

NOTIFICATION FOR THE POSTS OF GRAMIN DAK SEVAKS CYCLE – III/2021-2022
UTTARAKHAND CIRCLE

RECTT./GDS ONLINE/CYCLE-III/2021

Applications are invited by the respective engaging authorities as shown in the annexure 'I' against each post, from eligible candidates for the selection and engagement to the following posts of **Gramin Dak Sevaks**.

I. Job Profile:-

(i) BRANCH POSTMASTER (BPM)

The Job Profile of Branch Post Master will include managing affairs of Branch Post Office, India Posts Payments Bank (IPPB) and ensuring uninterrupted counter operation during the prescribed working hours using the handheld device/Smartphone/laptop supplied by the Department. The overall management of postal facilities, maintenance of records, upkeep of handheld device/laptop/equipment ensuring online transactions, and marketing of Postal, India Post Payments Bank services and procurement of business in the villages or Gram Panchayats within the jurisdiction of the Branch Post Office should rest on the shoulders of Branch Postmasters. However, the work performed for IPPB will not be included in calculation of TRCA, since the same is being done on incentive basis. Branch Postmaster will be the team leader of the Branch Post Office and overall responsibility of smooth and timely functioning of Post Office including mail conveyance and mail delivery. He/she might be assisted by Assistant Branch Post Master of the same Branch Post Office. BPM will be required to do combined duties of ABPMs as and when ordered. He will also be required to do marketing, organizing melas, business procurement and any other work assigned by IPO/ASPO/SPOs/SSPOs/SRM/SSRM and other Supervising authorities. In some of the Branch Post Offices, the BPM has to do all the work of BPM/ABPM.

(ii) ASSISTANT BRANCH POSTMASTER (ABPM)

The Job Profile of Assistant Branch Post Master will include all functions of sale of stamps/stationery, conveyance and Delivery of mail at doorstep deposits/payments/other transactions under IPPB, assisting Branch Postmasters in counter duties using the handheld device/Smart phone supplied by the Department. However, the work performed for IPPB will not be included in calculation of TRCA, since the same is being done on incentive basis. He will also be required to do marketing, organizing melas, business procurement and any other work assigned by the Branch Postmaster or

IPO/ASPO/SPOs/SSPOs/SRM/SSRM and other Supervising authorities. ABPMs will also be required to do Combined Duty of BPMs as and when ordered.

(iii) DAK SEVAK

The Job Profile of Dak Sevaks will include all functions of viz sale of stamps and stationery, conveyance and delivery of mail and any other duties assigned by Postmaster/Sub Postmaster including IPPB work in the Departmental Post Offices/RMS. However, the work performed for IPPB will not be included in calculation of TRCA, since the same is being done on incentive basis. He may also have to assist Post Masters/Sub Postmasters in managing the smooth functioning of Departmental Post Offices and do marketing, business procurement or any other work assigned by the Post Master or IPO/ASPO/SPOs/SSPOs/SRM/SSRM and other Supervising authorities. In Railway Mail Services (RMS), GDS has to handle the work related to RMS, like, closing/opening of bags, transport of bags from one place to other manually and any other works allotted by the RMS authorities.

II. Time Related Continuity Allowance(TRCA)

The following Minimum TRCA shall be payable to the categories of GDS as mentioned in Directorate Order No.17-31/2016-GDS dated 25.06.2018.

Sl.No.	Category	Minimum TRCA for 4 Hours/Level 1 in TRCA Slab	Minimum TRCA for 5 hours/Level 2 in TRCA slab
1	BPM	Rs.12,000/-	Rs.14,500/-
2	ABPM/Dak Sevak	Rs.10,000/-	Rs.12,000/-

(ii) However, in respect of GDSs engaged on or after 01.07.2018, the initial fixation of TRCA will be done on the first stage of Level-I of the respective category.

III. Details of vacant posts for which applications are called for are shown in the Annexure-I.

IV. Eligibility

AGE

The minimum and maximum of age for the purpose of engagement to GDS posts shall be 18 and 40 years respectively as on **23.08.2021** the date of notification of the vacancies. Permissible relaxation in Upper age limit for different categories is as under:-

Sl.No.	Category	Permissible age relaxation
1.	Schedule Caste/Scheduled Tribe (SC/ST)	5 years
2.	Other Backward Classes (OBC)	3 years

3.	Economically Weaker Sections (EWS)	No relaxation*
4.	Persons with Disabilities (PWD)	10 years*
5.	Persons with Disabilities (PWD) + OBC	13 years*
6.	Persons with Disabilities (PWD) + SC/ST	15 years*

Note:- 1* There will be no relaxation in upper age limit to EWS candidates. However, the persons belonging to EWSs who are not covered under the scheme of reservation for SCs, STs and OBCs shall get 10% reservation in engagement to the Gramin Dak Sevak posts in the Department of Posts as per Directorate instructions circulated vide no. 17-09/2019-GDS dated 26.02.2019.

Note:-2* All Engaging Authorities shall maintain reservation for persons with disabilities to all categories of GDS posts except for persons with benchmark of disability "Blind" (for all categories of GDS). Percentage of reservation may be maintained as in the case of SC,ST and OBC categories in GDS posts as per Directorate order no. 17-08/2017-GDS dated 26.02.2019. Relaxation in upper age limit is subject to the condition that maximum age of the applicant on the crucial date shall not exceed 55 years.

V. Educational Qualification

(i) Secondary School Examination pass certificate of 10th standard with passing marks in Mathematics, local language and English (having been studied as compulsory or elective subjects) conducted by any recognized Board of School Education by the Government of India/State Governments/ Union Territories in India shall be a mandatory educational qualification for all approved categories of Gramin Dak Sevaks.(Referred to in Directorate Order No 17-31/2016-GDS dated 25.06.2018).

(ii) **Compulsory knowledge of Local Language**

The candidate should have studied the local language at least up to 10th standard [as compulsory or elective subjects] as declared by the State Government or as per constitutional provisions relating to the 8th schedule of Constitution of India.List of Official languages of the state are shown below:-

NAMES OF CIRCLE AND OFFICIAL LANGUAGES OF THE STATE/UT UNDER EACH CIRCLE

Sl.No.	Name of Circle	Name of State/ Union Territory covered under Postal Circle	Local language as for the Postal Circle
1	Andhra Pradesh	Andhra Pradesh and Yanam	Telugu
2	Assam	Assam (Excluding Three dists of Barak Valley and Bodoland Territorial Council Areas)	Assamese
		Three Dist. of Barak Valley	Bengali
		Bodoland Territorial Council Areas	Bodo
3	Bihar	Bihar	Hindi
4	Chhattisgarh	Chhattisgarh	Hindi
5	Delhi	Delhi	Hindi
6	Gujarat	Gujarat	Gujarati
		Dadra Nagar Haveli	
		Daman and Diu	
7	Haryana	Haryana	Hindi
8	Himachal Pradesh	Himachal Pradesh	Hindi
9	J & K Circle	J & K	Urdu, Hindi
10	Jharkhand	Jharkhand	Hindi
11	Karnataka	Karnataka	Kannada
12	Kerala	Kerala ,Lakshadweep and Mahe	Malayalam
13	Madhya Pradesh	Madhya Pradesh	Hindi
14	Maharashtra	Maharashtra	Marathi
		Goa	Konkani/Marathi
15	North East	Arunachal Pradesh	Hindi/English
		Manipur	Manipuri/English
		Meghalaya	Hindi/English
		Mizoram	Mizo
		Nagaland	Hindi / English
		Tripura	Bengali
16	Odisha	Odisha	Odia
17	Punjab Chandigarh (Chandigarh)	Punjab	Punjabi
		Chandigarh	Hindi / English
18	Rajasthan	Rajasthan	Hindi
19	Tamilnadu	Tamilnadu	Tamil
		Puducherry (excluding Mahe and Yanam)	Tamil

20	Telangana	Telangana	Telugu
21	Uttar Pradesh	Uttar Pradesh	Hindi
22	Uttarakhand	Uttarakhand	Hindi
23	West Bengal	West Bengal (Other than Darjeeling Postal Division)	Bengali
		Darjeeling Postal Division (other than GTA* Area)	Nepali/Bengali
		Post Offices under GTA* Area (Gorkha Territorial Administration)	Nepali
		Andaman and Nicobar Islands	Hindi / English
		Sikkim	Nepali/English

(iii) Basic Computer Training

The candidates for all approved categories of GDS referred to in (i) above will be required to furnish Basic Computer Training Course Certificate of at least 60 days duration from any Computer Training Institute run by Central Government/State Government /Universities / Boards / Private Institutions Organizations. This requirement of basic computer knowledge certificate shall be relaxable in cases where a candidate has studied computer as a subject in Matriculation or class XII or any other higher educational level and in such cases, a separate certificate will not be insisted upon.

VI. RESIDENCE

The condition of residence shall apply as stipulated in Rule 3-A (vii) of GDS (Conduct and Engagement) Rules, 2020. The candidate who is applying for the post of BPM must provide accommodation for Branch post office after selection but before engagement. The accommodation should meet the following prescribed standards: -

- (i) The building may be owned by a Gram Panchayat or Central government or by State government such as school or offices or BPM's own house or a proper rented accommodation in a busy place of the post village.
- (ii) **Location-** The Branch Office (BO) should be located in the main busy part of the post village.
- (iii) **Size-** The minimum size of Branch Post Office should not be less than 100 sq. feet preferably in 10'x10' dimensions and in ground floor.
- (iv) **Approach-** The Branch Post Office should have direct access/approach from village road and should be located in front portion of the building in which it is housed. The Branch Post Office should not be housed in Verandahs, Courtyards, Kitchen, SPWC under the stairs, bed room, damaged rooms, makeshift accommodations,

isolated buildings outside the village etc. which are difficult to access/approach by the Customers.

- (v) **Structure** - The Branch Post Office accommodation should preferably be a Brick Mortar structure to ensure safety and security. The room should be properly ventilated and lighted and should be properly maintained and neatly white washed.
- (vi) **Power supply** – The post office room should have electrical power connection for charging of handheld devices and for fan, electricity bulb etc. It should have suitable place to install solar panels.
- (vii) The accommodation for the Branch Post Office should be exclusively available for Post Office use. It may work from a village shop but Post office working from shop should have an exclusive space to keep the registers, micro ATM or hand-held device and other items apart from space for prominently exhibiting the signage etc. giving due importance to Post Office.
- (viii) At present DARPAN/ Computer/ Laptop devices are using all of the four **Network Service Providers**(NSPs) viz, Airtel & BSNL for ensuring connectivity to Branch Post Offices. While providing accommodation for Branch Post Office, it should be ensured that, Network is available for any one of these NSPs.

Further, it is clarified that the candidate who has applied for BPM has to provide the above prescribed standards of accommodation if got selection well before engagement and if he is engaged as BPM will be entitled for the drawl of Composite allowance @ Rs.500/-per month as prescribed in Directorate OM. No 17-31/2016-GDS dated 25.06.2018 & No 17-31/2016-GDS (pt) dated 28.09.2018. Further, if the candidate selected and engaged as BPM provides accommodation for Post Office in a rent free government accommodation and staying in the Post village will be entitled for the Composite allowance Rs.250/- equal to that of BPMs who provide non-standard accommodation (those who are not fulfilling above standard are treated as non-standard accommodations), as prescribed in Directorate OM. No. 17-31/2016-GDS dated 25.06.2018 & No 17-31/2016-GDS (pt) dated 28.09.2018.

VII. Knowledge of Cycling

Knowledge of Cycling is a pre-requisite condition for all GDS posts. In case of a candidate having knowledge of riding a scooter or motor cycle, that may be considered as knowledge of cycling. The candidate has to submit a declaration to this effect.

VIII. Adequate means of Livelihood

The candidate applying for the post shall note that he/ she will have adequate means of livelihood to support himself/ herself and his/ her family from other sources so as to have

to supplement his/her income. However, this shall not be a pre requisite for candidates for the purpose. Selected candidate shall be required to comply with this condition within 30 days after selection but before engagement. The candidate shall furnish an undertaking in the application itself that he/ she have other sources of income besides the allowances to be paid by the Government for adequate means of livelihood for himself/ herself and his/her family. The candidate after selection as Gramin Dak Sevak shall have to give the undertaking again before engagement.

