F.No. Rectt / R-46/DR/2014 Department of Posts, O/o the Chief Postmaster General,

West Bengal Circle Kolkata-700012

Dated at Kolkata, the 5th September, 2018.

DIRECT RECRUITMENT OF MULTI TUSKING STAFF

- 1. Applications are invited form the eligible persons for filling 242 vacancies of Multi Tasking Staff (MTS) of the Divisions/ Units in West Bengal Postal Circle.
- 2. The details of category-wise vacancies in each cadre in each of the Postal Division / Unit are furnished in "Vacancy Statement" stating division wise vacancies of MTS.
- **3.** The words Ph-I, Ph-II and Ph-III (LV, HH and OH respectively) shown in the vacancy statement represents Low Vision Impaired, Hearing Impaired and Orthopedically Impaired respectively.

CATEGORIES OF APPLICANTS ELIGIBLE TO CLAIM PH CONCESSION.

- A) Low Vision Impaired: Categories of Low Vision Impaired persons suitable for the posts:
- B) Hearing Impaired: Categories suitable for the posts: The Deaf or those in whom the sense of hearing is non functional for ordinary purposes of life. They do not hear; understand sounds at all even with amplified speech. The cases included in this category will be those having hearing loss more than 90 decibels (db) in the better ear (profound impairment) or the total loss of hearing in both ears.
- C) Orthopedically Impaired: The Orthopedically Impaired are those who have a minimum 40% of physical defect or deformity which causes an interference with the normal functioning of bones, muscles and joints. Categories of Orthopedically Impaired applicants suitable for the posts:
 - 1. One Arm affected.
 - 2. Muscular Weakness.

The Applicants should possess valid Medical certificate in the forms prescribed by the Government issued by competent Medical authorities for the purpose of employment, as on the date of Registration.

- 4. The vacancies indicated in the enclosures are likely to vary / change without any prior intimation or assigning any reason.
- **5.** Scale of Pay: Pay matrix level 1 (Rs. 18000-29700) + admissible allowances as prescribed from time to time.
- **6.** Age limit: 18-25 years: (a) For General Category (Unreserved Applicants) (b)Permissible relaxation of upper age limit as per Government of India order is as indicated below:-

Category	Age relaxation permissible beyond the Upper age limit
Scheduled Castes / Scheduled Tribes (SCs / STs)	5 Years.
Other Backward Classes (OBC)	3 Years.

Physically Handicapped	PH+ Unreserved	10 Years
	In regard to PH+ SC/ST	15 Years.
	In regard to PH+ OBC	13 Years.
Ex-servicemen	3 Years after deduction of service rendered age as on the closing date for Online Regist	•
Serving Govt. employees who have rendered not less than 3 years' regular continuous service as on closing date for receipt of applications.	Up to 35 years of age as on the closing date applications (40 years for SC/ST and 38 for	U

- 7. Crucial date for reckoning of age limit: The crucial date for determining the age limit shall be as on the closing date for Online Registration of applications i.e. <u>04-10-2018</u>.
- 8. Educational Qualification: (1) Class 10th standard pass from a recognized Board or University. (2) Knowledge of local language of the West Bengal/Andaman & Nicobar/Sikkim State as the case may be. The candidate should have studied local language at least upto 10th standard.
- 9. Pattern of Examination: The candidates shall be subjected to an Aptitude Test of the level of 10th class/matriculation covering the following subjects/topics.

Total Marks-100 (No. of PARTS with their contents will be as follows)

Part	Syllabus
A. General Knowledge (25 marks with 25 Question of one mark each)	Topics:- Geography, Indian History, freedom struggle, Culture & Sports, General Polity & Constitution of India, Economics, General Science, Current Affairs & Reasoning and analytical ability of 10 th Standard.
B. Mathematics (25 marks with 25 Question of one mark each)	Topics:- Number Systems, Computation of whole numbers, decimals and fractions, relationship between numbers, fundamental arithmetical operations, percentage, ratio & proportion, profit & Loss, simple interest, average, discount, partnership, time & work, time & distance, use of tables and graphs, mensuration.
C (i). English (25 marks with 25 Question of one mark each)	Topics:- Articles, prepositions, conjunctions, tenses, verbs, synonyms & antonyms, vocabulary, sentences structure, proverbs, phrases, questions from a small unseen passage etc.
C (ii). Regional	Topics: (for Hindi) Shabd pad, Kriyabhed, mishr & sanyukt vakya, vakyo ka rupantaran, swarsandhi, alankar, samas, muhavare &

Language	lokoktiyan ashudh vakya shodhan, apathit, gadyansh.
(25 marks with 25 Question of one mark each)	These topics shall be replicated in Regional Languages (Bengali and Nepali).

