Pension/GPF F.W. proposals and ensure that employee ID and Mobile Number of the Pensioner are also furnished.**