The condition of adequate means of livelihood shall apply as stipulated in Rule 3- A (iii) of GDS (Conduct and Engagement) Rules, 2020. However, this condition shall not be a pre-requisite for candidates for the purpose of applying to the GDS post or selection there to and the selected candidate shall be required to comply with this prescribed condition within 30 days after selection but before engagement and will continue till discharge.

IX Furnishing of Security

On engagement as GDS, the person so engaged shall be required to furnish security in such manner as may be prescribed from time to time. The existing security amount in case of Branch Postmaster and other approved categories of GDS is ABPM & Dak Sevak is Rs.1,00,000/. (vide Dte. Ir.no. 17-18/2018-GDS dated 14.01.2020)

X. ACCOMODATION FOR LOCATING BRANCH POST OFFICE

The candidate selected for the engagement of BPM shall have to provide centrally located accommodation in the Branch Post Office village within 30 days for use as Post Office premises and the expenditure of the hiring if any needs to be borne by the candidates.

- XI.** No person holding an elective office will be considered for engagement to the post.
- XII.** The candidate selected as Gramin Dak Sevak shall not engage in any activity with any outside agency which would be detrimental to the business or interest of the Post Office.
- XIII.** Past experience or service of any kind will not be considered for selection.
- XIV.** A Gramin Dak Sevak shall be outside the Civil Service of the Union and governed by GDS (Conduct and Engagement) Rules 2020 as amended from time to time.

XV. Fulfillment of other terms and conditions

Terms and conditions of engagement to GDS posts shall apply as stipulated in the relevant rules of GDS (Conduct & Engagement) Rules, 2020.

XVI. Adequate representation of SC/ST/OBC, Persons with Disability& Economically Weaker Sections (EWSs).

The instructions issued by the Department vide no.19-11/97-ED & TRG dated 27.11.1997, No. 17-08/2017-GDS dated 26.02.2019 and No. 17-09/2019-GDS dated 26.02.2019 providing for adequate representation of SC/ST/OBC communities, Persons with Disability and Economically Weaker Sections (EWSs) respectively will continue to apply. The permissible disability for persons with Disability will be as given below in GDS posts:-

(i)

Sl. No.	Name of the Posts	Categories of disability suitable for the post.
1	BPM/ ABPM/ Dak Sevaks	<p>a) Low vision (LV), b) D(Deaf), HH (Hard of hearing), c) One Arm (OA), One leg (OL), Leprosy Cured, Dwarfism, Acid Attack Victim, d) Specific learning disability.</p> <p>Multiple disabilities from amongst disabilities mentioned at (a) to (d) above except Deaf and Blindness.</p>

XVII. Production of SC/ST/OBC/Disability/ Economically Weaker Sections Certificate

Production of SC/ST/OBC/disability/EWSs certificate in the prescribed format would be compulsory in case of such candidates.

XVIII.Method of Engagement

Method of engagement will continue to be as online engagement process for engagement of all categories of GDS as notified vide Directorate Letter No 17-23/2016-GDS dated 01.08.2016.

Transgender: “Transgender person” means a person whose gender does not match with the gender assigned to that person at birth and includes trans-man or trans-woman (whether or not such person has undergone Sex Reassignment Surgery or hormone therapy or laser therapy or such other therapy). Person with intersex variations,genderqueer and person having such socia-cultural identities as kinner,hijra,aravani and jogta.

(i) Exemption of fee for applying on GDS Posts

Applicant belonging to the category UR/OBC/EWS Male/trans-man have to pay a fee of Rs.100/- (Rupees one hundred only) for each set of five options. Payment of fee is exempted for all female/trans-woman candidates, all SC/ST candidates and all PwD candidates.

(ii) Option for applying on GDS Posts

A candidate can apply for a maximum of twenty posts all over India per cycle of online engagement. This inter alia means that a prospective candidate can apply for twenty posts on a single application spread across one Circle or several Circles. This cap of twenty posts is inclusive of vacancies arising in candidate's home Circle. Home Circle means belonging or native / domicile state of a prospective candidate in which he is permanently residing and that Postal Circle is providing opportunity. Hence, candidates should exercise due care while utilizing the twenty choices available to her/him in each Cycle. However, only one post will be offered for each Circle if she/he has applied for one or more posts in each Circle.

Example: - If a candidate opts for five posts with preference post1, post2, post3, post4, post5 etc. and selected as meritorious in more than one post, the post in the order of preference will be offered and the candidature for all the remaining posts will be forfeited.

XIX. The revised eligibility conditions and criteria of selection will come into effect for the vacancies to be notified on or after the date of issue of this notification. The engagement process initiated before this date shall be finalized as per the existing instructions.

XX. SELECTION CRITERIA:-

- i. Selection will be made as per the automatic generated merit list as per the rules based on the candidates online submitted applications.
- ii. No weightage will be given for higher educational qualification. Only marks obtained in 10th standard of approved Boards aggregated to percentage to the accuracy of 4 decimals will be the criteria for finalizing the selection. Passing of all the subjects as per the respective approved board norms is mandatory subject to the conditions referred in Clause B of Notifications pertaining to Required Educational Qualifications for taking candidate into account for calculating the merit.
- iii. Candidates having both marks and grades in the marks list have to apply with marks only. In case any candidates apply with grades only his application liable for disqualification.
- iv. In case of the marks lists containing the Grades/ Points, marks will be reckoned by taking conversion of Grades and points with the multiplication factor (9.5) against the maximum points or grade as 100.
- v. In case candidates get the same marks, the merit order would be taken as DOB(higher age as merit), ST trans-woman, ST female, SC trans-woman, SC female, OBC trans-woman, OBC female, EWS trans-woman, EWS female, UR trans-woman, UR female, ST trans-male, ST Male, SC trans-male, SC Male, OBC trans-male, OBC male, EWS trans-male, EWS male, UR trans-male, UR male.

vi. A candidate can apply for a maximum of twenty posts as per cycle of online engagement. This inter alia means that a prospective candidate can apply for twenty posts on a single application spread across one or all Circles. However, this count of twenty posts is inclusive of vacancies arising in candidate's Home Circle. (Home Circle means the circle in the native/ domicile state of prospective candidate in which he/she is permanently residing and studied SSC where Postal Circle is providing opportunity). Hence, candidates should be advised to exercise due care while utilizing the twenty choices available to her/him in each Cycle. However, only one post will be offered for each Circle if she/he has applied for one or more posts in each Circle.

vii. If a candidate opts for five posts with preference post1, post2, post3, post4, post5 etc and selected as meritorious in more than one post, the post in the order of preference will be offered and the candidature for all the remaining posts will be forfeited. Similarly, in case of a candidate if joins at any selected post, offers to the remaining choices will automatically be forfeited. If a candidate has applied for more than one circle only one post will be offered per circle.

viii. Applicants submitted applications with incomplete/incorrect data will also be rejected from consideration. Candidate should select appropriate Board basing on the year of pass and Board of pass from the respective states which recognised the Boards. Any deviation with reference to the documents submitted and data entered will also liable for rejection of the candidature.

XXI. Cycle of Notification:

a. In a Year all the circles will notify required GDS vacancies in one or more times. Each time will be referred with cycle number.

b. In case candidate willfully uploads wrong documents/information and unnecessary documents, his candidature will not be considered. Similarly, in case the candidate enters marks erroneously either high or low with reference to marks list uploaded then the candidature will also not be considered.

c. The candidate will get an SMS on his provisional selection on the prescribed date after selection. Mere getting SMS or any other communication on selection will not entitle the candidate to claim for regular selection/appointment. The final selection/appointment will be based on satisfactory completion of verification and genuineness of all educational & other documents produced by the candidates by the concerned Engaging authorities.

d. Department is not responsible for non-receipt of email/SMS by the candidate due to any specific reason or without any reason arising out of providers services and other dependencies. However, a physical communication in regard to provisional selection intimation will be sent by respective Engaging authorities in due course as per the selection procedure.

e. Department of Posts does not make any phone calls to the candidates. The correspondence, if any, is made with candidates through respective Engaging Authority only. Candidates are advised not to disclose their registration number and mobile numbers to others and be guarded against any unscrupulous phone calls.

f. Candidate can view his/her application status in the website by providing the registration number and mobile number till the results are announced.

g. How to apply:-

Instructions to Candidates:

1. Candidates must ensure to go through the notification and instructions thoroughly and understood well before registering himself for applying online.
2. Candidate has to ensure himself that he is eligible by all respects for the Circle/Post he selected.
3. Only one Registration is to be made for one candidate. The same registration number should be used for submission of applications during the cycle to any of the circles.
4. In case of any duplicate Registration is found by altering the basic details like change of father name, change of Date of Birth, Applying one Registration with UR category and another registration etc; will be treated as duplicate registration. all the candidatures relating to all such duplicate Registration and all such registrations will be deleted for consideration.
5. Candidates need not submit any physical application. It should also be noted that any application is physical sent stating that the application could not be uploaded, it will not be processed.
6. While selecting board name candidates ensure that they are selecting the correct board name with appropriate configuration. Any application submitted against with board name other than the actual board of pass that application will automatically rejected. In case any Board of candidate passed is not available the same is to be taken up with the respective postal circle Administration in which the Board is Registered.
7. Candidate should ensure to upload all the mandate documents such as photo, signature, SSC certificate, community certificate and other documents should be submitted in legible and clearly scanned. Since, Non submission and submission of non legible blurred documents will be summarily rejected and the application is liable for rejection for all purposes. And certificates with vital information blurred, his/her candidature will be rejected.
8. Candidates should ensure that they are eligible for making fee payment before making payment. Since, Fee once paid will not be refunded. And also should note that in case of online payment sometimes the settlement may take up to 72 hours, hence candidates those or making online fee payment on the last days should ensure to get it settled. In any case if the payment made is not settled and application could not be submitted those fees also will not be refunded.
9. candidates are advised in their own interest to submit online applications much before the closing date and not to wait till the last date to avoid the possibility of disconnection/ inability or failure to login to the website on account of heavy load on the website during the closing days.

Application submission :

Only online application will be accepted from the candidate. Candidate who desires to apply online will have to register himself / herself in the portal through <https://indiapost.gov.in> or <https://appost.in/gdsonline> with effect from **23.08.2021** to **22.09.2021** with the following basic details to obtain the Registration Number:-

- i) Name (In capital letter as per X class certificate Marks Memo including spaces)
- ii) Father Name
- iii) Mobile Number (Unique for one Registration number)
- iv) Date of Birth
- v) Gender
- vi) Community
- vii) PH – Type of Disability – (HH/OH/VH)- Percentage of disability
- viii) State in which Xth class passed
- ix) Board in which Xth class passed
- x) Year of Passing Xth class
- xi) Xth Class Certificate Number / Roll Number (optional)
- xii) **Transgender certificate issued by District Magistrate as per THE TRANSGENDER PERSONS (PROTECTION OF RIGHTS) ACT,2019.**

h. Only one Registration is allowed for one candidate. The same registration number should be used for submission of applications during the cycle to any of the circles. Mobile number mapping is mandatory for Registration. Once Registered the same mobile number will not be allowed for further Registrations of any other candidates also. In case of any duplicate Registration is found by altering the basic details all the candidatures relating to all such Registrations will be removed for consideration of selection. Any candidate who forgot the registration number can retrieve the registration number through option 'Forgot registration'.

XXII. Fee Payment

1. Applicant of category OC/OBC/EWS Male / trans-man should pay a fee of Rs. 100/- (Rupees one hundred) **for each set of five options**. Candidate who requires to make the payment has to visit any Head Post Office or other identified Post Offices in India. Names of the offices are available in the website <http://appost.in/gdsonline>.

The applicant can also pay the fee through online mode of payment using the URL provided in the Home page. All recognized Credit/Debit cards and Net Banking facility can be availed for this purpose. Charges applicable for usage of Debit/Credit cards and net banking as per the rules from time to time will be levied to the candidates.

For making the payment of fee the candidate should refer the Registration Number in all cases.

2. However, **payment of fee is exempted for all Female / trans-woman candidates, all SC/ST candidates and all PwD candidates**. They may apply online directly through the provided link in the Website.

3. For applying online candidate should submit the application by providing information of Registration Number to proceed to fill up the subsequent information. Documents once uploaded against one registration number will available for submission of subsequent posts or for other Circles. Hence, candidates need not upload any documents further. The candidates need to upload the following documents in the formats and sizes as prescribed, hence it is advised to keep the scanned documents ready in softcopy form before applying online. Non submission of all legible and correct mandatory documents in proper format is liable for rejection of application.