- a) Examination will be conducted for 120 Minutes covering four parts in a session.
- b) Each part will be for 25 marks and four parts = $25 \times 4 = 100 \text{ marks}$.
- c) Selection is based on <u>Divisional level merit</u> from among the qualified candidates applied for the Division / Unit concerned.
- 10. All eligible Applicants belonging to various categories who have the educational qualification mentioned in Para 8 above shall be invited for appearing in computer based Aptitude test. No weight age for marks secured by the Applicants in class 10^{th} will be given while preparing the Merit List.
- (10.1) The minimum qualifying marks to be obtained in each part of the computer based Aptitude Test is prescribed as under:-

Unreserved candidates (OC)	10 marks in each part and 40% in aggregate. The candidate has to qualify in each part i.e. part i.e. Part A, B, C(i) & C(ii) besides securing prescribed aggregate marks.
OBC	9 marks in each part and 37% in aggregate. The candidate has to qualify in each part i.e. Part A, B, C(i) & C(ii) besides securing prescribed aggregate marks.
SC/ST	8 marks in each part and 33% in aggregate. The candidate has to qualify in each part i.e. Part A, B, C(i) & C(ii) besides securing prescribed aggregate marks.

(10.2) A common merit list for the respective Postal Division/Unit shall be prepared for MTS posts. For the said purpose, the candidates shall indicate the name of only one Division / Unit in the online application. Thereafter, the candidates will be allotted to the division / unit as per their indication in the online application based on their position in the merit list and availability of vacancy.

The candidates who do not indicate the name of the Division / Unit applied for in the online application his/her candidature will be treated as cancelled.

- 11. Cost of Application Form Registration: Rs. 100/- (plus Rs. 20/- for e payment commission) for all categories of applicants who have registered.
- 12. Examination Fee: The Examination fee prescribed for all male applicants in General and OBC categories is Rs. 400/-. Candidates belonging to Scheduled Castes/ Scheduled Tribes / Physically Impaired / Women are exempted from payment of Examination Fee.
- 13.(i) The applicant can apply for only one Postal/RMS Division / Unit and if an applicant registers more than one application on-line or if an applicant indicates more than one Division / Unit in one application online, his/her candidature is liable to be rejected without any communication.
- (ii) The vacancies for each Division / Unit is displayed in the "VACANCY STATEMENT" on the website: http://cpmgwbrecruit.in/recmtssep18 The Examination Cities with code no. and details of

Postal/RMS, Divisions / Units with their code numbers are also displayed in the website facilitating the applicants for indicating the name of Postal/RMS Division / Unit to be applied for by submitting their online application.

- (iii) The Applicants are clearly informed that the allotment of Examination City in the Postal /RMS Division / Unit applied for is the prerogative of the department and requests received for any change in examination centre/venue will not be permitted under any circumstances. Exam City is allotted as per the indication given by the applicant in online application form.
- (iv) The applicants have to access the website http://cpmgwbrecruit.in/recmtssep18 regarding detailed information on the recruitment process.

14. How to Apply:-

- (i) The Applicant has to access the website http://cpmgwbrecruit.in/recmtssep18 for seeing the detailed Notification/Advertisement issued by the Department and the Guideline / Information Brochure.
- (ii) Before starting Registration of his/her application on the website, the Applicant should read the notification, Guideline/Important Information carefully. He/she has to evaluate his/her eligibility for the category. His/her eligibility will be evaluated during the registration process and the process shall terminate for ineligible applicants and reasons there for would be prompted.
- (iii) Before starting registration of his / her application on-line, the applicant should be ready with the soft copies of passport size photo (Max 50 kb, Min 20 kb, .JPG format) and signature (Upto 20 kb, .JPG format) which are required to be uploaded after filling up of the inputs and uploading the application on-line.
- (iv) One applicant has to submit only one application. If more than one application is registered, it will lead to rejection of all the applications registered by the applicant.
- (v) Applicant should fill the details / inputs in the On-line Application at the appropriate places very carefully and click on the SUBMIT button at the end of the Registration of On-line Application Form. Before Pressing the SUBMIT button, the applicants are advised to verify carefully every field / inputs mentioned in the application. Name of the Applicant or his / her father's name etc should be spelled correctly in the application as it so appears in the 10^{th} pass mark sheet / certificate. Any change / alteration found / detected later on may lead to his / her disqualification of candidature.
- (vi) The applicants will kindly note that the particulars mentioned in the On-line application will be considered as final and no change / alteration / modification will be allowed / entertained after submission of the On-line application under any circumstances.
- (vii) After successful registration, a provisional Unique Registration Number (URN) will be generated by the system and displayed on the screen. The registration number along with password shall be sent to the Applicant to the given email ID in the application. The applicant has to use the registration number and password for login in into the website where he / she can generate the challan in duplicate to enable him / her to pay the fee.
- (viii) The Applicant is further advised to fill in the On-line Application form in one go and save the data. The Applicant can edit the particulars if needed before final Submission of the Application Form. Once the application is filled completely, the applicant should submit the data.
- (ix) <u>Mode of Payment</u>:-The cost of Application Form and Examination fee are already prescribed in concerned Para above of this notification. The applicants have to approach to prescribed e-

payment Post Office in Sikkim, Andaman & Nicobar Islands and West Bengal for this purpose and to produce Fee Payment Challan printed by him/her & to pay the FEE in CASH (INR) only. Once the fee has been paid, the Registration process will be completed. The applicant can check his/her status of payment at the website after 7 working days after fee payment. In case of non-payment http://cpmgwbrecruit.in/recmtssep18 the application registered will not be considered for further process. The applicants who have registered the applications on the closing date of registration i.e.; 04-10-2018 are permitted to pay the FEE till 08-10-2018 for completion of registration process.

