

F.No. Rectt / X – 16 / DR / 2017-18
Department of Posts, O/o the Chief Postmaster General,
West Bengal Circle

P – 36, C.R. Avenue,
Yogayog Bhawan,
Kolkata – 700012.
25th October'2018

DIRECT RECRUITMENT OF POSTMAN / MAILGUARD

1. Applications are invited from the eligible persons for filling the vacancies of Postman / Mailguard for the year 2017-18 in West Bengal Circle.
2. The details of category-wise vacancies in each cadre in each of the Postal/RMS Division / Unit are furnished .
3. The words PH-I, PH-II, PH-III, (LV, HH and OH), PH-IV, PH-V shown in the vacancy position represents Low Vision Impaired, Hearing Impaired, Orthopedically Impaired, Mental Illness/Intellectual Disability/ Autism/Learning Disability, Multiple Disability respectively.

4. 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.

(D) **Mental Illness/Intellectual Disability/ Autism/Learning Disability**

(E) **Multiple Disability**

NOTE: The applicant can avail relaxation only for the Predominant disability. The applicant should be in possession of Original Medical certificate for the same issued by competent medical authorities in the format prescribed by the Government at the time of Online Registration.

5. The vacancies indicated in the vacancy statement are likely to vary / change without any prior intimation or assigning any reason.

6. Scale of Pay: - Pay Matrix Level III (Rs. 21,700/- – Rs. 36,100/-+ admissible allowances as prescribed from time to time).

7. Age limit: 18-27 years: (a) For General Category (Unreserved Applicants)

(b) Permissible relaxation of upper age limit as per Government of India order are 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 in military from the actual age as on the closing date for Online Registration of applications.
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 for Online registration of applications (40 years for SC/ST and 38 for OBC).

8. 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. **24/11/2018**.

9. (a) Educational and other Qualification: -

i) 12th standard pass from a recognized Board.

ii) Knowledge of local language of the concerned state or UT. The candidate should have studied local language at a least up to 10th standard.

iii) Knowledge of working on computer

iv) Candidate should have a valid license of two wheeler or light motor vehicle. Persons with disability may be exempted from possession of license.

(b) Local Language:-

West Bengal: Bengali & Nepali

Sikkim: Nepali

A&N Islands: Hindi & Bengali

10. **Pattern of Examination: The candidates shall be subjected to an online 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 Language (25 marks with 25 Question of one mark each)	Topics: (for hindi) Shabd pad, Kriyabhed, mishr & sanyukt vakya, vakyo ka rupantaran, swarsandhi, alankar, samas, muhavare & lokoktiyan ashudh vakya shodhan, apathit, gadyansh. These topics shall be replicated in Regional Languages (Bengali/Nepali).

- Examination will be conducted for 120 Minutes covering four parts in one day.
- Each part will be for 25 marks and duration of all the parts will be for 120 minutes.
- Selection is based on **Divisional level merit** from amongst the qualified candidates applied for the Division / Unit concerned.

11. All eligible Applicants belonging to various categories who have the educational qualification of 12th standard pass from a recognized Board and other conditions in Para 9 above shall be invited for appearing in Aptitude test. No weightage for marks secured by the Applicants in 12th standard will be given while preparing the Merit Lists.

(11.1) The minimum qualifying marks to be obtained in each part of the 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.

(11.2) A common merit list for the respective Postal Division/Unit shall be prepared for Postman/Mailguard post. 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 vacancies.

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

12. **Cost of Application Form Registration: - Rs. 100/- (plus Rs. 20/- for e payment commission)** for all categories of applicants who have registered.

13. **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 Categories and Physically Impaired and Women Candidates are exempted from payment of Examination Fee.**

14.(i) The applicant can apply for only one Postal 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 as a document on the website: <http://cpmgwbrecruit.in/drpmmgoc18> . The Examination Cities with code no. and details of Divisions / Units with their code numbers are also displayed in the website facilitating the applicants for indicating the name of 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 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/drpmmgoc18> regarding detailed information on the recruitment process from portal in PDF Format. The applicant has to fill the inputs including standard information i.e. Name, DOB, community, Sex, educational qualification, address, mobile number etc.

15. **How to Apply:-**

(i) The Applicant has to access the website <http://cpmgwbrecruit.in/drpmmgoc18> for seeing the detailed Notification/Advertisement issued by the Department and the Instruction Sheet / Information Brochure.

(ii) Before starting Registration of his/her application on the website, the Applicant should read the notification, instruction sheet 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 his registration of his 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 12th standard 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 and SMS to given Mobile Number 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 triplicate to enable him / her to pay the fee. Applicant has to take out a print out of the system generated fee Payment Challan. Applicant has to retain this number and password for future references.

(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) **Mode of Payment:-**The cost of Application Form and Examination fee are already prescribed in Para No. 12 and 13 above of this notification. The applicants have to approach e-payment Post Office 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 is completed. The applicant can check his/her status of payment at the website <http://cpmgwbrecruit.in/drpmmgoc18>

after 3 working days after payment of the fee. In case of Non-payment, the registered application will not be considered for further process. The applicants who have registered the applications on the closing date of registration are permitted to pay the FEE till 28/11/2018 .

16. 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.

17. 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 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/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 saving and uploading the application.

18. Closing Date for Registration of Application: **24/11/2018**

Asstt. Director (Rectt)
For Chief Postmaster General,
West Bengal Circle.