Uploaded document . Sl. No.	Name of the Document	Uploading file format	Permitted file size	Is the upload mandatory or not
1.	X class / SSC Certificate (or) X class/SSC Certificate combined marks memo	.jpg/.jpeg	200kb; Not exceeding A4 size	Mandatory for all the candidates
2.	X class passed mark sheet/ SSC mark sheet having subject wise marks/subject wise grades /subject wise points for the candidates having certificate and marks memo separately (or) X Class passed additional mark sheet/SSC additional mark sheet having subject wise marks /subject wise grades /subject wise points for the candidates having two marks memos being qualified in single attempt	.jpg/.jpeg	200kb; Not exceeding A4 size	Mandatory in case of candidate having X class/ SSC certificate without subject wise marks/ subject wise grades/ subject wise points (or) Additional marks memo in case of candidate having more than one marks memo for being qualified in more than one attempt.
3.	DOB proof if DOB is not in the X class / SSC Mark Certificate/ SSC Marks Memo (or) X Class/SSC 2 nd additional Marks Memo having marks / grades / points for	.jpg/.jpeg	-do-	Mandatory in case of DOB not available in SSC mark memo (or) additional marks memo if the candidate is having more than two marks memos for being qualified in more than one attempt.

	candidate having two marks memos being qualified in single attempt			
4.	Computer Certificate	.jpg/.jpeg	200kb; Not exceeding A4 size	Certificate may also be submitted to the Engaging authority at the time of appointment if got selected.
5.	Community Certificate	.jpg/.jpeg	200kb; Not exceeding A4 size	Mandatory for all categories (SC/ST/OBC/EWS) except for Un Reserved category. OBC certificate should be in the form of CG approved Creamy Layer Certificate / EWS Certificate
6.	Photo	.jpg/.jpeg	50kb; 200x230 pixels preferable	Mandatory for all the candidates.
7.	Signature	.jpg/.jpeg	20kb; 140x60 pixels preferable	Mandatory for all the candidates.
8.	Certificate of Disability	.jpg/.jpeg	200kb; Not exceeding A4 size	Mandatory for PH Candidates.
9.	Certificate of Transgender	.jpg/.jpeg	200kb; Not exceeding A4 size	Mandatory for Transgender Candidates.

XXIII. IMPORTANT INSTRUCTIONS:

The Engaging Authority of each post reserves the right to modify or cancel the notification of a post at any time without assigning any reason. Candidates should note that once the details of Registration or of application are submitted the details cannot be modified or altered. No such requests will be entertained at any level.

This document is computer generated no signature is required.

Queries of candidates related to notification may be given to

Help Line number: 0135-2655911

Email: uttarakhandgdsenquiry@gmail.com

ANNEXURE-I

Gramin Dak Sevak Vacancy Position for Uttarakhand Circle

For All Posts:

Registration & Fee Submission Start Date: 23/08/2021

Registration & Fee Submission End Date: 22/09/2021

Application online Submission Start Date: 23/08/2021

Application online Submission End Date: 22/09/2021

S.No	Division	HO Name	SO Name	BO Name	Post Name	Category	No of Posts	Scale of Pay	Recruiting Authority
1	Almora	Almora H.O	Almora H.O	Bajwar B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Almora North Sub Division
2	Almora	Almora H.O	Almora H.O	Bhatkhola B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Almora
3	Almora	Almora H.O	Almora H.O	Patia B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Almora
4	Almora	Almora H.O	Almora H.O	Syalidhar B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Almora
5	Almora	Almora H.O	Bageshwar S.O	Darimthok B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Almora
6	Almora	Almora H.O	Bageshwar S.O	Dewalchaura B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Bageshwar North Sub Division
7	Almora	Almora H.O	Bageshwar S.O	Purkuni B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Almora
8	Almora	Almora H.O	Baijnath S.O (Bageshwar)	Anna B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Bageshwar North Sub Division
9	Almora	Almora H.O	Barechhina S.O	Palyun B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Almora East Sub Division
10	Almora	Almora H.O	Barechhina S.O	Salla Bhatkote B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Almora East Sub Division
11	Almora	Almora H.O	Bharari S.O	Bharari S.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Bageshwar East Sub Division
12	Almora	Almora H.O	Bharari S.O	Harsingiabagh ar B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Almora

13	Almora	Almora H.O	Bharari S.O	Nachati B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Bageshwar East Sub Division
14	Almora	Almora H.O	Billori S.O	Billori S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Almora North Sub Division
15	Almora	Almora H.O	Dangoli S.O	Sirkote B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Almora
16	Almora	Almora H.O	Dania S.O	Bhanoli ED B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Almora East Sub Division
17	Almora	Almora H.O	Dania S.O	Dania S.O	GDS ABPM/ Dak Sevak	PWD-C	1	10000	Inspector of Postoffices, Almora East Sub Division
18	Almora	Almora H.O	Dania S.O	Dauligarh B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Almora East Sub Division
19	Almora	Almora H.O	Dania S.O	Dhura B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Almora East Sub Division
20	Almora	Almora H.O	Dania S.O	Khatiyola B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Almora East Sub Division
21	Almora	Almora H.O	Dania S.O	Kheti B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Almora East Sub Division
22	Almora	Almora H.O	Daulaghat S.O	Golchhina B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Almora North Sub Division
23	Almora	Almora H.O	Daulaghat S.O	Ramara B.O	GDS BPM	PWD-B	1	12000	Superintendent of Postoffices, Almora
24	Almora	Almora H.O	Dofar S.O	Jarati B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Almora
25	Almora	Almora H.O	Dofar S.O	Kafali B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Almora
26	Almora	Almora H.O	Dofar S.O	Papon B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Almora
27	Almora	Almora H.O	Dofar S.O	Sangarh B.O	GDS BPM	EWS	1	12000	Superintendent of Postoffices, Almora
28	Almora	Almora H.O	Ghingartola S.O	Chaura B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Bageshwar East Sub Division

29	Almora	Almora H.O	Hawalbagh S.O	Gurkande B.O	GDS BPM	ST	1	12000	Superintendent of Postoffices, Almora
30	Almora	Almora H.O	Jainti S.O	Jhaldungra B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Almora East Sub Division
31	Almora	Almora H.O	Kameridevi S.O	Mahruri B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Almora
32	Almora	Almora H.O	Kanda S.O	Dewal Bichral B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Bageshwar East Sub Division
33	Almora	Almora H.O	Kanda S.O	Khatigaon B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Almora
34	Almora	Almora H.O	Kapkote S.O	Karmi B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Bageshwar East Sub Division
35	Almora	Almora H.O	Lamgara S.O	Chaikhan B.O	GDS ABPM/ Dak Sevak	ST	1	10000	Inspector of Postoffices, Almora East Sub Division
36	Almora	Almora H.O	Lamgara S.O	Nail B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Almora East Sub Division
37	Almora	Almora H.O	Lamgara S.O	Unyura B.O	GDS BPM	EWS	1	12000	Superintendent of Postoffices, Almora
38	Almora	Almora H.O	Panuwanaula S.O	Andoli B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Almora
39	Almora	Almora H.O	Panuwanaula S.O	Bamanswal B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Almora East Sub Division
40	Almora	Almora H.O	Panuwanaula S.O	Kasermanya B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Almora
41	Almora	Almora H.O	Shama S.O	Kheti(Danpur) B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Bageshwar East Sub Division
42	Almora	Almora H.O	Shama S.O	Lathi B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Bageshwar East Sub Division
43	Almora	Almora H.O	Shama S.O	Shama S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Bageshwar East Sub Division
44	Almora	Almora H.O	Someshwar S.O	Lod B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Almora

45	Almora	Almora H.O	Takula S.O	Okhalisirod B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Assistant Superintendent of Postoffices, Almora North Sub Division
46	Almora	Almora H.O	Takula S.O	Okhalisirod B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Almora North Sub Division
47	Almora	Ranikhet H.O	Bagwalipokha r S.O	Bagwalipokha r S.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Assistant Superintendent of Postoffices, Almora North Sub Division
48	Almora	Ranikhet H.O	Bhatronjkhan S.O	Bhatronjkhan S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Ranikhet West Sub Division
49	Almora	Ranikhet H.O	Bhatronjkhan S.O	Kotuli Malli B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Almora
50	Almora	Ranikhet H.O	Bhatronjkhan S.O	Panuwadeokh an B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Almora
51	Almora	Ranikhet H.O	Bhikiyasen S.O	Manila B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Ranikhet West Sub Division
52	Almora	Ranikhet H.O	Bhikiyasen S.O	Manuli B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Almora
53	Almora	Ranikhet H.O	Bhikiyasen S.O	Ujrar B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Ranikhet West Sub Division
54	Almora	Ranikhet H.O	Chaunallia S.O	Ugalia B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Ranikhet West Sub Division
55	Almora	Ranikhet H.O	Daula S.O	Naila B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Ranikhet East Sub Division
56	Almora	Ranikhet H.O	Deghat S.O	Deghat S.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Ranikhet West Sub Division
57	Almora	Ranikhet H.O	Deghat S.O	Ghuguti Kelani B.O	GDS BPM	EWS	1	12000	Superintendent of Postoffices, Almora
58	Almora	Ranikhet H.O	Deghat S.O	Munani B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Ranikhet West Sub Division
59	Almora	Ranikhet H.O	Deghat S.O	Uprari Chaukote B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Ranikhet West Sub Division

60	Almora	Ranikhet H.O	Dwarahat S.O	Basbhira B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintende nt of Postoffices, Ranikhet East Sub Division
61	Almora	Ranikhet H.O	Dwarahat S.O	Chhatgulla B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintende nt of Postoffices, Ranikhet East Sub Division
62	Almora	Ranikhet H.O	Dwarahat S.O	Dwarahat S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintende nt of Postoffices, Ranikhet East Sub Division
63	Almora	Ranikhet H.O	Ganai S.O	Bheltgaon B.O	GDS BPM	OBC	1	12000	Superintende nt of Postoffices, Almora
64	Almora	Ranikhet H.O	Ganai S.O	Jairambakhal B.O	GDS BPM	UR	1	12000	Superintende nt of Postoffices, Almora
65	Almora	Ranikhet H.O	Ganai S.O	Jaurasi B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintende nt of Postoffices, Ranikhet East Sub Division
66	Almora	Ranikhet H.O	Ganai S.O	Khatyari B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintende nt of Postoffices, Ranikhet East Sub Division
67	Almora	Ranikhet H.O	Ganai S.O	Khira B.O	GDS ABPM/ Dak Sevak	ST	1	10000	Assistant Superintende nt of Postoffices, Ranikhet East Sub Division
68	Almora	Ranikhet H.O	Ganai S.O	Rampur B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Assistant Superintende nt of Postoffices, Ranikhet East Sub Division
69	Almora	Ranikhet H.O	Ganai S.O	Rampur B.O	GDS BPM	SC	1	12000	Superintende nt of Postoffices, Almora
70	Almora	Ranikhet H.O	Majkhali S.O	Bhainsoli B.O	GDS BPM	UR	1	12000	Superintende nt of Postoffices, Almora
71	Almora	Ranikhet H.O	Majkhali S.O	Kulsibi B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintende nt of Postoffices, Almora North Sub Division
72	Almora	Ranikhet H.O	Majkhali S.O	Kuwali B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintende nt of Postoffices, Almora North Sub Division