- 15. The Applicants after successful registration of the On-line Application are advised to keep print out of the "PREVIEW" of his Application, copy of fee challan, receipt issued by the Post Office and Registration slip for any future reference.
- 16. The Applicants are advised not to enclose/upload copies of any certificates / documents. The application Registered on-line will be treated as Provisional and it will be subject to Verification of eligibility criteria , respective Certificates / documents. The applicant has to furnish a declaration to the effect that the inputs furnished by him/her are true, complete and correct to the best of his / her knowledge and they will be supported by the original documents / testimonials as and when required/demanded. Any false/incorrect information found / detected at any stage, his/her candidature/selection/appointment will be summarily rejected / terminated. Therefore it is mandatory for the applicant to Tick the Check Box about this Declaration at end of the Application Form, before final submission of the application.
- 17. Closing Date for Registration of Application: The registration of on-line application will commence on 05-09-2018 at 00:00 hrs. and closes on 04-10-2018 by 23:59 hrs.

Asstt. Director (Rectt) For Chief Postmaster General,

.

IMPORTANT INFORMATION:

- 1. The Chief Postmaster General, West Bengal Circle, Kolkata 700012 reserves the right either to cancel the recruitment fully or partially, if any irregularity in Conduct of Examination / Selection is noticed. Decision of the Chief Postmaster General, West Bengal Circle, Kolkata 700012 in respect of all matters pertaining to this recruitment test would be final and binding on all the Applicants / candidates. The vacancies notified are likely to vary / change.
- 2. REGISTRATION by an Applicant is invalid unless or otherwise fee as prescribed is not paid. Only after scrutiny of his / her application, his / her educational qualification and other eligibility conditions, his / her eligibility as an eligible candidate shall be decided as per the requirement notified in the notification advertised. If candidate is found ineligible at a later date of the selection process his/her candidature will be summarily rejected and Fee paid shall not be refunded. Mere Registration of on-line application OR Appearing OR Qualifying in the test does not confer any right for selection / appointment.
- 3. Applicant must visit the web site on regular basis till the end of recruitment process, so that he/she should get last minute updates, if any, in schedule of examination/eligibility status / venue status / Admit Card Status/ Other information related to the recruitment process.
- 4. Allocation of the successful candidates: A common merit list for each Postal/RMS Division / Unit shall be prepared. For the said purpose, the candidates shall indicate only the name of one Division (Postal / RMS)/ Unit in the online application. Thereafter, the candidates will be allotted to the Postal/RMS Division / Unit as per their position in the merit list and availability of vacancy. Such candidates who are not able to get the allocation in the Division / Unit applied for because of his/her performance; such candidates will not be allocated to the Postal/RMs Division / Unit due to non availability of vacancies. The candidates are given to understand that in the event of his / her not getting the post in the Postal/RMS Division / Unit applied for by him / her, he / she will not be eligible for appointment in any other Postal/RMS Division / Unit. The candidates who do not indicate the name of Postal/RMS Division / Unit applied for, his / her candidature will be cancelled.

CODE LIST - 1.0 (List of Divisions/Units and examination city Code):

Division / Unit Codes:

Barasat (3201),

Birbhum (3202),

Kolkata Central (3203),

Kolkata East (3204),

Kolkata North (3205),

Kolkata South (3206),

North Presidency (3207),

South Presidency (3208),

Murshidabad (3209),

Nadia North (3210),

Andaman & Nicobar Islands (3212),

Cooch Behar (3213),

Darjeeling (3214),

Jalpaiguri (3215),

Malda (3216),

Sikkim (3217),

Dinajpur (3218),

Asansol (3219),

Bankura (3220),

Burdwan (3221),

Contai (3222),

Hooghly North (3223),

Hooghly South (3224),

Howrah (3225),

Midnapore (3226),

Purulia (3227),

Tamluk (3228),

RMS Airport Sorting Division, Kolkata (3229),

RMS H Division Kolkata (3230),

RMS Kolkata Division (3231),

RMS SG Division Siliguri (3234),

Kolkata GPO (3235).

Examination City Codes

Examination City	Code
Kolkata	001
Siliguri	002
Gangtok	003
Port Blair	004
Midnapore	005
Howrah	006
Burdwan	007
Berhampore(WB)	008

Unfilled Vacancies in MTS Cadre for the year 2014

		Unfil	led 20	14			To be	Adjusted l	Horizontal	ly		
Sl No.	Name of Division	GN	SC	ST	ОВ	Total	PH-I	PH-II	PH-III	PH-IV	PH- V	ESM
	Kolkata GPO	4	1	1	1	7						1
	Central Kolkata	1	0	0	0	1						
	East Kolkata	1	0	1	0	2						
	South Kolkata	15	7	1	6	29						3
	North Kolkata	7	3	1	3	14					1	2
	Barabazar HO,	9	1	0	2	12						1
	North Presidency	2	1	0	4	7			1			
	South Presidency	1	0	0	0	1						
	Nadia North	1	0	0	0	1						
	Murshidabad	2	0	0	0	2						
	Birbhum	3	1	1	1	6						1
	Alipore HO	1	0	0	0	1						
	Asansol	2	0	1	0	3						
	Bankura	1	0	0	0	1						
	Howrah	3	1	0	0	4						
	Midnapore	6	2	1	2	11						2
	Burdwan	1	0	0	0	1						
	North Hooghly	3	0	0	0	3						
	Purulia	1	0	0	0	1						
	Tamluk	4	0	0	0	4						
	Jalpaiguri	1	0	0	0	1						
	Darjeeling	0	0	1	0	1						
	Cooch Behar	1	0	0	0	1						
	RMS 'SG'	1	0	0	2	3				1		
	PSD, Siliguri	3	1	0	0	4						
	Kolkata RMS	1	1	0	4	6	1 (LV)	1	1			
	Kolkata AP Sorting	11	5	3	0	19						2
	RMS 'WB'	9	2	1	5	17		1	1			2