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 purely provisional. 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 <http://cpmgwbrecruit.in/drpmmgoc18> 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.

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

Division / Unit Codes:

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),
Nadia South (3211)
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 H Division Kolkata (3230),
RMS Kolkata Division (3231),
RMS SG Division Siliguri (3234),
Kolkata GPO (3235),

Examination City	Code
Kolkata	001
Siliguri	002
Gangtok	003
Port Blair	004
Malda	005
Durgapur	006
Burdwan	007

Sl. No.	Name of the Division/Unit	<u>POSTMAN/MAILGUARD VACANCY STATEMENT 2017-18</u>									
		Tota l	UR	SC	ST	Adjusted horizontally					ESM
						PH -I	PH -II	PH-III	PH-IV	PH-V	
1	A&N Islands	1	1	0	0	0	0	0	0	0	0
2	Kolkata GPO	4	3	1	0	0	0	0	0	0	0
3	Central Kolkata	9	5	2	2	1	0	0	0	0	1
4	East Kolkata	12	6	3	3	0	1	0	0	0	1
5	North Kolkata	24	13	7	4	0	1	1	0	0	3
6	South Kolkata	40	31	6	3	0	1	1	1	0	4
7	North Presidency	14	7	4	3	1	0	0	0	0	1
8	Birbhum	7	4	2	1	0	0	0	0	0	1
9	Nadia North	19	12	4	3	1	0	0	0	0	2
10	Nadia South	11	5	4	2	0	0	0	0	1	1
11	Murshidabad	8	4	2	2	0	0	0	0	0	1
12	South Presidency	21	11	7	3	0	0	1	0	0	2
13	Sikkim	2	2	0	0	0	0	0	0	0	0
14	Darjeeling	10	5	4	1	0	0	0	0	0	1
15	Jalpaiguri	3	1	1	1	0	0	0	0	0	0
16	Malda	5	3	1	1	0	0	0	0	0	1
17	Coochbehar	4	2	1	1	0	0	0	0	0	0
18	Dinajpur	3	2	1	0	0	0	0	0	0	0
19	Asansol	12	9	2	1	0	0	0	0	0	1
20	Bankura	10	4	4	2	0	0	0	0	0	1
21	Burdwan	7	4	1	2	0	0	0	0	0	1
22	Contai	4	2	1	1	0	0	0	0	0	0
23	Howrah	10	6	3	1	0	0	0	0	0	1
24	Midnapore	5	3	1	1	0	0	0	0	0	1
25	North Hooghly	3	2	1	0	0	0	0	0	0	0
26	South Hooghly	6	3	3	0	0	0	0	0	0	1

27	Purulia	3	2	1	0	0	0	0	0	0	0
28	Tamluk	6	3	2	1	0	0	0	0	0	1
29	Kolkata RMS	1	1	0	0	0	0	0	0	0	0
30	RMS 'H'	1	1	0	0	0	0	0	0	0	0
31	RMS 'SG'	1	1	0	0	0	0	0	0	0	0
	Total	266	158	69	39	3	3	3	1	1	26

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
53		PURUNDARPUR
54		RAJNAGAR
55		RAMPURHAT
56		SAINTHIA SO
57		SANTINIKETAN SO
58		SURI
59		BANSDRONI SO
60		BARUIPUR HO
61		BATANAGAR S.O.
62	SOUTH PRESIDENCY	BIJOYGANJ BAZAR S.O.
63		BISHNUPUR 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		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
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
117		KALAKAR STREET POSTOFFICE
118		KENDRIYA VIHAR PO

119		SHYAMBAZAR POSTOFFICE
120		U M RD POSTOFFICE
121	NORTH PRESIDENCY	ARIADHA
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
149		KANDI HO
150		KHAGRA SO
151		LALGOLA
152		MURSHIDABAD
153		NABAGRAM(MURSHIDABAD)
154		RAGHUNATHGANJ HO
155		RANINAGAR
156		SAGARDIGHI
157		SAGARPARA
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 UNIVERSITY
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
213		KHATRA
214		KOTALPUR
215		MEJIA
216		MEJIA TH POWER STATION
217		ONDA
218		SARENGA
219		SIMLAPAL
220		SONAMUKHI RATH TALA
221		TALDANGRA
222	BURDWAN	BAIDYAPUR SO
223		BHATAR SO
224		BURDWAN H.P.O
225		DAINHAT SO
226		GUSHKARA SO
227		KANDRA
228		KASENAGAR
229		KATWA H.P.O
230		MEMARI MDG
231		NABAGRAM S.O (BARDHAMAN)
232		PANAGARH BAZAR SO
233		PURBASTHALI SO
234		SATGACHIA 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
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
309		GHATAL
310		GOALTORE SO
311		GOPI BALLAVPUR
312		JHARGRAM HO
313		KESHPUR
314		KHARAGPUR
315		KHARAGPUR TECHNOLOGY
316		KHIRPAI
317		LOWADA
318		MADPUR SO
319		MIDNAPORE COURT
320		MIDNAPORE HO
321		NERADEUL
322		PINGLA
323		RAMJIBANPUR

324			RESERVE BANK NM LTD.
325			ROHINI
326			SABANG
327			SALUA
328			SATBANKURA
329			SHALBANI
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
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