73	Almora	Ranikhet H.O	Masi S.O	Jharkote B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintende nt of Postoffices, Ranikhet East Sub Division
74	Almora	Ranikhet H.O	Masi S.O	Masi S.O	GDS ABPM/ Dak Sevak	PWD- DE	1	10000	Assistant Superintende nt of Postoffices, Ranikhet East Sub Division
75	Almora	Ranikhet H.O	Masi S.O	Masi S.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintende nt of Postoffices, Ranikhet East Sub Division
76	Almora	Ranikhet H.O	Masi S.O	Naikana B.O	GDS BPM	UR	1	12000	Superintende nt of Postoffices, Almora
77	Almora	Ranikhet H.O	Masi S.O	Timilkhal B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintende nt of Postoffices, Ranikhet East Sub Division
78	Almora	Ranikhet H.O	Matela S.O	Nail Chaukote B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Ranikhet West Sub Division
79	Almora	Ranikhet H.O	Maulekhal S.O	Debikhali B.O	GDS BPM	OBC	1	12000	Superintende nt of Postoffices, Almora
80	Almora	Ranikhet H.O	Maulekhal S.O	Garkote Malla B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Ranikhet West Sub Division
81	Almora	Ranikhet H.O	Maulekhal S.O	Painsia B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Ranikhet West Sub Division
82	Almora	Ranikhet H.O	Maulekhal S.O	Pipna B.O	GDS BPM	SC	1	12000	Superintende nt of Postoffices, Almora
83	Almora	Ranikhet H.O	Ranikhet H.O	Amyari B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintende nt of Postoffices, Ranikhet East Sub Division
84	Almora	Ranikhet H.O	Ranikhet H.O	Bhujan B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintende nt of Postoffices, Ranikhet East Sub Division
85	Almora	Ranikhet H.O	Ranikhet H.O	Chaukuni B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Assistant Superintende nt of Postoffices, Ranikhet East Sub Division
86	Almora	Ranikhet H.O	Ranikhet H.O	Chaukuni B.O	GDS BPM	UR	1	12000	Superintende nt of Postoffices, Almora

87	Almora	Ranikhet H.O	Ranikhet H.O	Haldiyani B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintende nt of Postoffices, Ranikhet East Sub Division
88	Almora	Ranikhet H.O	Ranikhet H.O	Kalika Estate B.O	GDS BPM	OBC	1	12000	Superintende nt of Postoffices, Almora
89	Almora	Ranikhet H.O	Ranikhet H.O	Manela B.O	GDS BPM	UR	1	12000	Superintende nt of Postoffices, Almora
90	Almora	Ranikhet H.O	Ranikhet H.O	Mirai Malli B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Assistant Superintende nt of Postoffices, Ranikhet East Sub Division
91	Almora	Ranikhet H.O	Ranikhet H.O	Ranikhet Kutcher S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Ranikhet West Sub Division
92	Almora	Ranikhet H.O	Syalde S.O	Gudlekh B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Ranikhet West Sub Division
93	Chamoli	Gopeshwar H.O	Augustmuni S.O	Pathalidhar B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Rudraprayag Sub Division
94	Chamoli	Gopeshwar H.O	Badrinath Seasonal S.O	Mana B.O	GDS BPM	ST	1	12000	Superintende nt of Postoffices, Chamoli
95	Chamoli	Gopeshwar H.O	Chamoli S.O	Gauna B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Gopeshwar Sub Division
96	Chamoli	Gopeshwar H.O	Chamoli S.O	Gauna B.O	GDS BPM	UR	1	12000	Superintende nt of Postoffices, Chamoli
97	Chamoli	Gopeshwar H.O	Chamoli S.O	Irani B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Gopeshwar Sub Division
98	Chamoli	Gopeshwar H.O	Chamoli S.O	Lasiyari B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Gopeshwar Sub Division
99	Chamoli	Gopeshwar H.O	Chamoli S.O	Sonla Baunli B.O	GDS BPM	OBC	1	12000	Superintende nt of Postoffices, Chamoli
100	Chamoli	Gopeshwar H.O	Chandrapuri S.O	Basti B.O	GDS BPM	UR	1	12000	Superintende nt of Postoffices, Chamoli
101	Chamoli	Gopeshwar H.O	Chandrapuri S.O	Basukedar B.O	GDS ABPM/ Dak Sevak	UR	2	10000	Inspector of Postoffices, Rudraprayag Sub Division
102	Chamoli	Gopeshwar H.O	Chandrapuri S.O	Chandra Nagar B.O	GDS BPM	UR	1	12000	Superintende nt of Postoffices, Chamoli
103	Chamoli	Gopeshwar H.O	Chandrapuri S.O	Dhartondla B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Rudraprayag Sub Division

104	Chamoli	Gopeshwar H.O	Chopra S.O (Rudraprayag)	Haretikhal B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Karanprayag West Sub Division
105	Chamoli	Gopeshwar H.O	Chopra S.O (Rudraprayag)	Haretikhal B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Chamoli
106	Chamoli	Gopeshwar H.O	Debal S.O	Ban B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Karnprayag East Sub Division
107	Chamoli	Gopeshwar H.O	Debal S.O	Debal S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Karnprayag East Sub Division
108	Chamoli	Gopeshwar H.O	Debal S.O	Jainbisht B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Karnprayag East Sub Division
109	Chamoli	Gopeshwar H.O	Debal S.O	Nandkeshari B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Karnprayag East Sub Division
110	Chamoli	Gopeshwar H.O	Debal S.O	Suya B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Karnprayag East Sub Division
111	Chamoli	Gopeshwar H.O	Debal S.O	Torti B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Karnprayag East Sub Division
112	Chamoli	Gopeshwar H.O	Debal S.O	Ulangra B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Karnprayag East Sub Division
113	Chamoli	Gopeshwar H.O	Gauchar S.O	Karchhuna B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Chamoli
114	Chamoli	Gopeshwar H.O	Gauchar S.O	Kharsain B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Chamoli
115	Chamoli	Gopeshwar H.O	Gauchar S.O	Kyuridasjula B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Karanprayag West Sub Division
116	Chamoli	Gopeshwar H.O	Gauchar S.O	Sari B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Chamoli
117	Chamoli	Gopeshwar H.O	Ghat S.O	Bhenti B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Gopeshwar Sub Division
118	Chamoli	Gopeshwar H.O	Ghat S.O	Lankhi B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Chamoli

119	Chamoli	Gopeshwar H.O	Ghat S.O	Perisutol B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Chamoli
120	Chamoli	Gopeshwar H.O	Ghat S.O	Sutol B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Gopeshwar Sub Division
121	Chamoli	Gopeshwar H.O	Gopeshwar H.O	Tangsa B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Gopeshwar Sub Division
122	Chamoli	Gopeshwar H.O	Guptkashi S.O	Andrwari B.O	GDS BPM	PWD-C	1	12000	Superintendent of Postoffices, Chamoli
123	Chamoli	Gopeshwar H.O	Guptkashi S.O	Diuli Bhanigram B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Chamoli
124	Chamoli	Gopeshwar H.O	Guptkashi S.O	Uniyana B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Rudraprayag Sub Division
125	Chamoli	Gopeshwar H.O	Guptkashi S.O	Vidhyapeeth B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Rudraprayag Sub Division
126	Chamoli	Gopeshwar H.O	Gwaldam S.O	Gwaldam S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Karnprayag East Sub Division
127	Chamoli	Gopeshwar H.O	Jakhani S.O	Bawai B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Chamoli
128	Chamoli	Gopeshwar H.O	Jakhani S.O	Pokhata B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Chamoli
129	Chamoli	Gopeshwar H.O	Jakholi S.O	Chaura B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Chamoli
130	Chamoli	Gopeshwar H.O	Jakholi S.O	Kotbangar B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Rudraprayag Sub Division
131	Chamoli	Gopeshwar H.O	Jakholi S.O	Kotbangar B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Chamoli
132	Chamoli	Gopeshwar H.O	Joshimath S.O	Bampa Seasonal B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Chamoli
133	Chamoli	Gopeshwar H.O	Joshimath S.O	Bhyundhar B.O	GDS BPM	EWS	1	12000	Superintendent of Postoffices, Chamoli
134	Chamoli	Gopeshwar H.O	Joshimath S.O	Govindghat B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Chamoli
135	Chamoli	Gopeshwar H.O	Joshimath S.O	Jelam B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Gopeshwar Sub Division

136	Chamoli	Gopeshwar H.O	Joshimath S.O	Lambagar B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Gopeshwar Sub Division
137	Chamoli	Gopeshwar H.O	Joshimath S.O	Ruingdranagiri B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Chamoli
138	Chamoli	Gopeshwar H.O	Joshimath S.O	Thaing B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Gopeshwar Sub Division
139	Chamoli	Gopeshwar H.O	Karanprayag S.O	Chaundali B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Chamoli
140	Chamoli	Gopeshwar H.O	Karanprayag S.O	Garkot B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Karnprayag East Sub Division
141	Chamoli	Gopeshwar H.O	Karanprayag S.O	Ghandiyal B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Chamoli
142	Chamoli	Gopeshwar H.O	Karanprayag S.O	Karanprayag S.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Karanprayag West Sub Division
143	Chamoli	Gopeshwar H.O	Kedarnath Seasonal S.O	Kedarnath Seasonal S.O	GDS ABPM/ Dak Sevak	UR	2	10000	Inspector of Postoffices, Rudraprayag Sub Division
144	Chamoli	Gopeshwar H.O	Nalgaun S.O	Gabani B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Chamoli
145	Chamoli	Gopeshwar H.O	Nalgaun S.O	Kafoli Malli B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Karnprayag East Sub Division
146	Chamoli	Gopeshwar H.O	Nandprayag S.O	Kamera B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Chamoli
147	Chamoli	Gopeshwar H.O	Nandprayag S.O	Sema B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Gopeshwar Sub Division
148	Chamoli	Gopeshwar H.O	Narainbagar S.O	Bhagoti B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Karnprayag East Sub Division
149	Chamoli	Gopeshwar H.O	Narainbagar S.O	Chaliyapani B.O	GDS BPM	EWS	1	12000	Superintendent of Postoffices, Chamoli
150	Chamoli	Gopeshwar H.O	Narainbagar S.O	Chhekura B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Karnprayag East Sub Division
151	Chamoli	Gopeshwar H.O	Narainbagar S.O	Chhekura B.O	GDS ABPM/ Dak Sevak	ST	1	10000	Inspector of Postoffices, Karnprayag East Sub Division

152	Chamoli	Gopeshwar H.O	Narainbagar S.O	Gadsira B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Karnprayag East Sub Division
153	Chamoli	Gopeshwar H.O	Narainbagar S.O	Kimoli B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Chamoli
154	Chamoli	Gopeshwar H.O	Narainbagar S.O	Kobthan B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Karnprayag East Sub Division
155	Chamoli	Gopeshwar H.O	Narainbagar S.O	Nakholi B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Karnprayag East Sub Division
156	Chamoli	Gopeshwar H.O	Narainbagar S.O	Paithani B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Karnprayag East Sub Division
157	Chamoli	Gopeshwar H.O	Nauti S.O	Kanot B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Karanprayag West Sub Division
158	Chamoli	Gopeshwar H.O	Okhimath S.O	Mansoona B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Rudraprayag Sub Division
159	Chamoli	Gopeshwar H.O	Pipalkoti S.O	Bemaru B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Chamoli
160	Chamoli	Gopeshwar H.O	Pipalkoti S.O	Dweeng B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Gopeshwar Sub Division
161	Chamoli	Gopeshwar H.O	Pipalkoti S.O	Pipalkoti S.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Gopeshwar Sub Division
162	Chamoli	Gopeshwar H.O	Pipalkoti S.O	Pipalkoti S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Gopeshwar Sub Division
163	Chamoli	Gopeshwar H.O	Pipalkoti S.O	Pokhani B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Gopeshwar Sub Division
164	Chamoli	Gopeshwar H.O	Pipalkoti S.O	Tangani B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Chamoli
165	Chamoli	Gopeshwar H.O	Pokhari Nagnath S.O	Jakhamala B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Chamoli
166	Chamoli	Gopeshwar H.O	Pokhari Nagnath S.O	Pokhari Nagnath S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Karanprayag West Sub Division
167	Chamoli	Gopeshwar H.O	Rudraprayag S.O	Maiki Marhi B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Rudraprayag Sub Division