RMS 'H'	6	2	0	1	9						1
RMS 'SB'	6	2	0	3	11						2
Foreign Post	7	3	0	3	13						2
MMS , Kolkata	8	3	1	4	16	1 (LV)					2
A&N Island	2	0	0	0	2						
PSD Kolkata	15	5	1	6	27		1				3
CSD, Kolkata	1	0	0	0	1						
TOTAL	140	41	14	47	242	2	3	3	1	1	24

List of prescribed e-payment Post Offices

Sl no	Region	Division	Office name
1	KOLKATA	ALIPORE	ALIPORE HPO
2		BARABAZAR	BARABAZAR HPO
3		KOLKATA GPO	KOLKATA GPO
4		SOUTH KOLKATA	SARAT BOSE ROAD PO
5			BALLYGUNGE MDG
6			BEHALA
7			BHOWANIPUR PO
8			GARDEN REACH
9			HASTINGS
10			JADAVPUR UNIVERSITY PO
11			KALIGHAT PO
12			KHIDDIRPORE
13			L R SARANI PO
14			NAKTALA
15			NEW ALIPORE
16			PARNASREE PALLY
17			RASH BEHARI AVENUE
18			REGENT ESTATE
19			REGENT PARK PO
20			SOUTH EASTERN RAILWAY

21		TOLLYGUNGE HO
22	BARASAT	ASHOKNAGAR S.O.
23		BADURIA
24		BAGDAH
25		BANGAON MDG
26		BARASAT HO
27		BASIRHAT H.P.O.
28		CHANDPARA BAZAR
29		DAKSHIN CHATRA
30		DEGANGA S.O.
31		DUTTAPUKUR S.O.
32		GANRAPOTA
33		GOPALNAGAR
34		HABRA
35		HAROA S.O.
36		HASNABAD S.O.
37		KHANTURA SO
38		NABAPALLY S.O.
39		NAHATA
40		NEWBARRACKPORE S.O.
41		RAJARHAT SO
42		SINDRANI
43		THAKURNAGAR SO
44	BIRBHUM	BOLPUR SO
45		DUBRAJPUR
46		ILLAMBAZER SO
47		KSOLE
48		LOHAPUR
49		MALLARPUR SO
50		MAYURESWAR
51		NALHATISO
52		PAIKAR SO