168	Chamoli	Gopeshwar H.O	Simali S.O	Gairoli B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Karnprayag East Sub Division
169	Chamoli	Gopeshwar H.O	Simali S.O	Kankhul B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Karnprayag East Sub Division
170	Chamoli	Gopeshwar H.O	Simali S.O	Senu B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Chamoli
171	Chamoli	Gopeshwar H.O	Simali S.O	Simali S.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Karnprayag East Sub Division
172	Chamoli	Gopeshwar H.O	Tharali S.O	Cheproun B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Karnprayag East Sub Division
173	Chamoli	Gopeshwar H.O	Tharali S.O	Dungri Pindarpur B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Chamoli
174	Chamoli	Gopeshwar H.O	Tharali S.O	Harmani B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Chamoli
175	Chamoli	Gopeshwar H.O	Tharali S.O	Silori B.O	GDS ABPM/ Dak Sevak	UR	2	10000	Inspector of Postoffices, Karnprayag East Sub Division
176	Chamoli	Gopeshwar H.O	Tharali S.O	Tharali S.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Karnprayag East Sub Division
177	Chamoli	Gopeshwar H.O	Tilwara S.O	Budna B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Rudraprayag Sub Division
178	Chamoli	Gopeshwar H.O	Tilwara S.O	Jakhanoli B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Chamoli
179	Chamoli	Gopeshwar H.O	Tilwara S.O	Kanda B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Chamoli
180	Chamoli	Gopeshwar H.O	Tilwara S.O	Kurchhola B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Chamoli
181	Chamoli	Gopeshwar H.O	Tilwara S.O	Semlta B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Rudraprayag Sub Division
182	Dehradun	Dehradun Cantt H.O	Barontha S.O	Barontha S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Dehradun West Sub Division
183	Dehradun	Dehradun Cantt H.O	Barontha S.O	Kunna B.O	GDS BPM	ST	1	12000	Senior Superintendent of Postoffices, Dehradun

184	Dehradun	Dehradun Cantt H.O	Chakrata S.O	Baniyana	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Dehradun
185	Dehradun	Dehradun Cantt H.O	Chakrata S.O	Dungiara B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Dehradun West Sub Division
186	Dehradun	Dehradun Cantt H.O	Chakrata S.O	Koti B.O	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Dehradun
187	Dehradun	Dehradun Cantt H.O	Chakrata S.O	Matiyawa B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Dehradun West Sub Division
188	Dehradun	Dehradun Cantt H.O	Herbertpur S.O	Dharmawala B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Mussoorie Sub Division
189	Dehradun	Dehradun Cantt H.O	Herbertpur S.O	Herbertpur S.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Assistant Superintendent of Postoffices, Mussoorie Sub Division
190	Dehradun	Dehradun Cantt H.O	Herbertpur S.O	Timli B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Dehradun
191	Dehradun	Dehradun Cantt H.O	Kalsi S.O	Lakhwar B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Dehradun
192	Dehradun	Dehradun Cantt H.O	Koti S.O	Jissau B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Dehradun
193	Dehradun	Dehradun Cantt H.O	Koti S.O	Sainj B.O	GDS BPM	EWS	1	12000	Senior Superintendent of Postoffices, Dehradun
194	Dehradun	Dehradun Cantt H.O	Mussoorie S.O	Kempty B.O	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Dehradun
195	Dehradun	Dehradun Cantt H.O	Mussoorie S.O	Mawana Kolti B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Mussoorie Sub Division
196	Dehradun	Dehradun Cantt H.O	Mussoorie S.O	Savoy Hotel S.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Assistant Superintendent of Postoffices, Mussoorie Sub Division

197	Dehradun	Dehradun Cantt H.O	Newforest S.O	Newforest S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Dehradun West Sub Division
198	Dehradun	Dehradun Cantt H.O	Prem Nagar S.O (Dehradun)	Pondha B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Mussoorie Sub Division
199	Dehradun	Dehradun Cantt H.O	Sahaspur S.O (Dehradun)	Barwa B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Mussoorie Sub Division
200	Dehradun	Dehradun Cantt H.O	Sahaspur S.O (Dehradun)	Chharba B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Dehradun
201	Dehradun	Dehradun Cantt H.O	Sahiya S.O	Baila B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Dehradun
202	Dehradun	Dehradun Cantt H.O	Sahiya S.O	Bullard B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Dehradun West Sub Division
203	Dehradun	Dehradun Cantt H.O	Sahiya S.O	Bullard B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Dehradun
204	Dehradun	Dehradun Cantt H.O	Sahiya S.O	Dassau B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Dehradun West Sub Division
205	Dehradun	Dehradun Cantt H.O	Sahiya S.O	Kuwanoor B.O	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Dehradun
206	Dehradun	Dehradun Cantt H.O	Tuini S.O	Dangutha B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Dehradun
207	Dehradun	Dehradun Cantt H.O	Tuini S.O	Darmigad B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Dehradun West Sub Division
208	Dehradun	Dehradun Cantt H.O	Tuini S.O	Darmigad B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Dehradun
209	Dehradun	Dehradun Cantt H.O	Tuini S.O	Mundhol B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Dehradun West Sub Division
210	Dehradun	Dehradun Cantt H.O	Tuini S.O	Tuini S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Dehradun West Sub Division

211	Dehradun	Dehradun Cantt H.O	Vikasnagar S.O (Dehradun)	Vikasnagar S.O (Dehradun)	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Dehradun West Sub Division
212	Dehradun	Dehradun G.P.O.	Defence Colony S.O	Doon University B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Dehradun
213	Dehradun	Dehradun G.P.O.	Doiwala S.O	Nagal Jwalapur B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Dehradun
214	Dehradun	Dehradun G.P.O.	I.I.P. S.O	Badripur B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Dehradun East Sub Division
215	Dehradun	Dehradun G.P.O.	Nehrugram S.O	Nehrugram S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Dehradun East Sub Division
216	Dehradun	Dehradun G.P.O.	Raiwala S.O	Haripur Kalan B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Haridwar Sub Division
217	Dehradun	Roorkee H.O	Bhagwanpur S.O (Haridwar)	Bhagwanpur S.O (Haridwar)	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Roorkee Sub Division
218	Dehradun	Roorkee H.O	Bhagwanpur S.O (Haridwar)	Ibrahimpur Mashi B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Dehradun
219	Dehradun	Roorkee H.O	Bhagwanpur S.O (Haridwar)	Khurbanpur B.O	GDS BPM	EWS	1	12000	Senior Superintendent of Postoffices, Dehradun
220	Dehradun	Roorkee H.O	Gurukul Kangri S.O	Ambuwala B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Haridwar Sub Division
221	Dehradun	Roorkee H.O	Gurukul Kangri S.O	Bahdarpur Jatt B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Haridwar Sub Division
222	Dehradun	Roorkee H.O	Haridwar S.O	Haridwar S.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Haridwar Sub Division
223	Dehradun	Roorkee H.O	Haridwar S.O	Haridwar S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Haridwar Sub Division
224	Dehradun	Roorkee H.O	Iqbalpur S.O	Iqbalpur S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Roorkee Sub Division

225	Dehradun	Roorkee H.O	Iqbalpur S.O	Nalhera Anantpur B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Dehradun
226	Dehradun	Roorkee H.O	Jhabrera S.O	Jhabrera S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Roorkee Sub Division
227	Dehradun	Roorkee H.O	Jwalapur S.O	Jwalapur S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Haridwar Sub Division
228	Dehradun	Roorkee H.O	Kankhal S.O	Missarpur B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Dehradun
229	Dehradun	Roorkee H.O	Kankhal S.O	Shyampur B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Haridwar Sub Division
230	Dehradun	Roorkee H.O	Laksar S.O	Laksar S.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Haridwar Sub Division
231	Dehradun	Roorkee H.O	Laksar S.O	Sultanpur B.O	GDS BPM	PWD-B	1	12000	Senior Superintendent of Postoffices, Dehradun
232	Dehradun	Roorkee H.O	Manglour Town S.O	Libberheri B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Dehradun
233	Dehradun	Roorkee H.O	Manglour Town S.O	Manglour Town S.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Assistant Superintendent of Postoffices, Roorkee Sub Division
234	Dehradun	Roorkee H.O	Manglour Town S.O	Mundlana B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Roorkee Sub Division
235	Dehradun	Roorkee H.O	Milap Nagar S.O	Dandhera B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Roorkee Sub Division
236	Dehradun	Roorkee H.O	Patanjali Yogpeeth S.O	Patanjali Yogpeeth S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Haridwar Sub Division
237	Dehradun	Roorkee H.O	Raisi S.O	Bhikampur B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Roorkee Sub Division
238	Dehradun	Roorkee H.O	Roorkee H.O	Marghoobpur B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Dehradun

239	Dehradun	Roorkee H.O	Roorkee H.O	Paniyala B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintende nt of Postoffices, Roorkee Sub Division
240	Dehradun	Roorkee H.O	Roorkee H.O	Sapper Bazar S.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Assistant Superintende nt of Postoffices, Roorkee Sub Division
241	Nainital	Haldwani H.O	Bazpur S.O	Bhajanagla B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Ramnagar Sub Division
242	Nainital	Haldwani H.O	Dineshpur S.O	Majra Anand Singh B.O	GDS ABPM/ Dak Sevak	PWD-B	1	10000	Inspector of Postoffices, Rudrapur
243	Nainital	Haldwani H.O	Dineshpur S.O	Majra Anand Singh B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Rudrapur
244	Nainital	Haldwani H.O	Gadarpur S.O	Gadarpur S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Rudrapur
245	Nainital	Haldwani H.O	Gadarpur S.O	Narainpur Dohania B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Rudrapur
246	Nainital	Haldwani H.O	Gadarpur S.O	Narainpur Dohania B.O	GDS BPM	UR	1	12000	Senior Superintende nt of Postoffices, Nainital
247	Nainital	Haldwani H.O	Gadarpur S.O	Premnagar B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Rudrapur
248	Nainital	Haldwani H.O	Haldwani H.O	Dewalchaur B.O	GDS BPM	SC	1	12000	Senior Superintende nt of Postoffices, Nainital
249	Nainital	Haldwani H.O	Haldwani H.O	Indranagar B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Assistant Superintende nt of Postoffices, Haldwani Sub Division
250	Nainital	Haldwani H.O	Haldwani H.O	Kusumkhera S.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintende nt of Postoffices, Haldwani Sub Division
251	Nainital	Haldwani H.O	Haldwani H.O	Lamachaur B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintende nt of Postoffices, Haldwani Sub Division
252	Nainital	Haldwani H.O	Jaspur S.O	Barionwala B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Rudrapur
253	Nainital	Haldwani H.O	Kaladhungi S.O	Dewalchaur B.O	GDS BPM	UR	1	12000	Senior Superintende nt of Postoffices, Nainital
254	Nainital	Haldwani H.O	Kashipur (Udham Singh Nagar) S.O	Dhakia No 1 B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Rudrapur

255	Nainital	Haldwani H.O	Kashipur (Udham Singh Nagar) S.O	Kunda B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Rudrapur
256	Nainital	Haldwani H.O	Kashipur (Udham Singh Nagar) S.O	Maldhanchaur B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Rudrapur
257	Nainital	Haldwani H.O	Kathgodam S.O	Harishtal B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Assistant Superintendent of Postoffices, Haldwani Sub Division
258	Nainital	Haldwani H.O	Kichha S.O	Kunwarpur Sisaya B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Rudrapur
259	Nainital	Haldwani H.O	Kichha S.O	Kunwarpur Sisaya B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Nainital
260	Nainital	Haldwani H.O	Kichha S.O	Manua Patti B.O	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Nainital
261	Nainital	Haldwani H.O	Kichha S.O	Uttarsia B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Nainital
262	Nainital	Haldwani H.O	Kotabagh S.O	Patkote B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Nainital
263	Nainital	Haldwani H.O	Pantnagar S.O	Haldi (Udham Singh Nagar) B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Rudrapur
264	Nainital	Haldwani H.O	R.T.C. Hempur S.O	Anandnagar B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Nainital
265	Nainital	Haldwani H.O	Ramnagar S.O (Nainital)	Dhikuli B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Nainital
266	Nainital	Haldwani H.O	Ramnagar S.O (Nainital)	Mohan B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Nainital
267	Nainital	Haldwani H.O	Ramnagar S.O (Nainital)	Riquwasi B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Ramnagar Sub Division
268	Nainital	Haldwani H.O	Ramnagar S.O (Nainital)	Vidyalayee Siksha Parisad Ramnagar	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Ramnagar Sub Division
269	Nainital	Haldwani H.O	Sittarganj S.O	Pandari B.O	GDS BPM	PWD-C	1	12000	Senior Superintendent of Postoffices, Nainital
270	Nainital	Haldwani H.O	Sittarganj S.O	S.A.I. Camp B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Haldwani Sub Division

271	Nainital	Haldwani H.O	Sultanpur SO	Sultanpur SO	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Rudrapur
272	Nainital	Nainital H.O	Betalghat S.O	Betalghat S.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Ramnagar Sub Division
273	Nainital	Nainital H.O	Bhimtal S.O	Gunialekh B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Assistant Superintende nt of Postoffices, Nainital East Sub Division
274	Nainital	Nainital H.O	Bhimtal S.O	Jangaliagaon B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintende nt of Postoffices, Nainital East Sub Division
275	Nainital	Nainital H.O	Bhimtal S.O	Sattal (Seasonal) B.O	GDS BPM	SC	1	12000	Senior Superintende nt of Postoffices, Nainital
276	Nainital	Nainital H.O	Bhowali S.O	Kainchi B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintende nt of Postoffices, Nainital East Sub Division
277	Nainital	Nainital H.O	Bhowali S.O	Paharpani B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintende nt of Postoffices, Nainital East Sub Division
278	Nainital	Nainital H.O	Bhowali S.O	Sunderkhal B.O	GDS BPM	EWS	1	12000	Senior Superintende nt of Postoffices, Nainital
279	Nainital	Nainital H.O	Chandani S.O	Chandani S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintende nt of Postoffices, Haldwani Sub Division
280	Nainital	Nainital H.O	Garampani S.O	Simalkha B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Ramnagar Sub Division
281	Nainital	Nainital H.O	Jeolikote S.O	Jeolikote S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintende nt of Postoffices, Nainital East Sub Division
282	Nainital	Nainital H.O	Khatima S.O	Bigra Bagh B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintende nt of Postoffices, Haldwani Sub Division
283	Nainital	Nainital H.O	Khatima S.O	Bigra Bagh B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintende nt of Postoffices, Haldwani Sub Division

284	Nainital	Nainital H.O	Khatima S.O	Sarpuda Bagga Chauwan B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintende nt of Postoffices, Haldwani Sub Division
285	Nainital	Nainital H.O	Nainital H.O	Nalni B.O	GDS BPM	OBC	1	12000	Senior Superintende nt of Postoffices, Nainital
286	Nainital	Nainital H.O	Nainital H.O	Pangoot B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Assistant Superintende nt of Postoffices, Nainital East Sub Division
287	Nainital	Nainital H.O	Narain Swamy Ashram S.O	Nathuwakhan B.O	GDS BPM	UR	1	12000	Senior Superintende nt of Postoffices, Nainital
288	Nainital	Nainital H.O	Ramgarh S.O (Nainital)	Ramgarh S.O (Nainital)	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintende nt of Postoffices, Nainital East Sub Division
289	Pauri	Kotdwara H.O	Bhrigukhal (A) S.O	Amola B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Kotdwara Sub Division
290	Pauri	Kotdwara H.O	Bhrigukhal (A) S.O	Badun B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Kotdwara Sub Division
291	Pauri	Kotdwara H.O	Bhrigukhal (A) S.O	Bagodgaon B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Kotdwara Sub Division
292	Pauri	Kotdwara H.O	Bhrigukhal (A) S.O	Bagodgaon B.O	GDS BPM	UR	1	12000	Superintende nt of Postoffices, Pauri
293	Pauri	Kotdwara H.O	Bhrigukhal (A) S.O	Binak B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Kotdwara Sub Division
294	Pauri	Kotdwara H.O	Bhrigukhal (A) S.O	Chamkotkhal B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Kotdwara Sub Division
295	Pauri	Kotdwara H.O	Bhrigukhal (A) S.O	Khera B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Kotdwara Sub Division
296	Pauri	Kotdwara H.O	Chila Colony S.O	Ganga Bhogpur B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Kotdwara Sub Division
297	Pauri	Kotdwara H.O	Dugadda S.O	Hanumanti B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Kotdwara Sub Division
298	Pauri	Kotdwara H.O	Dwarikhali S.O	Diusa B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Lansdowne Sub Division
299	Pauri	Kotdwara H.O	Dwarikhali S.O	Saurkhet B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Lansdowne Sub Division

300	Pauri	Kotdwara H.O	Kandakhal S.O	Devikhet B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Kotdwara Sub Division
301	Pauri	Kotdwara H.O	Kandakhal S.O	Mohan Sankari B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Pauri
302	Pauri	Kotdwara H.O	Kandakhal S.O	Paukhal B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Kotdwara Sub Division
303	Pauri	Kotdwara H.O	Kotdwara H.O	Shivrajpur B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Kotdwara Sub Division
304	Pauri	Kotdwara H.O	Silogi S.O	Amola B.O	GDS BPM	EWS	1	12000	Superintendent of Postoffices, Pauri
305	Pauri	Kotdwara H.O	Silogi S.O	Dhansi B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Lansdowne Sub Division
306	Pauri	Kotdwara H.O	Silogi S.O	Garkot B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Lansdowne Sub Division
307	Pauri	Kotdwara H.O	Silogi S.O	Garkot B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pauri
308	Pauri	Kotdwara H.O	Silogi S.O	Kathur Bara B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pauri
309	Pauri	Kotdwara H.O	Silogi S.O	Kinsur B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Pauri
310	Pauri	Kotdwara H.O	Silogi S.O	Silogi S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Lansdowne Sub Division
311	Pauri	Kotdwara H.O	Swargashram S.O	Nail B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Kotdwara Sub Division
312	Pauri	Lansdowne H.O	Baijrao (A) S.O	Chaukhali B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pauri
313	Pauri	Lansdowne H.O	Bironkhali (A) S.O	Bhatwaron B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pauri
314	Pauri	Lansdowne H.O	Bironkhali (A) S.O	Gween B.O	GDS ABPM/ Dak Sevak	UR	2	10000	Inspector of Postoffices, Dhumakot Sub Division
315	Pauri	Lansdowne H.O	Bironkhali (A) S.O	Kanduli Bari B.O	GDS ABPM/ Dak Sevak	ST	1	10000	Inspector of Postoffices, Dhumakot Sub Division
316	Pauri	Lansdowne H.O	Bironkhali (A) S.O	Nakuri B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Dhumakot Sub Division
317	Pauri	Lansdowne H.O	Dhumakot S.O	Adhora Walla B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pauri

318	Pauri	Lansdowne H.O	Dhumakot S.O	Apola B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Dhumakot Sub Division
319	Pauri	Lansdowne H.O	Dhumakot S.O	Apola B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pauri
320	Pauri	Lansdowne H.O	Dhumakot S.O	Bhaun B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Pauri
321	Pauri	Lansdowne H.O	Dhumakot S.O	Devlad B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Dhumakot Sub Division
322	Pauri	Lansdowne H.O	Dhumakot S.O	Dhumakot S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Dhumakot Sub Division
323	Pauri	Lansdowne H.O	Dhumakot S.O	Pipali Iriakot B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pauri
324	Pauri	Lansdowne H.O	Dungri S.O (Pauri Garhwal)	Manjhera Malla B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Dhumakot Sub Division
325	Pauri	Lansdowne H.O	Ekeshwar (A) S.O	Ekeshwar (A) S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Pauri South Sub Division
326	Pauri	Lansdowne H.O	Lansdowne H.O	Derikhal B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Lansdowne Sub Division
327	Pauri	Lansdowne H.O	Lansdowne H.O	Dhauntiyal B.O	GDS ABPM/ Dak Sevak	ST	1	10000	Inspector of Postoffices, Lansdowne Sub Division
328	Pauri	Lansdowne H.O	Lansdowne H.O	Kaligad B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Lansdowne Sub Division
329	Pauri	Lansdowne H.O	Lansdowne H.O	Kaligad B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Lansdowne Sub Division
330	Pauri	Lansdowne H.O	Lansdowne H.O	Kaligad B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pauri
331	Pauri	Lansdowne H.O	Nainidanda (B) S.O	Bilkot B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Dhumakot Sub Division
332	Pauri	Lansdowne H.O	Nainidanda (B) S.O	Chamsain B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Dhumakot Sub Division
333	Pauri	Lansdowne H.O	Naugaonkhal S.O	Chamnao B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Pauri
334	Pauri	Lansdowne H.O	Naugaonkhal S.O	Devrajkhal B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Pauri South Sub Division
335	Pauri	Lansdowne H.O	Rikhnikhal (A) S.O	Badiyargaon B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Pauri

336	Pauri	Lansdowne H.O	Rikhnikhal (A) S.O	Bunga Talla B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Lansdowne Sub Division
337	Pauri	Lansdowne H.O	Rikhnikhal (A) S.O	Gadiyunpul B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Lansdowne Sub Division
338	Pauri	Lansdowne H.O	Rikhnikhal (A) S.O	Gudendi B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Lansdowne Sub Division
339	Pauri	Lansdowne H.O	Rikhnikhal (A) S.O	Panikasain B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pauri
340	Pauri	Lansdowne H.O	Rikhnikhal (A) S.O	Rikhnikhal (A) S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Lansdowne Sub Division
341	Pauri	Lansdowne H.O	Satpuli S.O	Banghat B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Lansdowne Sub Division
342	Pauri	Lansdowne H.O	Satpuli S.O	Barkholu B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Lansdowne Sub Division
343	Pauri	Lansdowne H.O	Satpuli S.O	Dandatalla B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Lansdowne Sub Division
344	Pauri	Lansdowne H.O	Satpuli S.O	Dandatalla B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pauri
345	Pauri	Lansdowne H.O	Satpuli S.O	Kandakhal Kauriya B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Lansdowne Sub Division
346	Pauri	Lansdowne H.O	Satpuli S.O	Kharkoli B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Pauri
347	Pauri	Lansdowne H.O	Satpuli S.O	Kherasain B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pauri
348	Pauri	Lansdowne H.O	Satpuli S.O	Kulhar B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Lansdowne Sub Division
349	Pauri	Pauri H.O	Chakisain (B) S.O	Banani B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Pauri North Sub Division
350	Pauri	Pauri H.O	Chakisain (B) S.O	Bareth B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Pauri North Sub Division
351	Pauri	Pauri H.O	Chakisain (B) S.O	Chakisain (B) S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Pauri North Sub Division
352	Pauri	Pauri H.O	Chipalghat (A) S.O	Tella B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pauri
353	Pauri	Pauri H.O	Devprayag S.O	Dondal B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Srinagar Sub Division

354	Pauri	Pauri H.O	Devprayag S.O	Ghindwara B.O	GDS ABPM/ Dak Sevak	ST	1	10000	Inspector of Postoffices, Srinagar Sub Division
355	Pauri	Pauri H.O	Devprayag S.O	Ghindwara B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Pauri
356	Pauri	Pauri H.O	G.B. Pant Engg. College S.O	G.B. Pant Engg. College S.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Srinagar Sub Division
357	Pauri	Pauri H.O	G.B. Pant Engg. College S.O	G.B. Pant Engg. College S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Srinagar Sub Division
358	Pauri	Pauri H.O	Kalzikhal S.O	Kalzikhal S.O	GDS ABPM/ Dak Sevak	PWD-B	1	10000	Inspector of Postoffices, Srinagar Sub Division
359	Pauri	Pauri H.O	Kanskhet S.O	Bhandalu B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pauri
360	Pauri	Pauri H.O	Khirshu S.O	Chamrara B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Pauri North Sub Division
361	Pauri	Pauri H.O	Khirshu S.O	Jakh B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Pauri
362	Pauri	Pauri H.O	Khirshu S.O	Nawakhal B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Pauri North Sub Division
363	Pauri	Pauri H.O	Khirshu S.O	Thandhar B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Pauri North Sub Division
364	Pauri	Pauri H.O	Kot S.O (Pauri Garhwal)	Buransi B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Srinagar Sub Division
365	Pauri	Pauri H.O	Kot S.O (Pauri Garhwal)	Jhanjhar B.O	GDS BPM	ST	1	12000	Superintendent of Postoffices, Pauri
366	Pauri	Pauri H.O	Kot S.O (Pauri Garhwal)	Kot S.O (Pauri Garhwal)	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Srinagar Sub Division
367	Pauri	Pauri H.O	Lwali S.O	Lwali S.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Srinagar Sub Division
368	Pauri	Pauri H.O	Mawadhar S.O	Mawadhar S.O	GDS ABPM/ Dak Sevak	PWD-DE	1	10000	Inspector of Postoffices, Pauri South Sub Division
369	Pauri	Pauri H.O	Mawadhar S.O	Mawadhar S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Pauri South Sub Division
370	Pauri	Pauri H.O	Mawadhar S.O	Raurkhal B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Pauri South Sub Division
371	Pauri	Pauri H.O	Mawadhar S.O	Siron B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Pauri South Sub Division