RAJNAGAR RAMPURHAT SS RAMPURHAT SO SANTINIKETAN SO SANTINIKETAN SO SANTINIKETAN SO SANTINIKETAN SO SURI SOUTH PRESIDENCY BANSDRONI SO BARUIPUR HO BATANAGAR S.O. SOUTH PRESIDENCY BIJOYGANJ BAZAR S.O. GS BISHNUPUR S.O. CANNING TOWN S.O. CANNING TOWN S.O. DHOLAHAT S.O. DHOLAHAT S.O. DHOLAHAT S.O. DHOLAHAT S.O. DHOLAHAT S.O. ON AMERICAN AND HARBOUR SOUTH PRESIDENCY SOUTH PRESIDENCY SOUTH PRESIDENCY SUBJECT OF THE STANDARD SOUTH PRESIDENCY BIJOYGANJ BAZAR S.O. SOUTH PRESIDENCY BIJOYGANJ BAZAR S.O. CANNING TOWN S.O.	53		PURUNDARPUR
SAINTHIA SO	54		RAJNAGAR
SANTINIKETAN SO SANTINIKETAN SO SURI SURI SURI BANSDRONI SO BARUIPUR HO BATANAGAR S.O. BISHNUPUR S.O. BISHNUPUR S.O. CANNING TOWN S.O. DHOLAHAT S.O. DHOLAHAT S.O. DIAMOND HARBOUR JOYNAGAR MAJILPUR (LSG) S.O. AMAGRAHAT SO NAM KHANA SO NARENDRAPUR SO NIMPITH ASHRAM SO PIYALI TOWN SO RAIDIGHI SO SONARPUR SO USTHI SO SONARPUR SO USTHI SO BOWBAZAR PO CHITTARANJAN AVENUE COLLEGE SQUARE PO CENTRAL KOLKATA COLOOTOLA SO COUNCIL HOUSE STREET PO BHARMATALA PO ELLIOT ROAD ESPLANADE PO CENTRAL KOLKATA COLOOTOLA COUNCIL HOUSE STREET PO CHITTARANJAN AVENUE COLLEGE SQUARE COUNCIL HOUSE STREET PO CHITTARANTALA PO ELLIOT ROAD ESPLANADE PO CENTRAL KOLKATA COLOOTOLA COUNCIL HOUSE STREET PO CELICOT ROAD ESPLANADE PO CENTRAL KOLKATA CELICOT ROAD COUNCIL HOUSE STREET PO CELICOT ROAD CELICOT ROAD CESPLANADE PO CENTRAL KOLKATA CELICOT ROAD CESPLANADE PO CESPLANADE PO	55		RAMPURHAT
SURI	56		SAINTHIA SO
BANSDRONI SO	57		SANTINIKETAN SO
BARUPUR HO	58		SURI
BATANAGAR S.O.	59		BANSDRONI SO
SOUTH PRESIDENCY BIJOYGANJ BAZAR S.O.	60		BARUIPUR HO
63	61		BATANAGAR S.O.
64 CANNING TOWN S.O. 65 DHOLAHAT S.O. 66 DIAMOND HARBOUR 67 JOYNAGAR MAJILPUR (LSG) S.O. 68 MAGRAHAT SO 69 NAM KHANA SO 70 NIMPITH ASHRAM SO 71 NIMPITH ASHRAM SO 72 PIYALI TOWN SO 73 RAIDIGHI SO 74 SONARPUR SO 75 USTHI SO 76 BOWBAZAR PO 77 CHITTARANJAN AVENUE 78 COLLEGE SQUARE 79 CENTRAL KOLKATA COLOOTOLA 80 COUNCIL HOUSE STREET PO 81 DHARMATALA PO 82 ELLIOT ROAD 83 ESPLANADE PO	62	SOUTH PRESIDENCY	BIJOYGANJ BAZAR S.O.
DHOLAHAT S.O.	63		BISHNUPUR S.O.
DIAMOND HARBOUR	64		CANNING TOWN S.O.
G7	65		DHOLAHAT S.O.
68 MAGRAHAT SO 69 NAM KHANA SO 70 NARENDRAPUR SO 71 NIMPITH ASHRAM SO 72 PIYALI TOWN SO 73 RAIDIGHI SO 74 SONARPUR SO 75 USTHI SO 76 BOWBAZAR PO 77 CHITTARANJAN AVENUE 78 COLLEGE SQUARE 79 CENTRAL KOLKATA COLOOTOLA 80 COUNCIL HOUSE STREET PO 81 DHARMATALA PO 82 ELLIOT ROAD 83 ESPLANADE PO	66		DIAMOND HARBOUR
NAM KHANA SO	67		JOYNAGAR MAJILPUR (LSG) S.O.
NARENDRAPUR SO	68		MAGRAHAT SO
71 NIMPITH ASHRAM SO 72 PIYALI TOWN SO 73 RAIDIGHI SO 74 SONARPUR SO 75 USTHI SO 76 BOWBAZAR PO 77 CHITTARANJAN AVENUE 78 COLLEGE SQUARE 79 CENTRAL KOLKATA COLOOTOLA 80 COUNCIL HOUSE STREET PO 81 DHARMATALA PO 82 ELLIOT ROAD 83 ESPLANADE PO	69		NAM KHANA SO
72 PIYALI TOWN SO 73 RAIDIGHI SO 74 SONARPUR SO 75 USTHI SO 76 BOWBAZAR PO 77 CHITTARANJAN AVENUE 78 COLLEGE SQUARE 79 CENTRAL KOLKATA COLOOTOLA 80 COUNCIL HOUSE STREET PO 81 DHARMATALA PO 82 ELLIOT ROAD 83 ESPLANADE PO	70		NARENDRAPUR SO
73 RAIDIGHI SO 74 SONARPUR SO 75 USTHI SO 76 BOWBAZAR PO 77 CHITTARANJAN AVENUE 78 COLLEGE SQUARE 79 CENTRAL KOLKATA COLOOTOLA 80 COUNCIL HOUSE STREET PO 81 DHARMATALA PO 82 ELLIOT ROAD 83 ESPLANADE PO	71		NIMPITH ASHRAM SO
74 SONARPUR SO 75 USTHI SO 76 BOWBAZAR PO 77 CHITTARANJAN AVENUE 78 COLLEGE SQUARE 79 CENTRAL KOLKATA COLOOTOLA 80 COUNCIL HOUSE STREET PO 81 DHARMATALA PO 82 ELLIOT ROAD 83 ESPLANADE PO	72		PIYALI TOWN SO
75 USTHI SO 76 BOWBAZAR PO 77 CHITTARANJAN AVENUE 78 COLLEGE SQUARE 79 CENTRAL KOLKATA COLOOTOLA 80 COUNCIL HOUSE STREET PO 81 DHARMATALA PO 82 ELLIOT ROAD 83 ESPLANADE PO	73		RAIDIGHI SO
BOWBAZAR PO	74		SONARPUR SO
77 CHITTARANJAN AVENUE 78 COLLEGE SQUARE 79 CENTRAL KOLKATA COLOOTOLA 80 COUNCIL HOUSE STREET PO 81 DHARMATALA PO 82 ELLIOT ROAD 83 ESPLANADE PO	75		USTHI SO
78 COLLEGE SQUARE 79 CENTRAL KOLKATA COLOOTOLA 80 COUNCIL HOUSE STREET PO 81 DHARMATALA PO 82 ELLIOT ROAD 83 ESPLANADE PO	76		BOWBAZAR PO
79 CENTRAL KOLKATA COLOOTOLA 80 COUNCIL HOUSE STREET PO 81 DHARMATALA PO 82 ELLIOT ROAD 83 ESPLANADE PO	77		CHITTARANJAN AVENUE
80 COUNCIL HOUSE STREET PO 81 DHARMATALA PO 82 ELLIOT ROAD 83 ESPLANADE PO	78		COLLEGE SQUARE
81 DHARMATALA PO 82 ELLIOT ROAD 83 ESPLANADE PO	79	CENTRAL KOLKATA	COLOOTOLA
82 ELLIOT ROAD 83 ESPLANADE PO	80		COUNCIL HOUSE STREET PO
83 ESPLANADE PO	81		DHARMATALA PO
	82		ELLIOT ROAD
84 HINDUSTHAN BUILDING	83		ESPLANADE PO
, and the second se	84		HINDUSTHAN BUILDING

85		INCOME TAX BUILDING PO
86		KHENGRAPATTI PO
87		KOLKATA UNIVERSITY PO
88		MIDDLETON ROW PO
89		NEW MARKET
90		PARK STREET HO
91		PRINCEP STREET
92		RADHABAZAR PO
93		YOGAYOG BHAWAN
94	EAST KOLKATA	BELEGHATA
95		BIDHAN NAGAR NDSO
96		BN CC BLOCK POST OFFICE
97		CIRCUS AVENUE
98		DESH BANDHU NAGAR
99		INTALLY
100		KANKURGACHI
101		NARKELDANGA
102		PURBACHAL
103		RAJA RAM MOHAN SARANI
104		SECH BHAWAN
105		SREEBHUMI
106		TANGRA SO
107	NORTH KOLKATA	ALAMBAZAR POSTOFFICE
108		BAGBAZAR POSTOFFICE
109		BARANAGAR POSTOFFICE
110		BEADON STREET POSTOFFICE
111		BELGACHIA POSTOFFICE
112		COSSIPORE HPO
113		DUMDUM POSTOFFICE
114		GHUGHUDANGA
115		HATKHOLA POSTOFFICE
116		ISI S.O

		KALAKAR STREET POSTOFFICE
118		KENDRIYA VIHAR PO
119		SHYAMBAZAR POSTOFFICE
120		U M RD POSTOFFICE
121	NORTH PRESIDENCY	ARIADAHA
122		B.D.SOPAN
123		BARRACKPORE HPO
124		BELGHARIA
125		BIRATI
126		DAKSHINESWAR
127		HALISHAHAR
128		KANCHRAPARA
129		KANCHRAPARA LOCO SHOP
130		KHARDAH
131		NABANAGAR
132		PANIHATI
133		RAHARA
134		SHYAMNAGAR
135		SODEPUR S.O
136	MURSHIDABAD	AMTALA
137		AURANGABAD S.O
138		AZIMGANJ
139		BELDANGA SO
140		BERHAMPORE HO
141		BHARATPUR SO
142		DHULIYAN
143		DUMKAL
144		GOKARNA
145		HARIHARPARA
146		ISLAMPORE
147		JANGIPUR
148		JIAGANJ

150 KHAGRA SO	
152 MURSHIDABAD 153 NABAGRAM(MURS 154 RAGHUNATHGANI 155 RANINAGAR 156 SAGARDIGHI 157 SAGARPARA 158 SALAR	
153 NABAGRAM(MURS 154 RAGHUNATHGAN 155 RANINAGAR 156 SAGARDIGHI 157 SAGARPARA 158 SALAR	
154 RAGHUNATHGANI 155 RANINAGAR 156 SAGARDIGHI 157 SAGARPARA 158 SALAR	
155 RANINAGAR 156 SAGARDIGHI 157 SAGARPARA 158 SALAR	НО
156 SAGARDIGHI 157 SAGARPARA 158 SALAR	
157 SAGARPARA 158 SALAR	
158 SALAR	
159 NADIA NORTH ASSANNAGAR	
160 BANGALJHI	
161 BHIMPUR	
162 DEBAGRAM	
163 JOANIA BHALUKA	
164 KARIMPUR	
165 KRISHNA NAGAR	
166 NABADWIP	
167 PALASHIPARA	
168 PLASSEY	
169 TEHATTA	
170 NADIA SOUTH ARANGHATA	
171 BADKULLA	
172 BAGULA	
173 BARAJAGULI	
174 BIRNAGAR	
175 CHAKDAHA	
176 KALYANI	
177 KALYANI UNIVER	SITY
178 KATAGANJ	
179 MADANPUR	
180 MAJDIA	

181			NAGARUKHRA
182			PURBABISHNUPUR
183			RANAGHAT
184			SANTIPUR
185	SOUTH BENGAL	ASANSOL	ANDAL MDG
186			ASANSOL HPO
187			BAHULA SO
188			BURNPUR MDG
189			DISERGARH SO
190			DOMAHANI BAZAR
191			DURGAPUR HO
192			HINDUSTAN CABLES PO
193			JAMURIAHAT SO
194			KULTI SO
195			LAUDOHA SO
196			PANDAVESHWAR
197			RANIGANJ HO
198			UKHRA
199		BANKURA	BANKURA HPO
200			BARJORA
201			BELIATORE
202			BISHNUPUR
203			CHHATNA
204			GANGAJAL GHATI
205			GARH RAIPUR
206			GELIA
207			INDAS
208			INDPUR
209			JAYRAMBATI
210			JHANTIPAHARI
211			JOYPUR
212			KENDUADIHI