372	Pauri	Pauri H.O	Naithana S.O	Diisi B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Srinagar Sub Division
373	Pauri	Pauri H.O	Pabau (B) S.O	Champeshwar B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Pauri North Sub Division
374	Pauri	Pauri H.O	Pabau (B) S.O	Champeshwar B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Pauri North Sub Division
375	Pauri	Pauri H.O	Pabau (B) S.O	Kalun B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Pauri North Sub Division
376	Pauri	Pauri H.O	Pabau (B) S.O	Kalun B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pauri
377	Pauri	Pauri H.O	Parsundakhal S.O	Nalai B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pauri
378	Pauri	Pauri H.O	Patisain S.O	Amotha B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Pauri South Sub Division
379	Pauri	Pauri H.O	Patisain S.O	Mason B.O	GDS BPM	EWS	1	12000	Superintendent of Postoffices, Pauri
380	Pauri	Pauri H.O	Pauri H.O	Chardhar B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Srinagar Sub Division
381	Pauri	Pauri H.O	Srikot S.O	Srikot S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Srinagar Sub Division
382	Pauri	Pauri H.O	Srinagar S.O (Pauri Garhwal)	Srinagar S.O (Pauri Garhwal)	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Srinagar Sub Division
383	Pauri	Pauri H.O	Thalisain S.O	Bagwari B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Pauri North Sub Division
384	Pauri	Pauri H.O	Thalisain S.O	Bagwari B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Pauri North Sub Division
385	Pauri	Pauri H.O	Thalisain S.O	Jainthi Dang B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Pauri
386	Pauri	Pauri H.O	Thalisain S.O	Riksal B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Pauri North Sub Division
387	Pauri	Pauri H.O	Thalisain S.O	Riksal B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pauri
388	Pauri	Pauri H.O	Toli S.O	Agrora B.O	GDS BPM	PWD-B	1	12000	Superintendent of Postoffices, Pauri
389	Pauri	Pauri H.O	Toli S.O	Pokhrikhet B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Pauri South Sub Division

390	Pithoragarh	Pithoragarh H.O	Abbotmount S.O	Mau B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Lohaghat Sub Division
391	Pithoragarh	Pithoragarh H.O	Agar S.O	Daulaupreti B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Berinag Sub Division
392	Pithoragarh	Pithoragarh H.O	Aincholi S.O	Aincholi S.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Pithoragarh Sub Division
393	Pithoragarh	Pithoragarh H.O	Askote S.O	Dangti B.O	GDS BPM	PWD-C	1	12000	Superintendent of Postoffices, Pithoragarh
394	Pithoragarh	Pithoragarh H.O	Baluwakote S.O	Baluwakote S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Dharchula Sub Division
395	Pithoragarh	Pithoragarh H.O	Baluwakote S.O	Guiyan B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Dharchula Sub Division
396	Pithoragarh	Pithoragarh H.O	Baluwakote S.O	Guiyan B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Pithoragarh
397	Pithoragarh	Pithoragarh H.O	Bansbagar S.O	Bansbagar S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Didiyat Sub Division
398	Pithoragarh	Pithoragarh H.O	Bansbagar S.O	Dhamigaon B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Didiyat Sub Division
399	Pithoragarh	Pithoragarh H.O	Barakote S.O	Raigaon B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Pithoragarh
400	Pithoragarh	Pithoragarh H.O	Barakote S.O	Sungarkhal B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Pithoragarh
401	Pithoragarh	Pithoragarh H.O	Berinag S.O	Chaukori B.O	GDS BPM	EWS	1	12000	Superintendent of Postoffices, Pithoragarh
402	Pithoragarh	Pithoragarh H.O	Berinag S.O	Dharamghar GDS B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pithoragarh
403	Pithoragarh	Pithoragarh H.O	Berinag S.O	Gurburani B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Berinag Sub Division
404	Pithoragarh	Pithoragarh H.O	Berinag S.O	Gurburani B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Pithoragarh
405	Pithoragarh	Pithoragarh H.O	Berinag S.O	Pipali Jabuka B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Berinag Sub Division
406	Pithoragarh	Pithoragarh H.O	Berinag S.O	Tharp B.O	GDS ABPM/ Dak Sevak	ST	1	10000	Inspector of Postoffices, Berinag Sub Division
407	Pithoragarh	Pithoragarh H.O	Champawat S.O	Budham B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Lohaghat Sub Division

408	Pithoragarh	Pithoragarh H.O	Champawat S.O	Chalthi B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Lohaghat Sub Division
409	Pithoragarh	Pithoragarh H.O	Champawat S.O	Fungar B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Lohaghat Sub Division
410	Pithoragarh	Pithoragarh H.O	Champawat S.O	Fungar B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Lohaghat Sub Division
411	Pithoragarh	Pithoragarh H.O	Champawat S.O	Saindark B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Lohaghat Sub Division
412	Pithoragarh	Pithoragarh H.O	Champawat S.O	Swala B.O	GDS BPM	PWD-C	1	12000	Superintendent of Postoffices, Pithoragarh
413	Pithoragarh	Pithoragarh H.O	Degree College S.O (Pithoragarh)	Bisharh B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Pithoragarh Sub Division
414	Pithoragarh	Pithoragarh H.O	Devidhura S.O	Devidhura S.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Lohaghat Sub Division
415	Pithoragarh	Pithoragarh H.O	Devidhura S.O	Gagar B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Lohaghat Sub Division
416	Pithoragarh	Pithoragarh H.O	Devidhura S.O	Gagar B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Lohaghat Sub Division
417	Pithoragarh	Pithoragarh H.O	Dewalthal S.O	Algara B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Pithoragarh Sub Division
418	Pithoragarh	Pithoragarh H.O	Dewalthal S.O	Bamdoli B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Pithoragarh Sub Division
419	Pithoragarh	Pithoragarh H.O	Dewalthal S.O	Bungachinna B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pithoragarh
420	Pithoragarh	Pithoragarh H.O	Dewalthal S.O	Chamu B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Pithoragarh Sub Division
421	Pithoragarh	Pithoragarh H.O	Dewalthal S.O	Pathrauli B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Pithoragarh Sub Division
422	Pithoragarh	Pithoragarh H.O	Dewalthal S.O	Pathrauli B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Pithoragarh
423	Pithoragarh	Pithoragarh H.O	Dharchula S.O	Khela B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Dharchula Sub Division
424	Pithoragarh	Pithoragarh H.O	Dharchula S.O	Khet B.O	GDS BPM	ST	1	12000	Superintendent of Postoffices, Pithoragarh
425	Pithoragarh	Pithoragarh H.O	Dharchula S.O	Ranthi Boragaon B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Dharchula Sub Division

426	Pithoragarh	Pithoragarh H.O	Dharchula S.O	Syankuri B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pithoragarh
427	Pithoragarh	Pithoragarh H.O	Dharchula S.O	Teejam B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Dharchula Sub Division
428	Pithoragarh	Pithoragarh H.O	Didihat S.O	Atalgaon B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Didihat Sub Division
429	Pithoragarh	Pithoragarh H.O	Didihat S.O	Bajani B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Didihat Sub Division
430	Pithoragarh	Pithoragarh H.O	Didihat S.O	Bhanara B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Didihat Sub Division
431	Pithoragarh	Pithoragarh H.O	Didihat S.O	Boragaon B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Didihat Sub Division
432	Pithoragarh	Pithoragarh H.O	Didihat S.O	Saugaon B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pithoragarh
433	Pithoragarh	Pithoragarh H.O	Didihat S.O	Sinichama B.O	GDS BPM	EWS	1	12000	Superintendent of Postoffices, Pithoragarh
434	Pithoragarh	Pithoragarh H.O	Ganai Gangoli S.O	Bankote B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Berinag Sub Division
435	Pithoragarh	Pithoragarh H.O	Ganai Gangoli S.O	Batgari B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Berinag Sub Division
436	Pithoragarh	Pithoragarh H.O	Ganai Gangoli S.O	Deoraripant B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Berinag Sub Division
437	Pithoragarh	Pithoragarh H.O	Ganai Gangoli S.O	Ganai Gangoli S.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Berinag Sub Division
438	Pithoragarh	Pithoragarh H.O	Ganai Gangoli S.O	Ghorasil B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pithoragarh
439	Pithoragarh	Pithoragarh H.O	Ganai Gangoli S.O	Serabadoli B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Berinag Sub Division
440	Pithoragarh	Pithoragarh H.O	Gangolihat S.O	Bungli B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Berinag Sub Division
441	Pithoragarh	Pithoragarh H.O	Gangolihat S.O	Chahaj B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pithoragarh
442	Pithoragarh	Pithoragarh H.O	Gangolihat S.O	Ganura B.O	GDS BPM	EWS	1	12000	Superintendent of Postoffices, Pithoragarh
443	Pithoragarh	Pithoragarh H.O	Gangolihat S.O	Khulet B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Berinag Sub Division

444	Pithoragarh	Pithoragarh H.O	Gangolihat S.O	Khulet B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Pithoragarh
445	Pithoragarh	Pithoragarh H.O	Gangolihat S.O	Naichuna Bussail B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Berinag Sub Division
446	Pithoragarh	Pithoragarh H.O	Gangolihat S.O	Nali B.O	GDS BPM	EWS	1	12000	Superintendent of Postoffices, Pithoragarh
447	Pithoragarh	Pithoragarh H.O	Gangolihat S.O	Nanoli B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pithoragarh
448	Pithoragarh	Pithoragarh H.O	Gangolihat S.O	Pawwadhar B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Berinag Sub Division
449	Pithoragarh	Pithoragarh H.O	Jauljibi S.O	Jamtari B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Dharchula Sub Division
450	Pithoragarh	Pithoragarh H.O	Jauljibi S.O	Jarajibli B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Dharchula Sub Division
451	Pithoragarh	Pithoragarh H.O	Jauljibi S.O	Jarajibli B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Dharchula Sub Division
452	Pithoragarh	Pithoragarh H.O	Jauljibi S.O	Jarajibli B.O	GDS BPM	EWS	1	12000	Superintendent of Postoffices, Pithoragarh
453	Pithoragarh	Pithoragarh H.O	Kanalichina S.O	Kanalichina S.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Pithoragarh Sub Division
454	Pithoragarh	Pithoragarh H.O	Kanalichina S.O	Malan B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pithoragarh
455	Pithoragarh	Pithoragarh H.O	Khetikhan S.O	Bhingrara B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Lohaghat Sub Division
456	Pithoragarh	Pithoragarh H.O	Khetikhan S.O	Chauramehta B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Lohaghat Sub Division
457	Pithoragarh	Pithoragarh H.O	Khetikhan S.O	Kanakote B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Lohaghat Sub Division
458	Pithoragarh	Pithoragarh H.O	Lohaghat S.O	Galchaura B.O	GDS BPM	PWD-C	1	12000	Superintendent of Postoffices, Pithoragarh
459	Pithoragarh	Pithoragarh H.O	Lohaghat S.O	Karnkarayat B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Lohaghat Sub Division
460	Pithoragarh	Pithoragarh H.O	Lohaghat S.O	Nidil B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pithoragarh
461	Pithoragarh	Pithoragarh H.O	Lohaghat S.O	Rausal B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Lohaghat Sub Division

462	Pithoragarh	Pithoragarh H.O	Lohaghat S.O	Rausal B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pithoragarh
463	Pithoragarh	Pithoragarh H.O	Munsiari S.O	Bauna B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Didihat Sub Division
464	Pithoragarh	Pithoragarh H.O	Munsiari S.O	Dummar B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Didihat Sub Division
465	Pithoragarh	Pithoragarh H.O	Munsiari S.O	Madkote B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Didihat Sub Division
466	Pithoragarh	Pithoragarh H.O	Munsiari S.O	Madkote B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pithoragarh
467	Pithoragarh	Pithoragarh H.O	Munsiari S.O	Munsiari S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Didihat Sub Division
468	Pithoragarh	Pithoragarh H.O	Munsiari S.O	Sain B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Didihat Sub Division
469	Pithoragarh	Pithoragarh H.O	Muwani S.O	Binayak B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Didihat Sub Division
470	Pithoragarh	Pithoragarh H.O	Muwani S.O	Kukrauli B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Didihat Sub Division
471	Pithoragarh	Pithoragarh H.O	Pangu S.O	Kailash B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Dharchula Sub Division
472	Pithoragarh	Pithoragarh H.O	Pankhu S.O	Kotgari Ghanjri B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pithoragarh
473	Pithoragarh	Pithoragarh H.O	Pankhu S.O	Lachhima B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Berinag Sub Division
474	Pithoragarh	Pithoragarh H.O	Pankhu S.O	Merla Sangaur B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Berinag Sub Division
475	Pithoragarh	Pithoragarh H.O	Pankhu S.O	Okhrani B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Berinag Sub Division
476	Pithoragarh	Pithoragarh H.O	Pati S.O	Chaurakote B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Pithoragarh
477	Pithoragarh	Pithoragarh H.O	Pati S.O	Mulakote B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Pithoragarh
478	Pithoragarh	Pithoragarh H.O	Pati S.O	Simalkhet B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Lohaghat Sub Division
479	Pithoragarh	Pithoragarh H.O	Pithoragarh H.O	Bhurmuni B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Pithoragarh Sub Division