MEJIA MEJIA MEJIA MEJIA MEJIA THE POWER STATION	213		KHATRA
MEJIA TH POWER STATION	214		KOTALPUR
217	215		MEJIA
SARENGA SARENGA	216		MEJIA TH POWER STATION
219 SIMLAPAL	217		ONDA
220 SONAMUKHI RATH TALA	218		SARENGA
TALDANGRA BAIDYAPUR SO	219		SIMLAPAL
BURDWAN BAIDYAPUR SO	220		SONAMUKHI RATH TALA
BHATAR SO	221		TALDANGRA
BURDWAN H.P.O	222	BURDWAN	BAIDYAPUR SO
DAINHAT SO	223		BHATAR SO
CONTAI C	224		BURDWAN H.P.O
227	225		DAINHAT SO
CONTAL BALISAI BELDA M.D.G	226		GUSHKARA SO
229 KATWA H.P.O	227		KANDRA
MEMARI MDG	228		KASENAGAR
231 NABAGRAM S.O (BARDHAMAN)	229		KATWA H.P.O
PANAGARH BAZAR SO	230		MEMARI MDG
PURBASTHALI SO	231		NABAGRAM S.O (BARDHAMAN)
SATGACHIA SO	232		PANAGARH BAZAR SO
235 SHYAMSUNDAR SO 236 CONTAI AMARSHI 237 BALISAI 238 BELDA M.D.G 239 BHUPATINAGAR 240 CONTAI H.P.O 241 DANTAN 242 EGRA 243 JAHALDA	233		PURBASTHALI SO
236 CONTAI AMARSHI 237 BALISAI 238 BELDA M.D.G 239 BHUPATINAGAR 240 CONTAI H.P.O 241 DANTAN 242 EGRA 243 JAHALDA	234		SATGACHIA SO
237 BALISAI 238 BELDA M.D.G 239 BHUPATINAGAR 240 CONTAI H.P.O 241 DANTAN 242 EGRA 243 JAHALDA	235		SHYAMSUNDAR SO
238 BELDA M.D.G 239 BHUPATINAGAR 240 CONTAI H.P.O 241 DANTAN 242 EGRA 243 JAHALDA	236	CONTAI	AMARSHI
239 BHUPATINAGAR 240 CONTAI H.P.O 241 DANTAN 242 EGRA 243 JAHALDA	237		BALISAI
240 CONTAI H.P.O 241 DANTAN 242 EGRA 243 JAHALDA	238		BELDA M.D.G
241 DANTAN 242 EGRA 243 JAHALDA	239		BHUPATINAGAR
242 EGRA 243 JAHALDA	240		CONTAI H.P.O
243 JAHALDA	241		DANTAN
	242		EGRA
244 JANKA	243		JAHALDA
	244		JANKA

245		KHAKURDA
246		MANGLAMARO
247		MOHANPUR
248		PATASHPUR
249		RAMNAGAR S.O.
250	HOOGHLY NORTH	ARAMBAGH HO
251		BANDEL JUNCTION
252		BANSBERIA
253		BARADANGAL
254		BATANAL
255		BENGAI.
256		BOINCHI
257		CHINSURAH
258		DASGHARA
259		GOURHATI
260		HELAN
261		HOOGHLY
262		KAMARPUKUR
263		KHAMARGACHI
264		KHANAKUL
265		KRISHNAPUR NDSO
266		MAGRA
267		MAYAPUR
268		SAIDPUR(HOOGHLY)
269		TRIBENI
270	HOOGHLY SOUTH	BAIDYABATI
271		BEGAMPUR S.O (HOOGHLY)
272		BHADRESWAR
273		CHAMPDANI
274		CHANDANNAGAR
275		CHANDANNAGAR R.S
276		HARIPAL

277		JANAI
278		KONNAGAR
279		MASAT
280		NALIKUL
281		RAJBALHAT
282		RISHRA
283		SERAMPORE HO
284		SHEORAPHULI
285		SINGUR
286		TARAKESWAR
287		UTTARPARA MDG
288	HOWRAH	AMTA PO
289		ANDUL -MOURI
290		BAGNAN PO
291		BALLY PO
292		BELUR PO
293		BOTANIC GARDEN PO
294		CHENGAIL
295		FORT GLOSTER PO
296		HOWRAH HPO
297		LILUAH PO
298		SALKIA HPO
299		SANKRAIL PO
300		SANTRAGACHI
301		SHYAMPUR
302		SIBPUR PO
303		UDAYNARAYANPUR
304		ULUBERIA
305		ULUBERIA RS PO
306	MIDNAPORE	CHANDRAKONA
307		DHEKIA
308		GARHBETA