480	Pithoragarh	Pithoragarh H.O	Pithoragarh H.O	Jajurali B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Pithoragarh
481	Pithoragarh	Pithoragarh H.O	Pithoragarh H.O	Jhuni B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pithoragarh
482	Pithoragarh	Pithoragarh H.O	Pithoragarh H.O	Khatigaon B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Pithoragarh Sub Division
483	Pithoragarh	Pithoragarh H.O	Pithoragarh H.O	Pithoragarh H.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Pithoragarh Sub Division
484	Pithoragarh	Pithoragarh H.O	Tejam S.O	Hupuli B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Didihiat Sub Division
485	Pithoragarh	Pithoragarh H.O	Tejam S.O	Khatera B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Didihiat Sub Division
486	Pithoragarh	Pithoragarh H.O	Tejam S.O	Namik B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Didihiat Sub Division
487	Pithoragarh	Pithoragarh H.O	Tejam S.O	Quiti GDS B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pithoragarh
488	Pithoragarh	Pithoragarh H.O	Thal S.O (Pithoragarh)	Baret B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pithoragarh
489	Pithoragarh	Pithoragarh H.O	Thal S.O (Pithoragarh)	Barsayat B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Didihiat Sub Division
490	Pithoragarh	Pithoragarh H.O	Thal S.O (Pithoragarh)	Barsayat B.O	GDS BPM	EWS	1	12000	Superintendent of Postoffices, Pithoragarh
491	Pithoragarh	Pithoragarh H.O	Thal S.O (Pithoragarh)	Dangigaon B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Didihiat Sub Division
492	Pithoragarh	Pithoragarh H.O	Thal S.O (Pithoragarh)	Dangigaon B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pithoragarh
493	Pithoragarh	Pithoragarh H.O	Thal S.O (Pithoragarh)	Selavan B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Didihiat Sub Division
494	Pithoragarh	Pithoragarh H.O	Wadda S.O	Baltari B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Pithoragarh
495	Pithoragarh	Pithoragarh H.O	Wadda S.O	Bhateri B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Pithoragarh
496	Pithoragarh	Pithoragarh H.O	Wadda S.O	Jakhpant B.O	GDS BPM	PWD-C	1	12000	Superintendent of Postoffices, Pithoragarh
497	Pithoragarh	Pithoragarh H.O	Wadda S.O	Seloni B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Pithoragarh Sub Division

498	RMS DN DIVISION	HRO Dehradun	SRO Haridwar	SRO Haridwar	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Railway Mail Services, IRM Haridwar
499	RMS DN DIVISION	HRO Dehradun	SRO Haridwar	SRO Haridwar	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Railway Mail Services, IRM Haridwar
500	Tehri	Tehri H.O	Anjanisain S.O	Panchoor B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Narendranagar Sub Division
501	Tehri	Tehri H.O	Anjanisain S.O	Toli B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Tehri
502	Tehri	Tehri H.O	Bhallegaon S.O	Shanti Bazar	GDS BPM	UR	1	12000	Superintendent of Postoffices, Tehri
503	Tehri	Tehri H.O	Bhatwari S.O	Bhatwari S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Uttarkashi Sub Division
504	Tehri	Tehri H.O	Bhatwari S.O	Malla B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Uttarkashi Sub Division
505	Tehri	Tehri H.O	Burkot S.O	Pujeli B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Tehri
506	Tehri	Tehri H.O	Burkot S.O	Rajgarhi B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Burkot Sub Division
507	Tehri	Tehri H.O	Chamiyala S.O	Bhattgaon B.O.	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Tehri East Sub Division
508	Tehri	Tehri H.O	Chamiyala S.O	Kandarsyun B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Tehri East Sub Division
509	Tehri	Tehri H.O	Chamiyala S.O	Khawara B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Tehri East Sub Division
510	Tehri	Tehri H.O	Chamiyala S.O	Kothiyara B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Tehri East Sub Division
511	Tehri	Tehri H.O	Chamiyala S.O	Maid B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Tehri East Sub Division
512	Tehri	Tehri H.O	Chamiyala S.O	Sounp B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Tehri
513	Tehri	Tehri H.O	Chamiyala S.O	Thati	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Tehri East Sub Division
514	Tehri	Tehri H.O	Chamma S.O	Manjhgaon B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Tehri
515	Tehri	Tehri H.O	Chham S.O	Bagiyal B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Tehri Central Sub Division

516	Tehri	Tehri H.O	Chham S.O	Chham S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Tehri Central Sub Division
517	Tehri	Tehri H.O	Chiniyalisour S.O	Rounthal B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Uttarkashi Sub Division
518	Tehri	Tehri H.O	Dunda S.O	Kali Gaon B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Uttarkashi Sub Division
519	Tehri	Tehri H.O	Dunda S.O	Siguni B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Tehri
520	Tehri	Tehri H.O	Dunda S.O	Tipri B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Uttarkashi Sub Division
521	Tehri	Tehri H.O	Gajja S.O	Lawa B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Tehri
522	Tehri	Tehri H.O	Gajja S.O	Shantipur Sondi B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Narendranagar Sub Division
523	Tehri	Tehri H.O	Gangotri Seasonal S.O	Gangotri Seasonal S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Uttarkashi Sub Division
524	Tehri	Tehri H.O	Geonla S.O	Bangaon B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Uttarkashi Sub Division
525	Tehri	Tehri H.O	Geonla S.O	Junga B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Tehri
526	Tehri	Tehri H.O	Geonla S.O	Kalyani B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Uttarkashi Sub Division
527	Tehri	Tehri H.O	Ghansali S.O	Bajiyalgaon B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Tehri
528	Tehri	Tehri H.O	Ghansali S.O	Dhopardhar B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Tehri East Sub Division
529	Tehri	Tehri H.O	Ghansali S.O	Ghuttu B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Tehri East Sub Division
530	Tehri	Tehri H.O	Ghansali S.O	Malgaon B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Tehri East Sub Division
531	Tehri	Tehri H.O	Hindolakhal S.O	Amni B.O	GDS BPM	PWD-B	1	12000	Superintendent of Postoffices, Tehri
532	Tehri	Tehri H.O	Hindolakhal S.O	Jamnikhal B.O	GDS BPM	ST	1	12000	Superintendent of Postoffices, Tehri
533	Tehri	Tehri H.O	Hindolakhal S.O	Kundri B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Tehri

534	Tehri	Tehri H.O	Hindolakhal S.O	Mahad B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Narendranagar Sub Division
535	Tehri	Tehri H.O	Hindolakhal S.O	Palethi B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Narendranagar Sub Division
536	Tehri	Tehri H.O	Kamand S.O	Bhaldiana B.O	GDS ABPM/ Dak Sevak	ST	1	10000	Inspector of Postoffices, Tehri Central Sub Division
537	Tehri	Tehri H.O	Kamand S.O	Okhla B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Tehri Central Sub Division
538	Tehri	Tehri H.O	Kirtinagar S.O	Dharidhungsisir B.O	GDS ABPM/ Dak Sevak	ST	1	10000	Inspector of Postoffices, Tehri East Sub Division
539	Tehri	Tehri H.O	Kirtinagar S.O	Dugadda B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Tehri East Sub Division
540	Tehri	Tehri H.O	Kirtinagar S.O	Ghandiyaldhr B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Tehri East Sub Division
541	Tehri	Tehri H.O	Kirtinagar S.O	Kirtinagar S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Tehri East Sub Division
542	Tehri	Tehri H.O	Kirtinagar S.O	Magron B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Tehri East Sub Division
543	Tehri	Tehri H.O	Lambgaon S.O	Kotalgaon B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Uttarkashi Sub Division
544	Tehri	Tehri H.O	Lambgaon S.O	Majafgaon B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Tehri
545	Tehri	Tehri H.O	Lambgaon S.O	Mukhem B.O	GDS BPM	EWS	1	12000	Superintendent of Postoffices, Tehri
546	Tehri	Tehri H.O	Lambgaon S.O	Thapla B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Uttarkashi Sub Division
547	Tehri	Tehri H.O	M.D. Colony S.O	M.D. Colony S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Uttarkashi Sub Division
548	Tehri	Tehri H.O	Narendra Nagar S.O (Tehri Garhwal)	Dyuli B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Narendranagar Sub Division
549	Tehri	Tehri H.O	Narendra Nagar S.O (Tehri Garhwal)	Jajal B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Narendranagar Sub Division
550	Tehri	Tehri H.O	Naugaon S.O	Odgaon B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Burkot Sub Division
551	Tehri	Tehri H.O	Naugaon S.O	Rikhaown B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Burkot Sub Division

552	Tehri	Tehri H.O	Pilkhi S.O	Chandreshwar B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Tehri East Sub Division
553	Tehri	Tehri H.O	Purola S.O	Devjani B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Burkot Sub Division
554	Tehri	Tehri H.O	Purola S.O	Guniyatgaon B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Burkot Sub Division
555	Tehri	Tehri H.O	Rajakhet S.O	Chherabdhar B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Tehri Central Sub Division
556	Tehri	Tehri H.O	Rajakhet S.O	Nelda B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Tehri Central Sub Division
557	Tehri	Tehri H.O	Ranichauri S.O	Lamkot B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Tehri Central Sub Division
558	Tehri	Tehri H.O	Ranichauri S.O	Ranichauri S.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Tehri Central Sub Division
559	Tehri	Tehri H.O	Ranichauri S.O	Sabli B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Tehri Central Sub Division
560	Tehri	Tehri H.O	Ranichauri S.O	Sweer B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Tehri Central Sub Division
561	Tehri	Tehri H.O	Ranichauri S.O	Sweer B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Tehri Central Sub Division
562	Tehri	Tehri H.O	Ranichauri S.O	Tingri B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Tehri Central Sub Division
563	Tehri	Tehri H.O	Ranichauri S.O	Tungoli B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Tehri
564	Tehri	Tehri H.O	Shivanand Nagar S.O	Bairaigaon B.O	GDS BPM	EWS	1	12000	Superintendent of Postoffices, Tehri
565	Tehri	Tehri H.O	Shivanand Nagar S.O	Kakhoor B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Narendranagar Sub Division
566	Tehri	Tehri H.O	Shivanand Nagar S.O	Kaudiyala B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Narendranagar Sub Division
567	Tehri	Tehri H.O	Shivanand Nagar S.O	Kyara B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Tehri
568	Tehri	Tehri H.O	Shivanand Nagar S.O	Manderigaon B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Narendranagar Sub Division
569	Tehri	Tehri H.O	Shivanand Nagar S.O	Silkani B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Tehri

570	Tehri	Tehri H.O	Sigunisera S.O	Maror B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Tehri
571	Tehri	Tehri H.O	Sigunisera S.O	Sendul B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Burkot Sub Division
572	Tehri	Tehri H.O	Tehri H.O	Pangerkhal B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Tehri Central Sub Division
573	Tehri	Tehri H.O	Tehri H.O	Teehri Kutchery S.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Tehri East Sub Division
574	Tehri	Tehri H.O	Thatyur S.O	Bangsil B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Tehri
575	Tehri	Tehri H.O	Thatyur S.O	Khyarsi B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Burkot Sub Division
576	Tehri	Tehri H.O	Uttarkashi S.O	Bonga B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Uttarkashi Sub Division
577	Tehri	Tehri H.O	Uttarkashi S.O	Uttaron B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Uttarkashi Sub Division

Community wise Consolidation of Posts

Community	No of Posts
EWS	57
OBC	78
PWD-B	6
PWD-C	7
PWD-DE	2
SC	99
ST	15
UR	317
Total	581