GOALTORE SO GOPT BALLAVPUR 311	309		GHATAL
312	310		GOALTORE SO
SABANG SABANG SABANG SABANG SABANG SABANG SALUA SATBANKURA SATBAN	311		GOPI BALLAVPUR
SABANG S	312		JHARGRAM HO
SABANG SABANG SABANG SABANG SABANG SABANKURA SATBANKURA SATBANKURA	313		KESHPUR
SABANG SABANG SALUA SATBANKURA SAT	314		KHARAGPUR
SABANG SALUA SATBANKURA	315		KHARAGPUR TECHNOLOGY
MADPUR SO	316		KHIRPAI
MIDNAPORE COURT	317		LOWADA
MIDNAPORE HO	318		MADPUR SO
NERADEUL	319		MIDNAPORE COURT
322	320		MIDNAPORE HO
RAMJIBANPUR	321		NERADEUL
RESERVE BANK NM LTD.	322		PINGLA
325 ROHINI SABANG SABANG SALUA SALUA SATBANKURA 329 SHALBANI VIDYASAGAR UNIVERSITY 331 PURULIA ANARA R.S. MDG 332 BAGMUNDI 334 BARABHUM 335 JHALDA 336 MANBAZAR 337 PANCHAKOTRAJ 338 PUNCHA 339 PURULIA HPO PURULIA HPO 320 320 33	323		RAMJIBANPUR
SABANG SALUA SALUA SATBANKURA SATBANKURA SATBANKURA SATBANKURA SATBANKURA SATBANKURA SHALBANI VIDYASAGAR UNIVERSITY SALUA SALUA SATBANKURA SATBANKURA SATBANKURA SATBANKURA SATBANKURA ANARA R.S. MDG SABAGMUNDI SATBANGURA S	324		RESERVE BANK NM LTD.
SALUA SATBANKURA SATBANKURA SATBANKURA SHALBANI SHALBANI VIDYASAGAR UNIVERSITY STATEMENT STATEME	325		ROHINI
SATBANKURA	326		SABANG
SHALBANI	327		SALUA
330 VIDYASAGAR UNIVERSITY 331 PURULIA ANARA R.S. MDG 332 BAGMUNDI 333 BARABHUM 334 HURA 335 JHALDA 336 MANBAZAR 337 PANCHAKOTRAJ 338 PUNCHA 339 PURULIA HPO PURULIA HPO 331 PURULIA HPO 931 PURULI	328		SATBANKURA
331 PURULIA ANARA R.S. MDG	329		SHALBANI
332 BAGMUNDI	330		VIDYASAGAR UNIVERSITY
333 BARABHUM	331	PURULIA	ANARA R.S. MDG
334 HURA 335 JHALDA 336 MANBAZAR 337 PANCHAKOTRAJ 338 PUNCHA 339 PURULIA HPO	332		BAGMUNDI
335 JHALDA 336 MANBAZAR 337 PANCHAKOTRAJ 338 PUNCHA 339 PURULIA HPO	333		BARABHUM
336 MANBAZAR 337 PANCHAKOTRAJ 338 PUNCHA 339 PURULIA HPO	334		HURA
337 PANCHAKOTRAJ 338 PUNCHA 339 PURULIA HPO	335		JHALDA
338 PUNCHA 339 PURULIA HPO	336		MANBAZAR
339 PURULIA HPO	337		PANCHAKOTRAJ
	338		PUNCHA
340 PURULIA R.S.	339		PURULIA HPO
i i i	340		PURULIA R.S.

341			RAGHUNATHPUR
342			RAMCHANDRAPUR ASHRAM
343			RANGADIH
344			SANTALDIH T.P.
345		TAMLUK	HALDIA O/R
346			KOLAGHAT
347			MAHISHADAL
348			MATHCHANDIPUR
349			NONAKURIBAZAR
350			PANSKURA
351			TAMLUK H.O
352	NORTH BENGAL	COOCHBEHAR	ALIPURDUAR COURT
353			ALIPURDUAR MDG
354			BAKSHIRHAT
355			BAROBISHA
356			COOCHBEHAR HPO
357			DINHATA
358			GHUGHUMARI
359			KAMASKHYAGURI
360			MATHABHANGA SO
361			SALSALABARI
362			SAONTALPUR
363			TUFANGANJ
364		DARJEELING	BAGDOGRA SO
365			BIDHAN NAGAR
366			DARJEELING HO
367			GHOOM SO
368			KALIMPONG MDG
369			KHORIBARI SO
370			KURSEONG MDG
371			MATIGARA SO
372			NAKSALBARI SO

373		NORTH BENGAL UNIVERSITY SO
374		PRADHAN NAGAR SO
375		SEVOKE ROAD
376		SILIGURI HPO
377		SILIGURI TOWN SO
378	JALPAIGURI	BANARHAT S.O.
379		CHALSA
380		DHUPGURI S.O.
381		GAIRKATA S.O.
382		JALPAIGURI HO
383		JATESWAR S.O.
384		MAL HPO
385		MANABARI S.O.
386		MAYNAGURI SO
387		NAGRAKATA S.O.
388		PRASANNANAGAR S.O.
389	MALDA	BAISHNABNAGAR
390		CHANCHAL SUB POST OFFICE
391		GAJOL
392		HARISHCHANDRAPUR
393		KALIACHAK
394		MALDA HO
395		MANIKCHAK
396		MOTHABARI
397		PAKUAHAT
398		PUBARUN
399		SAMSI
400	SIKKIM	GANGTOK HO
401	WEST DINAJPUR	BALURGHAT H.P.O
402		BHUPALPUR
403		DALKHOLA
404		GANGARAMPUR

405			HILI
406			ISLAMPUR(NORTH DINAJPUR)
407			ITAHAR
408			KALIYAGANJ
409			PATIRAM
410			RAIGANJ MDG
411	KOLKATA HQ	A - N ISLANDS	PORT BLAIR